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

151

UPRAVLJANJE ODPADNIH VODA V SLOVENIJI V LUČI EVROPSKE
ZAKONODAJE

dr. Maja Bauman1, dr. Mojca Poberžnik1, prof. dr. Aleksandra Lobnik2

1IOS, Inštitut za okoljevarstvo in senzorje, d.o.o., Beloruska ulica 7, 2000 Maribor,
maja.bauman@ios.si, mojca.poberznik@ios.si

2Univerza v Mariboru, Fakulteta za strojništvo, Center za senzorsko tehniko
Smetanova ulica 17, 2000 Maribor, aleksandra.lobnik@uni-mb.si

Povzetek

Prispevek uvodoma navaja v EU uveljavljen pristop k reševanju okoljske
problematike ter ključne zakonodajne dokumente znotraj EU. V nadaljevanju
obravnava službe EU ter ostala delovna telesa, ki so pristojna za predlaganje in
sprejemanje strateških odločitev, razvojnih smernic in zakonodaje s področja
upravljanja komunalnih odpadnih voda, in v zaključku prvega poglavja povzema
ključne usmeritve 7. okoljskega akcijskega programa in smernice za aktivnosti na
globalnem nivoju. Tretje poglavje je namenjeno pregledu stanja na področju
implementacije zakonodaje EU v Sloveniji, s poudarkom na aktualni novelaciji
Operativnega programa odvajanja in čiščenja komunalne odpadne vode (2005–
2017), zahtevah nove Uredbe o odvajanju in čiščenju komunalne in padavinske
odpadne vode (Ur. l. RS, št. 88/2011 in 8/2012) ter veljavnih perspektivah na
področju izgradnje komunalne infrastrukture (ČN, MKČN) z ozirom na spremenjene
robne pogoje.

Ključne besede: komunalna odpadna voda, zakonodaja EU, slovenska nacionalna
zakonodaja, vodna direktiva, operativni program odvajanja in čiščenja komunalne
odpadne vode.

Abstract

In the introduction the paper discusses the EU improved approach for a sustainable
management of water resources and fundamental EU water legislation. European
Commission's Environment Directorate-General (DG) and other working bodies, who
are responsible for proposing and making strategic decisions for the development of
guidelines and legislation on waste water management in the EU, are presented.
Finally, the first chapter summarizes the main drivers of the 7th EAP and guidelines
for action at the global level. The third chapter reviews the state of EU legislation
implementation in Slovenia, with an emphasis on the actual Amendment to Operative
programme on the discharge and purification treatment of urban wastewater (2005–
2017), new requirements brought by the new Decree on the discharge and
purification treatment of urban wastewater and meteoric water (OJ RS 88/2011 and
8/2012) and the current perspectives on the construction of municipal infrastructure
(WWTP, SWWTP) with respect to the changed boundary conditions.

Key words: municipal wastewater, EU legislation, Slovene national legislation, Water
Directive, Operative programme on the discharge and purification treatment of urban
wastewater.

mailto:maja.bauman@ios.si
mailto:mojca.poberznik@ios.si
mailto:aleksandra.lobnik@uni-mb.si
http://www.uradni-list.si/1/objava.jsp?urlid=201188&stevilka=3745
http://www.uradni-list.si/1/objava.jsp?urlid=20128&stevilka=332

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

152

1 UVOD

Število prebivalcev v svetu raste, obseg svetovnega gospodarstva se povečuje in
pospešeno izrablja zaloge (naravnih) virov; svetovni ekosistem, od katerega smo
materialno in energijsko odvisni, pa propada, kar vodi v vse manj uravnoteženo
stanje. V drugi polovici 20. stoletja se je pojavila skrb za okolje na globalni ravni, ko je
prišlo do spoznanja, da ekološki procesi zelo pogosto presegajo nacionalne meje in
da se okoljska problematika tiče celega sveta. Sprva so se te problematike lotile
razne nevladne mednarodne organizacije, kasneje pa so ključno vlogo pri reševanju
okoljske problematike prevzele nacionalne vlade in vladne ter medvladne
organizacije. Z možnostjo sprejemanja zakonodaj in ukrepov ter stimulacij na
področju gospodarstva, tako na nacionalni kot svetovni ravni, lahko politična telesa
naredijo velik premik pri reševanju te globalne problematike.

Eden glavnih akterjev za zaščito okolja je Evropska unija, ki se je okoljskih izzivov
(podnebne spremembe, zmanjševanje biotske raznovrstnosti, smotrna uporaba
naravnih virov, zmanjšanje količine odpadkov ipd.) lotila z oblikovanjem okoljske
politike ter s tem spodbudila reševanje okoljske problematike na nadnacionalnem
nivoju. Z vstopom v EU je omenjeno politiko in druge standarde ter s tem
odgovornost za njihovo uresničevanje prevzela tudi Slovenija (1).

1.2 Področje upravljanja voda

Temeljni ključni dokument evropske zakonodaje v smislu trajnostnega upravljanja
voda je vodna direktiva iz leta 2000 (Water Framework Directive 2000/60/EC). Cilj
vodne direktive je doseganje in ohranjanje »dobrega stanja voda«. Za doseganje
tega cilja je poseben poudarek namenjen zmanjševanju obremenitev vodnih teles in
izboljšanju kemijskega, ekološkega in količinskega stanja voda (2).

Področje komunalnih odpadnih voda v okviru evropske zakonodaje ureja Direktiva
91/271/EGS z dne 21. maja 1991 o čiščenju komunalne odpadne vode (Directive
91/271/EEC on Urban Waste Water Treatment) in Direktiva komisije 98/15/ES z dne
27. februarja 1998 o spremembi nekaterih zahtev glede izpustov iz komunalnih
čistilnih naprav na občutljivih območjih, kjer se pojavlja evtrofikacija, ki so določene v
Prilogi I Direktive Sveta 91/271/EGS (Directive 98/15/EEC amending Directive
91/271/EEC). Cilj osnovne Direktive 91/271/EGS je zaščititi vodno okolje pred
neželenimi posledicami izpustov komunalne odpadne vode in nekaterih industrijskih
odpadnih voda (5).

Na ravni EU deluje za področje okolja generalni direktorat oz. služba za okolje (The
Directorate-General for the Environment, DG Environment). Cilj službe EU za okolje,
ki v tekočem mandatu (2010–2014) dela pod slovenskim vodstvom komisarja dr.
Janeza Potočnika, je »zaščititi, ohraniti in izboljšati okolje za sedanje in prihodnje
generacije« in v skladu s tem ciljem pripravlja zakonodajne predloge ter skrbi za
pravilno uporabo okoljske zakonodaje v državah članicah (6).

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

153

2 KLJUČNI IZZIVI IN PRIORITETE NA PODROČJU VODNE POLITIKE V EU

Aktualni okoljski akcijski program EU za obdobje 2002–2012 (OAP) je šesti po vrsti.
Temelji na 30 letih dejavnosti, ki je prinesla že vrsto koristi, vključno s čistejšim
zrakom in vodo, širitvijo zavarovanih naravnih habitatov, boljšim ravnanjem z
odpadki, boljšo vnaprejšnjo presojo posledic planskih odločitev na okolje ter več
okolju prijaznih izdelkov. Program opredeljuje štiri prednostne naloge (7):
• podnebne spremembe – dolgoročni cilj je preprečiti, da bi globalna temperatura

narasla za več kot dve stopinji v primerjavi s temperaturo v predindustrijski dobi;
• narava in biotska raznovrstnost – cilji EU ne obsegajo samo varstva obstoječih

vrst, temveč tudi preprečevanje in nadzor vdora tujerodnih vrst v habitat, ki lahko
porušijo ravnotežje naših ekosistemov;

• okolje in zdravje ter kakovost življenja – zmanjšati škodljivost onesnaževanja za
naše zdravje;

• naravni viri in odpadki – cilj EU je zmanjšati tako vpliv uporabe virov na okolje kot
nastajanje odpadkov ob enakem obsegu gospodarske rasti, kar v osnovi pomeni
povečano rabo obnovljivih virov, več recikliranja in boljše ravnanje z ostanki.

Ključna ugotovitev službe EU za okolje iz avgusta 2011, ki zadeva oceno izvajanja 6.
OAP EU, je, da je ta v zadnjem desetletju uspešno pripomogel k sprejemanju
okoljske zakonodaje, ki zadeva najbolj perečo okoljsko problematiko. Večji dosežki
na področju okolja v zadnjih desetih letih so razširitev omrežja Natura 2000,
zavarovanih območij, da pokrivajo več kot 18 % kopne površine EU, uvedba celovite
politike na področju kemikalij in dosledno politično ukrepanje glede podnebnih
sprememb. Vendar pa so znotraj EU še vedno potrebni dodatni napori pri izvajanju
sprejete okoljske zakonodaje, zaustavitvi izgube biotske raznovrstnosti in izboljšanju
kakovosti tal in vode. Tudi prizadevanja, usmerjena v ločevanje rabe virov od
gospodarske rasti, še niso prinesla pričakovanega zmanjšanja rabe virov.

Po mnenju zainteresiranih strani je sprejetje instituta soodločanja omogočilo več
legitimnosti in pomagalo ustvariti večjo lastno odgovornost za politične predloge.
Vendar se kažejo tudi pomanjkljivosti in omejitve: vključitev v OAP zlasti ne pomeni
nobenega jamstva, da so se države članice dejansko zavezale k izpolnitvi teh ciljev.
Po oceni komisarja Potočnika so nadaljnji koraki 6. OAP usmerjeni v premik od
izvajanja remediacij k preprečevanju degradacije okolja. Program bo v zaključni fazi
spodbudil začetek široke javne razprave, da določi smernice okoljske politike EU v
naslednjih letih. Čeprav je 6. OAP v svojem zadnjem letu, Komisija nadaljuje z
uresničevanjem ambiciozne okoljske politike, ki je zdaj tudi sestavni del strategije
Evropa 2020 za pametno, trajnostno in vključujočo rast (6, 8).

2.1 Kdo še sodeluje pri sprejemanju odločitev?

Naloga GD za okolje je zagotavljati vključevanje okoljske problematike v okvir
kohezijske politike tudi preko strukturnih skladov, kohezijskega sklada in
transevropskih omrežij (TENs) ali intervencij Evropske investicijske banke (EIB).
Pod okriljem EU ima pomembno vlogo Evropska mreža okoljskih organov (European
Network of Environmental Authorities – ENEA), upravni organ kohezijske politike, ki
jo je leta 2009 ustanovila Komisija in jo sestavljajo strokovnjaki iz držav članic s
področja programov strukturnih skladov. Pri svojem delovanju in izmenjavi informacij
ter globalnem širjenju priporočil o dobrih praksah upravljanja sodeluje z

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

154

organizacijami zainteresiranih strani prek delovnih skupin, v katerih so predstavniki
industrije, kmetijstva in civilne družbe, znanstvene skupnosti in okoljskih agencij
oziroma ministrstev držav članic.

Delovna skupina za vodno politiko sodeluje z različnimi mednarodnimi združenji in
deležniki (EWA, EEB, ESHA …) ter organizacijami, ki predstavljajo industrijske
sektorje (npr. CEFIC, Eureau, Eurometaux, COPA-CEGECA), in z ekološkimi
interesnimi skupinami (zastopa jih Evropski okoljski urad) (3, 9).

EUREAU je Evropska zveza nacionalnih združenj za storitve vodooskrbe ter
odvajanja in čiščenja odpadne vode. Združuje 10.000 objektov in njihovih
upravljavcev po vsej Evropi, ki zagotavljajo storitve za približno 405.000.000
evropskih državljanov (10). Poslanstvo združenja Eureau je zaščita skupnih interesov
njenih članov ter njihovo informiranje o relevantnih novicah in dogodkih v evropskem
prostoru. V praksi se vizija odraža kot:

• uveljavljanje skupnih interesov nacionalnih združenj za storitve vodooskrbe ter
odvajanja in čiščenja odpadne vode do institucij EU in deležnikov,

• učinkovito soočenje članov združenja s priložnostmi in nevarnostmi, ki izhajajo
iz politik EU in njihove implementacije na nacionalnih nivojih,

• spodbujanje sodelovanja in mreženja med člani združenja.

Prednosti združenja za učinkovitejše doseganje skupnih ciljev so:
• koncentracija tehničnega, znanstvenega in upravljavskega znanja,
• poznavanje raznolikosti evropskega prostora v smislu hidroloških, geografskih

in institucionalnih posebnosti,
• vzpostavljena mreža ljudi iz prakse, ki komunicirajo direktno s pristojnimi iz

organov EU,
• uspešno delo na področju EU s sledljivimi rezultati od 1975.

V začetnem obdobju je bilo težišče delovanja združenja usmerjeno v tehnična
vprašanja in standardizacijo. Z leti se je področje delovanja razširilo hkrati s širitvijo
institucij EU. Odločilni mejnik v tem procesu je bila uvedba instituta soodločanja, ki
daje Evropskemu parlamentu tudi možnost zaustavitve sprejetja nove zakonodaje.
Pozornost EU do sodelovanja z zainteresiranimi deležniki je dodatno okrepila vlogo
združenja Eureau, ki se je leta 1998 združilo z Evropsko skupino za odpadno vodo
(angl. European Waste Water Group) in postalo Evropska zveza nacionalnih
združenj za storitve vodooskrbe ter odvajanja in čiščenja odpadne vode (angl.
European Federation of National Associations of Water and Waste Water Services).
Danes je v Eureau včlanjenih:

• 23 od 27 držav članic EU (vse, razen Estonije, Litve, Latvije in Slovenije),
• 2 članici EFTA (Norveška, Švica),
• 2 državi opazovalki (Hrvaška, Srbija) (10).

2.2 Prioritete na področju vodne politike v času predsedovanja EU Danske
(januar–junij 2012)

V sklopu šestmesečnega predsedovanja EU vsaka država članica predstavi prioritete
s področja voda, ki so v skladu z dolgoročnimi programi in strategijami EU.

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

155

V začetku 2012 je predsedovanje EU prevzela Danska in že 25. januarja je bilo
srečanje Evropske skupine za vode (11) v organizaciji združenja Eureau, namenjeno
prioritetam s področja voda v času danskega predsedovanja.

Osrednja govornica srečanja je bila danska ministrica za razvoj Ida Auken, ki je
izpostavila dejstvo, da je voda kot naravni vir enako pomembna kot nafta in vsi ostali
viri. Živimo v času ekonomske krize, poleg katere je prisotna tudi enako resna kriza,
ki zadeva podnebne spremembe in naravne vire, in obe krizi je treba reševati hkrati
in enako resno. Učinkovita raba vseh virov v širšem pomenu, kot so energija, voda,
zemlja, surovine, zrak in biotska raznovrstnost, pomeni pot k trajnostnemu
upravljanju, ki je mogoča v okviru primernih okoljskih politik. Razviti je treba nov,
»zeleni pristop« ter ga vpeljati tudi na ekonomska področja evropske politike, zato je
ključna prioriteta danskega mandata okoljski politiki dodeliti osrednjo vlogo v »zeleni
tranziciji evropske ekonomije«, pri čemer ima vodna politika nosilno vlogo.

Dejstva govorijo zase:

• Poraba presega kapaciteto virov
Ob nadaljevanju enake porabe vode bodo potrebe/poraba presegle razpoložljive vire
za do 40 % do leta 2030

• V svetu vlada trend pomanjkanja vode in suša
Pričakovati je, da bo do leta 2030 50 % vsega svetovnega prebivalstva živelo na
območjih, kjer bo vode primanjkovalo

• Potreba po investicijah
Stroški investicijskega vzdrževanja vodovodnih omrežij, potrebni za preprečevanje
vodnih izgub, nenehno naraščajo: napovedana rast je s 190 milijard € v 2006 na 480
milijard v 2020, kar predstavlja 6 % letno rast

• EU je v prednosti
Kazalci in analize kažejo, da je pomanjkanje vode ena glavnih zavor za prihodnjo
rast Kitajske, zaradi česar je voda postala glavna prioriteta v petletnem razvojnem
načrtu Kitajske. Evropa sodi med vodilne na področju tehnologije v vodnem sektorju,
kljub temu pa je tudi v EU veliko možnosti za izboljšave – glede na 20 do 40 %
izgube obstaja ocena, da se lahko učinkovitost upravljanja vodovodnih omrežij skozi
tehnološke rešitve izboljša za do 40 % (12).

Uveljavitev bolj učinkovitega upravljanja vodnih virov zahteva sodelovanje vseh
vpletenih v kmetijske, transportne, regionalno-razvojne in energetske politike.
Izboljšan pristop k trajnostnemu upravljanju vodnih virov ob upoštevanju določila EU
vodne direktive, ki zahteva pravično in učinkovito cenovno politiko z uvajanjem
sprememb v ekosistemih, rabi tal, porabi in vnovični rabi vode, vodi do cenovno
učinkovitega omejevanja pomanjkanja vode in kapacitet vodnih virov.

Ključna vloga pričakovanega 7. okoljskega akcijskega programa (OAP) bo
povezovanje s strategijo Evropa 2020, ki v ospredje postavlja učinkovito rabo virov.
Na področju rabe vodnih virov in zmanjševanja onesnaževanja okolja je pri tem v
ospredju kmetijski sektor, kjer so bili v preteklem obdobju doseženi spodbudni
rezultati, predvsem pri zmanjšanju porabe nitratov in omejitve rabe pesticidov.

Nov delovni dokument EU v pripravi, ki obravnava učinkovito rabo virov, je t. i.
»Blueprint« oz. Modra knjiga, izid katere se pričakuje do konca letošnjega leta. Glede
na poročilo Evropske okoljske agencije (EEA) 2010, ki je jasno pokazalo, da države

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

156

članice niso izpolnile vseh okoljskih ciljev, se od Modre knjige pričakujejo jasna
navodila za vzpostavitev ustreznih instrumentov za dolgoročno zagotavljanje
trajnostne rabe visokokakovostnih vodnih virov Evrope. Med prioritetne kratkoročne
naloge sodi tudi predlog standardov kakovosti za prioritetne snovi v vodnem okolju in
dopolnitev seznama, s katerim se že zamuja. Trenutno obstaja predlog, da se na
seznam 33 onesnaževalcev, ki jih spremljajo in nadzirajo v površinskih vodah EU, z
revizijo direktive o prednostnih snoveh na področju kakovosti vode doda 15 kemikalij.
Na podlagi nove predlagane klasifikacije bi bilo treba emisije v vodo šestih od
petnajstih novih prednostnih snovi postopno prepovedati v 20 letih. Predlog vsebuje
tudi strožje standarde za štiri snovi, ki so trenutno pod nadzorom, in zahtevo po
postopni prepovedi emisij dveh drugih snovi, ki sta že na seznamu (6).

Izjemnega pomena je delovanje na globalnem nivoju, kjer je glede zagotavljanja
pitne vode za vse prebivalce sveta najpomembnejši dogodek junija letos konferenca
Rio+20, ki predstavlja enkratno priložnost za sprejetje konkretnih ukrepov. Pri
oblikovanju predloga smernic zelene ekonomije mora EU pod okriljem Združenih
narodov predstavljati gonilno silo.

Področja intenzivne kmetijske dejavnosti so nujna stalnica, povezana s pridelavo
hrane, hkrati pa je kmetijstvo eden največjih potencialnih onesnaževalcev voda.
Zagotavljanje uravnoteženosti med kmetijskim sektorjem in vodnim okoljem je možno
skozi integriran pristop, razvoj zelenih tehnologij in ustreznih finančnih okvirjev, ki so
nujni predvsem ob implementaciji zakonodaje, npr. vodne direktive, direktive Natura
2000, okvirne direktive o morski strategiji.

Učinkovitost izvajanja vseh omenjenih aktivnosti temelji na sodelovanju. Evropa ima
dolgoletno tradicijo bilateralnih sodelovanj tudi z državami zunaj EU. Poslanstvo
takšnih sodelovanj je prenos znanja in tehnologij. V letošnjem letu Danska prevzema
vodilno vlogo pri vzpostavitvi bilateralnega sodelovanja med EU in Kitajsko s ciljem
ustanovitve nove platforme za vode za področje upravljanja voda in tehnološkega
razvoja. Cilj sodelovanja je promocija zelene tranzicije ekonomije na globalnem
nivoju.

3 UREDITEV NA PODROČJU VODNE POLITIKE V SLOVENIJI

Država Slovenija je evropsko zakonodajo – vodno direktivo (VD) (Direktiva
2000/60/ES) povzela v dveh zakonih, in sicer v Zakonu o vodah (Ur. l. RS, št. 67/02,
57/08) in v Zakonu o varstvu okolja (Ur. l. RS, št. 39/2006) z raznimi podzakonskimi
akti, ki skupno spodbujajo k trajnostni rabi vodnih virov, z osrednjim ciljem vzpostaviti
dobro stanje površinskih, podzemnih in obalnih voda do leta 2015. Med drugim
Zakon o vodah opredeljuje tudi kazenske določbe, ki določajo izključno denarne
kazni v primeru prekrška, 14. člen VD pa spodbuja vključevanje javnosti in
zainteresiranih skupin na lokalni ravni k sodelovanju pri oblikovanju ključnih odločitev
v zvezi z izvedbo direktive. Cilj je tudi povezovanje držav članic in nečlanic (kjer je to
mogoče), katerih ozemlja pripadajo istemu mednarodnemu vodnemu območju, da se
lahko upravljanje voda obravnava na podlagi standardiziranih ali vsaj podobnih
strategij (13).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2000:327:0001:01:SL:HTML
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2000:327:0001:01:SL:HTML
http://www.uradni-list.si/1/content?id=37466&part=&highlight=zakon+o+vodah
http://www.uradni-list.si/1/content?id=37466&part=&highlight=zakon+o+vodah

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

157

Celovitost upravljanja voda je v Sloveniji prvič opredeljena od konca l. 2009 s prvim
sprejetjem nacionalnega Načrta upravljanja voda (NUV), v katerem so postavljene
pravne in administrativne podlage celovitega upravljanja voda za dve vodni območji,
ki se raztezata čez Slovenijo (donavsko in jadransko vodno območje), da bomo v RS
do leta 2015 dosegli dobro stanje voda. V NUV-u so, na podlagi določitve lastnosti
vodnih območij ter stanja, opredeljeni cilji upravljanja, tako na področju varstva voda,
urejanja voda kot tudi glede rabe voda (13). Najnovejši NUV za vodni območji
Donave in Jadranskega morja za obdobje 2009–2015 je uveljavljen na podlagi
Uredbe o načrtu upravljanja voda za vodni območji Donave in Jadranskega morja
(Ur. l. RS, št. 61/11).

Glede na obstoječe stanje podatki o onesnaženju površinskih, stoječih in podzemnih
voda na območju RS kažejo, da predstavljajo komunalne odpadne vode iz naselij in
ostalih virov zaskrbljujoče velik delež vsega onesnaženja voda. To povratno vpliva na
stanje pitne vode ter bivalne in življenjske razmere za vsa živa bitja (14, 15).
Ker sta oskrba z vodo, odvod in čiščenje odpadne vode v bistvu enoten sistem, bi se
po okoljevarstvenih načelih smeli vodovodi načrtovati le ob istočasnem reševanju
sistema za odvod in čiščenje komunalne odpadne vode. Na območjih redke in
razpršene poselitve to načelo do sedaj v RS ni bilo uveljavljeno prvenstveno iz
ekonomskih razlogov. Tu so najpogostejši obstoječi načini obdelave odpadnih vod
greznični sistemi ali posamezne, še vedno redke čistilne naprave (ČN) (16).

Približno 70 % prebivalstva EU je priključenih na čistilne naprave (ČN), kljub
različnim razvitim sistemom čiščenja odpadnih voda v državah članicah EU. Ta delež
je največji na Nizozemskem, kjer je na ČN priključenih 99 % prebivalcev; v Španiji,
Nemčiji, Italiji in Avstriji je ta delež ∼90 %. V Sloveniji je po podatkih iz leta 2007 ta
delež ∼48 %, zato spadamo med države, v katerih je delež prebivalstva,
priključenega na ČN, majhen, velik del prebivalstva pa še vedno uporablja greznice
(17).

V letu 2009 je bilo na ČN v RS prečiščenih 116 milijonov m3 odpadne vode ali skupaj
57 m3 odpadne vode na prebivalca. Preostalih 52 milijonov m3 odpadnih voda je
ostalo neprečiščenih (17). V letu 2009 so k odpadni vodi, zbrani v javnih
kanalizacijskih sistemih, prispevali gospodinjstva 38 %, poslovni subjekti z
industrijskimi dejavnostmi 10,4 %, kmetijstvo, gozdarstvo in ribištvo manj kot 1 %,
storitvene dejavnosti pa 5,5 %. Druge vode, med katere prištevamo padavinske vode
in zaledne vode, so predstavljale 46 % vseh odpadnih voda (17).

V javnih kanalizacijskih sistemih je bilo v celoti zbranih 82 m3 odpadnih voda
različnega izvora na prebivalca, od tega samo iz gospodinjstev 31 m3 odpadnih voda
na člana gospodinjstva. Največ vode iz gospodinjstev je na prebivalca nastalo v
mestni občini Ljubljana, 60 m3; sledile so Velenje s 55 m3, Maribor s 54 m3, Kranj z
52 m3, Celje z 41 m3, Murska Sobota z 38 m3, Koper in Nova Gorica s po 36 m3,
Novo mesto s 30 m3, Ptuj s 26 m3, Slovenj Gradec s 25 m3 odpadne vode na
prebivalca; povprečno 21 m3 odpadne vode na prebivalca pa je nastalo v preostalih
občinah po Sloveniji skupaj (17).
Z vstopom v EU mora RS v svojo nacionalno zakonodajo prenesti veliko predpisov,
okoljske zakonodaje in okoljevarstvenih instrumentov EU ter izpolnjevati
zahodnoevropske standarde in zahteve. Pridobila je tudi pravico enakopravnega
sooblikovanja pravnega reda EU in evropskih politik kot tudi izhodišče za trajnostni

http://www.uradni-list.si/1/objava.jsp?urlid=201161&stevilka=2891

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

158

razvoj in uveljavitev pravnega reda v vseh splošnih strateških in izvedbenih
dokumentih RS s področja varovanja okolja. Ta orodja so podrobneje opisana v t. i.
Nacionalnem programu varstva okolja (NPVO) (Ur. l. RS, št. 83/1999) in jih je
postavil že Zakon o varstvu okolja (ZVO-1), Ur. l. RS, št. 41/2004 (18). NPVO je
izhodišče za okoljsko razsežnost Strategije razvoja Slovenije, ki opredeljuje vizijo
prihodnosti Slovenije ter usmeritve in ukrepe za realizacijo te vizije do leta 2013 (19).
NPVO izpostavlja osnovna načela varstva in ohranjanja okolja: preprečevanje
onesnaževanja, načelo previdnosti in celovit način razmišljanja o življenjskem
krogotoku izdelka (18).

3.1 Izhodišča za pripravo Operativnega programa odvajanja in čiščenja
komunalne odpadne vode

Zakon o varstvu okolja (Ur. l. RS, št. 41/04) ureja dejavnost obvezne gospodarske
javne službe odvajanja in čiščenja komunalnih odpadnih in padavinskih voda. Na
njegovi podlagi je bil konec leta 2004 sprejet Operativni program odvajanja in
čiščenja komunalne odpadne vode (za obdobje od 2005 do 2017 s poudarkom na
ukrepih programa, ki bodo izvedeni do 31. decembra 2008) (18). Na podlagi NPVO,
ocene stanja okolja in trendov iz Poročila o stanju okolja v RS iz l. 2009 ter
Resolucije o nacionalnem programu varstva okolja 2005–2012 (ReNPVO) (Ur. l. RS,
št. 2/06) je na področju politike varstva voda ter zahteve po izdelavi
implementacijskega programa iz 6. člena Direktive ES 91/271/EEC o čiščenju
komunalne odpadne vode Ministrstvo za okolje in prostor za obdobje 2009–2012
izdelalo posodobitev Operativnega programa odvajanja in čiščenja komunalne
odpadne vode. Vlada RS je oktobra 2010, kot posledico neuresničevanja in
zamujanja pri nekaterih predpisanih rokih, sprejela t. i. Novelacijo Operativnega
programa odvajanja in čiščenja komunalne odpadne vode za obdobje od leta 2005
do leta 2017 (20) za celo državo, ki do l. 2015 predvideva oskrbljenost s čistilnimi
napravami v vseh slovenskih naseljih z več kot 2000 PE ter izboljšan in razširjen
nadzor nad kakovostjo voda (18). Novelirani OP velja za celotno obdobje izgradnje
javne kanalizacije oziroma, kjer to ni predpisano, ustrezno ureditev odvajanja in
čiščenja komunalne odpadne vode do leta 2017. Vsebuje koordinirane ukrepe države
in občin za postopno doseganje ciljev varstva okolja pred obremenjevanjem zaradi
nastajanja komunalne odpadne vode in je eden ključnih izvedbenih aktov za
doseganje ciljev iz NPVO.

Z njim so dana izhodišča za normativno razporejanje, tako v času kot kraju, ter za
smotrno porabo finančnih sredstev, ki so trenutno na voljo za investicije in
investicijsko vzdrževanje na področju komunalnega opremljanja za namene
odvajanja in čiščenja komunalne odpadne vode.
Program je glede na potrebe spremenjen oziroma dopolnjen z ukrepi za opredeljena
poselitvena območja, kjer se mora zagotoviti čiščenje komunalne odpadne vode do
2010 oziroma 2015 in odvajanje komunalne odpadne vode do 2012 oziroma 2017, in
opredeljuje območja, kjer morajo občine zgraditi kanalizacijo (t. i. aglomeracije) do
leta 2015 (21). Izvajanje tega programa bo omogočilo tudi večjo priključenost
industrije na kanalizacijske in čistilne sisteme (22).

Izkušnje kažejo, da bo uresničitev zastavljenih ciljev zahtevala veliko naporov in
predvsem sredstev, neizpolnjevanje pa bo imelo za RS finančne posledice s strani
EU.

http://www.uradni-list.si/1/objava.jsp?urlid=200441&stevilka=1694

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

159

3.2 Onesnaževanje voda in kazenskopravna ureditev

V Sloveniji je nadzor nad onesnaževanjem površinskih voda v pristojnosti
Inšpektorata za okolje in prostor in je usmerjen predvsem v preverjanje pridobitve
ustreznih dovoljenj ter izpolnjevanje podzakonskih predpisov glede mejnih vrednosti
emisij, zato naj bi se kmalu onesnaževalce preganjalo uradno na podlagi kazenskega
zakonika.

Da je voda izredno pomemben vir, dokazuje tudi dejstvo, da je EU sprejela Direktivo
o okoljski odgovornosti 2004/35/ES, katere namen je preprečevati in odpraviti
okoljsko škodo. Okoljska škoda pa je škoda, povzročena naravnim habitatom,
zaščitenim vrstam, vodam ali tlom. Direktiva tako vzpostavlja pravni okvir za okoljsko
odgovornost, ki temelji na načelu “onesnaževalec plača” in je eden najpomembnejših
aktov na področju okoljske zakonodaje EU v zadnjih letih.

Operativni program odvajanja in čiščenja komunalne odpadne vode (OP-
OČKOV) je na področju varstva voda pred onesnaženjem eden od ključnih
izvedbenih aktov, ki omogoča uveljavitev pravnega reda EU na področju odvajanja in
čiščenja komunalne odpadne vode za doseganje ciljev iz NPVO. Nanaša se na
varstvo površinskih in podzemnih voda pred vnosom dušika in fosforja zaradi
odvajanja komunalne odpadne vode. V njem so opredeljena tudi območja poselitve,
za katera je treba v določenih rokih zagotoviti predpisano odvajanje v kanalizacijo in
čiščenje komunalne odpadne vode v čistilni napravi s kapaciteto, ki je določena s tem
programom, ter način porabe javnih sredstev, ki so namenjena financiranju objektov
javne kanalizacije (20).

OP-OČKOV zajema sanacijski program oziroma stopnje ukrepov (investicij) za
obstoječa območja poselitve in je razdeljen v:

• osnovni (obvezni) program predpisanih zahtev (preglednica 1),
• dodatne (neobvezne) stopnje programa (preglednica 2),
• program, ki ni vezan na posamezne stopnje – vplivna območja kopalnih voda,
• dodatni program – vezan na posamezne stavbe.

Program je podrejen rokom izvedbe z upoštevanjem prednostnega vrstnega reda
izvedbe na posameznih območjih poselitve (občinah).

Javne kanalizacije znotraj območij poselitve iz osnovne stopnje je treba urediti in
zaključiti pred izvajanjem ukrepov iz dodatnih stopenj OP, ukrepe iz nadrejene
dodatne stopnje pred podrejenimi dodatnimi stopnjami OP. Sledijo investicije v
območjih poselitve v podrejenih stopnjah oziroma ukrepi za posamezne stavbe izven
OP, če gre za hkratno izvajanje prednostnih ukrepov v sklopu enotne investicije, in je
izvajanje ukrepov izven prednostnih območij poselitve tehnično in ekonomsko
upravičeno. V primeru sofinanciranja investicij s sredstvi državnega proračuna pred
izvedbo vseh ukrepov iz osnovne stopnje državno sofinanciranje ukrepov iz dodatnih
stopenj ni dopustno. Ukrepi se štejejo za izvedene tudi, če so investicije, ki
zagotavljajo izvedbo ukrepov, v teku in je za njihovo dokončanje že zagotovljeno
financiranje.

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

160

Preglednica 1. Osnovni program odvajanja komunalne odpadne vode v javno
kanalizacijo in ustrezno čiščenje (20)

Gostota
obremenitve
(PE)

Poselitveno
območje

Način
čiščenja

Rok Cilj

> 100.000 PE

 vodno območje Donave
(Ljubljana; Maribor)

 sekundarno
 terciarno

 31. 12. 2010
 31. 12. 2015


iz

po
ln

iti
 p

og
oj

 z
a

na
jm

an
j 9

5
%

 c
el

ot
ne

 o
br

em
en

itv
e

(P
E)

 s
 k

om
un

al
no

 o
dp

ad
no

 v
od

o
po

 p
os

am
ez

ni
h

ob
m

oč
jih

 p
os

el
itv

e;



po
sa

m
ez

ne
 s

ta
vb

e
–

ob
ve

zn
a

in
di

vi
du

al
na

 u
re

di
te

v
us

tre
zn

eg
a

od
va

ja
nj

a
in

 č
iš

če
nj

a,
 k

je
r o

dv
aj

an
je

 n
i

m
og

oč
e

> 15.000 PE

 ne ležijo na prispevnih
območjih občutljivih območij
 ne na vodnem območju Donave
 razen območje kopalnih voda

(Kromberg)

 sekundarno

 terciarno

 31. 12. 2010

 31. 12. 2015

15.000 PE–
100.000 PE

 vodno območje Donave;
in ne na prispevnih območjih
občutljivih območij
(10 območij: Celje, Domžale,
Kamnik, Kranj, Loka/Tržič,
Murska Sobota, Ptuj, Škofja
Loka, Trbovlje, Velenje)

 sekundarno
 terciarno

 31. 12. 2010
 31. 12. 2015

2.000 PE–
15.000 PE

(107
območij)

 ne ležijo na prispevnih
območjih občutljivih območij

 sekundarno

 terciarno –
le tehnično-
tehnološko in
ekonomsko
upravičene
investicije

31. 12. 2015

> 10.000 PE

 na prispevnih območjih
občutljivih območij;
 razen vodno območje Donave
(9 območij: Izola mesto, Slovenski
Javornik, Kočevje, Koper, Logatec,
Novo Mesto, Lucija/Piran,
Postojna, Radovljica)

 terciarno rok je bil
31. 12. 2008

10.000 PE–
15.000 PE

 vodno območje Donave
 in ne ležijo na prispevnih
območjih občutljivih območij
(4 območja: Litija,
Šmartno,Črnuče, Slovenj Gradec,
Vrhnika + Sinja Gorica)

 terciarno 31. 12. 2015

2.000 PE–
10.000 PE

(30 območij)

 na prispevnih območjih
občutljivih območij;

 terciarno 31. 12. 2015

50 PE–
2.000 PE

(1228
območij)

 na prispevnih območjih
občutljivih območij;

> 20 PE/ha;
> 10 PE/ha – območja s posebnimi
zahtevami

 ustrezno 31. 12. 2015

Glede na OP, ki je bil sprejet v letu 2004, je z novelacijo OP prišlo zaradi
spreminjanja obremenitev kot posledica nastajanja različnih količin komunalne
odpadne vode znotraj območij poselitve do določenih sprememb območij poselitve in
sprememb robnih pogojev, in sicer (20):

• novi podatki o številu stalno prijavljenih prebivalcev v centralnem registru
prebivalstva (CRP) – se je povečalo za 30 % (CRP 2008) (23),

• spremembe predpisanih robnih pogojev glede stopnje čiščenja kot tudi

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

161

spremembe rokov za ustrezno odvajanje in čiščenje komunalne odpadne vode na
posamičnih območjih poselitve (20).

Preglednica 2. Dodatni program odvajanja v javno kanalizacijo in čiščenja
komunalne odpadne vode (20)

Stopnja Gostota obremenitve (PE) /
Poselitveno območje

Pogoj Rok

1. 900 PE–2.000 PE z > 10 PE/ha; > 20 PE/ha (36 območij) 31. 12. 2017
2. 450 PE–900 PE z > 10 PE/ha; > 20 PE/ha (76 območij)
3. 50 PE–450 PE z > 10 PE/ha; > 20 PE/ha (669 območij)
k 1.–3.  sprejemljive le tehnično-tehnološko in ekonomsko upravičene

investicije izgradnje javne kanalizacije z ustreznim čiščenjem
 ciljna stopnja opremljenosti ni določena – odvisna od rezultatov analiz o

tehnično-tehnološki in ekonomski upravičenosti
4. izven predhodnih stopenj na

območjih s posebnimi
zahtevami

javna kanalizacija ali ustrezna komunalna,
skupna ali MČN s kapaciteto > 50 PE že
zgrajena oz. investicija že začeta za > 5 %
skupne obremenitve s komunalno odpadno
vodo ter skladna z državnimi OP, veljavnimi
pred 31. 12. 2008 in uveljavitvijo
noveliranega programa

31. 12. 2015

5. izven predhodnih stopenj 31. 12. 2017

 uvrščena v zgornje stopnje in
ležijo na vplivnem območju
kopalnih voda

dodatna obdelava komunalne odpadne
vode

31. 12. 2015

k 4.–5.  sprejemljivo le tehnično-tehnološko in ekonomsko upravičeno zaključevanje
izgradnje javne kanalizacije z ustreznim čiščenjem

 ciljna stopnja opremljenosti ni določena – odvisna od rezultatov analiz o tehnično-
tehnološki in ekonomski upravičenosti

 za POSAMEZNE STAVBE izven predhodnih stopenj OP/ ali znotraj območij
poselitev (ki upravičeno v celoti niso opremljena ali priklop ni možen) – predpisano
zagotovljeno ustrezno čiščenje komunalne odpadne

6. za posamezne stavbe, ki niso
vključene v predhodne
stopnje na območjih s
posebnimi zahtevami

male komunalne čistilne naprave
(MKČN)

31. 12. 2015

7. za posamezne stavbe, ki niso
vključene v predhodne
stopnje

MKČN 31. 12. 2017

k 6.–7.  za POSAMEZNE STAVBE, kjer odvajanje in čiščenje komunalne odpadne vode v
MKČN iz upravičenih razlogov ni možno, se mora z uporabo storitev obvezne javne
službe odvajanja in čiščenja komunalne odpadne vode do istega roka zagotoviti
odvajanje v nepretočno greznico z zagotovljenim odvozom celotne količine
komunalne odpadne vode na ustrezno ČN.

OP sedaj zajema skupaj 163 območij poselitve z obremenitvijo > 2.000 PE. Vsa
območja poselitve, tako tista iz osnovnega programa kot tista iz dodatnih stopenj, pa
se z novim OP obravnavajo posamezno (20). Na območjih poselitve zunaj
osnovnega programa (dodatne stopnje programa) opremljanje z javno kanalizacijo z
novim OP ni predpisano. Zagotoviti je treba le ustrezno odvajanje in čiščenje
komunalne odpadne vode v skladu z zahtevami iz predpisov, ki urejajo emisije snovi
pri odvajanju odpadnih vod, in v primeru, da se obremenitev odvaja v javno
kanalizacijo, zagotoviti ustrezno čiščenje v skladu z veljavnimi predpisi na iztoku iz
javne kanalizacije (20).

Izvajanje OP odvajanja in čiščenja komunalne odpadne vode nadzoruje Ministrstvo
za okolje in prostor, ki mora v primeru nedoseganja ciljev iz OP pripraviti in predložiti

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

162

Vladi RS v sprejem njegovo novelacijo ali predlagati oziroma spremeniti Priloge z
dopolnitvami za določena območja poselitve, kjer gradnja javne kanalizacije ni
predpisana, oziroma zaradi napredka in razvoja tehnike spremeni Priporočila o
tehnološko ustreznih in ekonomsko sprejemljivih rešitvah za odvajanje in čiščenje
odpadnih voda na MKČN (OP – Priloga 4), vključno z analizo investicijskih in
obratovalnih stroškov posameznih predstavljenih tehničnih rešitev (20).

Glavni cilji noveliranega OP, v skladu s tehničnimi ter okoljskimi standardi, ki veljajo
za odvajanje in čiščenje komunalne odpadne vode, so (20):

• izvedba javne kanalizacije na območjih iz osnovnega programa v predpisanih
rokih,

• izvedba javne kanalizacije na območjih dodatnih stopenj OP, kjer je to
tehnično-tehnološko in ekonomsko upravičeno do leta 2017,

• izvedba individualnih rešitev odvajanja in čiščenja komunalne odpadne vode
za posamezne stavbe, za katere javna kanalizacija ni predpisana in ne bo
zgrajena do leta 2017 oziroma 2015 na območjih s posebnimi zahtevami.

Obveznosti, ki izhajajo iz predvidenih ciljev OP v zvezi z odvajanjem in čiščenjem
komunalne odpadne vode, so odvisne od (20):

• celotne obremenitve zaradi nastajanja KOV, izražene v PE,
• gostote obremenitve zaradi nastajanja KOV, izražene v PE/ha,
• strožjih standardov na območjih s posebnimi zahtevami in na vodnem

območju Donave in so za posamezna območja poselitve določene v predpisih,
ki urejajo emisijo snovi v vode pri odvajanju odpadne vode.

Dodatno morajo izpolnjevati še določene zahteve glede zmanjšanja količin
padavinske vode, ki se odvaja v javno kanalizacijo, ter glede ravnanja z blatom iz
KČN.

Delež prebivalcev, katerih odpadne vode se čistijo na komunalnih ali skupnih ČN, se
je iz slabe petine v letu 1998 dvignil na več kot polovico (53 %). Večina (97 %) od
skupaj 126 milijonov m3 čiščene odpadne vode na teh napravah v letu 2008 je
dosegla vsaj sekundarno stopnjo čiščenja (24).
Podatki o količinah čiščene vode (razen podatkov o čiščenju na greznicah) in podatki
o prebivalcih so povzeti v Poročilih o obratovalnem monitoringu komunalnih in
skupnih čistilnih naprav.

Obveznost opravljanja monitoringa in oddaje poročil o njem je opredeljena v:

• Uredbi o emisiji snovi in toplote pri odvajanju odpadnih vod v vode in javno
kanalizacijo (Ur. l. RS, št. 47/2005, 45/2007, 79/2009).

Oblika monitoringa je opredeljena v
• Pravilniku o prvih meritvah in obratovalnem monitoringu odpadnih voda ter

o pogojih za njegovo izvajanje (Ur. l. RS, št. 54/2011).
Večina podatkov iz obratovalnih monitoringov komunalnih ali skupnih čistilnih naprav
se od leta 1998 obdeluje v zbirki Komunalne in skupne čistilne naprave na Agenciji
Republike Slovenije za okolje (ARSO), kjer so podatki shranjeni v pisni in elektronski
obliki.
Iz informacij in podatkov, pridobljenih na podlagi poročil, podatki za obdobje 1998–
2010 kažejo, da se je – v primerjavi z letom 2009 – v letu 2010 za čiščenje
komunalne odpadne vode na ČN povečal delež sekundarne stopnje čiščenja,
kateremu sledi terciarno čiščenje (25).

http://www.uradni-list.si/1/objava.jsp?urlid=200745&stevilka=2463
http://www.uradni-list.si/1/objava.jsp?urlid=200979&stevilka=3528
http://www.uradni-list.si/1/objava.jsp?urlid=201154&stevilka=2512

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

163

3.3 Realizacija OP v obdobju 2005–2008

V OP (2004), v katerem je bila analiza stanja podana za celotno območje RS, kot tudi
v noveliranem OP (2005–2017), se spremljanje stanja izvaja po posameznih
območjih poselitve glede na obremenitev (izraženo v PE) in ločeno za čiščenje ter
odvajanje komunalne odpadne vode za območja poselitve, po posameznih stopnjah
in prednostnem vrstnem redu OP (20).

V preglednici 3 so primerjalno za obdobje 2005–2008 predstavljeni podatki za
celotno RS (OP 2004 vs. podatki l. 2008), iz katerih bo v prihodnjem obdobju
omogočeno spremljanje izvedbe OP v obdobju njegove veljavnosti po posameznih
stopnjah (prioritetah), na osnovi poročevalske obveznosti izvajalcev javnih služb, ki je
bila do sedaj predpisana v Pravilniku o nalogah, ki se izvajajo v okviru obvezne
občinske gospodarske javne službe odvajanja in čiščenja komunalne in padavinske
odpadne vode (Ur. l. RS, št. 109/2007, 33/2008, 28/2011, 88/2011) in je novelirana z
Uredbo o odvajanju in čiščenju komunalne in padavinske odpadne vode (Ur. l. RS, št.
88/2011, spremembe: Ur. l. RS, št. 8/2012), razen 21. člen Pravilnika.

Preglednica 3. Priključenost obremenitve na javno kanalizacijo in čiščenje komunalne

odpadne vode na KČN v RS (20)
KČN
(nazivna zmogljivost –
MIO PE)

Javna kanalizacija
(% obremenitve, ki se odvaja v
javno kanalizacijo)

KČN
(% obremenitve s komunalno
odpadno vodo, ki se čisti na
KČN)

 Skupaj Osnovni Dodatni Skupaj Osnovni Dodatni
OP 2004 1,88 49,9* 55** 37** NP NP NP
31. 12. 2008 2,04 56,35*** 61,27*** 13,81*** 45,23*** 48,88*** 13,59***

Opomba: *prebivalcev **stavb *** PE NP – ni podatka

V obdobju izvajanja in spremljanja izvajanja OP so bile ugotovljene tudi nekatere
pomanjkljivosti, kot so (20):
- nenatančnost in z zamikom pridobljeni podatki izvajalcev javne službe o zgrajeni

javni infrastrukturi,
- negotovost ocen, saj v primeru neporočanja v trenutno veljavnih predpisih ni

predvidenih sankcij za izvajalce javne službe, zato še vedno prihaja do
nespoštovanja roka za poročanje (31. 3. tekočega leta za preteklo leto).

Ocena opremljenosti z javno kanalizacijo po poglavjih OP za leta 2005–2008 kaže,
da je iz zmanjševanja stopnje negotovosti (negotovost poročanih podatkov) razvidno,
da se obseg poročanja iz leta v leto izboljšuje.
Po podatkih MOP-a zaveze RS iz Direktive o čiščenju komunalne odpadne vode in
posledično nacionalne zakonodaje v skladu s cilji OP 2004 v času njegovega
izvajanja niso bile dosežene za območja poselitve > 10.000 PE na občutljivih
območjih (8 območij poselitve) – rok za izpolnitev zahtev je bil 31. 12. 2008. Zahteve
niso bile izpolnjene na Jesenicah, v Kočevju, Logatcu, Novem mestu in Postojni.
Z novelacijo OP se z natančnejšo določitvijo prioritet predvideva izboljšanje
izpolnjevanja ciljev v nadaljevanju izvajanja OP (20).

3.4 Investicije in finančni viri

Obseg investicij v letih 2005–2009 se je bistveno povečal, saj se je bistveno povečal
tudi delež državnega in evropskega sofinanciranja. Lokalne skupnosti so v letih od

http://www.uradni-list.si/1/objava.jsp?urlid=2007109&stevilka=5410
http://www.uradni-list.si/1/objava.jsp?urlid=200833&stevilka=1283
http://www.uradni-list.si/1/objava.jsp?urlid=201128&stevilka=1304
http://www.uradni-list.si/1/objava.jsp?urlid=201188&stevilka=3745
http://www.uradni-list.si/1/objava.jsp?urlid=201188&stevilka=3745
http://www.uradni-list.si/1/objava.jsp?urlid=20128&stevilka=332

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

164

2005 dalje prispevale k naložbam v komunalno infrastrukturo okoli 50 % lastnih
sredstev, primerljiv delež pa je bil zagotovljen iz državnega in evropskega proračuna.
V obsegu investicij je bila zgrajena:

• ČN in kanalizacijski sistem Slovenj Gradec za 20.300 PE in 24.968 m
kanalizacijskega omrežja (trije glavni kolektorji),

• Centralna ČN Šaleške doline za območje poselitve Velenja in Šoštanja s
kapaciteto 50.000 PE in 1.800 m regionalnega vodovoda,

• Centralna čistilna naprava Celje za 85.000 PE, 11.108 m primarnih in
dovodnih kolektorjev, 5 zadrževalnih bazenov in 6 črpališč (20).

Cilj noveliranega OP je za pokritje zahtevanih naložb v bodoče zagotavljati sredstva
državnega in evropskega proračuna v enakem razmerju ter izvajati dosledno kontrolo
nad namenskimi prihodki občin (okoljske dajatve, komunalni prispevek …) in s tem
tudi namenske prihodke usmerjati v investicije v infrastrukturo za odvajanje in
čiščenje komunalne odpadne vode.

Preglednica 4. Ocenjeni investicijski stroški za izvedbo OP za izvedbo kanalizacijskih

sistemov (kanalizacije in komunalnih ČN) (20)
Poglavje OP Čiščenje

(EUR)
Odvajanje
(EUR)

Skupaj (EUR)

Skupaj območja poselitve > 2000
PE

208.541.687 539.924.110 748.465.797

Skupaj območja poselitve < 2000
PE

236.006.217 617.609.614 853.615.830

Skupaj osnovna stopnja 444.547.904 1.157.533.724 1.602.081.627
Skupaj dodatne stopnje 146.938.081 406.097.683 553.035.764
Skupaj vse stopnje 591.485.985 1.563.631.407 2.155.117.392

Izvedbo posameznih investicij iz OP je možno financirati iz naslednjih virov:

• kohezijska sredstva EU, namenjena gradnji infrastrukture za odvajanje in
čiščenje komunalne odpadne vode (na območjih poselitve z > 2000 PE),

• strukturna sredstva EU, namenjena gradnji infrastrukture za odvajanje in
čiščenje komunalne odpadne vode (na območjih poselitve < 2000 PE),

• sredstva državnega proračuna (v okviru objavljenih javnih razpisov in
izdanih sklepov),

• proračun lokalne skupnosti (vključno s sredstvi, zbranimi s komunalnimi
prispevki za odvajanje in čiščenje komunalne odpadne vode, in sredstvi,
zbranimi iz naslova okoljske dajatve za onesnaževanje okolja zaradi
odvajanja komunalne odpadne vode) in morebitna druga sredstva, ki jih
občine pridobijo za gradnjo javne infrastrukture, namenjene odvajanju in
čiščenju komunalne odpadne vode (20).

Glede na finančne možnosti imajo prednost investicije, za katere je možno pridobiti
nepovratna sredstva, in investicije za obnovo kompletne infrastrukture. Financiranje
iz cene storitve je namenjeno za vzdrževanje kanalizacijskih sistemov. V ceni storitve
je vsebovana omrežnina, katere del predstavljajo sredstva najema infrastrukture.
Višina najemnine je določena v višini amortizacije. Izgradnjo malih komunalnih
čistilnih naprav za čiščenje odpadnih voda morajo zagotoviti lastniki objektov sami.

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

165

Glede na investicijska vlaganja v letih 2001–2010 bo treba v obdobju 2011–2017
letno zagotoviti bistveno več sredstev (26).

Ocenjeni investicijski stroški za izvedbo osnovne stopnje operativnega programa od
leta 2009 do konca leta 2015 znašajo okoli 1,6 MRD EUR. Izvedba javne kanalizacije
za celoten dodatni program, katerega ocenjena vrednost znaša 550 mio EUR, ni
obvezna oziroma mora biti ekonomsko in tehnično upravičena.
Ocenjuje se, da v dodatnih stopnjah OP ne bo prišlo do izgradnje javne kanalizacije v
vseh območjih poselitve kot tudi ne do morebitnih zamikov zaključevanja investicij iz
osnovne stopnje OP do leta 2017. Vrednost investicij in ukrepov občin za izgradnjo
MKČN je ocenjena na slabih 400 mio EUR (20).

Za investicije v javno infrastrukturo za odvajanje in čiščenje komunalne odpadne
vode bo na letni ravni možno koristiti sredstva, kot prikazuje preglednica 5 (20).

Preglednica 5. Ocena investicijskih transferjev po virih sredstev za izvedbo OP do

konca l. 2017 (20)
Finančna sredstva (v mio EUR) 2009 2010 2011 2012 2013 2014 2015 2016 2017
EU kohezijski sklad

99

50 50 50 50 50 50 50 50
EU struktura 20 20 20 20 20 20 20 20
Državni proračun (MOP, SVLR,
MKGP, MG, MP in MORS)

50 50 50 50 50 50 50 50

Občinski proračun 17,5 83,5 86 89 90,5 92,5 94,5 96 97,5
Okoljska dajatev* 29,5 26,5 24 21 19,5 17,5 15,5 14 12,5
Skupno 146 230 230 230 230 230 230 230 230

Opomba: *za onesnaževanje okolja zaradi odvajanja odpadne vode, ki se bo zmanjševala glede na učinek čiščenja komunalne odpadne vode.

OP odvajanja in čiščenja komunalne odpadne vode je predvidel nekatere ukrepe za
izboljšanje sistema spremljanja OP po območjih poselitve in investicijah.
Za dva od ukrepov (20, 27):

• vzpostavitev sistema poročanja izvajalcev javne službe na način, ki bo
omogočal učinkovito kontrolo poročanja in kakovosti podatkov in ustrezno
sankcioniranje zavezancev zaradi neizpolnjevanja obveznosti, in

• vzpostavitev sistema poročanja zavezancev za gradnjo javne infrastrukture
odvajanja in čiščenja komunalne in padavinske odpadne vode (občin) za
spremljanje izvajanja OP, ki bo omogočal spremljanje izvajanja po območjih
poselitve in investicijah),

so od oktobra 2011 v sprejeti Uredbi o odvajanju in čiščenju komunalne in
padavinske odpadne vode (Ur. l. RS, št. 88/2011 in 8/2012), ki nadomešča Pravilnik
o nalogah, ki se izvajajo v okviru obvezne občinske gospodarske javne službe
odvajanja in čiščenja komunalne in padavinske odpadne vode (Ur. l. RS, št.
109/2007, 33/2008, 28/2011, 88/2011), vzpostavljene podlage, ki omogočajo njuno
uresničevanje.
Vzpostavljena je (27):

• obveznost dokumentiranja in evidentiranja načrtovanih in izvedenih ukrepov
za zagotavljanje standardov opremljenosti,

• obveznost občin, da o standardih opremljenosti poročajo ministrstvu, in
• natančneje opredeljena vsebina evidenc izvajalcev javne službe, ki so podlaga

za predpisano poročanje o izvajanju javne službe.

http://www.uradni-list.si/1/objava.jsp?urlid=201188&stevilka=3745
http://www.uradni-list.si/1/objava.jsp?urlid=20128&stevilka=332
http://www.uradni-list.si/1/objava.jsp?urlid=2007109&stevilka=5410
http://www.uradni-list.si/1/objava.jsp?urlid=200833&stevilka=1283
http://www.uradni-list.si/1/objava.jsp?urlid=201128&stevilka=1304
http://www.uradni-list.si/1/objava.jsp?urlid=201188&stevilka=3745

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

166

Predvidene so globe, če izvajalci javne službe predpisanih obveznosti v zvezi z
vodenjem evidenc in poročanja ministrstvu ne bodo izpolnjevali.

V uredbi je podrobneje opredeljena vsebina programa odvajanja in čiščenja
komunalne in padavinske odpadne vode, ki ga mora izvajalec javne službe pripraviti
vsaka štiri leta.
Novost je tudi opredelitev načina ravnanja v primerih, če so podatki v predpisanih
programih, evidencah ali poročilih poslovna skrivnost v skladu s predpisom, ki ureja
gospodarske družbe.
V prehodnih določbah so predvidena prehodna obdobja za zagotavljanje standardov
opremljenosti skladno z drugimi veljavnimi predpisi. Zaradi nekaterih potrebnih
prilagoditev njenim določbam je začela ta uredba veljati 1. januarja 2012.

Poleg že sprejetih ukrepov se mora zagotoviti:

• vzdrževanje sistema nadzora izvajanja OP (spremljanje investicij v teku;
predvidenih investicij, ne glede na vir financiranja), tj. spremljanje investicij v
infrastrukturo odvajanja in čiščenja komunalne odpadne vode glede njihove
fizične izvedbe, finančne realizacije, njihove gospodarnosti in ekonomske
upravičenosti,

• usklajeno načrtovanje investicij (državni in občinski proračuni) in
• ustrezno usklajevanje programskih dokumentov (priprava programskega

proračuna) drugih resorjev (gradnja infrastrukture) (20).

Zavezanci (občine) morajo za investicije v infrastrukturo odvajanja in čiščenja
komunalne odpadne vode (20):

• pripraviti in/ali dopolniti strateške razvojne dokumente, iz katerih bodo
razvidne načrtovane investicije

• MOP-u zagotavljati vse potrebne podatke o tekočih in predvidenih investicijah
v infrastrukturo, ne glede na vir financiranja,

• pripraviti konkretne izvedbene dokumente za posamezna območja poselitve
ali več območij poselitve skupaj, v skladu s predpisi na področju prostorskega
načrtovanja,

• pripraviti in sprejeti načrte razvojnih programov za izvedbo investicij v
komunalno infrastrukturo in za njih zagotoviti zaključeno finančno konstrukcijo
v skladu z usmeritvami OP,

• zagotoviti izvedbo investicij in investicijskega vzdrževanja javne kanalizacije v
skladu z načrti in programi iz prejšnjih alinej in v skladu s tem OP in

• sodelovati pri izvedbi skupnih projektov za zagotovitev ciljev tega OP.
Prednostno se morajo povezovati v skupne programe občine na istem porečju ali
občine, ki obremenjujejo z odpadnimi vodami isti vodonosnik podzemne vode.

MOP mora (20):

• usklajevati vse sektorske razvojne programe, ki posegajo v področje izvedbe
infrastrukture odvajanja in čiščenja komunalne odpadne vode,

• usmerjati sredstva državnega proračuna in namenskih sredstev iz proračuna
EU na tista območja poselitve, kjer gre za prednostno izvedbo ukrepov, ter tja,
kjer je zaradi specifičnih okoliščin pridobivanje lastnih sredstev občin oteženo,

• stalno preverjati izvajanje ukrepov tega operativnega programa,
• preverjati tehnično in ekonomsko upravičenost investicij v javno kanalizacijo,

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

167

• preverjati skladnost investicij pred dodelitvijo sredstev državnega proračuna in
namenskih sredstev iz proračuna EU,

• zagotoviti izvedbo ukrepov za izboljšanje sistema spreminjanja OP.

Do 31. decembra 2012 se morajo v največji možni meri prednostno izvajati ukrepi, ki
zagotavljajo izpolnjevanje ciljev tega programa na območjih naselij ali delov naselij z
obremenitvijo > 100.000 PE; > 15.000 PE; 15.000–100.000 PE in > 10.000 PE (20).
Prednost pri izvajanju ukrepov imajo tudi skupni projekti več občin, na podlagi katerih
se bodo dolgoročno združevala in razporejala razpoložljiva sredstva na območju
posameznega porečja v celotnem obdobju izvajanja tega OP.

4 ZAKLJUČEK

Na območju RS predstavljajo komunalne odpadne vode iz naselij in ostalih virov,
glede na obstoječe stanje, zaskrbljujoče velik delež vsega onesnaženja voda. Ker RS
pri izpolnjevanju zahtev zakonodaje EU zamuja, je Vlada RS s sprejetjem Novelacije
Operativnega programa odvajanja in čiščenja komunalne odpadne vode za obdobje
od leta 2005 do 2017 izpostavila pomanjkljivosti iz predhodnih OP in opredelila
prioritete za izpolnjevanje ciljev pri vpeljevanju vodne direktive v nacionalno
zakonodajo. Podrobnejše ukrepe za opredeljena poselitvena območja v celotni
državi, kjer se morajo do predpisanih rokov prednostno zgraditi javna kanalizacija in
ČN za naselja s 50 prebivalci in več, brez zamikov zaključevanja investicij, je
vzpostavila že v nekaterih zakonskih podlagah in predpisih, ki omogočajo realizacijo.
Kljub temu pa bo za uresničitev zastavljenih ciljev v skladu z vodno direktivo treba
vložiti še veliko naporov predvsem pri vzajemnem izvajanju ukrepov in zagotavljanju
finančnih sredstev. V nasprotnem primeru se lahko za vsak neurejen odtok
komunalne vode s strani Komisije EU pričakujejo sankcije.
Varovanje okolja je ključni sektor politike, ki ga je najtežje nadzorovati. Države
članice si lahko delijo naravne lepote Evrope, po drugi strani pa si morajo deliti tudi
tegobe kislega dežja, onesnažene vode in zraka ter odlaganja odpadkov.
Prevladovati so začeli ekstremni vremenski pogoji, ki nakazujejo, da so podnebne
spremembe in vse vrste onesnaženja problem vseh državljanov in politik varovanja
okolja na vseh ravneh.

Viri

(1) Okoljske usmeritve – razkorak med Evropsko unijo in Slovenijo,

http://abesedn.wordpress.com/, dosegljivo na svetovnem spletu [6. 2. 2012].
(2) Globevnik, Lidija: Izvajanje Vodne direktive v Sloveniji: predstavitev prvih ocen možnosti

doseganja okoljskih ciljev za vodna telesa v Sloveniji po načelih Vodne direktive, marec 2006,
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/publikacije/drugo/vodna_direktiva.pdf,
dosegljivo na svetovnem spletu [1. 2. 2012].

(3) Varstvo podzemne vode v Evropi, Nova direktiva o podzemni vodi – utrjevanje zakonodaje
EU, Evropska komisija, Generalni direktorat za okolje, Urad za uradne publikacije Evropskih
skupnosti, Luksemburg 2008; http://ec.europa.eu/environment/water/water-
framework/groundwater/brochure/sl.pdf, dosegljivo na svetovnem spletu [6. 2. 2012].

(4) Kocbek, Darja: Slovenija med najslabšimi pri ravnanju z odpadnimi vodami, Razgledi.net, 6.
julij 2009, http://www.razgledi.net/2009/07/06/slovenija-med-najslabsimi-pri-ravnanju-z-odpadnimi-
vodami/, dosegljivo na svetovnem spletu [6. 2. 2012].

(5) http://ec.europa.eu/environment/water/water-urbanwaste/legislation/directive_en.htm,
dosegljivo na svetovnem spletu [6. 2. 2012].

http://abesedn.wordpress.com/
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/publikacije/drugo/vodna_direktiva.pdf
http://ec.europa.eu/environment/water/water-framework/groundwater/brochure/sl.pdf
http://ec.europa.eu/environment/water/water-framework/groundwater/brochure/sl.pdf
http://www.razgledi.net/2009/07/06/slovenija-med-najslabsimi-pri-ravnanju-z-odpadnimi-vodami/
http://www.razgledi.net/2009/07/06/slovenija-med-najslabsimi-pri-ravnanju-z-odpadnimi-vodami/
http://ec.europa.eu/environment/water/water-urbanwaste/legislation/directive_en.htm

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

168

(6) http://ec.europa.eu/dgs/environment/index_en.htm, dosegljivo na svetovnem spletu
[6. 2. 2012].

(7) Okoljski akcijski program, http://www.evropa.gov.si/si/okolje, dosegljivo na svetovnem spletu
[1. 2. 2012].

(8) Sporočilo Komisije Evropskemu parlamentu, Svetu, Evropskemu ekonomsko-socialnemu odboru
in Odboru regij – 6. okoljski akcijski program skupnosti – končna ocena, http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0531:FIN:SL:PDF, dosegljivo na
svetovnem spletu [6. 2. 2012].

(9) Roadmap – fitness check-freshwater policy, EU commission, DG ENV, april, 2011,
 http://ec.europa.eu/environment/water/blueprint/pdf/roadmap.pdf, dosegljivo na svetovnem spletu

[2. 2. 2012].
(10) http://eureau.org/, dosegljivo na svetovnem spletu [1. 2. 2012].
(11) Water priorities of the Danish Presidency, Report on the 11th meeting of the EP Water Group, 25th

January, 2012, http://epwatergroup.eu/, dosegljivo na svetovnem spletu [10. 2. 2012].
(12) Roadmap to a Resource Efficient Europe; EU Commission, september, 2011,

http://ec.europa.eu/environment/resource_efficiency/pdf/com2011_571.pdf, dosegljivo na
svetovnem spletu [1. 2. 2012].

(13) Razkorak v Sloveniji pri implementaciji in uvajanju evropskih smernic pri varovanju okolja (2009):
7. uspešnost Slovenije pri implementaciji okoljskih smernic EU na področju ohranjanja voda,
dosegljivo na svetovnem spletu: http://abesedn.wordpress.com/2009/07/05/uspesnost-slovenije-
pri-implementaciji-okoljskih-smernic-eu-na-podrocju-ohranjanja-voda/ [1. 2. 2012].

(14) Bauman, M., Poberžnik, M., Lobnik, A. (2011): Metode čiščenja in priprave površinskih in
podzemnih voda = Methods of cleaning and preparing surface and underground water. V:
VOLFAND, Jože. Upravljanje voda v Sloveniji (Zbirka Zelena Slovenija). Celje: Fit media, str. 85–
98.

(15) Ambrožič, Š. et al. (2008): Kakovost voda v Sloveniji; ur. Tehovnik Dobnikar, M., Agencija RS za
okolje, dosegljivo na svetovnem spletu:
http://www.arso.gov.si/vode/poro%C4%8Dila%20in%20publikacije/kakovost%20voda/Kakovost%
20voda-SLO.pdf [12. 12. 2011].

(16) Limnos – dopis (2011): Operativni program odvajanja in čiščenja komunalnih odpadnih voda v
občini Komen (2005), dosegljivo na svetovnem spletu: pdf. Limnos dopis [10. 2. 2012].

(17) Čuček, S. (2011): Svetovni dan voda 2011, Statistični urad Republike Slovenije, dosegljivo na
svetovnem spletu: http://www.stat.si/novica_prikazi.aspx?id=3769, [13. 2. 2012].

(18) Starič, R. in Kovačič, N.: OBRAZLOŽITEV : – Občina Bled, dosegljivo na svetovnem spletu:
obcina.bled.si/e_files/datoteke/dok412.doc [3. 2. 2012].

(19) Resolucija o Nacionalnem programu varstva okolja 2005–2012 (ReNPVO), Ur. l. RS, št. 2/2006,
dosegljivo na svetovnem spletu: Resolucija o nacionalnem programu varstva okolja 2005–2012
(ReNPVO), [9. 2. 2012].

(20) Operativni program odvajanja in čiščenja komunalne odpadne vode (novelacija za obdobje od
leta 2005 do leta 2017), dosegljivo na svetovnem spletu:
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/okolje/varstvo_okolja/opera
tivni_programi/operativni_program_komunalne_vode.pdf, [10. 1. 2012].

(21) Operativni program odvajanja in čiščenja komunalne odpadne vode (za obdobje od 2005 do 2017
s poudarkom na ukrepih programa, ki bodo izvedeni do 31. decembra 2008), dosegljivo na
svetovnem spletu:
http://www.skupnostobcin.si/fileadmin/sos/datoteke/pdf/Barbara/operativni_program__vode-
KOV.pdf; [9. 2. 2012].

(22) Poročilo o okolju v Sloveniji 2009: Poglavje 4: Vode, dosegljivo na svetovnem spletu: http://nfp-
si.eionet.europa.eu:8980/irc/DownLoad/kYefAUJ2mRGIYy23U5mHSd2oGf0UuSpMeygFcDZfR6
DClBKuLfQxkTpE4s3P8GZ9ew62f-o-hGZEGFld-q0s6_4DRRCI7lfo/_H-ZLjC-
N4qUrI4z/POS2009_04_Vode_20100601.pdf, [13. 2. 2012].

(23) Rozman, I. (2009): Urejanje prostora na vodovarstvenih območjih, Seminar – PPT predstavitev,
Dosegljivo na svetovnem spletu: http://www.e-net-
okolje.si/eno/UPVVO_Rozman_operativni%20program.pdf, [3. 2. 2012].

(24) Kazalci okolja v Sloveniji – Čiščenje odpadnih voda, ARSO, dosegljivo na svetovnem spletu:
http://kazalci.arso.gov.si/?data=indicator&ind_id=186, [11. 2. 2012].

(25) Onesnaževanje okolja, ARSO, dosegljivo na svetovnem spletu:
http://okolje.arso.gov.si/onesnazevanje_voda/vsebine/podatki-1 [11. 2. 2012].

http://ec.europa.eu/dgs/environment/index_en.htm
http://www.evropa.gov.si/si/okolje/
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0531:FIN:SL:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0531:FIN:SL:PDF
http://ec.europa.eu/environment/water/blueprint/pdf/roadmap.pdf
http://eureau.org/
http://epwatergroup.eu/
http://ec.europa.eu/environment/resource_efficiency/pdf/com2011_571.pdf
http://abesedn.wordpress.com/2009/07/05/uspesnost-slovenije-pri-implementaciji-okoljskih-smernic-eu-na-podrocju-ohranjanja-voda/
http://abesedn.wordpress.com/2009/07/05/uspesnost-slovenije-pri-implementaciji-okoljskih-smernic-eu-na-podrocju-ohranjanja-voda/
http://www.arso.gov.si/vode/poro%C4%8Dila%20in%20publikacije/kakovost%20voda/Kakovost%20voda-SLO.pdf
http://www.arso.gov.si/vode/poro%C4%8Dila%20in%20publikacije/kakovost%20voda/Kakovost%20voda-SLO.pdf
http://www.google.si/url?sa=t&rct=j&q=slovenija%20kazni%20odvajanje%20komunalne%20odpadne%20vode&source=web&cd=4&sqi=2&ved=0CDEQFjAD&url=http%3A%2F%2Fwww.komen.si%2Fmma%2FOperativni%2520program%2520odvajanja%2520in%2520%25C4%258Di%25C5%25A1%25C4%258Denja%2520komunalnih%2520odpadnih%2520voda%2520v%2520OK%2F2011062708393038%2F&ei=0fk3T6_dBoLasgbn3vTXDA&usg=AFQjCNFqkSeKdqbjQYAUVTf6ftDEhWbFtw
http://www.stat.si/novica_prikazi.aspx?id=3769
http://obcina.bled.si/e_files/datoteke/dok412.doc
http://www.uradni-list.si/1/objava.jsp?urlid=20062&stevilka=3
http://www.uradni-list.si/files/RS_-2006-002-00003-OB~P001-0000.PDF
http://www.uradni-list.si/files/RS_-2006-002-00003-OB~P001-0000.PDF
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/okolje/varstvo_okolja/operativni_programi/operativni_program_komunalne_vode.pdf
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/okolje/varstvo_okolja/operativni_programi/operativni_program_komunalne_vode.pdf
http://www.skupnostobcin.si/fileadmin/sos/datoteke/pdf/Barbara/operativni_program__vode-KOV.pdf
http://www.skupnostobcin.si/fileadmin/sos/datoteke/pdf/Barbara/operativni_program__vode-KOV.pdf
http://nfp-si.eionet.europa.eu:8980/irc/DownLoad/kYefAUJ2mRGIYy23U5mHSd2oGf0UuSpMeygFcDZfR6DClBKuLfQxkTpE4s3P8GZ9ew62f-o-hGZEGFld-q0s6_4DRRCI7lfo/_H-ZLjC-N4qUrI4z/POS2009_04_Vode_20100601.pdf
http://nfp-si.eionet.europa.eu:8980/irc/DownLoad/kYefAUJ2mRGIYy23U5mHSd2oGf0UuSpMeygFcDZfR6DClBKuLfQxkTpE4s3P8GZ9ew62f-o-hGZEGFld-q0s6_4DRRCI7lfo/_H-ZLjC-N4qUrI4z/POS2009_04_Vode_20100601.pdf
http://nfp-si.eionet.europa.eu:8980/irc/DownLoad/kYefAUJ2mRGIYy23U5mHSd2oGf0UuSpMeygFcDZfR6DClBKuLfQxkTpE4s3P8GZ9ew62f-o-hGZEGFld-q0s6_4DRRCI7lfo/_H-ZLjC-N4qUrI4z/POS2009_04_Vode_20100601.pdf
http://nfp-si.eionet.europa.eu:8980/irc/DownLoad/kYefAUJ2mRGIYy23U5mHSd2oGf0UuSpMeygFcDZfR6DClBKuLfQxkTpE4s3P8GZ9ew62f-o-hGZEGFld-q0s6_4DRRCI7lfo/_H-ZLjC-N4qUrI4z/POS2009_04_Vode_20100601.pdf
http://www.e-net-okolje.si/eno/UPVVO_Rozman_operativni%20program.pdf
http://www.e-net-okolje.si/eno/UPVVO_Rozman_operativni%20program.pdf
http://kazalci.arso.gov.si/?data=indicator&ind_id=186
http://okolje.arso.gov.si/onesnazevanje_voda/vsebine/podatki-1

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

169

(26) Operativni program odvajanja in čiščenja komunalnih odpadnih vod za občino Jesenice
(novelacija za obdobje od leta 2005 do leta 2017). Dosegljivo na svetovnem spletu: točka 13.01.
operativni program, www.jesenice.si/sl/novice/item/download/1228 [4. 1. 2012].

(27) 156. redna seja Vlade RS, Združenje občin Slovenije (2011), dosegljivo na svetovnem spletu:
http://www.zdruzenjeobcin.si/e_files/datoteke/13/REDNA%20SEJA%20VLADE%2027.10.2011.d
oc in http://www.zdruzenjeobcin.si/index.php?page=novice&page_id=1212 [17. 1. 2012].

http://www.google.si/url?sa=t&rct=j&q=novelacija%20operativnega%20programa%20odvajanja%20in%20%C4%8Di%C5%A1%C4%8Denja%20komunalne&source=web&cd=7&ved=0CEAQFjAG&url=http%3A%2F%2Fwww.jesenice.si%2Fsl%2Fnovice%2Fitem%2Fdownload%2F1228&ei=lrMzT_OuDqT74QTmiKSrAg&usg=AFQjCNG8QKpAen1YxB2KqM__cxDgnv1KNg
http://www.google.si/url?sa=t&rct=j&q=novelacija%20operativnega%20programa%20odvajanja%20in%20%C4%8Di%C5%A1%C4%8Denja%20komunalne&source=web&cd=7&ved=0CEAQFjAG&url=http%3A%2F%2Fwww.jesenice.si%2Fsl%2Fnovice%2Fitem%2Fdownload%2F1228&ei=lrMzT_OuDqT74QTmiKSrAg&usg=AFQjCNG8QKpAen1YxB2KqM__cxDgnv1KNg
http://www.jesenice.si/sl/novice/item/download/1228
http://www.zdruzenjeobcin.si/e_files/datoteke/13/REDNA%20SEJA%20VLADE%2027.10.2011.doc
http://www.zdruzenjeobcin.si/e_files/datoteke/13/REDNA%20SEJA%20VLADE%2027.10.2011.doc
http://www.zdruzenjeobcin.si/index.php?page=novice&page_id=1212

