
Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 1

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Zelena infrastruktura in obvladovanje poplavne
ogroženosti v slovenski vodarski praksi

Seminar FRISCO, Ljubljana, 07. 09. 2018Petra Repnik Mah, Direkcija Republike Slovenije za vode

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Vsebina predstavitve

- Predstavitev izhodišč

- Zelena infrastruktura nekoč in danes

- Zelena infrastruktura, stanje voda in okoljski cilji

- Zelena infrastruktura in zmanjševanje poplavne ogroženosti

- Usmeritve za izvajanje ukrepov za zmanjševanje poplavne ogroženosti

- Projekti in priprava strokovnih podlag za izboljšano upravljanje voda (zelena infrastruktura)

- Ključne aktivnosti za uspešno vključevanje zelene infrastrukture v upravljanje voda

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 2

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Zelena infrastruktura nekoč in danes

- Ohranjanje poplavnih območij v preteklosti bolje zastopano kot

danes, bolj premišljeno načrtovanje in poseganje na poplavna

območja v preteklosti

- Sonaravno urejanje voda v prostoru prisotno s pojavom

človeka (različni razlogi za izvajanje sonaravnih ureditev glede

na današnje), danes oživitev in prilagoditev starih praks

urejanja voda

Lesne grablje v Stahovici na Kamniški Bistrici leta 1932 (Foto: P. Naglič)

Kaštni jez na Savi v Medvodah leta 1938 (arhiv P. Muck)

Jezbice na Kamniški Bistrici leta 1937 (Foto: P. Naglič)

Jezbice na Kamniški Bistrici leta 1937 (Foto: P. Naglič)

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Zelena infrastruktura nekoč in danes

- Razvoj družbe, pritisk drugih sektorjev na vodna in priobalna

zemljišča ter poplavna območja, razvoj gradbene

mehanizacije, inženirskih znanj  postopno opuščanje

sonaravnih tehnik urejanja

- Ohranjanje sonaravnih tehnik v povirnih (nedostopnih) delih

vodotokov

- Prvi primeri obnov vodotokov ali revitalizacij (Jeseniščica,

Želimeljščica)

Regulirana Jeseniščica pri Mokronogu (Foto: J. Tratnik, 1990)

Regulirana Jeseniščica, sotočje z Mirno (Foto: J. Tratnik, 1990)

Jeseniščica po revitalizaciji leta 2011Ščavnica, Pristava Pesnica, Zamušani

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 3

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Primeri sonaravnega urejanja voda

- Primeri sonaravnega urejanja površinskih voda (podatki vodnogospodarskih in drugih podjetij, sektorjev

območij, ZRSVN območnih enot, idr.),

- 28 primerov obnov vodotokov, sonaravnih ureditev, gradnje ribjih prehodov, sanacije zadrževalnika idr.

- Sonaravna ureditev ni nujno tudi dobra praksa – opredelitev dobre prakse glede na hidrotehnične,

okoljske in krajinske ter socio-ekonomske kriterije  predvideno nadaljevanje aktivnosti skozi IP projekt

LESENA

KAŠTA ali

KRANJSKA

STENA

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Lesena kašta ali kranjska
stena

- Urejanje vodotokov (predvsem hudourniki,

gorski in hriboviti vodotoki), sanacije erozijskih

žarišč, zavarovanje pogojno stabilnih pobočij,

- Dobre hidrotenične značilnosti (podajnost oz.

prožnost, precejnost, prilagodljivost terenskim

značilnostim; majhni negativni vplivi na okolje,

sprejemljivost s socio-ekonomskega vidika

(kakovost bivalnega okolja, združljivost z

drugimi rabami, cena ureditve in vzdrževanja)

- Prilagoditev glede na lokalne značilnosti

(razgibanost, večnivojskost, zasaditev z

avtohtono zarastjo, izvedba zatočišč za ribji

živelj, idr.)

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 4

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Lesena kašta ali kranjska stena

- Vpis v Register nesnovne kulturne dediščine

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Lesena kašta ali kranjska stena – danes

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 5

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Lesena kašta ali kranjska stena – danes

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Zelena infrastruktura, stanje voda in okoljski cilji

- Razlikovanje med cilji območij z naravovarstvenim statusom ter cilji stanja voda
- Cilji stanja voda določeni z ZV-1 in podzakonskimi akti
- Glavni okoljski cilji vezani na stanje voda:

- PREPREČEVANJE POSLABŠANJA EKOLOŠKEGA STANJA / POTENCIALA (MPVT/UVT)
- PREPREČEVANJE POSLABŠANJA KEMIJSKEGA STANJA VODA
- DOSEGANJE DOBREGA STANJA / POTENCALA (MPVT/UVT)
- DOSEGANJE DOBREGA KEMIJSKEGA STANJA

- Koncept vrednotenja stanja voda – ekološko in kemijsko stanje
- Vloga hidromorfoloških elementov kakovosti v okviru stanja voda
- Načrtovalski koncept: obremenitve, vplivi, stanje, cilji, ukrepi

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 6

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Biološki elementi kakovosti

Kemijski in fizikalno -
kemijski elementi kakovosti

Hidromorfološki elementi
kakovosti

1. Sestava in številčnost vodnega rastlinstva (fitobentos in makrofiti)
2. Sestava in številčnost bentoških nevretenčarjev
3. Sestava, številčnost in starostna struktura rib

• Toplotne razmere
• Kisikove razmere
• Slanost
• Zakisanost
• Stanje hranil
• Koncentracija posebnih

onesnaževal, za katera je
ugotovljeno, da se odvajajo v
to VTPV

• Količina in dinamika vodnega
toka

• Povezava s telesi podzemne
vode

• Zveznost toka
• Spreminjanje globine in širine

reke
• Struktura in substrat rečne

struge
• Struktura obrežnega pasu

Ekološko stanje voda

Fitobentos
in makrofiti
Saprobnost

Fitobentos
in makrofiti
Trofičnost

Bentoški
nevretenčarji
Saprobnost

Bentoški
nevretenčarji

Hidromorfološka
spremenjnost

Ribe
Splošna

degradiranost

Splošni FI-KE
BPK5

Splošni FI-KE
Nitrat

Splošni FI-KE
Celotni
fosfor

Posebna
onesnaževala

Vir: G. Urbanič Vir: U. Kuhar Vir: www.lifeinfreshwater.com Vir: www.vladimirmikec.wordpress.com

HIDROMORFOLOŠKI ELEMENTI

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

HIDROMORFOLOŠKE
OBREMENITVE

Odvzem vode
Uravnavanje pretoka
Zadrževanje vode
Odvzem sedimenta

Regulacija ali ureditev
Osuševanje zemljišč

Raba tal na prispevni površini
Raba tal na obrežnem pasu

VPLIVI

• Spremenjenost
hidrološkega
režima

• Spremenjenost
zveznosti toka

• Spremenjenost
morfoloških
razmer

STANJE

• Zelo dobro

• Dobro

• Zmerno

• Slabo

• Zelo slabo

CILJI
• Preprečevanje poslabšanja stanja

• Doseganje dobrega stanja

• Doseganje dobrega ekološkega potenciala

UKREPI

• Temeljni ukrepi
• Dopolnilni ukrepi

Načrtovalski koncept: obremenitve, vplivi, stanje, cilji, ukrepi

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 7

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

HIDROMORFOLOŠKE
OBREMENITVE

Odvzem vode
Uravnavanje pretoka
Zadrževanje vode
Odvzem sedimenta

Regulacija ali ureditev
Osuševanje zemljišč

Raba tal na prispevni površini
Raba tal na obrežnem pasu

VPLIVI

• Spremenjenost
hidrološkega
režima

• Spremenjenost
zveznosti toka

• Spremenjenost
morfoloških
razmer

STANJE

• Zelo dobro

• Dobro

• Zmerno

• Slabo

• Zelo slabo

CILJI
• Preprečevanje poslabšanja stanja

• Doseganje dobrega stanja

• Doseganje dobrega ekološkega potenciala

UKREPI

• Temeljni ukrepi
• Dopolnilni ukrepi

Načrtovalski koncept: obremenitve, vplivi, stanje, cilji, ukrepi

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Podatki o vodnih telesih površinskih voda (NUV in PU)

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 8

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Ocena verjetnosti doseganja okoljskih ciljev – hidromorfološke obremenitve

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 9

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Dopolnilni ukrepi za področje hidromorfoloških obremenitev

DUDDS4 – Ukrepi za zmanjšanje negativnega vpliva rabe tal v obrežnem pasu
DUDDS5.2 – Ukrepi za zmanjšanje negativnega vpliva regulacij in drugih ureditev
DUDDS26 – Ukrepi za zmanjšanje negativnega vpliva osuševanja zemljišč

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Predlog prioritetnih VTPV za izboljšanje hidromorfološkega stanja (sinergije)

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 10

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Predlog prioritetnih VTPV za izboljšanje hidromorfološkega stanja (sinergije)

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Zelena infrastruktura in zmanjševanje poplavne
ogroženosti

- Zelena infrastruktura lahko v določenih primerih ob nepremišljenem
načrtovanju tudi negativno vpliva na stanje voda in poplavno (ter
erozijsko) ogroženost

- Porast projektov z ukrepi zelene infrastrukture – poseganje v vodni in
obvodni prostor (kolesarske steze, pomoli, kopališča, plavajoči podesti)

- Usmeritve za umeščanje kolesarskih stez v priobalno zemljišče

- Določila ZV-1 in Splošne smernice s področja upravljanja z vodami
- Pomemben preventivni pristop pri načrtovanju zelene infrastrukture
- Pomen posrednih okoljskih koristi (ne le neposrednih koristi), ki jih

prinaša zelena infrastruktura
- Vloga vodarja in drugih strokovnjakov v procesu načrtovanja zelene

infrastrukture (interdisciplinarni pristop)
- Zahtevnejše, kompleksnejše rešitve – potrebno širše poznavanje

problematike

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 11

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Zelena infrastruktura in obvladovanje poplavne ogroženosti
Ločena obravnava:

- PREVENTIVNI UKREPI – preprečevanje poslabšanja stanja voda, preprečevanje
povečevanja poplavne ogroženosti (novi objekti, infrastruktura)

- KURATIVNI UKREPI – izboljšanje stanja voda, zmanjševanje poplavne ogroženosti
- INVESTICIJE (večji potencial za zeleno infrastrukturo)

- Ukrepi na celotni prispevni površini (zmanjševanje odtoka padavinskih voda –
obstoječi objekti, infrastruktura)

- Ukrepi na vodnih in priobalnih zemljiščih ter poplavnih območjih
- VZDRŽEVANJE (manjši potencial za zeleno infrastrukturo; potrebna prilagoditev koncepta

urejanja voda – podrobnejši načrti voda)

Pomembna ocena zmanjšanja poplavne ogroženosti z ukrepi zelene infrastrukture in preučitev možnosti
kombinacije s sivo infrastrukturo – odvisno od rabe zemljišč (urbana območja / kmetijska območja)

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Zelena infrastruktura in obvladovanje poplavne ogroženosti

PREVENTIVNI / KURATIVNI UKREPI na prispevni površini – zmanjševanje odtoka padavinskih
voda

92. Člen ZV-1
Varstvo pred škodljivim
delovanjem padavinskih voda
obsega zlasti ukrepe za
zmanjševanje odtoka padavinskih
voda z urbanih površin in ukrepe
za omejevanje izlitja komunalnih in
padavinskih voda.

http://nwrm.eu/urban

U01 Zelene strehe
U02 Zadrževanje padavinske vode
U03 Prepustne površine
U04 Zbiralniki vode
U05 Kanali
U06 Filtrski trakovi
U07 Ponikovalnice
U08 Infiltracijski jarki
U09 Grede
U10 Bazeni
U11 Ribniki, mlake
U12 Infiltracijski bazeni

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 12

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

PREVENTIVNI / KURATIVNI UKREPI – izboljšanje hidromorfološkega stanja voda, zmanjševanje
poplavne ogroženosti

N01 Zadrževalniki in ribniki
N02 Obnova mokrišč
N03 Obnova razlivnih površin
N04 Ponovna vzpostavitev naravnega tlorisnega poteka
N05 Revitalizacija rečnega dna
N06 Revitalizacija in vzpostavitev povezave s pritoki
N07 Ponovna vzpostavitev povezave z mrtvicami

Zelena infrastruktura in obvladovanje poplavne ogroženosti

http://nwrm.eu/measures-catalogue

N08 Izboljšanje stanja rečnega dna
N09 Odstranitev prečnih objektov
N10 Sonaravna ureditev brežin
N11 Odstranitev obrežnih zavarovanj
N12 Obnova jezer
N13 Obnova in izboljšanje povezanosti površinske s podzemno vodo
N14 Revitalizacija polderjev

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

KURATIVNI UKREPI - Investicije za zmanjševanje poplavne ogroženosti

- Presoja vplivov na stanje voda (okoljska poročila, presoje vplivov na okolje, predhodni postopek)
- Priloga 3 Splošnih smernic s področja upravljanja z vodami – navodilo za transparenten prikaz

ocene vpliva na stanje voda (ureditve, ki zahtevajo predhodni postopek ali presojo)
Osnovana ob upoštevanju Smernic za izvajanje člena 4.7 (EK, 2018), izkušenj pri izvajanju presoj
vplivov v drugih državah članicah EU (delovna skupina ECOSTAT, EK), strokovnih gradiv JASPERS,
ekspertnih izkušenj

- Prioritetni posegi z vplivom na vode, ki so opredeljeni v Uredbi o posegih v okolje, za katere je treba
izvesti presojo vplivov na okolje (presoja vplivov / predhodni postopek)

• Argumentirana, transparentna ocena vpliva ureditve na stanje voda
• Učinkoviti omilitveni ukrepi (zelena infrastruktura)

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 13

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Vsebina Priloge 3

Priloga 3 vključuje sledeče posege/objekte:

- jezovi in objekti za zadrževanje ali trajno zagotavljanje rezerv vode,
kjer nova ali dodatna količina zadržane ali uskladiščene vode
presega 1 milijon m3;

- zadrževalnik proda ali hudourniške vode prostornine vsaj 50 m3 ali
višine vsaj 5 m;

- regulacije in objekti za zaščito pred poplavami v dolžini več kot 500
m, razen nujnih ukrepov ob naravnih in drugih nesrečah ter
vzdrževanju in obnovi takih objektov;

- protierozijski objekti na morski obali in obalni objekti, ki spremenijo
obalo, npr. nasipi, valolomi, pomoli in drugi zaščitni objekti, razen
vzdrževanja in obnove takih objektov;

- pridobivanje zemljišč iz morja z gradnjo otokov in izsušitvijo
morskega dna.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Vsebina ocene vpliva na stanje voda

1. Opredelitev lokacije posega

2. Ocena obstoječega stanja

3. Opredelitev okoljskih ciljev z vidika hidromorfoloških obremenitev

4. Povzetek dopolnilnih hidromorfoloških ukrepov za doseganje okoljskih ciljev

5. Utemeljitev ustreznosti izbrane možnosti za izvedbo posega

6. Opis in grafični prikaz predvidenega posega

7. Opredelitev vplivnega območja posega

8. Opis potrebnih vzdrževalnih del po izvedbi posega

9. Ocena vpliva posega na stanje voda

10. Ocena vpliva posega na izvajanje dopolnilnih ukrepov

11. Opredelitev omilitvenih ukrepov

12. Ocena vpliva posega ob upoštevanju omilitvenih ukrepov

13. Opis predvidenega izvajanja spremljanja stanja voda na vplivnem območju posega

14. Povzetek ocene vpliva posega na stanje voda

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 14

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Usmeritve za izvajanje posegov v vodna in priobalna zemljišča ter poplavna območja z
vidika stanja voda (faza usklajevanja)

- Ureditve načrtovati in izvajati tako, da ne povzročijo negativnih vplivov na hidromorfološke elemente
kakovosti

- Če so negativni vplivi neizogibni, potrebno načrtovanje in izvedba učinkovitih omilitvenih ukrepov
(omilitev vplivov na ciljni hidromorfološki element / omilitev vplivov na lokaciji posega / omilitev vpliva v
neposredni bližini posega)

- Reševanje problema pri izvoru
- Ključno ohranjanje značilnih hidromorfološki procesov (poudarek na procesih, ne na novih umetnih

strukturah; procesi, ki samodejno privedejo do vzpostavitve značilnih struktur)
- Načrtovanje in izvajanje ureditev, ki zahtevajo čim manj vzdrževanja po izvedbi
- Upoštevanje za tip značilnih razmer (prilagoditev rešitev)
- Hierarhija odločitev za izbor variantne rešitve (najmanjši vpliv  večji vpliv)
- Hierarhija odločitev za izbor tehnike ureditve (najmanjši vpliv  večji vpliv)
- Če je prepoznan pomemben vpliv in izvedba omilitvenih ukrepov ni možna  izjema zaradi fizičnih

sprememb vodnega telesa; 4.7 / 56. člen ZV-1)

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

- Drugačna izhodišča za izvajanje ureditev v primerjavi z novimi investicijami
- Ciljno približevanje splošnim usmeritvam za izboljšanje stanja voda oziroma za preprečevanje

poslabšanja stanja voda
- Pomen postopnega spreminjanja praks vzdrževanja vodotokov ob hkratni nadgradnji (odzivi,

izkušnje, izvedljivost, funkcionalnost, ekonomska upravičenost)
- Za kompleksnejše spremembe tehnik vzdrževanja nujno potrebni podrobnejši načrti upravljanja

voda

KURATIVNI (PREVENTIVNI) UKREPI – Vzdrževanje vodotokov

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 15

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Prepoznani problemi – izvajanje / prijava (EU) projektov

- Problematika razlivnih površin (poplavnih območij)  projekt DANUBE FLOODPLAIN
(Interreg, Podonavje)

- Problematika izvedljivosti hidromorfoloških ukrepov in načrt za izboljšanje
hidromorfološkega stanja  projekt goMURra (Interreg, SI-AT)

- Problematika učinkovitosti ukrepov za izboljšanje (hidromorfološkega) stanja  projekt
VIPAVA (kohezija)

- Problematika različnih varstvenih usmeritev in opredelitev dobre praske urejanja voda
 projekt LIFE IP Narava

- …

Prenos rezultatov v postopke odločanja

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Projekt DANUBE FLOODPLAIN – Zmanjševanje poplavne ogroženosti z
obnovo naravnih poplavnih območij vzdolž Donave in pritokov

- Razvrščanje poplavnih območjih (hidrološki,
hidravlični, okoljski, socio-ekonomski kriteriji)

- Variantne rešitve za pilotno območje Kostanjevica
na Krki

- Smernice za zavarovanje in ponovno vzpostavitev
poplavnih območij

Porečje Krke

Poplavno območje ob Kostanjevici na Krki, Krakovski gozdKrakovski gozd Kostanjevica na Krki

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 16

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Projekt goMURra – Čezmejni načrt za inovativno trajnostno upravljanje mejne
Mure in izboljšanje obvladovanja poplavne ogroženosti

- Ocena HM stanja
- Katalog hidromorfoloških ukrepov za izboljšanje

stanja voda (v povezavi s poplavno in habitatno
direktivo)

- Načrt oživitve stranskih kanalov
- SI-AT Načrt Mejna Mura 2030
- Izvedba ukrepov za zmanjševanje poplavne

ogroženosti
- SI-AT Načrt zaščite in reševanje ob poplavah

Vir: www.camperstop.si

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Projekt VIPAVA – Ukrepi za ohranjanje in izboljšanje ogroženih živalskih vrst
v Vipavski dolini

- Sanacija rokava reke
Vipave

- Izkop zasutega
stranskega rokava
reke Vipave

- Sanacija vtoka v
mlinščico

- Sanacija štirih
neprehodni pregrad
na reki Vipavi

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 17

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Rezultati (EU) projektov – vključevanje v načrtovanje ukrepov za izboljšanje
stanja voda in zmanjševanje poplavne ogroženosti

http://wiki.reformrivers.eu/index.php/Category:Case_studies

Obnova reke Enns, Avstrija

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

Zaključki

- Potrebna politična odločitev o pomenu varstvu okolja / varstvu voda
- Potrebna večja ozaveščenost širše strokovne in laične javnosti o ključnih okoljskih koristih, ki jih

prinaša zelena infrastruktura
- Potrebna prilagoditev koncepta upravljanja voda (ne le sprememba posameznih gradnikov)
- Večletno načrtovanje, podrobnejši načrti upravljanja voda
- Povečanje sredstev za nadgrajeno upravljanje voda (predvsem na področju vzdrževanja)
- Ključno sistematično načrtovanje na različnih ravneh (faza izbiranja variante  načrtovanje izbrane

ureditve; vključevanje zelene infrastrukture v prvih fazah načrtovanja)
- Uskladitev varstvenih zahtev: naravovarstveniki – ribiči – vodarji (stanje voda)
- Večja pridobitev in izmenjava znanj med načrtovalci in projektanti, izmenjava in nadgrajevanje dobrih

praks
- Pozitiven pristop k sonaravnim rešitvam

Frisco1 seminar, Ljubljana 07.09.2018

Petra Repnik Mah – Direkcija RS za vode 18

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR

DIREKCIJA REPUBLIKE SLOVENIJE ZA VODE

petra.repnik-mah@gov.si

Hvala za pozornost!

