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

110

VZDRŽEVANJE VODNE INFRASTRUKTURE IN VODOTOKOV –
POMEN, REALNOST IN PERSPEKTIVE

dr. Lidija Globevnik

Društvo vodarjev Slovenije

1 UVOD

Ob naravnih nesrečah se vedno dotaknemo problema »vzdrževanja vodotokov« in
»vzdrževanja in gradnje vodne infrastrukture«. Javnost, mediji, politika in večina
strokovne javnosti ugotavljajo, da vodotoki niso dobro vzdrževani, da jih še naprej
reguliramo in da državne institucije neučinkovito delujejo. Tako je bilo ob poplavah
2010, taki so komentarji ob gledanju posledic divjanja burje pozimi 2012. Vodotoki
Vipavske doline so bili namreč zasuti s suho plodno zemljo, ki jo je burja odnesla s
plodnih kmetijskih polj in odložila vanje.

Preden sodimo o tem, ali so vodni objekti in vodotoki dobro vzdrževani, je prav, da si
zadeve ogledamo pobližje in razumemo, kaj se šteje za vodno infrastrukturo, kakšen
je njen namen (zakaj jo gradimo) in kdo jo upravlja. Poskusili bomo razmisliti tudi o
perspektivah.

2 OPIS VODNE INFRASTRUKTURE

Po pravilniku o določitvi vodne infrastrukture (U. l. RS 46/2005) pridobijo status
vodne infrastrukture vodni objekti, če služijo izvajanju javnih služb urejanja voda ali
drugih državnih nalog upravljanja voda, izvajanju državnega monitoringa voda, če se
načrtujejo ter gradijo v skladu z usmeritvami iz načrtov upravljanja voda in programov
ukrepov, sanacijskih in drugih nacionalnih programov, npr. za namene varstva pred
škodljivim delovanjem voda, in projektov, ki so financirani ali sofinancirani iz sredstev
mednarodnih organizacij ali Evropske unije. Status vodne infrastrukture lahko pridobi
tudi vodni objekt, ki ne služi več posebni rabi, zaradi katere je bil zgrajen, vendar pa
je še vedno pomemben za urejanje voda, ali je namenjen ohranjanju in uravnavanju
vodnih količin zaradi oskrbe prebivalstva s pitno vodo regionalnega pomena (npr.
zajetje, črpališče, vodnjak, pregrada, transportni vodovod).

Vodna infrastruktura je lahko v lasti države ali izvajalca javne službe. Sama vodna
infrastruktura, vključno z zemljišči, na katerih je zgrajena, ni grajeno javno dobro in
na njej ni mogoče pridobiti lastninske pravice s priposestvovanjem. Upravljanje
obstoječe vodne infrastrukture je v pristojnosti države, v nekaterih primerih pa tudi
druge osebe tako, da se razmerja med državo in drugimi osebami glede upravljanja,
obratovanja in vzdrževanja vodne infrastrukture uredijo s pogodbo.

Z dnem uveljavitve Zakona o vodah (U. l. RS 67/2002) so bile kot vodna
infrastruktura določene vse obstoječe pregrade in jezovi ter objekti za varstvo pred
škodljivim delovanjem voda (U. l. RS 63/2006) (preglednica 1). Stalne ali začasne
ojezeritve ali območja prodnih nanosov za pregradami in jezovi so del vodnega
objekta. Imena za take vodne objekte niso poenotena. Ponekod se uporablja oznaka

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

111

»zadrževalnik«, drugod »akumulacija« ali »jezero«, lahko pa se vodni objekt označi
le kot »pregrada«.

Preglednica 1. Pregrade in jezovi za varstvo pred škodljivim delovanjem voda, ki so
določene kot vodna infrastruktura
Akumulacija Blaguško jezero
Akumulacija Bukovniško jezero
Akumulacija Dežno
Akumulacija Gajševsko jezero
Akumulacija Gradišče
Akumulacija Hodoš
Akumulacija Komarnik
Akumulacija Kozlink
Akumulacija Ledavsko jezero
Akumulacija Medvedci
Akumulacija Negovsko jezero
Akumulacija Pernica I
Akumulacija Pernica II
Akumulacija Požeg
Akumulacija Pristava
Akumulacija Radehova
Akumulacija Savci
Akumulacija Vogršček
Pregrada Klivnik
Pregrada Mola
Pregrada na jezeru Črnava v Preddvoru
Pregrada Vanganel
Slivniško jezero – pregrada Tratna
Sotelsko jezero – pregrada Prišlin
Sotelsko jezero – pregrada Vonarje
Suha pregrada na Lahovnici
Suhi zadrževalnik Libanja
Šmartinsko jezero – pregrada Loče
Zadrževalnik Bolehnečici
Zadrževalnik Drtijščica
Zadrževalnik na Reki, Logatec
Zadrževalnik na Olševnici pred Srednjo vasjo
Zadrževalnik Pikol
Zadrževalnik Pikolud
Zadrževalnik Prigorica
Zadrževalnik Radmožanci
Žovneško jezero – pregrada Trnava

Poleg teh večjih, 40 objektov vodne infrastrukture je v Sloveniji še več kot 9500
objektov in ureditev vodotokov, ki so vodna infrastruktura. Njihove lokacije prikazuje
slika 1. Največ kategoriziranih vodnih objektov predstavljajo obrežna zavarovanja
(gibko obrežno zavarovanje brežin in togo obrežno zavarovanje brežin: vseh 3404,
preglednica 2), sledijo zavarovanja v dnu struge (988), kanali (258), jezovi in
hudourniške pregrade (vseh 326), visokovodni nasipi (114) in drče ter pragovi (217).
Ostali klasificirani objekti so fašine, prodni izpusti, drenaže, valobrani, črpališča,

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

112

izpusti uporabljene vode in zagatne stene. Vodni objekti, ki so v bazi klasificirani kot
»drugo« oziroma nimajo klasifikacije, so objekti, sestavljeni iz obrežnih zavarovanj in
zavarovanj dna struge, oziroma predstavljajo objekte zelene infrastrukture (ureditve
brez tehničnih objektov: lokacije odstranjevanja usedlin, sečnje vegetacije,
zasaditve …).

Preglednica 2. Število kategoriziranih vodnih objektov v Sloveniji po evidenci ARSO
iz leta 2007
 Število kategoriziranih objektov
gibko obrežno zavarovanje 1782
togo obrežno zavarovanje 1622
zavarovanje v dnu struge 988
kanal 258
jez 169
hudourniška pregrada 157
jezbica 141
visokovodni nasip 114
drča 110
prag 107
fašina, umetno jezero, stabilizacijski objekt, prodni
izpust, zagatna stena, izpust uporabljene vode,
drenaža, valobran, črpališče 58
drugo 3122
brez klasifikacije 960

SKUPAJ: 9589

Slika 1. Lokacije objektov vodne infrastrukture in območja upravljanja voda (vir: baza
lokacij vodnih objektov ARSO). Osnova je hidrografska mreža vodotokov s prispevno
površino večjo od 10 km2.

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

113

Vzdrževanje vodne infrastrukture je v pristojnosti Agencije Republike Slovenije za
okolje (ARSO), ki za ta namen podeljuje koncesije gospodarskim javnim službam.
Vsako leto koncesionarji pripravijo letne programe del, ki zajemajo spremljanje
stanja, obratovanja in vzdrževanja vodne infrastrukture, namenjene ohranjanju in
uravnavanju vodnih količin ter varstvu pred škodljivim delovanjem voda, izvajanja
izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja
voda in vzdrževanju vodnih in priobalnih zemljišč celinskih voda in morja.

Doktrina načina vzdrževanja vodotokov se v zadnjem desetletju spreminja. Nekdaj so
se vodotoki redno in intenzivno čistili in regulirali, da se je s tem zagotavljajo »dobre
pretočne lastnosti« struge. Poplavna varnost naselij, kmetijskih površin in cest je bila
glavni cilj vzdrževanja. Danes vemo, da moramo najti kompromis med še
sprejemljivo pretočno sposobnostjo in potrebnimi standardi dobrega ekološkega
stanja vodotokov oziroma zagotavljanja ugodnega stanja varovanih živalskih in
rastlinskih vrst v vodotokih. Na področju načrtovanja gradenj novih vodnih objektov in
vzdrževanja vodne infratrukture ter vodnih in priobalnih zemljišč, ki zahteva dobro
poznavanje hidrološko-hidravličnih in ekoloških odnosov, še bolj pa na področju
izvajanja, nas čaka še ogromno razvojnega dela in upravljavskega usklajevanja.

3 PREPLETANJE VODNE INFRASTRUKTURE IN VODOTOKOV Z DRUGIMI

INFRASTRUKTURNIMI OBJEKTI IN SISTEMI RABE ALI POSEGOV V
PROSTOR

Z objekti vodne infrastrukture nadzorujemo dominantne smeri in količine
površinskega odtoka in toka voda ter plavin v vodotokih. Na ta način se pred
poškodbami varuje prometno, energetsko, komunikacijsko in komunalno
infrastrukturo ter druge grajene objekte ob vodotokih.

Jezera, vodotoki in območja umetno ustvarjenih zajezitev (jezer) so hkrati tudi
življenjski prostori za druga živa bitja, mnoga med njimi ogrožena, skoraj izumrla
in/ali pa zelo ranljiva. Veliko vodotokov je zaščitenih oziroma varovanih. Kot primer
navedemo akumulacijska jezera, ki so mnoga zaščitena kot območja Natura 2000.
Na vseh vodotokih in jezerih se izvajajo tudi ribiške ali ribogojne dejavnosti, prostor
pa je zanimiv tudi za rekreacijo in vodne športe. Želje in potrebe vseh deležnikov so
navzkrižne, zato je sprejemanje odločitev glede časa, načina in financiranja
vzdrževanja vodne infrastrukture in vodnih ter priobalnih zemljišč zamudno in težko.

3.1 Promet

Najbolj se z vodotoki prepleta cestno omrežje, saj je kar 70 % vodotokov v Sloveniji
od cest oddaljenih manj kot 100 metrov (merjeno od osi vodotoka do osi ceste).

Skupna dolžina avtocest v Sloveniji je 1180 km, kar je enako ¾ skupne dolžine
vodotokov, ki imajo večjo prispevno površino od 100 km2 (vodotoki I. reda brez
manjših mejnih vodotokov). Skoraj desetina avtocestnega omrežja v Sloveniji poteka
v manj kot 100-metrski oddaljenosti od vodotokov s prispevno površino več kot
10 km2 (preglednica 3). Skupna dolžina magistralnih in drugih državnih cest je skoraj
7500 km, kar je več kot trikratna dolžina vodotokov I. reda oziroma 2900 km več kot
vodotokov s prispevno površino večjo od 10 km2 (sliki 1 in 2). Več kot desetina

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

114

(857 km od 7456 km) magistralnih in državnih cest in polovica ostalih cest poteka v
manj kot 50-metrski oddaljenosti od vodotokov s prispevno površino več kot 10 km2.

Slika 2. Cestno omrežje in vodotoki, ki imajo prispevno površino večjo od 10 km2

(zelena osnova: alpska hidroekoregija, modra površina: dinaridska hidroekoregija,
rumena površina: panonska hidroekoregija) (vir: Globevnik, 2011).

Preglednica 3. Dolžine vodotokov in cest, katerih osi so oddaljene manj kot 50
oziroma 100 m. Prikaz na območne enote upravljanja voda.

Vzdrževanje objektov državne cestne infrastrukture je v pristojnosti države, to je
ministrstva, pristojnega za promet (sedaj Ministrstva za promet in prostor), med
katere sodijo tudi cestni prepusti in mostovi čez vodotoke. Žal se velikokrat zatika pri

ARSO
OE

površina dolžina
vode I.
reda

dolžina
vode
> 100
km2

dolžina
vode 10–
100 km2

dolžina
avtocest

dolžina cest
–magistralne
in državne

dolžina
cest –
ostale

osi
avtoceste
in vode pod
100 m

osi mag. in
državnih cest
in vode pod
50 m

osi ostalih
cest in
vode pod
50 m

 km2 [km] [km] [km] [km] [km] [km] [km] [km] [km]

CE 2227 172,7 162,0 450,2 140,1 951,2 3004,1 18,8 186,15 205,4
KP 2017 93,5 76,8 157,0 187,3 696,0 1644,2 2,5 16,3 31,9
KR 2093 340,8 197,2 281,1 112,1 620,3 1947,1 11,7 132,2 123,5
LJ 3983 148,2 242,0 540,1 323,1 1460,1 5897,0 54,8 134,7 245,6
MB 3295 399,2 333,6 566,8 178,7 1217,7 5226,0 12,4 161,7 240,1
MS 1383 192,3 141,5 290,8 90,0 540,2 1758,5 3,9 26,4 69,9
NG 2319 225,3 179,4 275,4 0,0 871,6 1361,4 0,0 111,5 84,3
NM 2956 456,8 277,2 429,2 148,0 1098,7 3570,8 12,4 88,4 130,2
 20273 2029 1610 2990 1179 7456 24409 117 857 1131

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

115

določitvi pristojnosti (financiranja) za sanacije poškodovanih obrežnih zavarovanj ob
cestah, odstranjevanju plavin iz mostnih odprtih ali hudourniških nanosov nad
cestami in podobno.

3.2 Kmetijstvo

Objekti vodne infrastrukture ne služijo le varovanju cestne in druge urbane
infrastrukture pred poškodbami zaradi toka vode in plavin, temveč so lahko
namenjeni tudi nadzorovanemu in hitrejšemu odtoku voda s kmetijskih površin. V
drugi polovici 20. stoletja se je v Sloveniji z regulacijami vodotokov in
agromelioracijami (postavitev drenažnih sistemov v tla, z združevanjem parcel in z
gradnjo melioracijskih jarkov) uredilo 61.000 ha kmetijskih in mokriščnih površin.

Razporeditve melioriranih kmetijskih površin z jarki in vodotoki v zgornji Vipavski
dolini prikazuje slika 3. Sistem se razteza na površini 31,5 km2 (3150 ha), ima 13
podobmočij in je razdeljen na 666 melioracijskih enot. Skupna velikost enot je 2461
ha, obseg enot pa 569 km (preglednica 4). Med melioracijskimi enotami so
»funkcionalne površine«, ceste, poti, jarki in vodotoki, ki so bili zaradi melioracije
regulirani (Vipava, Hubelj, Močilnik, Pasji rep …) in služijo kot prejemniki vode iz
melioracijskih jarkov in talnih drenaž.

Slika 3. Pozicija melioracijskih območij in enot z melioracijskimi jarki (tanka modra
črta) in vodotoki (debela modra črta) (priprava karte: Tina Kirn, IzVRS; podatki: arhiv
IzVRS)

Skupna dolžina vodotokov na območju 3150 ha velikega melioracijskega območja je
78 km (vodotoki I. in II. reda), medtem ko je kanalska mreža med njimi dolga 116 km.
Sistem kanalov med melioracijskimi enotami je torej precej daljši od same mreže
vodotokov in tako enako, če ne celo pomembneje vpliva na odtoke voda. Predvsem

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

116

pa pospešujejo in koncentrirajo odtok padavinske in talne vode. Meliroacijski jarki
kljub pomembni dolžini niso del vodne infrastrukture niti ne sodijo v sistem
upravljanja vodotokov oziroma vodnih in priobalnih zemljišč. Z njimi upravljajo lastniki
kmetijskih zemljišč ali njihove pooblaščene službe.

Preglednica 4. Statistika melioracijskih območij zgornje Vipavske doline (analiza
podatkov: Tina Kirn, IzVRS; podatki: arhiv IzVRS).

IME OBMOČJA
Število
melioriranih enot

Velikost
površine [ha]

Velikost površine
[m2]

Obseg
površin

Melioracija na Ajdovskem polju 30 197,30 1973018,06 34561,13
Melioracija Vipavsko polje 16 105,34 1053419,10 17490,87
Melioracija Lozice 51 105,55 1055534,79 34775,75
Melioracija Vipavski Križ – Male Žablje 82 250,57 2505710,20 62003,57
Melioracija Lokavec 35 173,45 1734524,89 34680,06
Melioracija Vrtovin 4 9,63 96302,40 2483,16
Melioracija Log – Zemono 148 483,48 4834832,06 116210,34
Melioracija Manče – Podnanos 56 317,50 3175037,64 63882,05
Melioracija Dolenje – Ustje 34 48,45 484485,52 19004,26
Melioracija Brje – Žablje 145 544,76 5447645,75 131293,10
Melioracija Slap I 38 130,28 1302802,17 31518,07
Melioracija Slap II 25 94,49 944865,21 20859,01
Melioracija Kaverljag – Dobrave 2 0,12 1240,28 236,86
 666 2461 24609418 568998

Povprečje na enoto 4 ha 37000 m2 854 m/enoto

3.3 Energija

Za namene proizvodnje električne energije v hidroelektrarnah, termoelektrarnah in
nuklearni elektrarni so z vodnimi objekti opremljeni trije od štirih večjih vodotokov v
Sloveniji, Soča (pod Tolminom), Drava (v celoti), Sava (skoraj že v celoti). Izjema
ostaja le še Mura, ki ima 8 % vsega izkoristljivega hidroenergetsekga potenciala v
Sloveniji (ali 5 % v Sloveniji letno proizvedene električne energije). Projekti se zato
pospešeno pripravljajo. Vodni objekti in vodna ter priobalna zemljišča zajezenih
vodotokov na območjih elektrarn niso vodna infrastruktura, zato z njimi upravljajo
proizvajalci električne energije.

3.4 Ribištvo, narava, rekreacija

Na vseh vodotokih je vpeljan režim rabe za ribogojstvo in/ali ribištvo. Koncesije je
podelilo Ministrstvo za kmetijstvo, gozdarstvo in prehrano. Imetniki koncesij so ribiške
družine in Zavod za ribištvo. Ribiško ribogojne dejavnosti izvajajo po ribiško
gojitvenih načrtih, ki jih potrdi Zavod za ribištvo. Načrti niso potrjeni oziroma usklajeni
z upravljavci vodne infrastrukture in vodnih ter priobalnih zemljišč. Za izvajanje
vzdrževalnih dela na njih je treba pridobiti soglasje oziroma smernice od nosilcev
ribiškega upravljanja. Realno to pomeni, da mora upravljavec vodnih objektov in
vodotokov pred začetkom del organizirati (financirati) izlov rib na vplivnem območju.
Zaradi ciljev ribiškega upravljanja se pojavljajo tudi navkrižja pri odločanju o tem, do

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

117

katere višine naj bo zajezena voda v objektih akumulacij, saj si ribiška dejavnost v
njih želi imeti čim višjo in čim bolj stalno vodno gladino.

Podobne želje imajo tudi nosilci rekreacijsko-turističnih dejavnosti ob akumulacijah, ki
želijo imeti urejena privezna oziroma dostopna mesta za čolne in opremo za vodne
športe. Sistem usklajevanja vzdrževanja vodnih objektov in vodnih ter priobalnih
zemljišč za namene rekreacije oziroma vodnih športov ni dobro razvit zaradi nejasnih
in neenotnih opredelitev lokalnih politik glede take rabe vodnega prostora.

Na časovno dinamiko in intenzivnost vzdrževanja vododotokov in vodnih objektov pa
najbolj vpliva politika varstva narave. V območja Natura 2000 in druga varovana
območja narave sodi kar tretjina vseh vodotokov v Sloveniji in nekatera
akumulacijska jezera. Na njih je treba vse letne programe vzdrževanja uskladiti s cilji
varstva ogroženih živalskih in rastlinskih vrst in njihovih habitatov. Sekanje dreves v
koritih je redko dovoljeno, ravno tako odstranjevanje usedlin (poglabljanje in
razširjanje struge).

Dejstvo je, da se pretočnost strug zaradi zaraščanja in odlaganja sedimentov z leti
manjša in poplavna ogroženost veča. Ta se veča tudi zaradi vedno manjših
razpoložljivih praznih prostornin v visokovodnih zadrževalnikih in nevzdrževanih
vodnih objektov (pregrade, naprave na pregradah) zaradi številnih, medseboj dokaj
različnih sektorskih pogojev in pričakovanj.

4 STROŠKI VZDRŽEVANJA VODNE INFRASTRUKTURE IN VODOTOKOV

4.1 Sredstva za vzdrževanje

Za vzdrževanje 16.000 km dolge mreže stalnih vodotokov in skoraj 10.000 objektov
ter naprav vodne infrastrukture se je iz državnega proračuna še v letu 2011 namenilo
okoli 10 mio EUR sredstev. V letu 2012 je za ta namen na razpolago le polovica
sredstev, drugo leto bodo sredstva menda še manjša. Po oceni ARSO je vrednost
objektov vodne infrastrukture 725 mio €, tako da bi bil potreben znesek ob
upoštevanju letne amortizacije za letno vzdrževanje okoli 17,5 € (Ministrstvo za
okolje in prostor, 2010). Na razpolago je torej manj kot polovica minimalno potrebnih
sredstev. Pričakujemo lahko nadaljnje zmanjševanje pretočnih sposobnosti in
večanje poplavne ogroženosti in škod ob padavinskih ujmah. Te so bile namreč ob
petih poplavnih dogodkih leta 2007, 2009 in 2010 velike.

4.2 Škode zaradi poplav

 Skupna ocenjena škoda na vodnih in priobalnih zemljiščih in vodni infrastrukturi v
obdobju 2007–2010 v 159 občinah je več kot 260 mio €. Največja škoda, to je več kot
22 mio €, je nastala v občini Železniki leta 2007. Druga po vrsti je Občina Bohinj, kjer
je bila skupna škoda skoraj 13 mio €, škodo na vodni infrastrukturi pa so povzročile
tudi poplave leta 2009. Sledijo Ljubljana in Kamnik z 10 mio € škode in območja
občin Tolmin, Radovljica, Cerkno, Ajdovščina, Bled, Nova Gorica, Vojnik, Dol pri
Ljubljani, Žalec in Tržič z več kot 5 mio € škode. Med 4 in 5 mio € škode je bilo na
območju občin Brežice, Laško, Dobrova-Polhov Gradec, Miren-Kostanjevica, Celje in
Škofja Loka.

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

118

Na grafu 1 so prikazane skupne škode na vodnogospodarski infrastrukturi za občine,
kjer je bila ta večja od 5 mio €. Skupne škode na vodni infrastrukturi so bile 266,5 mio
€, kar pomeni 130€/prebivalca Slovenije. V letu 2007 so škode dosegle 127,7 mio €,
leta 2009 43,2 mio €, leta 2010 pa 136,1 mio €. Slika 4 prikazuje škodo na vodni
infrastrukturi v letih 2007–2010 po izbranih velikostnih razredih za nivo občin.

0 €

5,000,000 €

10,000,000 €

15,000,000 €

20,000,000 €

25,000,000 €

Že
le

zn
ik

i

Bo
hi

nj

Lj
ub

lja
na

Ka
m

ni
k

To
lm

in

R
ad

ov
ljic

a

C
er

kn
o

Aj
do

vš
či

na

Bl
ed

N
ov

a
G

or
ic

a

Vo
jn

ik

D
ol

 p
ri

Lj
ub

lja
ni

Ža
le

c

Tr
ži

č

SKODE na vodni infrastrukturi SEPT 2010

SKODE na vodni infrastrukturi DEC 2009

SKODE na vodni infrastrukturi JUL 2009

SKODE na vodni infrastrukturi SEPT 2007

Graf 1. Največje skupne škode na vodni infrastrukturi po občinah, kjer je bilo škode
na vodni infrastrukturi več kot 5 mio € (vir podatkov: ARSO, 2011; karta: IzVRS,
2011b).

Slika 4. Škoda na vodni infrastrukturi (€) zaradi poplavnih dogodkov v letih 2007–

2010 po izbranih velikostnih razredih za nivo občin (vir podatkov: ARSO, 2011; karta:
IzVRS, 2011b)

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

119

4.3 Investicijsko vzdrževanje vodne infrastrkture in vodnih in priobalnih
zemljišč

Na ARSO je bil v letu 2011 pripravljen program potrebnega investicijskega
vzdrževanja objektov vodne infrastrukture in ureditev priobalnih zemljišč za obdobje
2010–2014 (ARSO, Urad za upravljanje z vodami, oktober 2011) v 83 občinah
Slovenije. Za občine porečja Savinje, ki v ta program niso zajete, so pripravljeni
investicijski programi za celovite rešitve poplavne varnosti porečja. Povprečno je za
vsako od 83 občin ocenjeno, da je za investicijsko vzdrževanje treba vložiti 0,55 mio
€. Preglednica 6 podaja skupni seštevek ocenjene vrednosti gradbenih del in oceno
vrednosti investicij po območnih enotah ARSO, kjer so upoštevani stroški priprave
dokumentacije (5 % vrednosti gradbenih del), vodenja projekta in nadzora gradnje
(3,5 %). Povprečni vložek za vsako izmed 6 območnih enot upravljanja voda (brez
ARSO Maribor in Celje) je 5,4 mio €. V območni enoti Maribor bi bile potrebne
investicije v vodno infrastrukturo 18,1 mio €. Število občin, kjer bi bile potrebne
investicije višje od 0,5 mio €, je 30, prikazane so na sliki 5.

Slika 5. Ocena vrednosti gradbenih del za programirano investicijsko vzdrževanje
vodne infrastrukture za obdobje 2010–2014 glede na občine (brez podatkov za
ARSO OE Celje in podatkov za obnovo dveh jezov na Selški Sori v občini Železniki –
ti stroški so vključeni v stroške DPN Železniki (vir podatkov: ARSO, 2011; karta:
IzVRS, 2011b).

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

120

Preglednica 6. Ocena vrednosti potrebnega investicijskega vzdrževanja objektov
vodne infrastrukture in ureditve priobalnih zemljišč za obdobje 2010–2014 (vir:
ARSO, 2011)

ARSO OE

Skupaj investicijsko
vzdrževanje vodne
infrastrukture

Koper 5.994.625 €
Kranj 5.810.175 €
Ljubljana 6.613.075 €
Maribor 18.123.185 €
Murska Sobota 1.540.700 €
Nova Gorica 6.918.549 €
Novo mesto 4.238.498 €
 49.238.807 €

5 ZAKLJUČEK

V letu 2009 so poplave na vodni infrastrukturi in vodnih ter priobalnih zemljiščih
povzročile 50 mio € škode, v letu 2010 pa kar 117 mio € (brez DDV). Skupna škoda
na vodotokih in vodni infrastrukturi presega 250 mio €. Letno se je do sedaj iz
državnega proračuna za vzdrževanje vodotokov in vodne infrastrukture namenilo
manj kot 5 % te vrednosti. Za minimalno potrebna sanacijska dela bi do leta 2015
potrebovali vsaj 50 mio €. Za zmanjšanje poplavne ogroženosti na 119 območjih, ki
so bila vključena v prvi delovni predlog kot območja pomembnega vpliva poplav
(IzVRS, 2011a; 2011b), bi potrebovali 236,5 mio €. Za ureditev porečja Savinje bi po
do sedaj pripravljeni investicijski dokumentaciji dodatno potrebovali 102 mio € (Sl
Consult, 2010a; 2011), za porečje Drave pa 57,5 mio € (Sl Consult, 2010b). Skupaj
torej 396 mio €.

Za investicije in vzdrževanje vodne infrastrukture in vodotokov bi torej do leta 2015
potrebovali 446 mio €. Realne možnosti, kot vemo, so veliko manjše. Iz državnega
proračuna je bilo do leta 2011 za ta namen letno porabljenih pribl. 10 mio €, iz
vodnega sklada pa se je za urejanje vodne infrastrukture in vodotokov letno v
povprečju namenilo manj kot 30 % v skladu zbranih sredstev (20–25 mio € letno). Če
taka sredstva in način financiranja ostanejo, potem si lahko nadejamo, da bomo ta
sredstva uspeli zbrati v 15 letih. Upamo lahko, da v tem času ne bo večjih poplav ali
drugih ujm, obstoječo ogroženost pa bomo zmanjševali predvsem z negradbenimi
ukrepi in z dopuščanjem razlivanja velikih vod na travnike, pašnike in njive. Mogoče
bomo s tem povečali tudi vrednost našega naravnega kapitala in ekosistemske
usluge pokrajine.

Viri

ARSO (2011) (Agencija Republike Slovenije za okolje. Urad za upravljanje z vodami): Podatkovna
baza in arhivi Urada. Oktober 2011.

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

121

Globevnik, L. (2011): Upravljanje s poplavami, prostorska politika in vzdrževanje vodotokov. Vode v
Sloveniji. Fit media. Celje, 2011.
http://www.mop.gov.si/nc/si/medijsko_sredisce/novica/article/12118/7785/
IzVRS, (2011a) (Inštitut za vode Republike Slovenije): Predhodna ocena poplavne ogroženosti (2010–
2011). Verzija 1. 9. september 2011.
IzVRS (2011b) (Inštitut za vode Republike Slovenije): Finančne posledice določitve območij
pomembnega vpliva poplav. Poročilo – I. faza. December 2011.
SL Consult (2010a): DIIP Porečje Savinje. Zagotovitev poplavne varnosti na porečju Savinje.
Dokument identifikacije investicijskega projekta. Naročnik: Ministrstvo za okolje in prostor. SL Consult
d.o.o. April 2010.
SL Consult (2010b): DIIP Porečje Drave. Zagotavljanje poplavne varnosti porečja Drave. Dokument
identifikacije investicijskega projekta za porečje Savinje. Sl Consult, d.o.o. Naročnik Ministrstvo za
okolje in prostor. Maj 2010
SL Consult (2011): Zagotovitev poplavne varnosti na porečju Savinje – Zgorrnja in Spodnja Savinja.
Študija izvedljivosti. Naročnik: MOP. Januar 2011.

http://www.mop.gov.si/nc/si/medijsko_sredisce/novica/article/12118/7785/

