9. IZVAJANJE NACIONALNEGA PROGRAMA VARSTVA OKOLJA

9.1 Skrb za boljše stanje vodnega okolja

Cilj NPVO:

· zmanjšanje emisij iz točkovnih virov – odpadne vode iz industrije, z živinorejskih farm in komunalne odpadne vode

· zmanjšanje emisij iz razpršenih virov – intenzivno kmetijstvo, razpršena poselitev brez urejenega čiščenja odpadnih voda, promet

· sanacija starih bremen, ki ogrožajo vodno okolje

· sanacija in preprečitev neustreznih posegov v vodno okolje

Politika varstva voda

1.
Izdelava Strategije gospodarjenja z vodami s podrobnim programom izvajanja njenih prednostnih nalog za državo in posamezna vodna območja

Priprava Strategije gospodarjenja z vodami s podrobnim programom izvajanja prednostnih nalog za državo in posamezna vodna območja je bila načrtovana kot ključni strateški dokument nove zakonodaje na področju voda. Sprejetje zakonodaje, katere priprava je bila v veliki meri vezana tudi na novo evropsko zakonodajo (Vodna direktiva, 60/2000/EC), se je zavlekla v leto 2002, zaradi česar tudi priprava strategije ni potekala, kot je bilo prvotno načrtovano.

Novi Zakon o vodah (Uradni list RS, 67/02), ki je bil sprejet julija 2002, je prinesel na tem področju številne spremembe, od terminologije, načel, organizacije in teritorialnih podlag do inštrumentov za upravljanje, predvsem pa drugačno razumevanje celovitosti in povezanosti stanja voda z vplivi človeka v okviru povodij.

Na podlagi novega zakona se bo v letu 2003 začel pripravljati Nacionalni program upravljanja voda, katerega primarni namen bo določiti naloge in prednostne ukrepe za dosego cilja, dobrega stanja voda, do leta 2015, z upoštevanjem vseh do sedaj opravljenih programov ukrepov.

2.
Opredelitev programa ukrepov za preprečevanje onesnaževanja iz točkovnih virov za vodna območja

I. Izpusti nevarnih snovi: V letih od sprejetja NPVO (1999) do leta 2002 so bili sprejeti številni podzakonski predpisi, ki urejajo odvajanje odpadnih voda iz točkovnih virov onesnaževanja, in sicer 10 predpisov za vire s pretežno biorazgradljivimi odpadnimi vodami iz živilske industrije in 24 predpisov za dejavnosti, katerih odpadne vode vsebujejo tudi nevarne snovi. Vsi sprejeti predpisi so navedeni v poglavju 2.1 Vode (podpoglavje: Komunalne odpadne vode in Izpusti nevarnih snovi).

V sprejetih predpisih so določeni različni ukrepi za zmanjševanje onesnaževanja voda v virih onesnaževanja ter mejne emisijske vrednosti za številne snovi, ki temeljijo na najboljših dostopnih tehnologijah in standardih kakovosti površinskih voda. Standardi kakovosti površinskih voda za nevarne snovi so bili sprejeti v letu 2002 z Uredbo o kemijskem stanju površinskih voda (Uradni list RS, 11/02). Predpisi so sestavni elementi programov zmanjševanja onesnaževanja z nevarnimi snovmi, ki so zahteva direktive 76/464/EEC o izpustih nevarnih snovi v vodno okolje.

Poleg tega je v letu 2002 s sprejetjem Uredbe o emisiji snovi pri odvajanju odpadnih vod iz objektov in naprav za pranje in kemično čiščenje tekstilij in Uredbe o emisiji halogeniranih hlapnih organskih spojin v zrak iz naprav, ki uporabljajo organska topila (Uradni list RS, 46/02), stekel program zmanjševanja onesnaževanja s tetrakloroetilenom, ki se uporablja za kemično čiščenje tekstilij. Najkasneje do leta 2007 bodo morali kemični čistilci preiti na uporabo modernejše tehnologije, tj. zaprtega sistema, kjer so emisije v okolje minimalne. Z omenjenim programom bosta omogočena identifikacija tovrstnih razpršenih virov in nadzor inšpekcijskih služb nad izvajanjem državnega programa zmanjševanja onesnaževanja.

V letu 2002 je bila zaključena raziskava o emisijah živega srebra. Glavni vir emisij živega srebra v vodno okolje so predvsem kemikalije, ki vsebujejo to težko kovino in emisije živega srebra iz zobozdravstva. Zaključki naloge bodo uporabljeni kot strokovne podlage pri sprejemanju nadaljnjih ukrepov v zvezi z zmanjšanjem emisij živega srebra, kot jih zahteva direktiva 84/156/EEC o izpustih živega srebra v vodno okolje.

II. Komunalne odpadne vode: Že leta 1999 je bil sprejet Operativni program odvajanja in čiščenja komunalnih odpadnih voda za območja poselitve velikosti nad 15.000 PE (Uradni list RS, 94/99) in leta 2001 še Program za odvajanje in čiščenje odpadnih voda za območja poselitve velikosti med 2.000 in 15.000 PE (Uradni list RS, 109/01), s katerima so opredeljene prednostne investicije za zmanjšanje emisij iz točkovnih virov.

3.
Opredelitev programa ukrepov za preprečevanje onesnaževanja iz razpršenih virov za vodna območja

Vlada je aprila 2001 sprejela spremembe in dopolnitve Uredbe o vnosu nevarnih snovi in rastlinskih hranil v tla (Uradni list RS, 35/01), ki določa obveznost in vsebino operativnega programa za izvajanje ukrepov zaradi varstva voda pred onesnaževanjem z nitrati iz kmetijskih virov, skladno z zahtevo direktive EU (91/676/EEC). Še istega leta so bile začete in v letu 2002 dokončane strokovne podlage, na osnovi katerih se pripravlja operativni program za preprečevanje onesnaženja voda z nitrati iz razpršenih virov (kmetijstvo).

4.
Opredeliti program postopne odprave starih bremen

Program postopne odprave starih bremen znotraj posameznih sklopov prednostno obravnava sanacijo odlagališč gudrona v Pesnici, Bohovi in Studencih, odlagališča nevarnih odpadkov v Metavi pri Mariboru, odlagališča Globovnik pri Ilirski Bistrici, odlagališč komunalnih odpadkov, nadgradnjo sedanjega sistema ravnanja z odpadnimi olji ter sanacijo drugih starih bremen.

Namenska sredstva za izvajanje programa so se začela zagotavljati z letom 2002, in sicer iz naslova taks, ki jo je uvedla Uredba o taksi za obremenjevanje okolja zaradi uporabe mazalnih olj in tekočin (Uradni list RS, 2/02 in 20/02) in znaša 38 tolarjev za kilogram mazalnih olj in tekočin. Ocena namenskih sredstev znaša letno okrog 300 milijonov tolarjev.

Cilj izvedbe programa je dokončna sanacija omenjenih odlagališč oziroma prilagoditev novim zahtevam s področja ravnanja z odpadki (Metava), del sredstev pa se namenja tudi nadgradnji sistema ravnanja z odpadnimi olji v Sloveniji, tj. postavitvi dodatnih objektov za prevzemanje (prevzemna mesta) in zbiranje (zbiralnice, zbirni center) odpadnih olj zaradi povišanja stopnje evidentiranih količin zbranih odpadnih olj s sedanjih 35 % na 50 % nastalih odpadnih olj do konca leta 2006.

Zakonodaja

1.
Zakon o vodah s podzakonskimi akti

Zakon o vodah je bil sprejet julija 2002 in skupaj s podzakonskimi akti celovito obravnava problematiko upravljanja voda, predvsem rabo, varstvo in urejanje voda, v največji možni meri povzema krovno zakonodajo EU na področju voda (Vodna direktiva, 60/200/EC), poleg tega pa določa tudi pravni status vodnih zemljišč, vodne infrastrukture, ureja vodne pravice ter določa naloge urejanja voda in način njihovega izvajanja. Določa tudi organizacijo upravljanja in ustanavlja Sklad za vode in Inštitut za vode ter nadzor nad izvajanjem zakona.

Zakon predvideva pripravo podzakonskih aktov v treh letih po sprejetju zakona, pripravo osnovnih programskih dokumentov načrtov upravljanja z vodami za vodni območji Donave in jadranskih rek pa do leta 2009.

2.
Priprava tehničnih standardov za projektiranje in gradnjo objektov za čiščenje odpadnih voda

Na področju projektiranja in gradnje objektov za čiščenje odpadnih voda v Sloveniji veljajo standardi SIST, ki se smiselno uporabljajo z zakonom o graditvi objektov. Kadar je v predpisih, ki urejajo čiščenje odpadnih voda, treba navesti uporabo standardov, se ti navedejo v obliki in načinu, kot je opredeljeno v zakonu o standardizaciji.

3.
Sprejem predpisa o državnem monitoringu stanja vodnega okolja

Državni monitoring kakovosti voda je posebej za površinske in podzemne vode urejen z naslednjimi predpisi:

· Pravilnik o imisijskem monitoringu kakovosti površinskih voda, ki se jih odvzema za oskrbo s pitno vodo (Uradni list RS, 40/01),

· Pravilnik o monitoringu kemijskega stanja površinskih voda (Uradni list RS, 42/02),

· Pravilnik o imisijskem monitoringu podzemne vode (Uradni list RS, 42/02),

· Pravilnik o imisijskem monitoringu kakovosti površinske vode za življenje sladkovodnih vrst rib (Uradni list RS, 71/02),

· Pravilnik o monitoringu površinske vode za življenje in rast morskih školjk in morskih polžev (Uradni list RS, 71/02).

4.
Revizija cenovne politike na področju oskrbe z vodo in stroškov odvajanja in čiščenja komunalnih voda

Cene storitev lokalnih javnih služb oskrbe s pitno vodo in odvajanja in čiščenja komunalnih voda se oblikujejo na način oblikovanja cen t. i. reguliranega javnega sektorja. Revizija cenovne politike se zato ne izvaja celovito ampak ob obravnavi posameznega zahtevka, ki ga za posamezno območje poda lokalna skupnost skupaj z izvajalcem javne službe.

Politika nadzora nad cenami oskrbe z vodo in odvajanja in čiščenja komunalnih odpadnih voda se upravičuje s politiko nadzora nad cenami, ki vplivajo na inflacijo.

Inštitucionalna krepitev

1.
Spodbujanje in pomoč pri pripravi projektov za izgradnjo objektov in naprav za čiščenje odpadnih voda kot podlaga za pridobivanje tuje finančne pomoči oz. kreditov

Težišče aktivnosti na področju izvajanja ukrepov NPVO za zmanjšanje onesnaženja iz točkovnih virov (komunalne čistilne naprave) sta dogradnja in izgradnja sistemov odvajanja in čiščenja odpadnih voda. Za izvedbo teh tehničnih ukrepov pa je poleg finančnih virov nujna usposobljenost lokalnih skupnosti kot investitorjev za pripravo, vodenje, izvedbo, upravljanje in vzdrževanje načrtovane infrastrukture. Za spodbujanje in pomoč lokalnim skupnostim pri pripravi, vodenju, izvajanju, upravljanju in vzdrževanju načrtovane infrastrukture so bile izvedene aktivnosti:

· Ustanovitev Službe za pripravo in vodenje projektov v okviru Urada za evropske zadeve in mednarodne odnose na MOP (8 zaposlenih) (tehnična pomoč programa EU PHARE 1999) (110 mio SIT)

· Usposabljanje lokalnih upravnih in tehničnih institucij na področju priprave, vodenja, spremljanja, vzdrževanja in upravljanja (EU PHARE Twinning 1999, tehnična pomoč programa EU PHARE 1999) (13,4 mio SIT; 2 mio SIT))

· Izdelava strokovne študije za ustanovitev učnega centra za usposabljanje lokalnih upravnih in tehničnih institucij na področju priprave, vodenja, spremljanja, vzdrževanja in upravljanja (bilateralna pomoč Francije 1999) (26,4 mio SIT)
2.
Reorganizacija uprave in nadzora na državnem, regionalnem in lokalnem nivoju

Z reorganizacijo Ministrstva za okolje in prostor RS v letu 2000 je bila vzpostavljena Agencija Republike Slovenije za okolje, ki je prevzela naloge in zaposlene na Upravi RS za varstvo narave, Hidrometeorološkem zavodu RS in Upravi RS za geofiziko. Agencija RS za okolje (ARSO) je organ v sestavi MOP na podlagi določil drugega odstavka 11. člena Zakona o organizaciji in delovnem področju ministrstev (Uradni list RS, 71/94, 47/97, 60/99 in 30/01).

V okviru ARSO deluje 5 samostojnih uradov, med drugim tudi Urad za okolje s Sektorjem za kakovost voda in Sektorjem za upravljanje z vodami, ki opravljata strokovne in upravne naloge s področja voda.

ARSO sodeluje tudi z Inšpektoratom Republike Slovenije za okolje in prostor (IRSOP) na področju nadzora izdanih upravnih odločb, saj je IRSOP pristojen za nadzor nad celotno okoljsko zakonodajo, ki jo sprejme parlament, vlada ali minister. Na lokalni ravni opravljajo nadzor lokalne inšpekcijske službe na podlagi lokalnih predpisov.

3.
Nadgradnja katastra virov onesnaževanja voda

V letih 1999–2002 so bile za vzpostavitev in nadgradnjo katastra virov onesnaževanja voda izvedene naslednje naloge:

· Sprememba zakonodaje na način, ki omogoča izdelavo in oddajo letnih poročil o obratovalnem monitoringu v elektronski obliki (Pravilnik o prvih meritvah in obratovalnem monitoringu odpadnih vod ter o pogojih za njegovo izvajanje (Uradni list RS 35/96, 29/00 in 106/01) in Odredba o obliki poročila o občasnih ali trajnih meritvah v okviru obratovalnega monitoringa odpadnih vod (Uradni list RS, 1/01in 106/01);

· Izdelava elektronskih obrazcev za izdelavo letnih poročil o obratovalnem monitoringu v elektronski obliki: izdelana sta bila dva obrazca, eden za vire onesnaženja z manj iztoki odpadne vode (do 6 iztokov) in drugi za vire onesnaženja z več iztoki odpadne vode (do 16 iztokov);

· Izvedba izobraževanja in pomoči za izvajalce monitoringa za izdelavo letnih poročil o obratovalnem monitoringu v elektronski obliki na podlagi obrazcev (dve tovrstni izobraževanji do sedaj);

· Izdelava katastra virov onesnaženja. Kataster je izdelan v obliki Access-ove baze podatkov;

· Izdelava orodja za preverjanje izpolnjenih elektronskih oblik letnih poročil o obratovalnem monitoringu in orodij za prenos podatkov iz elektronskih oblik v kataster virov onesnaženja;

· Povezava katastra virov onesnaženja z drugimi katastri in bazami podatkov na področju odpadnih vod. Izdelane so povezave z naslednjimi katastri in bazami: Uredbe o emisijah snovi v vode, Pooblaščeni izvajalci monitoringa, Oprostitve taks, Komunalne in skupne čistilne naprave.
Kataster virov onesnaževanja voda trenutno obsega 576 zavezancev. Po podatkih iz katastra se pri teh zavezancih vsako leto izvaja monitoring za okoli 1300 iztokov odpadne vode. Na leto se na teh iztokih izvajajo meritve za preko 10.000 parametrov. V katastru so podatki za leti 2000 in 2001. Podatki za leto 2002 se bodo v kataster vnesli v letu 2003.

Investicije

1.
Izgradnja naprav za čiščenje odpadnih voda v industriji

Investicije za čiščenje odpadnih voda v industriji so prikazane na podlagi vlog za oprostitev ali znižanje plačila takse za odpadne vode od leta 1999 do leta 2001. V letu 2002 je Agencija RS za okolje prejela 53 vlog, od katerih je bilo 39 vlog ugodno rešenih za oprostitev ali znižanje plačila takse za obremenjevanje voda, od tega 19 podjetij oprostitev plačila takse uveljavlja prvič. Ocenjena skupna vrednost sredstev, ki jih bodo zaradi znižanja ali oprostitve plačila takse zavezanci investirali v izgradnjo naprav za čiščenje odpadnih voda, za leto 2002 znaša 4.179.636.133,00 SIT.

Zavezanci in zneski sredstev, ki so jih vložili v investicije (oprostitev ali znižanje plačila takse za vode)

št.
zavezanec
višina oproščene takse = vložek v investicije (SIT)

leto 1999
višina oproščene takse = vložek v investicije (SIT)

leto 2000
višina oproščene takse = vložek v investicije (SIT)

leto 2001

1.
Farma Ihan
26.311.600,00
26,872,452
12.424.628

2.
KOTO Ljubljana
17.838.800
17.200.008
16.600.986

3.
JATA Ljubljana
14.282.800
18.887.400
4.042.543

4.
KG Rakičan
74.474.400
46.070.532
47.812.124

5.
KK Ptuj, Farma prašičev Ptuj
5.224.800
9.809.244
8.830.942

6.
Pivovarna Laško
58.172.800
67.560.336
88.810.452

7.
Vinska klet Goriška Brda, Dobrovo
1.800.000
3.072.816
3.663.534

8.
LIV Postojna
414.400
837.288
673.854

9.
Pivka Perutninarstvo
635.600
915.516
3.019.232

10.
Krka d.d. Novo mesto
8.668.021
12.483.720
–

11.
Vipap Videm Krško d.d.
1.214.620.400
2.922.279.084
2.989.270.532

12.
Group Tomos Koper
736.400
–
–

13.
IUV Vrhnika d.d.
72.500.400
143.468.424
133.670.388

14.
Javno podjetje Snaga d.o.o. Ljubljana
16.937.200
11.798.640
–

15.
Mariborska livarna Maribor
1.027.600
1.399.248
1.968.524

16.
Henkel Slovenija Maribor
2.783.423
–
–

17.
Instalacija Koper
361.200
–
–

18.
Steklarna Rogaška PE Dekor Kozje
3.025.393
–
–

19.
Iskra Avtoelektrika Šempeter pri Gorici
1.265.600
1.889.136
–

20.
Paloma Ceršak
3.640.000
4.776.624
1.902.916

21.
Prašičereja Podgrad

5.059.872
–

22.
Paloma Sladkogorska

136.359.235
314.426.468

23.
Julon Ljubljana

7.683.737
8.481.710

24.
Mariborske mlekarne

25.107.984
–

25.
SLOSAD Hoče

1.494.354
–

26.
REVOZ Novo mesto

1.592.388
–

27.
ŽR – Monter Dravograd

153.828
–

28.
HIT Nova Gorica

466.163

29.
Svilanit Kamnik

341.623

30.
Ljubljanske mlekarne

21.446.254

31.
Delamaris Izola

16.501.166

32.
Fructal Ajdovščina

2.480.000

33.
ETI Elektroelement Izlake

470.365

34.
SŽ Acroni Jesenice

11.724.164

35.
Mlekarna Celeia

1.061.038

36.
Papirnica Vevče

25.056.798

37.
Paloma Prevalje

10.643.003

Skupaj
1.524.720.837
3.466.771.886
3.725.789.407

Investicijski projekti odvajanja in čiščenja odpadnih voda v privatnem sektorju s pomočjo kreditov Ekološko razvojnega sklada RS v letih 1999–2002

· 1999: 2 investiciji v skupni vrednosti 580.160.000,00 SIT (odobreni krediti ekosklada v skupni vrednosti 406.112.000,00 SIT);

· 2000: 9 investicij v skupni vrednosti 3.913.493.480,00 SIT (odobreni krediti v skupni vrednosti 1.625.181.000,00 SIT);

· 2001: 8 investicij v skupni vrednosti 2.553.647.681,00 SIT (odobreni krediti v skupni vrednosti 881.670.474,00 SIT);

· 2002: 6 investicij v skupni vrednosti 1.440.370.020,00 SIT (odobreni krediti v skupni vrednosti 270.888.977,00 SIT).

· Investicije se nanašajo na ukrepe za zmanjšanje onesnaženosti vodnega okolja.

2.
Izgradnja naprav za čiščenje komunalnih čistilnih naprav in sistemov zbiranja odplak, dogradnja kanalizacijskih sistemov in nadstandardna sanacija virov onesnaževanja voda na območju naravnih kopališč

V okviru ukrepov, ki se nanašajo na dogradnjo oziroma izgradnjo komunalnih čistilnih naprav in kanalizacijskih sistemov, so bile izvedene oziroma se izvajajo naslednje aktivnosti:

Investicijski projekti odvajanja in čiščenja komunalnih odpadnih voda, sofinancirani preko javnega razpisa za sredstva proračuna Republike Slovenije v letih 1999–2002

projekti/stroški

(mio SIT)
1999
2000
2001
2002

izgradnja čistilnih naprav
247,39

(11 projektov)
167,59

(12 projektov)
117,23

(5 projektov)
144,15

(5 projektov)

izgradnja kanalskega omrežja
409,28

(34 projektov)
115,38

(5 projektov)
284,87

(17 projektov)
202,87

(20 projektov)

Investicijski projekti odvajanja in čiščenja odpadnih voda financirani s pomočjo kreditov Ekološko razvojnega sklada RS v letih 1999–2002

· 1999: 17 investicij v skupni vrednosti 1.052.687.887,00 SIT (odobreni krediti ekosklada v skupni vrednosti 482.880.000,00 SIT);

· 2000: 21 investicij v skupni vrednosti 3.596.732.048,00 SIT (odobreni krediti v skupni vrednosti 1.531.632.898,00 SIT);

· 2001: 27 investicij v skupni vrednosti 3.851.628.608,00 SIT (odobreni krediti v skupni vrednosti 2.064.949.438,00 SIT);

· 2002: 23 investicij v skupni vrednosti 2.948.238.110,00 SIT (odobreni krediti v skupni vrednosti 1.092.241.583,00 SIT).

Investicije se nanašajo na izgradnjo objektov za zbiranje in čiščenje odpadnih voda, izgradnjo vodovodnega omrežja in druge ukrepe za zmanjšanje onesnaženosti vodnega okolja.

Investicijski projekti odvajanja in čiščenja komunalnih odpadnih voda sofinancirani preko sredstev EU:

Čistilne naprave in kanalizacijski sistemi za območja poselitve večja od 15000 PE

Projekt
Stroški

(mio SIT)
EU ISPA/ PHARE

(mio SIT)
DP RS (p.p., taksa)

(mio SIT)
Drugi viri (OP, privatni)

(mio SIT)
rok izgradnje
velikost ČN
(PE)
stanje izvajanja

ČN in glavni kolektorji Maribor
7.590,00
1.430,00
200,00 (p.p.)
koncesionar
2003
200.000
v izgradnji

ČN Ljubljana
10.780,00

10.780,00 (taksa)

2005
350.000
v izgradnji

ČN in glavni kolektorji Celje
4.173,84
1.945,77
700,00 (p.p.)

1059,47 (taksa)
468,60 (OP)
2003
85.000
v izgradnji

ČN Nova Gorica
3.240,00

1.167,60
2072,40

40.000
lokacijsko dovoljenje v pritožbenem postopku

ČN in glavni kolektorji Koper, Izola, Piran
7.040,00

3.080,00
2.750,00 (taksa)
770,00 (OP)
2007
Koper+Izola 84.500

Piran 33.000
za potrditev sofinanciranja bo projekt poslan Evropski komisiji decembra 2002

ČN Šoštanj-Velenje
2.289,63
991,57
400,00 (p.p.)

634,00 (taksa)
264,06 (OP)
2004
45.000
v izgradnji

ČN in kanalizacija Lendava

(ČN privatni investitor LEK)
3.166,18
1.127,43
300,00 (p.p.)

859,40 (taksa)
879,35 (OP)
2004
45.000 (skupna ČN LEK)
kanalizacija v izgradnji

ČN v obratovanju od 2001

ČN in glavni kolektorji Slovenj Gradec
2.591,09
991,98
300,00 (p.p.)

859,40 (taksa)
439,71 (OP)
2005
20.000
v izgradnji

ČN Tržič
2.222,00
1.100,00
100,00 (p.p.)

880,50 (taksa)
141,50 (OP)
2006
20.000
investicijsko-tehnična dokumentacija v pripravi; za potrditev sofinanciranja bo projekt poslan Evropski komisiji 2004

ČN in glavni kolektorji Litija, Zagorje, Trbovlje, Hrastnik
5.500,00
2.200,00
750,00 (p.p.)

2.000,00 (taksa)
550,00 (OP)
2008
Litija 11.000

Zagorje 17.000

Trbovlje 18.000

Hrastnik 11.000
investicijsko-tehnična dokumentacija v pripravi; za potrditev sofinanciranja bo projekt poslan Evropski komisiji 2003

ČN in glavni kolektorji Sevnica, Krško, Brežice (ČN Krško skupaj z VIPAP)
6.379,57
2.537,27
500,00 (p.p.)

2.558,00 (taksa)
784,30
2006
Sevnica 9.900

Krško 280.000

Brežice 11.000
izvedba projekta potrjena s strani Evropske komisije novembra 2002

Izgradnja kanalskega omrežja in ČN Slovenska Bistrica
1.144,00
572,00
100,00 (p.p.)

300,00 (taksa)
172,00 (OP)
2003
15.025
v izgradnji

Čistilne naprave in kanalizacijski sistemi za območja poselitve manjša od 15000 PE

Projekt
Stroški

(mio SIT)
EU ISPA/ PHARE

(mio SIT)
DP RS (p.p., taksa)

(mio SIT)
Drugi viri (OP, priv.)

(mio SIT)
rok izgradnje
velikost ČN

(PE)
stanje izvajanja

CČ in kanalizacija Kranjska Gora (kanalizacija privatni investitor koncesionar)
2.856,78
550,00

2.306,78

(koncesija)
2002
6.500
v obratovanju

ČN in glavni kolektorji Mislinja, Dravograd
1.319,44
502,68
200,00 (p.p.)

438,00 (taksa)
178,76 (OP)
2006
Mislinja 2.700

Dravograd 6.000
projekt v potrditvi za izvedbo s strani Evropski komisije

Izgradnja kanalizacije Sežana (ČN privatni investitor koncesionar), ČN Ilirska Bistrica in dogradnja CČN Ajdovščina
1.289,45
833,14
130,00 (p.p.)

326,31 (taksa)

2002
Sežana 6.000

Ilir. Bistrica 9.500

Ajdovščina 20.000
v obratovanju

Izgradnja kanalskega omrežja in ČN Bovec, Kobarid, Most na Soči
1.356,12
858,00
230,15 (p.p.)

169,03 (taksa)
98,94 (OP)
2002
Bovec 6.500

Kobarid 4.100

Most na Soči 1.000
v obratovanju

Legenda:
DP RS
državni proračun
p.p.
sofinanciranje s sredstvi DP, rezerviranimi za investicije na postavki proračuna
taksa
sofinanciranje s sredstvi DP - takse za obremenjevanje vode
OP
občinski proračun

3. Izdelava programa interventnih ukrepov za zaustavitev ogrožanja kakovosti podtalnic in drugih pomembnih virov za oskrbo z vodo

V novembru 2002 je Vlada RS sprejeta predpisa (Uredba o določanju statusa zaradi pesticidov ogroženega območja vodonosnikov in njihovih hidrografskih zaledij in o ukrepih celovite sanacije ter Odlok o območjih vodonosnikov in njihovih hidrografskih zaledij, ogroženih zaradi pesticidov; Uradni list RS, 97/02), ki določata ogrožene območja vodonosnikov in njihovih hidrografskih zaledij zaradi pesticidov, ukrepe celovite sanacije vodnih teles podzemne vode, prepovedi uporabe nekaterih fitofarmacevtskih sredstev ter način merjenja vsebnosti aktivnih snovi v tleh.

Raziskovanje

1.
Opredelitev raziskovalnega programa VODE za obdobje do leta 2000, ki bo neposredno podpiral nacionalni program na področju voda

V letu 1999 sta bila v zvezi z opredelitvijo raziskovalnega programa na področju voda izdelani dve raziskovalni nalogi:

· Prednostni program raziskovalnih ciljev na področju CRP Vode kot del nacionalnega programa gospodarjenja za vodami (6.000.000,00 SIT)

· Katalog študijskih raziskovalnih nalog in vključenih kadrov na področju CRP Vode, financiranih iz sredstev proračuna RS za obdobje 1991-1998 (2.000.000,00 SIT)
Poleg tega so bile v letih od 1998 do 2002 na področju voda v okviru Ciljnih raziskovalnih programov (CRP) izvedene še druge raziskave na področju kakovosti voda, in sicer:

· Raziskava o obremenjenosti obalnega morja zaradi onesnaženosti (7.750.000,00 SIT);

· Raziskava učinkovitega vodenja in upravljanja bioloških čistilnih naprav (4.497.130,00 SIT);

· Vzpostavitev sheme medlaboratorijskega primerjalnega preskušanja na področju analitike vod (3.000.000,00 SIT);
· Izhodišča za izdelavo analize onesnaženosti z nitrati in predlog ukrepov na podlagi direktive 91/676/EEC (3.000.000,00 SIT);
· Izhodišča za izdelavo analize onesnaženosti s kadmijem in predlog ukrepov na podlagi direktive 83/513/EEC (2.000.000,00 SIT);

· Izhodišča za izdelavo analize onesnaženosti z živim srebrom in predlog ukrepov na podlagi direktive 84/156/EEC (2.000.000,00 SIT);
· Izhodišča za izdelavo programa ukrepov za doseganje kakovosti površinskih voda iz poglavja B Annexa 1 direktive 86/280/EEC in Annexa II direktive 84/491/EEC (3.500.000,00 SIT);
· Sluz v morju in možni ukrepi za olajšanje posledic (10.000.000,00 SIT);
· Raziskava strupenosti nekaterih tehnoloških odpadnih vod z različnimi vodnimi organizmi (2.000.000,00 SIT);
· Raziskave ležišč pitne vode v območju Posočja (11.500.000,00 SIT);
· Biološki elementi za določitev ekološkega stanja površinskih vodnih teles v skladu z direktivo EU o skupni politiki do voda (11.960.000,00 SIT).
2.
Strokovne podlage za določitev evtrofikacijskih območij

Strokovne podlage za določitev evtrofikacijskih območij so bile izdelane v dveh fazah, in sicer:

· Priprava in analiza kriterijev evtrofikacije površinskih voda v Sloveniji

· Strokovne podlage za določitev evtrofičnih območij v Sloveniji

Na podlagi pripravljenih strokovnih podlag je bila v letu 2001 sprejeta Uredba o spremembah in dopolnitvah uredbe o emisiji snovi pri odvajanju odpadnih vod iz komunalnih čistilnih naprav (Uradni list RS, 31/01), ki ta območja opredeljuje in zanje določa zagotavljanje terciarnega načina čiščenja komunalnih odpadnih voda za območja poselitve, večja od 10.000 PE.

3.
Razvoj metodologije za celovito vrednotenje vplivov na vodno okolje

Posebna metodologija za vrednotenje vplivov na vodno okolje ni bila izvedena, saj je v tem času potekala intenzivna priprava Zakona o vodah (Uradni list RS, 67/02), ki temelji na načelu celovitosti pri upravljanju z vodami. Vplivi na vodno okolje bodo skladno z zakonom in direktivo EU (okvirna vodna direktiva) ovrednoteni na podlagi jasne metodologije v okviru načrtov upravljanja z vodami.

Izobraževanje, usposabljanje in informiranje

1.
Kontinuirano (izveninštitucionalno) izobraževanje in usposabljanje strokovnih profilov, odgovornih za izvajanje gospodarjenja z vodami

Izobraževanje in usposabljanje strokovnih profilov na delavnicah vezanih na uvajanje in izvajanje nove evropske politike do voda:

· program Twinning, Uvajanje politike EU do voda v Sloveniji, 1999–2000;

· Munchen (december 2000) – LAWA Guidebook (udeležba MOP in ARSO);

· Budimpešta (september 2001) – podzemne vode (udeležba MOP in ARSO);

· Haag (Nizozemska) – sodelovanje z javnostmi v procesu priprave nacrta upravljanja voda (september 2001);

· Budimpešta, ekonomski inštrumenti v novi politiki EU do voda, december 2001;

· Bukarešta (februar 2002) – referencna stanja in tipologija za površinske vode (udeležba MOP in ARSO);

· Global Water Partnership – dve delavnici, organizirani v Sloveniji, november 2001, marec 2002;

· Evropska zveza voda (European Water Association), delavnica v Celju, maj 2002;

· Lille (Francija) – izvajanje strokovnih smernic za uvajanje ekonomskih inštrumentov v politiko do voda, junij 2002.

2.
Zagotavljanje rednega informiranja javnosti o stanju vodnega okolja

Ministrstvo zagotavlja redno informiranje javnosti na svojih spletnih straneh, novinarskih konferencah, z izjavami za javnost in publikacijami.

Redno mesečno izhaja bilten Okolje in Prostor in Environment & Planing, ki ga MOP brezplačno razdeli na 1800 naslovov v Sloveniji in tujini.

Izšle so nekatere tematske publikacije, npr. Moje tvoje morje (MOP, 2001); Občuduj me trajno (MOP, 2002); 10 let Stalne slovensko-avstrijske komisije za Muro (MOP, 2001).

Vsakoletno se izvede akcija Vodni detektiv, ki je raziskovalni in literarno-likovni projekt za otroke, v okviru katerega raziskujejo vodno okolje, s svojimi dejavnostmi pa pomagajo ozavestiti širšo skupnost o tem, kako pomembna je skrb nas vseh za zdravo vodno okolje. Sestavni del projekta je tudi seminar za šolske mentorje.

Helios je v sodelovanju z MOP ustanovil Sklad za ohranjanje slovenskih voda, katerega sredstva so namenjena čiščenju ter sanaciji kraških jam in brezen, v letu 1999 pa tudi oživljanju krajevnih vodnjakov. Namen akcije je predvsem povečati aktivno skrb lokalnih skupnosti za varovanje vodnih virov.

9.2 Odpadki

Cilj NPVO:

· zmanjšanje nastajanja in nevarnostnega potenciala odpadkov pri izvoru

· povečanje snovne in energetske izrabe odpadkov ter zmanjševanje emisij toplogrednih plinov

· vzpostavitev učinkovitega sistema ravnanja z odpadki

· postopna odprava starih bremen

Politika ravnanja z odpadki

1.
Analiza izvajanja Strateških usmeritev RS za ravnanje z odpadki

Prva celovita analiza je bila opravljena leta 2000 in predstavljena na posebnem seminarju (november 2000).

V okviru izdelave posameznih programskih dokumentov in načrtov za ravnanje s posameznimi vrstami odpadkov so bile analizirane, popravljene in dopolnjene nekatere izhodiščne in ciljne vrednosti iz strateških usmeritev.

IRSOP je v letu 2002 opravil inšpekcijski nadzor na vseh odlagališčih odpadkov in pripravil posebno poročilo.

2.
Izdelava načrtov za ravnanje s posameznimi vrstami odpadkov na ravni države, lokalnih skupnosti in gospodarskih dejavnosti

Na ravni države so se v obdobju od 1999 do 2002 pripravili operativni programi ravnanja s posameznimi vrstami odpadkov, in sicer z odpadnimi olji, PCB/PCT, odpadnimi baterijami in akumulatorji, odpadki iz proizvodnje titanovega dioksida in drugimi nevarnimi odpadki (s poudarkom na odpadkih kemikalij), gradbenimi odpadki ter embalažo in odpadno embalažo, kateri je bil v smislu odobrenega prehodnega obdobja pri vstopanju v EU sprejet na Vladi RS.

V povezavi s pristojnostmi ravnanja z odpadki na ravni lokalnih skupnosti, t.j. ravnanja s komunalnimi odpadki, je bil na državni ravni pripravljen operativni program ravnanja s komunalnimi odpadki, prav tako pa slovenske občine od leta 2001 naprej zaradi zahtev novih predpisov pospešeno izdelujejo programe ravnanja z ločeno zbranimi frakcijami pri opravljanju javnih služb ravnanja s komunalnimi odpadki.

Gospodarski subjekti v Sloveniji kot povzročitelji odpadkov (več kot 150 ton odpadkov oziroma več kot 200 kg nevarnih odpadkov na leto) in subjekti, ki se ukvarjajo z ravnanjem z odpadki (zbiralci, predelovalci, odstranjevalci), so z letom 1999 pričeli izdelovati štiriletne načrte gospodarjenja z odpadki oziroma ustrezne načrte ravnanja z odpadki.

Za komunalne odpadke so občine skupaj z izvajalci javnih služb v celoti pripravile programe in strategije. S sprejetjem odredbe o ravnanju z ločeno zbranimi frakcijami pri opravljanju javne službe ravnanja s komunalnimi odpadki pa so se pričeli izdelovati tudi programi, predpisani v tem podzakonskem aktu, in spreminjati občinski odloki. Približno tretjina slovenskih občin in izvajalcev je take programe že izdelala.

V sklopu t. i. regijskih projektov so bili izdelani programi in projektno-tehnična dokumentacija za pretežni del Slovenije – skupno 11 regijskih projektov. MOP je pri tem sodeloval v raznih odborih, projektnih svetih in komisijah s strokovnimi nasveti in recenzijami. Pripravljeno je bilo tudi več vzorcev občinskih odlokov, medobčinskih pogodb in drugih podobnih dokumentov za pomoč občinam.

V sodelovanju 109 občin in MOP je bil obdelan projekt termične obdelave odpadkov za severovzhodno Slovenijo od predinvesticijske študije do idejnega projekta in presoje vplivov na okolje. Primerjalno sta bili obdelani dve lokaciji s predlogom industrijske cone Talum Kidričevo.

Zakonodaja

1.
Sprejem osnovnega sistema predpisov na področju ravnanja z odpadki v skladu z ureditvijo EU

Predpisi na področju ravnanja z odpadki so skoraj v celoti usklajeni s pravnim redom EU. Pd leta 1998 je bilo skupaj pripravljeno in sprejeto dalje 39 (brez popravkov in dopolnitev odredbe o izvozu, uvozu in tranzitu odpadkov) predpisov s področja ravnanja z odpadki. Predpisi so navedeni v poglavju 2.5 Odpadki.

Inštitucionalna krepitev

1.
Kadrovska okrepitev za izvajanje programskih, upravnih in inšpekcijskih nalog na področju ravnanja z odpadki

V Sektorju za ravnanje z odpadki Urada za okolje pri ARSO je 8 zaposlenih. V obdobju 1999–2002 sta bila na novo zaposlena dva.

2.
Vzpostavitev baze podatkov o:

a. izvoru, količini in načinu ravnanja z odpadki

Pri ARSO je vzpostavljen informacijski sistem ravnanja z odpadki, ki vsebuje podatke o nastalih, zbranih, predelanih in odstranjenih količinah odpadkov za obdobje 1999–2001. V bazi so tudi podatki o embalaži in odpadni embalaži. Podatki so zbrani na osnovi letnih poročil povzročiteljev, zbiralcev, predelovalcev in odstranjevalcev odpadkov in zavezancev za poročanje o embalaži in odpadni embalaži. V letu 2000 se je sistem poročanja šele vzpostavil, v letu 2002 pa so prvič poročali zbiralci komunalnih odpadkov ter zavezanci za poročanje o embalaži in odpadni embalaži. Sistem poročanja se šele vzpostavlja, zato se obseg in kakovost podatkov vsakoletno izboljšujeta. Poleg tega je vzpostavljena tudi baza podatkov o uvozu in izvozu nevarnih odpadkov.

b. objektih in napravah za ravnanje z odpadki

Skladno z uveljavljanjem zahtev zakonodaje se vzpostavlja baza podatkov o predelovalcih in odstranjevalcih odpadkov. Lastniki in upravljalci objektov in naprav za ravnanje z odpadki morajo pridobiti ustrezno dovoljenje za predelavo ali odstranjevaje odpadkov. Na podlagi izdanega dovoljenja se vzpostavljata baza podatkov in ustrezna evidenca o napravah in objektih za ravnanje z odpadki.

c. izvajalcih dejavnosti s področja ravnanja z odpadki

Na podlagi uveljavljanja zakonodaje s področja ravnanja z odpadki se pri ARSO vzpostavlja evidenca vseh, ki ravnajo z odpadki (posredniki, zbiralci, predelovalci, odstranjevalci odpadkov). Na podlagi izdanih upravnih aktov se vzpostavlja baza podatkov in vodi evidenca o osebah, ki ravnajo z odpadki.

Osnovne investicije in tehnični ukrepi

A.
Investicije na področju ravnanja s komunalnimi in njim podobnimi odpadki:

· Vzpostavitev sistemov za zbiranje, sortiranje, pretovarjanje, predobdelavo in predpripravo odpadkov;

· Sanacija in rekonstrukcija sedanjih ter izgradnja novih odlagališč odpadkov;

· Izgradnja objektov in naprav za toplotno obdelavo in energetsko izrabo odpadkov.

V okviru ukrepov, ki se nanašajo na investicije na področju ravnanja s komunalnimi odpadki, so bile izvedene oziroma se izvajajo naslednje aktivnosti:

Investicijski projekti ravnanja z odpadki, sofinancirani preko javnega razpisa za sredstva proračuna Republike Slovenije v letih 1999–2002

projekti/stroški

(mio SIT)
1999
2000
2001
2002

izvedba investicij v okviru bodočih centrov

za ravnanje z odpadki
198,19

(8 projektov)
201,66

(6 projektov)
204,42

(11 projektov)
135,43

(5 projektov)

Investicijski projekti ravnanja z odpadki financirani s pomočjo kreditov Ekološko razvojnega sklada RS v letih 1999–2002

· 1999: 5 investicij v skupni vrednosti 886.965.763,00 SIT (odobreni krediti ekosklada v skupni vrednosti 606.027.000,00 SIT);

· 2000: 7 investicij v skupni vrednosti 1.495.903.155,00 SIT (odobreni krediti v skupni vrednosti 726.406.000,00 SIT);

· 2001: 7 investicij v skupni vrednosti 2.025.947.286,00 SIT (odobreni krediti v skupni vrednosti 1.077.681.351,00 SIT);

· 2002: 3 investicije v skupni vrednosti 373.436.555,00 SIT (odobreni krediti v skupni vrednosti 183.215.000,00 SIT).

Investicije se nanašajo na ukrepe za posodobitev proizvodnje, zmanjševanje odpadkov in za sanacijo odlagališč.

Investicijski projekti za vzpostavitev centrov za ravnanje z odpadki, sofinancirani s sredstvi EU:

Projekt
Stroški

(mio SIT)
EU ISPA/ PHARE

(mio SIT)
DP RS

(p.p., taksa)

(mio SIT)
Drugi viri (OP, privatni)

(mio SIT)
rok izgradnje
velikost področja

(prebivalci)
stanje izvajanja

Center za ravnanje z odpadki Novo mesto
2.186,80
1093,40
400,00 (p.p.)

253,40 (taksa)
440,00 (OP)
2004
158.499
v razpisu

Center za ravnanje z odpadki Puconci
2.230,80
726,00
250,00 (p.p.)

594,80 (taksa)
660,00 (OP)
2005
99.222
projekt v potrditvi za izvedbo s strani Evropski komisije

Center za ravnanje z odpadki Celje (Bukovžlak)
2.442,00
1210,00
250,00 (p.p.)

520,00 (taksa)
462,00 (OP)
2007
80.000
projekt v pripravi, pripravljalna dela v izvedbi

Legenda:
DP RS
državni proračun
p.p.
sofinanciranje s sredstvi DP, rezerviranimi za investicije na postavki proračuna
taksa
sofinanciranje s sredstvi DP - takse za odlaganje odpadkov
OP
občinski proračun

B. Investicije na področju ravnanja z odpadki iz dejavnosti

· Priprava in izvedba programov ravnanja z odpadki v industriji, energetiki, kmetijstvu, gozdarstvu in gradbeništvu

Projekt Phare: Daljinsko ogrevanje na lesno biomaso (9 mio EUR)

S pomočjo sredstev programa čezmejnega sodelovanja Phare (Phare 1,5 mio EUR; ostalo sredstva občin in države: MOP 3 % od celotne investicije; MG (energetika) 9 % od celotne investicije) so bili že zgrajeni trije sistemi daljinskega ogrevanja na lesno biomaso (Železniki, Gornji Grad in Preddvor). V gradnji sta še dva sistema daljinskega ogrevanja v Nazarjih in Logarski dolini.

Projekt GEF: Odstranitev ovir za povečano izrabo biomase kot energetskega vira

Projekt se izvaja na podlagi projektnega dokumenta SVN/99/G31/A/1G/99, ki sta ga podpisala Program Združenih narodov za razvoj (UNDP), Sklad za svetovno okolje (GEF), in MOP. Predvideno trajanje projekta je 3 leta. V tem času je načrtovana izvedba 3–5 projektov daljinskega ogrevanja na lesno biomaso v Sloveniji.

Poleg financiranja s strani UNDP (GEF) v višini 4,3 milijone USD je na projektu predvidena udeležba države Slovenije z nepovratnimi subvencijami, sofinanciranje s strani udeleženih občin oziroma drugih partnerjev in posojili Ekološko razvojnega sklada RS, tako da je skupni znesek za izvedbo projekta 11,8 milijona USD.

Sredstva UNDP (GEF) v višini 1,8 milijona USD so predvidena kot tehnična pomoč in bodo uporabljena za študije izvedljivosti ter projekte daljinskega ogrevanja na lesno biomaso, za šolanje potrebnih kadrov in promocijo energetske izrabe lesne biomase, strateške študije potenciala lesne biomase v Sloveniji, analizo možnosti energetske sanacije zgradb, ki se priključujejo na daljinsko ogrevanje, in tudi za vodenje projekta.

Sredstva UNDP (GEF) v višini 2,5 milijona USD so predvidena za ustanovitev obnovljivega sklada (revolving fund), iz katerega bodo s kapitalskimi vložki podprte investicije v projekte daljinskega ogrevanja na lesno biomaso v Sloveniji. Z enakim zneskom (2,5 mio USD) bo MOP zagotovil nepovratne subvencije za projekte, ki bodo uspešni na javnem razpisu.

Raziskovanje

1.
Preučitev ekonomskih ukrepov za spodbujanje rasti snovne in energetske učinkovitosti družbe (javni sektor in gospodarstvo)

Raziskovalna naloga ni bila izvedena.

Izobraževanje, usposabljanje in informiranje

1.
Uveljavljanje specializiranih programov za minimaliziranje in recikliranje odpadkov (brošure, članki, TV-oddaje, plakati ipd.)

Izvedena je bila komunikacijska kampanja pod geslom “Ne prelagajte bremena lastnih odpadkov na soseda – izbira je vaša”, katere namen je bil ozaveščati prebivalce Slovenije, da so komunalni odpadki problem nas vseh oziroma vsakega posameznika, ne le države ali lokalne skupnosti, in da je z njimi treba ustrezno ravnati (1998/99). Kampanja je obsegala radijski oglas, TV spot, tiskani oglas, zgibanko idr.

V letu 2001 je MOP izdal publikacijo »Odpadki v Sloveniji - Priročnik za ravnanje s komunalnimi odpadki«, ki je namenjen lokalnim skupnostim (županom in občinskim svetnikom, direktorjem gospodarskih javnih služb), da bi jim olajšali razumevanje kompleksne pravne ureditve in izvajanja obveznosti na tem področju.

Poleg tega so bile izvedene še številne delavnice in izdane druge publikacije in zgibanke (npr. 4 publikacije: »Ravnanje z odpadki – Tehnična pojasnila (ARSO).

9.3 Ohranjanje biotske raznovrstnosti

Cilj NPVO:

· preprečiti zmanjševanje biotske raznovrstnosti na ravni ekosistemov (in habitatnih tipov), vrst (in habitatov) ter genomov (in genov)

· preprečiti nadaljnje ogrožanje naravnega ravnovesja zaradi neustreznega izkoriščanja rastlinskih in živalskih vrst

Politika na področju ohranjanja biotske raznovrstnosti in ohranjanja naravnih vrednot

1.
Izdelava strategije za ohranjanje biotske raznovrstnosti, krajinske pestrosti ter varstva naravnih vrednot (Strategija varstva narave; Nacionalna strategija in akcijski plan o biotski raznovrstnosti)

Vlada RS je sprejela Strategijo ohranjanja biotske raznovrstnosti v Sloveniji decembra 2001. Strategija ima poseben sklop Usmeritve ohranjanja biotske raznovrstnosti, ki po vsebini obsega del strategije varstva narave, ki se nanaša na živo naravo (biotsko raznovrstnost). Natančnejši akcijski načrt ohranjanja biotske raznovrstnosti je v pripravi.

2.
Vključevanje ukrepov za ohranjanje biotske raznovrstnosti in varstva naravnih vrednot v razvojne programe, plane in načrte urejanja prostora ter v programe, sektorske načrte in ukrepe rabe ali izkoriščanja naravnih dobrin ter v načrte in ukrepe varstva kulturne dediščine

Novejši državni razvojni programi sektorjev, ki pomembno vplivajo na biotsko raznovrstnost ali naravne vrednote, postavljajo v usmeritvah in ciljih tudi ohranjanje biotske raznovrstnosti oz. narave. Bodisi neposredno ali preko trajnostne rabe naravnih dobrin so ti cilji in usmeritve v Strategiji gospodarskega razvoja RS, Strategiji razvoja turizma v RS, Državnem razvojnem programu, delno pa tudi v Strategiji razvoja kmetijstva. Že od leta 1996 pa sta ohranjanje biotske raznovrstnosti in-situ in trajnostna raba njenih sestavin začrtana v Programu razvoja gozdov v Sloveniji. Programska dokumenta s področja kmetijstva (Načrt razvoja podeželja 2000–2006 in Slovenski kmetijsko-okoljski program 2001–2006) načelno spodbujata kmetijsko prakso za ohranjanje biotske raznovrstnosti in predvievata finančno podporo trajnostni kmetijski rabi naravnih virov, v praksi pa načela še niso povsem uresničena. Priprava programskih dokumentov lovstva in ribištva je v začetni fazi.

Sektorski načrti, ki na manj načelni ravni kot prej navedeni programi določajo rabo in izkoriščanje naravnih dobrin, vsebujejo tudi naravovarstvene smernice (npr. desetletni gozdnogojitveni načrti, lovskogojitveni načrti, ribiškogojitveni načrti).

Prav tako se pri načrtovanju posegov v prostor v okviru sprememb in dopolnitev dopolnitvam državnih in lokalnih prostorskih načrtov od uveljavitve ZON naprej (1999) daje naravovarstvene smernice.

Ukrepi na področju zakonodaje in financiranje

1.
Ratifikacija mednarodnih konvencij (CITES, Bonska, Bernska, Barcelonska in protokolov k tem in že ratificiranim konvencijam)

okrajšano ime
slovensko ime konvencije
Kraj in leto sprejetja
leto uveljavitve
leto ratifikacije

Washingtonska konvencija ali CITES

[image: image1.wmf]
Konvencija o mednarodni trgovini z ogroženimi prostoživečimi živalskimi in rastlinskimi vrstami
Washington,

1973
1975
1999 (Uradni list RS, MP 31/99)

Bonska konvencija

[image: image2.png]

Konvencija o varstvu selitvenih prostoživečih živali

Bonn,

1979
1983
1998 (Uradni list RS, 72/98, MP 18)

Bernska konvencija

[image: image3.wmf]
Konvencija o ohranjanju prostoživečega evropskega rastlinstva in živalstva ter njunih naravnih življenjskih prostorov
Bern,

1979
1982
1999 (Uradni list RS, 55/99, MP 17)

Protokoli k Barcelonski konvenciji
Konvencija o varstvu Sredozemskega morja in obalnega območja

2002 (Uradni list RS, 104/02)

2.
Priprava zakona o ohranjanju narave in priprava podzakonskih predpisov k zakonu o ohranjanju narave

Zakon o ohranjanju narave (ZON) je bil sprejet konec leta 1999 (Uradni list RS, 56/99 in 31/00). Sprejetih je bilo 6 podzakonskih predpisov (brez zavarovanj območij narave in naravnih vrednot). V pripravi je 12 podzakonskih predpisov.

Vlada RS je konec leta 2002 Državnemu zboru RS predložila novelacijo ZON.

3.
Priprava zakona o varstvu kraških jam in priprava podzakonskih predpisov na osnovi zakona o varstvu kraških jam

Predlog zakona o varstvu podzemnih jam je v drugi obravnavi v državnem zboru. Sprejetje je predvideno v letu 2003.

4.
Priprava zakona o visokogorju

Zakon še ni pripravljen.

5.
Priprava oz. izdaja aktov o razglasitvah zavarovanih območij naravnih vrednot, ki so državnega pomena na osnovi prehodnih in končnih določb zakona o ohranjanju narave

Za območje zahodne Slovenije (območne enote Kranj, Nova Gorica in Piran) je bil pripravljen strokovni predlog za določitev naravnih vrednot in njihovo razvrstitev na naravne vrednote državnega ali lokalnega pomena, z njim pa so bile seznanjene lokalne skupnosti. Akt o razglasitvi je v pripravi. Za druga območja Slovenije je priprava strokovnega predloga v sklepni fazi.

6.
Priprava oz. izdaja aktov o razglasitvah naravnih parkov (zlasti Kočevski, Notranjsko-Snežniški, Pohorski, Kozjanski, Kraški in Kamniško-Savinjski parki ter parki Mura, Soča, Kolpa, Drava, Dragonja, Ljubljansko barje, Trnovski gozd, Goričko, Krakovski gozd) in drugih zavarovanih območij

ime zavarovanega območja
stanje

Krajinski park Sečoveljske soline
Z zavarovanjem je bil park v letu 2001 prevzet na državno raven, izbran je koncesionar za upravljanje.

Regijski park Snežnik
V usklajevanju je uredba o zavarovanju regijskega parka Snežnik. Strokovne podlage so zaključene.

Krajinski park Goričko
Strokovne podlage so bile delno izdelane v okviru prejšnjega projekta PHARE. V okviru novega projekta PHARE za pomoč pri ustanovitvi krajinskega parka Goričko bodo še dopolnjene.

Krajinski park Kolpa
Območje je zavarovano z občinskim odlokom. Strokovne podlage so izdelane, v pripravi je novelacija zavarovanja za prevzem na državno raven.

Regijski park Kočevsko – Kolpa
Izdelano je celotno gradivo (inventarizacija, vrednotenje, cilji parka, ukrepi in conacija parka). Strokovne podlage nastajajo po metodi MATRE pri projektnem svetu. Pripravljena so izhodišča za načrt upravljanja, pridobljene pripombe občin h gradivu.

Regijski park Pohorje
Strokovne podlage so bile pred leti delno izdelane. Programski svet je imel v maju konstitutivno sejo, oblikuje se projektni svet.

Kraški regijski park
Parkovne vsebine se usklajujejo znotraj Pilotnega projekta Kras, izdelan je skupni razvojni program, nastajajo akcijski plan in izhodišča (osnove) za pripravo akta o zavarovanju.

Krajinski park Dragonja
Strokovne podlage so delno izdelane, izdelane so naravovarstvene smernice in razvojna izhodišča za dejavnosti v parku. Sprejet je bil občinski odlok o začasnem zavarovanju reke Dragonje.

Krajinski park Ljubljansko barje
Naravovarstvene strokovne podlage so izdelane, končana sta habitatno kartiranje in naravovarstvena conacija.

Regijski park Mura
Izdelani so posamezni segmenti strokovnih podlag.

Regijski park Trnovski gozd
Ni aktivnosti

Kamniško-Savinjski regijski park
Ni aktivnosti

Štiri območja so bila zavarovana začasno. Izbran je bil tudi koncesionar za upravljanje naravnega rezervata Škocjanski zatok in sprejeta uredba o koncesiji za rabo naravnih vrednot Postojnski jamski sistem in Predjamski jamski sistem.

Inštitucionalna krepitev

1.
Vzpostavitev in vodenje registra naravnih vrednot

Za vzpostavitev registra naravnih vrednot se je dopolnjevala in izpopolnjevala podatkovna baza. Podatki o naravnih vrednotah, ki so bili zbrani območno, so bili vključeni v osrednjo podatkovno bazo. V to so bili vključeni tudi podatki o naravovarstveno najpomembnejših podzemnih jamah. Celotna podatkovna baza je bila prenesena v geografski informacijski sistem.

2.
Spremljanje stanja ohranjenosti narave (rastlinske in živalske vrste, habitati, ekološko pomembna območja, ekosistemi, gensko spremenjeni organizmi, naravne vrednote, geološka in geomorfološka dediščina)

Za postavitev celovitega sistema, ki bo zagotavljal mednarodno primerljive podatke o indikatorskih rastlinskih in živalskih vrstah ter njihovih habitatih in ekosistemih, poteka raziskovalni projekt, ki se zaključi leta 2003. Spremljanje stanja izbranih živalskih in rastlinskih vrst poteka za lovno divjad, vrsto netopirja, nekatere ogrožene vrste ptic, nekatere vrste sladkovodnih rib ter planktonskih, nektonskih in bentoških morskih organizmov.

3.
Vodenje javne evidence območij, ki so pomembna za ohranjanje biotske raznovrstnosti

Javna evidenca zavarovanih in za zavarovanje predvidenih območij, ki so pomembna tudi za ohranjanje biotske raznovrstnosti, je na spletnih straneh od leta 2000 v okviru naravovarstvenega atlasa (http://212.103.140.243/nvatlas/users/login.asp? refurl=%2Fnvatlas%2Fewmap%2Easp).
4.
Kartiranje habitatnih tipov

Pri projektu zajema rabe zemljišč (sodelovanje organov v pristojnosti MOP in MKGP) so bili pridobljeni podatki o grobih ravneh habitatnih tipov na ozemlju celotne Slovenije. V okviru varstva narave sta bila pripravljena seznam vseh habitatnih tipov v Sloveniji in seznam habitatnih tipov naravovarstvenega interesa (na osnovi direktive EU) v Sloveniji. Za nekaj večjih območij v Sloveniji je bilo izvedeno dodatno natančno kartiranje vseh negozdnih habitatnih tipov. Zavod za gozdove redno pridobiva podatke za vzdrževanje karte gozdnih habitatnih tipov.

5.
Kartiranje tipov krajine

Zaključena je bila študija o vrednotenju krajin z vidika biotske raznovrstnosti in izhodišč za njihovo varstvo.

6.
Inventariziranje tipov mokrišč in naravnih vrednot

V letu 2000 se je zaključila naloga o inventarizaciji mokrišč, ki jo je finančno podprl tudi sekretariat Ramsarske konvencije. Z nalogo so bili pridobljeni podatki o stoječih in tekočih vodah ter območjih, ki so z vodo neposredno povezana. Podatki bodo dodatno pomagali pri vrednotenju in opredeljevanju naravovarstveno pomembnih delov narave (naravnih vrednot, ekološko pomembnih območij). Nadaljevala se je inventarizacija naravnih vrednot na izbranih, doslej manj raziskanih delih Slovenije. Izvajala se je po območjih posameznih območnih enot Zavoda RS za varstvo narave.

7.
Vzpostavitev in dopolnjevanje rdečih seznamov ogroženih rastlinskih in živalskih vrst

Septembra 2002 je bil s predpisom ministra formalno izdelan prvi rdeči seznam ogroženih rastlinskih in živalskih vrst. Po strokovni plati je to drugi rdeči seznam, prvi je bil objavljen v strokovni literaturi leta 1992. Za redno obnavljanje rdečih seznamov je pomembno predvsem spremljanje stanja ohranjenosti narave – rastlinskih in živalskih vrst.

8.
Vzpostavitev in delovanje upravne, strokovne, upravljalske (za zavarovana območja), nadzorne in inšpekcijske službe za področje ohranjanja narave

Z ZON (1999) je bila dana materialna pravna podlaga za vzpostavitev organizacijske strukture na področju ohranjanja narave. Za izvajanje strokovnih nalog je bil ustanovljen Zavod RS za varstvo narave, ki je dejansko pričel delati v začetku leta 2002. Naloge upravljanja zavarovanih območij so izvajali trije javni zavodi, ki so se kadrovsko okrepili, zlasti na področju nadzorne službe. V letih 1999 in 2001 sta bili podeljeni koncesiji za upravljanje z zavarovanim območjem (naravni rezervat Škocjanski zatok, krajinski park Sečoveljske soline). Za vzpostavitev in delovanje sistema naravovarstvenega nadzora so pripravljene strokovne podlage za predpise. Inšpekcijska služba se je za izvajanje nalog s področja ohranjanja narave kadrovsko okrepila.

Investicije in tehnični ukrepi

1.
Infrastrukturna oprema naravnih parkov (infocentri, parkovne poti, oznake)

V narodnem parku in obeh regijskih parkih je bil odprt novi tematski infocenter (razširjen stari infocenter). V približno 10 parkih (poleg prej naštetih še krajinskih) je bilo postavljenih preko 100 oznak in informacijskih tabel, prav tako so bile redno vzdrževane že postavljene oznake. Odprtih je bilo okoli 10 novih učnih poti, redno so bile vzdrževane tudi že odprte poti.

2.
Vzpostavitev in vzdrževanje genskih bank ter drugi ukrepi za ohranjanje biotske raznovrstnosti

Zaradi ohranjanja nacionalno pomembnih domorodnih genskih virov na podoročju kmetijstva delujeta slovenska rastlinska genska banka in genska banka pasem domačih živali. V gozdarstvu je gozdna banka namenjena ohranjanju genskih virov ter ohranjanju redkih in ogroženih drevesnih vrst in drevesnih vrst, ki tu dosegajo meje svoje razširjenosti.

3.
Ureditev in vzdrževanje azilov za prostoživeče avtohtone in alohtone živali (konvencija CITES)

V letu 2002 je bila sprejeta uredba o zatočišču za živali prostoživečih vrst, ki je osnova za vzpostavitev zatočišč za živali prostoživečih vrst. Zatočišče, ki že od leta 1994 deluje v živalskem vrtu mesta Ljubljana, je bilo namreč namenjeno le živalim zavarovanih vrst.

Vzpostavitev in delovanje zatočišč po uredbi je namenjeno živalim vseh prostoživečih vrst. S tem je omogočeno izvajanje ZON, ki določa, da je živali domorodnih in tujerodnih vrst prepovedano zadrževati v ujetništvu v neustreznih bivalnih razmerah in brez ustrezne oskrbe, ter konvencije CITES, ki določa, da pogodbenice sprejmejo ustrezne ukrepe in prepovejo trgovino z osebki. V obeh primerih zaseženi oz. zaplenjeni osebki preidejo v zatočišče.

4.
Ekološka sanacija Škocjanskega zatoka

Na osnovi leta 1999 sprejetega Odloka o varstvu in razvoju naravnega rezervata Škocjanski zatok (Uradni list RS, 31/99) je Vlada RS isto leto izbrala upravljalca naravnega rezervata. Do leta 2001 so bile pripravljene vse strokovne podlage za sanacijo in pridobljena mednarodna sredstva za nekatere korake sanacije (projekt LIFE Narava). Od leta 1999 poteka redno obveščanje lokalne skupnosti in prebivalstva ter zainteresirane javnosti o razvoju naravnega rezervata. Po nekajletnem medresorskem usklajevanju in usklajevanju z Mestno občino Koper je Vlada RS leta 2002 sprejela ureditveni načrt za območje rezervata, MOP pa je odobril sredstva za poglobitev lagune, s čimer se ekološka sanacija preveša v sklepno, izvedbeno fazo.

5.
Odkup nepremičnin na zavarovanih območjih, območjih naravnih vrednot ter odkup območij, ki so pomembna za ohranjanje biotske raznovrstnosti

Na osnovi ZON so bila sprejeta navodila za izvajanje določil zakona o ohranjanju narave o predkupni pravici in o prometu z nepremičninami v zavarovanem območju in kriteriji za uveljavljanje predkupne pravice države na zavarovanih območjih s prilogo ter obrazci za soglasje in predhodno soglasje po 86. členu zakona o ohranjanju narave. Predkupna pravica je bila uveljavljena dvakrat v Triglavskem narodnem parku (odkupljenih 830 m2 zemljišč).

6.
Izvajanje akcij in intervencij s področja varstva narave (fizična zaščita kraških jam in drugih naravnih vrednot, sanacije dreves ipd.)

V obdobju izvajanja NPVO je bilo takšnih akcij in intervencij okoli 100.

7.
Izvajanje tehničnih ukrepov za izboljšanje stanja ogroženih rastlinskih in živalskih vrst ter njihovih življenjskih prostorov (zgraditev biokoridorjev preko prometnic, ponovno naseljevanje vrst)

Izgradnja biokoridorjev je pretežno blažilni ukrep, naložen tistemu, ki zaradi posega v okolje poslabša ali uniči vrednote tega območja. Izgradnjo biokoridorjev preko prometnic zato plačujejo predvsem investitorji posegov v okolje, kar otežuje celovit pregled nad koridorji.

8.
Renaturacija uničenih ali poškodovanih naravnih vrednot ter območij, ki so pomembna za ohranjanje biotske raznovrstnosti

Renaturacija območja je predvsem kompenzacijski ukrep, naložen tistemu, ki zaradi posega v okolje poslabša ali uniči vrednote tega območja. Renaturacije zato plačujejo predvsem investitorji posegov v okolje, kar otežuje celovit pregled nad izvedenimi renaturacijami.

9.
Izvajanje pogodbenega varstva

Pogodbeno varstvo se ureja z lastniki zemljišč zaradi upoštevanja predpisanih varstvenih režimov in usmeritev rabe naravnih vrednot. Izvajalo se je za:

· ohranjanje oz. vzdrževanje izjemne biotske pestrosti na nekem območju,

· ohranjanje oz. vzdrževanje habitatov zavarovanih živalskih vrst ali rastišč rastlinskih vrst ali izjemnih osebkov dreves in

· ohranjanje tradicionalne krajinske podobe.

Nadomestila ali odškodnine so se namenile upravičencu za vzdrževanje stanja skladno z omejitvami iz varstvenega režima, če se je prosilcu zmanjšal pričakovani prihodek.

Tako se je pogodbeno varstvo izvajalo za ohranjanje gnezdišče sive čaplje (okoli 100 gnezd) na Bišu, za košnjo grbinastih in strmih travnikov, vzdrževanje poti na visokogorske planine in uvajanje biološkega kmetijstva na območju Triglavskega narodnega parka, za vzdrževanje kraških košenic na območju parka Škocjanske jame, za ohranitev druge najvišje smreke v Evropi in sestoja poleg ter za ohranitev manjšega močvirja v Krajinskem parku Topla.

S prevzemanjem evropske prakse ohranjanja narave se bo obseg pogodbenega varstva bistveno razširil na območjih, kjer vzdrževanje izjemne biotske pestrosti oz. habitatov ogroženih vrst zahteva ustrezno kmetovanje. Inštrument za to varstvo je ustrezen kmetijsko-okoljski program, ki v Sloveniji postopoma dosega poln obseg.

10.Odškodnine za škodo, ki jo povzročijo zavarovane živalske vrste, ter preventivni ukrepi

Odškodnino za škodo, ki so jo povzročile zavarovane živalske vrste, je izplačevalo Ministrstvo za kmetijstvo, gozdarstvo in prehrano. Izkazana škoda se je nanašala na zavarovane vrste, ki so divjad.

Raziskovanje

1.
Raziskave za izvajanje ukrepov varstva narave

S pomočjo različnih domačih in mednarodnih sredstev je bilo v obdobju izvajanja NPVO začetih preko 30 raziskovalnih projektov in programov na temo biotske raznovrstnosti in varstva narave. Dokaj celovit pregled teh projektov je dostopen na informacijskem sistemu SICRIS (http://sicris.izum.si/).

Izobraževanje, usposabljanje in informiranje

1.
Vključevanje vsebin varstva narave v šolske in izobraževalne programe

Varstvo narave se je v šolske programe vključevalo preko odbora za pripravo vsebin šolskih gradiv. V številne strokovne izobraževalne programe je varstvo narave že vključeno.

2.
Populariziranje varstva narave s publikacijami, razstavami, priznanji in drugimi promocijskimi sredstvi ter ostale aktivnosti za naravovarstveno ozaveščanje ljudi (naravovarstveno usposabljanje)

MOP vsako letno z javnim razpisom podpira sofinanciranje izobraževalnih, ozaveščevalnih in informativno-komunikacijskih dejavnosti (tudi s področja narave), ter periodičnih publikacij (pretežno s področja narave), izdaja pa tudi periodične publikacije, kot sta bilten Okolje in prostor (MOP, od leta 1994) ter Park Snežnik (ARSO, od leta 2000). V preteklih petih letih je bila natisnjena kopica promocijskih materialov (publikacij, zloženk, plakatov) o ohranjanju narave, biotske raznovrstnosti zavarovanih območij, zavarovanih vrst itd. Nekatere publikacije ali informacije o njih se nahajajo tudi na spletnih straneh MOP, ARSO in upravljalcev zavarovanih območij (http://www.sigov.si/mop/, http://www.sigov. si/uvn/slo/index.html).

Upravljalci zavarovanih območij in nekaterih območij, predvidenih za zavarovanje, vzdržujejo dobro komunikacijsko podporo za obveščanje lokalnih prebivalcev in zainteresirane javnosti (redne informativne publikacije, informacijski telefoni, spletne strani).

Bistvena dejavnost številnih nevladnih organizacij je populariziranje varstva narave ali ohranjanje biotske raznovrstnosti. MOP podpira delovanje okoljskih nevladnih organizacij z rednim letnim sofinanciranjem (vključno s tistimi s področja narave).
V letu 2002 je Agencija RS za okolje izvedla obsežen projekt ozaveščanja javnosti, v okviru katerega je bil izdan niz publikacij. Javnost je bila z obveznostmi, ki izhajajo iz konvencije CITES obveščena v številnih časopisnih člankih in dokumentarni televizijski oddaji. V izobraževalne namene je bila pridobljena obsežna zbirka zaseženih delov in izdelkov iz vrst, ki jih obravnava CITES. Del zbirke je kot stalna razstavna vitrina predstavljen na letališču Brnik. Začelo se je sistematično usposabljanje nadzornih in upravnih organov.

9.4 Varstvo zraka in podnebja

Cilj NPVO:

· zmanjševanje onesnaževanja zraka iz industrijskih virov,

· zmanjšanje emisij iz termoelektrarn,

· obvladovanje onesnaževanja zraka zaradi prometa,

· zmanjševanje emisij iz individualnih in skupinskih (kotlovnice) kurišč v naseljih,

· zmanjševanje vzrokov za pojav fotokemijskega smoga in troposferskega ozona,

· odprava uporabe snovi, ki ogrožajo ozonski plašč (ODS),

· zmanjšanje emisij toplogrednih plinov (Kjoto),

· obvladovanje problemov onesnaževanja zraka na velike razdalje.

Politika na področju varstva zraka in podnebja

1.
Izdelava nacionalne strategije varstva zraka

Strategija varstva zraka ni predvidena. Skladno z uredbo o ukrepih za ohranjanje in izboljšanje kakovosti zunanjega zraka bo Slovenija razdeljena na območja onesnaženosti zraka, na katera bodo vezani tudi ukrepi za izboljšanje zraka.

2.
Izdelava nacionalnega programa zmanjševanja emisij toplogrednih plinov, uvajanje in spremljanje učinkov ukrepov ter priprava nacionalnih poročil

Ministrstvo za okolje in prostor je pripravilo, Vlada RS pa je na svoji 24. seji 16. novembra 2000 sprejela Strategijo in kratkoročni akcijski načrt zmanjševanja emisij toplogrednih plinov. Strategija je bila izhodišče za pripravo operativnega programa zmanjševanja emisij toplogrednih plinov, ki bo predvidoma izdelan do februarja 2003. Po medresorski uskladitvi programa in sprejetju pri vladi se bo začelo izvajanje sprejetih ukrepov ter spremljanje njihovih učinkov.

Ministrstvo za okolje, prostor in energijo je v skladu z obveznostjo iz Okvirne konvencije ZN o spremembi podnebja in ob sodelovanju zunanjih izvajalcev izdelalo prvo državno (nacionalno) poročilo in ga v avgustu 2002 poslalo sekretariatu konvencije.

3.
Izdelava programa za ukrepanje v primeru prekoračitve alarmnega praga zaradi emisij na izbranih odsekih avtocestnega omrežja

V skladu z uredbo o ukrepih za ohranjanje in izboljšanje kakovosti zunanjega zraka bo Slovenija razdeljena na območja onesnaženosti zraka, na katera bodo vezani tudi ukrepi za izboljšanje zraka.

4.
Izdelava programov zmanjšanja emisij strupenih in toplogrednih plinov prometa na urbanih območjih, medkrajevnem in tranzitnem prometu ter iz energetike in industrije

Operativni program zmanjševanja emisij toplogrednih plinov, ki bo izdelan predvidoma do februarja 2003, bo medresorsko usklajen dokument, ki bo določal obveznosti posameznih sektorjev (promet, energetika, industrija) pri doseganju kjotskih ciljev.

Ukrepi na področju zakonodaje in financiranje

1.
Uvedba sodobnih (EU) tehničnih standardov za nova vozila

Za nova vozila je bila sprejeta vrsta predpisov, ki vsebujejo tudi tehnične standarde:

· Pravilnik o ES-homologaciji motornih vozil (Uradni list RS, 84/02)

· Pravilnik o homologiranju dizelskih motorjev, motorjev na naravni plin ter motorjev na prisilni vžig, ki jih poganja tekoči naftni plin in vozil, opremljenih z dizelskimi motorji, motorji na naravni plin ter motorji na prisilni vžig, ki jih poganja tekoči naftni plin, glede na emisijo snovi iz motorja, ki onesnažujejo okolje (Uradni list RS, 84/02)

· Pravilnik o meroslovnih zahtevah za merila za merjenje izpušnih plinov motornih vozil na kompresijski vžig (Uradni list RS, 106/01)

· Pravilnik o meroslovnih zahtevah za merila za merjenje izpušnih plinov vozil (Uradni list RS, 5/98)

· Navodilo o postopku ugotavljanja skladnosti vozil kot celote (Uradni list RS, 33/98, 22/99 in 53/02)

· Odredba o homologiranju osebnih vozil, opremljenih z motorjem z notranjim zgorevanjem, glede na merjenje emisije ogljikovega dioksida in porabe goriva ter osebnih in lahkih tovornih vozil na akumulatorski električni pogon glede na merjenje porabe električne energije ter dosega (Uradni list RS, 62/99)

· Odredba o homologiranju vozil glede na emisijo onesnaževanja v izpušnih plinih motorjev v odvisnosti od vrste goriva (Uradni list RS, 113/00)

2.
Harmonizacija emisijsko/imisijskih predpisov z EU

Emisijski in imisijski predpisi na področju varstva zraka so skoraj v celoti usklajeni s pravnim redom EU in so navedeni v poglavju 2.2 Zrak.

3.
Priprava predpisa o emisijah s farm

Pripravljene so strokovne podlage, vendar je izdaja tega predpisa predvidena za čas, ko se bodo v EU poenotile tako merilne metode za ugotavljanje vonjav, kot tudi merila za čezmerno emisijo snovi, ki povzročajo zaradi vonjav pri ljudeh neprijetno občutje.

4.
Uvedba taks za onesnaževanje zraka iz industrijskih virov

MOP je v letu 2002 pripravil spremembo uredbe o taksi za obremenjevanje zraka z emisijo CO2, ki je sicer v veljavi že od leta 1996. V prihodnje bo tako taksa naravnana predvsem investicijsko v realizacijo ukrepov zmanjševanja emisij CO2, ukrepi pa usklajeni s politiko državnih pomoči na področju varstva okolja.

Taksa za obremenjevanje zraka z emisijami CO2 je eden od ključnih instrumentov programa zmanjševanja emisij toplogrednih plinov. Druge takse na področju varstva zraka niso predvidene.

5.
Sprejem predpisa o obveznem zajemanju, zbiranju, regeneriranju in odstranjevanju ODS (ozonu škodljivih snovi)

V letu 2001 je bil pripravljen osnutek pravilnika o ravnanju z ozonu škodljivimi in odpadnimi ozonu škodljivimi snovmi. Namen predpisa je preprečevati oziroma zmanjšati emisije ozonu škodljivih snovi v zrak z določitvami:

· obveznega ravnanja z ozonu škodljivimi snovmi pri načrtovanju, obratovanju oziroma rabi, vzdrževanju in razgradnji izdelkov, naprav in opreme, ki te snovi vsebujejo,

· pravil ravnanja ter drugih pogojev za zajemanje in ponovno uporabo ozonu škodljivih snovi in

· pogojev za predelavo in odstranjevanje odpadnih ozonu škodljivih snovi.

Za vprašanja v zvezi z zbiranjem, predelavo in odstranjevanjem odpadnih ozonu škodljivih snovi, ki ne bodo posebej urejena s tem pravilnikom, se bo uporabljal Pravilnik o ravnanju z odpadki (Uradni list RS, št. 84/98, 45/00 in 20/01).

6.
Priprava standardov za izkoristke in emisije novih in sedanjih malih kurilnih naprav

V letu 2001 je bila sprejeta Odredba o zahtevanih izkoristkih za nove toplovodne ogrevalne kotle na tekoče ali plinasto gorivo (Uradni list RS, 107/01). Odredba povzema zahteve direktive 96/57/EC za energijsko učinkovitost električnih gospodinjskih hladilnikov in zmrzovalnikov. Določila odredbe se nanašajo na nove toplovodne kotle za ogrevanje na tekoča in plinasta goriva z nazivno toplotno močjo večjo od 4 do vključno 400 kW.

7.
Priprava standardov za toplotno prehodnost stavb in sistema za njihovo uveljavljanje pri gradnji novih objektov in renovaciji sedanjih stavb

V letu 2002 je bil sprejet Pravilnik o toplotni zaščiti in učinkoviti rabi energije v stavbah (Uradni list RS, 42/02), ki vsebuje standarde v zvezi s toplotno prehodnostjo stavb.

8.
Ureditev statusa neodvisnih proizvajalcev električne energije iz obnovljivih ali njim podobnih virov (kogeneracija) za spodbujanje učinkovite pretvorbe primarne energije

Z energetskim zakonom (Uradni list RS, 79/99 in 8/00) je uveden pojem kvalificirana proizvodnja električne energije (KvP – proizvodnja električne energije iz obnovljivih virov energije), ki predvideva za ta način proizvodnje električne energije prednostni status in na novo ureja razmerja med energetskimi dejavnostmi. V zvezi s tem so bili pripravljeni naslednji predpisi:

· Uredba o pogojih za pridobitev statusa kvalificiranega proizvajalca električne energije (Uradni list RS, 29/01 in 99/01)

· Uredba o pravilih za določitev cen in za odkup električne energije od kvalificiranih proizvajalcev električne energije (Uradni list RS, 25/02) in

· Pravilnik o dodeljevanju sredstev za spodbujanje izrabe obnovljivih virov energije, učinkovite rabe energije in kogeneracije (Uradni list RS, 74/01).

9.
Revizija cenovne politike na področju javnega ogrevanja in okoljsko sprejemljivejših energentov

Energetski zakon določa, da je distribucija toplote izbirna lokalna gospodarska javna služba. Cena toplote na distribucijskem omrežju se obračunava na podlagi tarifnega sistema. Tarifni sistem je predpis, ki določa elemente za obračunavanje dobavljene energije za različne skupine odjemalcev glede na moč, vrsto in karakteristiko odjema, kakovost in druge elemente. Tarifni sistem za toploto na distribucijskem omrežju in dobavo drugih energetskih plinov iz omrežja izdela in javno objavi izvajalec dejavnosti distribucije, potem ko ga odobri pristojni organ lokalne skupnosti. Vse pristojnosti vezane na daljinsko ogrevanje so v rokah lokalnih skupnosti; država in Agencija RS za energijo nimata nikakršnih pristojnosti.

Inštitucionalna krepitev

1.
Okrepitev službe katastra in bilance emisij

Sektor za kakovost zraka pri uradu za okolje ARSO se je v letu 2002 povečal še za eno osebo, tako da je v njem trenutno 6 zaposlenih, v letu 2003 pa sta predvideni 2 dodatni novi zaposlitvi. V okviru sektorja je tudi Skupina za pripravo državnih emisijskih evidenc. Vzpostavljena je tudi baza podatkov o ozonu škodljivih snoveh, ki se pridobivajo iz vlog in letnih poročil strank, ki uvažajo ozonu škodljive snovi.

2.
Spremljanje učinkov ukrepov za zmanjšanje emisij toplogrednih plinov in njihova novelacija

Nekateri ukrepi za zmanjševanje emisij toplogrednih plinov se že izvajajo v okviru racionalnejše rabe energije, spodbujanja rabe biomase in drugih obnovljivih virov itd. Po dokončanju in sprejetju operativnega programa zmanjševanja emisij toplogrednih plinov (predvidoma v prvi polovici leta 2003) se bo začelo z izvajanjem ukrepov in spremljanjem njihovih učinkov. Ti bodo razvidni na državni ravni iz letnih evidenc emisij toplogrednih plinov in iz načrtnega spremljanja učinkov posameznih ukrepov.

3.
Posodobitev imisijskega monitoringa

Krepitev sistema monitoringa onesnaževanja in izdaje dovoljenj je potekala v okviru projekta PHARE SL9805 (Environment Strengthening of Pollution Monitoring, Permitting & Enforcement System). Cilj projekta je bil usposobiti merilno mrežo za monitoring kakovosti zraka v Sloveniji in upravljalce te mreže, kot zahtevajo smernice EU (glede števila merilnih mest in zagotavljanja kakovosti meritev). Projekt je bil vreden 1400 EUR, slovenska stran pa je vložila okoli 110,000.000 SIT za plačilo DDV in pripravo merilnih mest in objektov v Ljubljani. Projekt se je začel maja 1998, končni prevzem opreme pa je bil aprila 2002.
Kratek opis opreme, ki jo smo dobili iz projekta:

· 9 avtomatskih merilnih postaj z merilniki za onesnaženost zraka (ozon, SO2, NOx lebdeče delce, CO, ogljikovodike, težke kovine) in meteorološkimi senzorji (temperatura, relativna vlaga, veter, padavine, sončno sevanje);

· Oprema za kalibracijski laboratorij;

· Računalniška oprema za prenos podatkov iz postaj na HMZ in shranjevanje podatkov;

· 9 vzorčevalnikov za analizo kakovosti padavin.

Investicije in tehnični ukrepi

1.
Ekološka sanacija bloka v TEŠ

Ekološka sanacija TE Šoštanj poteka. Na bloku 4 je odžvepljevalna naprava začela delovati že leta 1995, na bloku 5 pa leta 2001. V okolici Šoštanja se še vedno pojavljajo previsoke koncentracije SO2, predvsem na merilnih mestih Šoštanj in Veliki Vrh, zaradi emisij iz 100 m visokega dimnika blokov 1 – 3. Elektrarna je že začela s sanacijo, tako da bodo dimne pline iz teh treh blokov speljali preko čistilne naprave blokov 4 in 5. Del povezav je bil do jeseni 2002 narejen in jih že preizkušajo.

2.
Investicije v industriji - zmanjševanje emisij, čiščenje dimnih plinov, projekti daljinskega ogrevanja

Po podatkih Ekološko razvojnega sklada RS (za pravne osebe) je bilo na področju varstva zraka izvedenih:

· 1999: 23 investicij v skupni vrednosti 3.628.674.574,00 SIT (odobreni krediti ekosklada v skupni vrednosti 1.994.949.743,00 SIT);

· 2000: 21 investicij v skupni vrednosti 13.621.135.724,00 SIT (odobreni krediti v skupni vrednosti 2.677.890.740,00 SIT);

· 2001: 10 investicij v skupni vrednosti 1.273.455.593,00 SIT (odobreni krediti v skupni vrednosti 742.064.848,00 SIT);

· 2002: 4 investicije v skupni vrednosti 283.846.207,00 SIT (odobreni krediti v skupni vrednosti 139.895.506,00 SIT).

Investicije se nanašajo na ukrepe za zmanjševanje onesnaževanja zraka, na prehod na ogrevanje z zemeljskim plinom, zmanjšanje emisij in čiščenje dimnih plinov.

Poleg tega je bilo v okviru razpisov za fizične osebe (za namene prehoda na daljinsko ogrevanje in toplotno izolacijo stavb) odobrenih med letoma 1999 in 2002 1035,6 mio SIT kreditov za skupno 1015 investicij v skupni vrednosti 1345,2 mio SIT.

3.
Ukrepi za zmanjšanje emisij CFC

Večji ukrepi za opuščanje klorofluoroogljikovodikov v industriji so se začeli z vladnim sprejemom programa opuščanja ozonu škodljivih snovi (leta 1994), podprtim s projektom (končan leta 1998), ki se je odvijal pod okriljem GEF (Svetovni sklad za okolje) z nepovratnimi denarnimi sredstvi Mednarodne banke za obnovo in razvoj (dodelitev 6,2 mio USD). Zamenjava klorofluoroogljikovodikov z njihovimi nadomestki z vpeljavo alternativnih ekonomsko upravičenih tehnologij na področju hladilne tehnike, farmacije, v proizvodnji poliuretanskih pen in kemičnega čiščenja je bila uspešno izpeljana. Poraba CFC se je v naslednjih letih še zmanjševala in omejila le na uporabo bistvenega pomena (raziskave, razvoj in analize).

4.
Vzpostavitev obratovalnega monitoringa pri prioritetnih onesnaževalcev

Republika Slovenija je skladno z Zakonom o varstvu okolja (Uradni list RS, 32/93 in 1/96) dolžna vzpostaviti obratovalni monitoring snovi v zrak, ki ga določa Pravilnik o prvih meritvah in obratovalnem monitoringu emisije snovi v zrak iz nepremičnih virov onesnaževanja ter o pogojih za njegovo izvajanje (Uradni list RS, 70/96 in 71/00). V 22. členu pravilnika je zahtevano, da mora zavezanec v predpisani obliki (Uradni list RS, 72/00) pripraviti letno poročilo o emisijah snovi v zrak in ga predložiti ministrstvu.

V letih 2000–2002 smo na podlagi teh poročil vzpostavili register oz. bazo nepremičnih virov onesnaževanja v zrak prioritetnih (IPPC) onesnaževalcev zraka, ki je nastala na osnovi letnih poročil emisij snovi v zrak za leto 2000 in predvsem za leto 2001.

Register je vzpostavljen tako, da bi lahko pošiljali poročila Evropski komisiji v obliki, ki jo predpisuje odločba sveta 2000/479/ES o izdelavi Evropskega registra emisij onesnaževalcev. ARSO je trenutno v fazi izgradnje takega registra.

V registru so trenutno zajeti vsi tisti zavezanci (210 poročil), ki so oddali poročilo o emisijah snovi v zrak, od tega je 84 IPPC zavezancev (86 obratov), kar znaša 95% delež vseh IPPC zavezancev (z izjemo živalskih farm in tistih zavezancev, ki na našo zahtevo še niso uspeli dopolniti nepopolna poročila). Živalske farme so izvzete zato, ker še ni bilo dokončnega dogovora na kakšen način zajeti take specifične vire z obratovalnim monitoringom.

5.
Vzpostavitev sistema zbiranja in regeneracije CFC, HCFC in HFC

Vzpostavitev sistema zbiranja in regeneracije CFC, HCFC in HFC bo možna s sprejetjem Pravilnika o ravnanju z ozonu škodljivimi in odpadnimi ozonu škodljivimi snovmi, katerega osnutek je že pripravljen.

Raziskovanje

1.
Rajonizacija Slovenije glede na onesnaženost zraka

Projekt je vezan na uredbo o ukrepih za ohranjanje in izboljšanje kakovosti zunanjega zraka in na uredbi o žveplovem dioksidu, dušikovih oksidih, delcih in svincu v zunanjem zraku ter o benzenu in ogljikovem monoksidu v zunanjem zraku. Na podlagi določb teh uredb je treba razvrstiti Slovenijo na območja glede onesnaženosti zraka. Predvideni so tudi ukrepi za izboljšanje na območjih, kjer je zrak preveč onesnažen in na monitoring kakovosti zraka. Informacije so se začele zbirati s projektom Tweening, financiranega iz sredstev PHARE v letih 1999 in 2000, in projektom Tweening light v letu 2002. Delo pri projektu se je začelo jeseni 2002, končalo pa se je v decembru 2002 z opredelitvijo območij in poseljenih območij.

Izobraževanje, usposabljanje in informiranje

1.
Usposabljanje za pravilno ravnanje s hladivi v hladilni in klimatizacijski tehniki

To usposabljanje je bilo namenjeno predvsem vzdrževalcem in serviserjem naprav v hladilni in klimatizacijski tehniki, saj lahko ti s pravilnim ravnanjem preprečijo in zmanjšajo emisije hladiv v atmosfero in tako pripomorejo k zaščiti ozonskega plašča. Omogočena sta bila tudi strokovna pomoč in svetovanje pri prehodu na alternativne snovi. Udeleženci seminarja (skupaj 211) so se podrobneje seznanili s tovrstno tematiko na enajstih dvodnevnih seminarjih.

Za potrebe tega usposabljanja je delovna skupina pri Gospodarski zbornici Slovenije pripravila priročnik (Pravilno ravnanje s hladivi v hladilni in klimatizacijski tehniki, Gospodarska zbornica Slovenije, Ljubljana, 1997), ki obsega 180 strani.

2.
Informiranje in izobraževanje javnosti v zvezi z regeneracijo ODS in o posledicah izpuščanja ODS v ozračje

Informiranje in izobraževanje o posledicah izpuščanja ozonu škodljivih snovi v zrak in izpolnjevanju mednarodnih obveznosti po naših predpisih je namenjeno širši javnosti. Agencija RS za okolje je zaradi tega:

· izdala zgibanko na desetih straneh z naslovom Opuščanje ozonu škodljivih snovi (ARSO, december 2001);

· ob 16. septembru, mednarodnem dnevu zaščite ozonske plasti, objavila prispevek z naslovom Krpanje luknje v Zemljini strehi (T. Cegnar, I. Malešič: Znanost – Delova priloga, 9. 9. 2002).

3.
Informiranje in izobraževanje javnosti za varčno rabo energije in varstvo okolja (industrija, javni sektor, širša javnost) (publikacije, razstave in druga promocijska sredstva)

4.
Usposabljanje upravljalcev kotlarn, konstruktorjev, projektantov

Ministrstvo za okolje, prostor in energijo, Agencija za učinkovito rabo energije izdaja bilten Učinkovito z energijo. Izdaja ga od leta 1996, 3–6 številk letno brezplačno razdeli na 3500 naslovov.

Ostale publikacije MOP, AURE, so še:

· Varčujmo za energijo (AURE, 1999);

· priročnik Sodobni energetski sistemi za trgovine (AURE, 1996):

· vodnik št. 1: Varčno z energijo pri rabi komprimiranega zraka (AURE, 1998),

· vodnik št. 2: Varčno z energijo pri elektromotornih pogonih (AURE, 1998),

· vodnik št. 3: Občinska energetska zasnova (AURE, 1999),

· vodnik št. 4: Učinkovita raba energije v cestnem tovornem in avtobusnem prometu (AURE, 2001);

· informativni listi Učinkovita raba energije (AURE, 1999–2000), zbirka 42 informativnih listov s petimi tematskimi sklopi:

· sistemi za ogrevanje zgradb (17 informativnih listov),

· toplotna zaščita zgradb (11 informativnih listov),

· gospodinjski aparati (8 informativnih listov),

· energija in okolje (2 informativna lista),

· obnovljivi viri energije (4 informativni listi).

9.5 Tla

Cilj NPVO:

· omejiti kemično onesnaževanje tal in izvesti nujno sanacijo,

· omejiti fizikalno degradacijo tal (zbitost, erozijo...),

· omejiti nadaljnjo degradacijo gozdnih tal

Politika na področju varstva tal

1.
Priprava programa za sanacijo onesnaženih tal

V letih 1999in 2000 so bile izvedene raziskave onesnaženosti tal, ki so vključevale tudi predlog programa ukrepov nujnih sanacij. Izdelan je bil mehanizem za sprejemanje odločitev potrebnih omejitev rabe tal in načinov možnih sanacij glede na doseženo stopnjo onesnaženosti tal.

2.
Revizija in dopolnitev resornih programov za področji kmetijstva in gozdarstva v skladu z usmeritvami NPVO (kmetijsko okoljski program)

V letu 2001 je bil sprejet Slovenski kmetijsko-okoljski program (Uradni list RS, 34/01), katerega namen je popularizacija kmetijske pridelave, ki bo ustrezala potrebam potrošnikov, varovala zdravje ljudi, zagotavljala trajnostno rabo naravnih virov in omogočala ohranjanje biotske pestrosti ter značilnosti slovenske krajine. Pripravo SKOP je vodil MKGP s tesnim sodelovanjem MOP.

Zakonodaja

1.
Priprava in sprejem predpisa državnega monitoringa tal

V letu 2002 so bile izdelane strokovne podlage za pripravo predpisa državnega monitoringa tal, na podlagi katerega bo zagotovljeno stalno spremljanje onesnaženosti tal po enotni in mednarodno primerljivi metodologiji. Predpis zahteva opredelitev pojmov, načrt izvajanja monitoringa, vrste parametrov tal, ki so predmet imisijskega monitoringa, referenčne metode merjenja parametrov, način in obliko poročanja o monitoringu, načine ukrepanja glede na stopnjo onesnaženja tal in na izvajalce monitoringa.

Glede na dejstvo, da se v okviru EU pripravlja predlog posebne direktive s to tematiko, je bil podan predlog za ureditev tega področja hkrati z EU (predvidoma v letu 2004).

2.
Priprava in sprejem predpisa dobre kmetijske prakse

V letu 2000 je bilo sprejeto Navodilo za izvajanje dobre kmetijske prakse pri gnojenju (Uradni list RS, 34/00), ki pomeni tudi prevzem nekaterih določil nitratne direktive (91/676/EEC).

3.
Zakon o ekološkem kmetovanju

V letu 2001 je bil sprejet Pravilnik o ekološki pridelavi in predelavi kmetijskih pridelkov oziroma živil (Uradni list RS, 31/01), na osnovi katerega morajo kmetovati kmetovalci, ki uveljavljajo podporo za ekološko kmetovanje.

Inštitucionalna krepitev

1.
Oblikovanje medresorske delovne skupine za zagotavljanje integracije načela sonaravnosti v kmetijstvo

MKGP je oblikoval medresorsko delovno skupino za pripravo Slovenskega kmetijsko-okoljskega programa (SKOP), ki zagotavlja trajnostno rabo naravnih virov in omogoča ohranjanje biotske pestrosti ter značilnosti slovenske krajine, s posebnim poudarkom na ohranitvi okolja. Odgovorni nosilec programa je MKGP, v delo pa so bili vključeni tudi MOP ter nevladne organizacije (Biotehniška fakulteta, Kmetijski inštitut Slovenije, Kmetijsko gozdarska zbornica RS). Delovno skupino je imenoval minister za kmetijstvo, gozdarstvo in prehrano z odločbo.

2.
Vzpostavitev baze podatkov o emisijah snovi v tla in stanju onesnaženosti tal

V okviru sistema EIONET (European Environment Information and Observation Network) je kot državni referenčni center za podatke o tleh predstavljena Biotehniška fakulteta, Oddelek za agronomijo (Center za pedologijo in varstvo okolja), kjer je možno pridobiti vse podatke o stanju onesnaženosti tal na doslej raziskanih področjih v okviru projekta MOP Raziskave onesnaženosti tal v RS.

Podatki o emisijah snovi v tla se na podlagi dovoljenj za vnos nevarnih snovi v tla zbirajo pri ARSO.

Raziskovanje

1.
Analiza vzrokov spreminjanja kmetijskih zemljišč s predlogom ukrepov

Posebna analiza vzrokov spreminjanja kmetijskih zemljišč ni bila narejena, spodnje ugotovitve izhajajo iz analiz podatkov ob pripravi poročila o stanju okolja.

V Sloveniji izgubimo del kmetijskih zemljišč za gradnjo različnih objektov, del pa tudi z zaraščanjem z gozdno drevesno in grmovno rastlinsko odejo. V obdobju 1993–1997 so se pozidana tla in cestne površine povečale za 4078 ha, gozdovi za 74.677 ha, kmetijska tla pa so se v tem času zmanjšala za 81.092 ha.

2.
Nadaljevanje raziskav onesnaženosti tal (Koroška, Zasavje, Šaleška dolina, območje Maribora idr.) s predlogom programa ukrepov nujnih sanacij

V letu 1999 se je pričela raziskava onesnaženosti tal na območjih Maribora, Zasavja in Jesenic z okolico (72 vzorčnih lokacij), ki se je zaključila v letu 2000 (23.464.789,00 SIT).

V letu 2001 se je pričela raziskava onesnaženosti tal na ok. 60 vzorčnih lokacijah na negozdnih površinah po Sloveniji, končala pa se je oktobra 2002 (23.800.000,00 SIT).

Povprečno je bilo za raziskave onesnaženosti tal porabljenih 11,8 mio/leto.

Izobraževanje, usposabljanje in informiranje

1.
Izvedba izobraževalnih kmetijsko-okoljskih programov v kmetijstvu

Izvedeno je bilo obsežno izobraževanje kmetov o SKOP.

2.
Izdaja poljudnih publikacij o rabi tal, sonaravnem kmetovanju, smotrni uporabi gnojil in fitofarmacevtskih sredstev

Po sprejemu Navodil za izvajanje dobre kmetijske prakse pri gnojenju je bila izdana poljudna publikacija Dobra kmetijska praksa pri gnojenju v sodelovanju MKGP in MOP.

MKGP je pripravil in izdal poljudno publikacijo Slovenski kmetijsko-okoljski program (SKOP).

9.6 Hrup

Cilj NPVO:

· zmanjšati hrup zaradi cestnega prometa

· zmanjšati hrup iz ostalih virov

Politika na področju varstva pred hrupom

1.
Priprava strategije varstva pred hrupom

Strategija varstva pred hrupom trenutno še ni celostna, temveč temelji na posameznih ukrepih za preprečevanje in zmanjševanje hrupa. Če povzročitelj obremenitve povzroča čezmerno obremenitev širšega obsega, se varstvo pred hrupom rešuje na podlagi sanacijskih programov. Način uvedbe postopka in vsebino sanacijskega programa določa zakon o varstvu okolja. Ukrepi, ki so namenjeni zmanjšanju emisije hrupa iz vira, ali ukrepi za zmanjševanje širjenja hrupa v okolje so zajeti v Uredbi o hrupu v naravnem in življenjskem okolju (Uradni list RS, 45/95) in v zakonu o varstvu okolja.

S prenosom pravnega reda EU v slovenski prostor pa se bodo na osnovi rezultatov državnega monitoringa za aglomeracije, ki imajo več kot 250.000 prebivalcev, in v drugi fazi za aglomeracije, ki imajo več kot 100.000 prebivalcev, izvajali akcijski programi, če bo raven hrupa na omenjenem območju višja, kot to dovoljujejo predpisi o varstvu pred hrupom. Akcijski programi bodo vsebovali opis aglomeracij glede velikosti, lokacije, števila prebivalstva, prostorske rabe in glavnih virov hrupa kakor tudi opis vseh infrastrukturnih objektov, ki bodo uvrščeni v ustrezen velikostni razred. Področje ukrepanja, ki ga bo zavzela pristojna institucija, bo vsebovala prometno načrtovanje, vpeljavo omejitve hitrosti, promocijo javnega prevoza, preusmeritev na tirni promet, primerno načrtovano rabo prostora, tehnične ukrepe pri izvorih hrupa, izbiro tišjih virov hrupa, zmanjševanje širjenja hrupa od vira hrupa do za hrup občutljivih objektov z namestitvijo protihrupnih pregrad in pasivno protihrupno zaščito izpostavljenih stavb.

Strategije, ki bodo vključevale akcijske programe in oceno stroškov za dosego učinkovitih sprememb, bodo dolgoročnega značaja, pregledovale in dopolnjevale pa se bodo vsakih pet let.

Zakonodaja

1.
Vzpostavitev sistema predpisov (emisijskih, imisijskih, tehničnih)

Glede na to, da predpis, ki obravnava imisijske ravni hrupa v naravnem in življenjskem okolju, že obstaja (Uradni list RS, 45/95), je bil na področju varstva pred hrupom v letu 2001 sprejet tudi Pravilnik o emisiji hrupa gospodinjskih strojev (Uradni list RS, 13/01). Vsebina predpisa se nanaša na opredelitev pojmov, preskusne in statistične metode za vrednotenje emisij hrupa gospodinjskih strojev, statistične parametre, ki morajo biti izpolnjeni pri preskušanju emisij hrupa gospodinjskih strojev, zahteva objavo informacije o emisiji hrupa gospodinjskih strojev, ureja oznake, ki obveščajo o emisiji hrupa gospodinjskega stroja in ureja preverjanje skladnosti gospodinjskih strojev, ki so dani v promet. Pravilnik o emisiji hrupa strojev, ki se uporabljajo na prostem, bo sprejet predvidoma konec leta 2002. Določal bo dovoljene ravni zvočne moči, merilne metode, postopek ugotavljanja skladnosti, način označevanja strojev, obseg zahtevane tehnične dokumentacije in način zbiranja podatkov o emisiji hrupa v okolje.

Ker je bila v letu 2002 sprejeta direktiva Parlamenta in Sveta EU (2002/49/EC) o ocenjevanju in strategiji okoljskega hrupa, je bil podan predlog za ureditev tega področja z dopolnitvijo Uredbe o hrupu v naravnem in življenjskem okolju (Uradni list RS, 45/95), predvidoma do konca leta 2003.

Inštitucionalna krepitev

1.
Kadrovska in ekspertna krepitev resornih ministrstev za področje varstva pred hrupom

Postopki in pristojnosti na področju hrupa so sedaj natančneje opredeljeni. Za izvajanje upravnih postopkov na področju hrupa je pristojna Agencija RS za okolje. Ministrstvo za okolje, prostor in energijo ter Ministrstvo za gospodarstvo pa sta pristojni za imenovanje organov ugotavljanja skladnosti in za kriterije, po katerih se bodo inštitucije akreditirale.

Na Agenciji RS za okolje se vzpostavlja kataster hrupa na osnovi meritev hrupa v naravnem in življenjskem okolju, ki jih izvajajo pooblaščene inštitucije za izvajanje meritev hrupa za zavezance oziroma lastnike ali upravljalce virov hrupa, ki so dolžni skladno s predpisi o obratovalnem monitoringu izvajati prve meritve in obratovalni monitoring hrupa. Meritve se izvajajo predvsem za nabor točkovnih virov in so posledica obratovanja posameznih dejavnosti.

Raziskovanje

1.
Izvajanje pilotnih raziskav obremenjenosti ter za zmanjšanje hrupa v naravnem in bivalnem okolju

Slika stanja obremenjenosti okolja s hrupom se oblikuje na osnovi poročil, ki so jih zavezanci za izvajanje meritev dolžni posredovati Agenciji RS za okolje vsaka tri leta. Meritve, ki jih opravljajo pooblaščene inštitucije za izvajanje prvih meritev in obratovalnega monitoringa hrupa za vire hrupa, se posredujejo preko internetne aplikacije prenosa podatkov. Na ta način se na osnovi meritev vzpostavlja podatkovna baza, ki omogoča preprosto dodajanje novih informacij, s čimer sta omogočeni tudi sprotna analiza stanja in priprava dolgoročnih strategij ustreznih protihrupnih ukrepov.

Izobraževanje, usposabljanje in informiranje

1.
Priprava izobraževalnega programa za sistematično izobraževanje delavcev v nadzornih ter upravnih službah na državni in lokalni ravni

Na področju varstva pred hrupom se izvajajo izobraževanja delavcev v nadzornih službah na državni ravni predvsem glede izvajanja na novo sprejete zakonodaje. Med državami članicami EU in državami kandidatkami prihaja do izmenjave mnenj in informacij, potrebnih pri realizaciji programov.

9.7 Tveganja

Cilj NPVO:

· zagotoviti ustrezne postopke ravnanja s kemikalijami in gensko spremenjenimi organizmi v proizvodnji, prometu in uporabi

· uveljaviti ustrezno skladiščenje, transport in odlaganje kemikalij

Politika na področju varstva pred tveganji zaradi rabe ali transporta kemikalij

1.
Priprava programa ravnanja s kemikalijami

Na priporočilo Medvladnega foruma za kemijsko varnost je Vlada RS leta 1996 ustanovila Medresorsko komisijo za ravnanje z nevarnimi snovmi, v kateri so sodelovali vsi vladni in nevladni resorji, kakorkoli povezani s kemijsko varnostjo. Komisija je najprej pripravila celovito nacionalno oceno stanja ravnanja s kemikalijami in pri tem sodelovala v prvem mednarodnem pilotskem projektu UNITAR/IOMC (United Nations Institute for Training and Research Interorganisation Programme for the Sound Management of Chemicals – WHO, UNEP, ILO, FAO, UNIDO, OECD).

Na podlagi ugotovitev stanja so bila na nacionalni delavnici izbrana nacionalna prednostna področja za pripravo nacionalnega programa za varno ravnanje s kemikalijami. Ta so: celovita kemijska zakonodaja (vključno z nadzorom), nesreče s kemikalijami, odpadki kemikalij, varnost in zdravje pri delu s kemikalijami, celoviti monitoring onesnaževanja s kemikalijami, izobraževanje, usposabljanje, ozaveščanje, izmenjava informacij. Na nacionalnih prednostnih področjih so bile zatem pripravljene podrobne ocene stanja in akcijski načrt (drugi pilotski projekt z UNITAR/IOMC).

Da bi bili cilji v nacionalnem programu kar se da realni in izvedljivi ter hkrati prilagojeni sistemu v EU, je bila leta 1998 vložena prijava za sodelovanje v projektu Phare Twinning Kemijska varnost (financira Evropska komisija), kjer so bile zajete nacionalne prioritete. Projekt se je pričel julija 2001 in končal septembra 2002. 42 strokovnjakov iz 11 držav članic EU (Avstrija, Belgija, Danska, Nemčija, Španija, Francija, Irska, Italija, Nizozemska, Švedska, Velika Britanija) je v 105 misijah v Slovenijo (339 delovnih dni) skupaj s slovenskimi medresorskimi delovnimi skupinami pripravilo sklepe, ki so pomembni za hitrejše praktično prilagajanje EU in za nacionalni program za varno ravnanje s kemikalijami oziroma za kemijsko varnost. Poleg tega je bilo izvedenih 16 študijskih obiskov 37 slovenskih strokovnjakov v 20 inštitucij iz 6 držav članic EU.

Priprava nacionalnega programa se je pričela v zadnji tretjini projekta, ko so bile na voljo prve ugotovitve, nadaljuje pa se tudi po zaključku projekta. Medtem je bila skladno z Zakonom o kemikalijah (Uradni list RS, 36/99) medresorska komisija na novo ustanovljena. V njej in njenih podkomisijah se bo osnutek nacionalnega programa usklajeval, zaključek priprave pa je predviden do poletja 2003.

2.
Priprava programa ravnanja z GSO

Projekt Vzpostavitev sistema biološke varnosti v državah centralne in vzhodne Evrope (1999–2002), financiran od nizozemske vlade; interaktivne delavnice s sodelovanjem tujih ekspertov za področje biološke varnosti (izvajanje smernice 90/219/EEC, dopolnjeno z 98/81/EC, smernice 2001/18EC, Arhuške konvencije v delu, ki se nanaša na obveščanje javnosti o GSO, ter Kartagenskega protokola o biološki varnosti).

Projekt TAIEX Prenos predpisov EU za področje GSO v pridruženih članicah (1999–2000), ki ga je financirala Evropska komisija, prikazuje mehanizem prenosa in nakazuje rešitve izvajanja direktiv 90/219/EEC in 90/220/EC.

Projekt Nacionalni sistem biološke varnosti, ki se je pričel oktobra 2002 in bo predvidoma končan v septembru 2003, financira UNEP/GEF. Cilj projekta je inventarizacija področja nove biotehnologije v Sloveniji, dograditev informacijskega sistema za biološko varnost, izdelava izvedbenih dokumentov k zakonu in podzakonskim predpisom, izobraževanje upravno administrativnega kadra in inšpekcijskih služb, ozaveščanje javnosti kakor tudi ugotovitev pomanjkljivosti nastajajočega sistema biološke varnosti za področje GSO v Sloveniji. Projekt vključuje vse odgovorne sektorje za izvajanje politike varne uporabe GSO, nevladne organizacije, GZS, inšpekcijske službe in druge zainteresirane skupine.

Ukrepi na področju zakonodaje

1.
Sprejem zakona o kemikalijah

Zakon o kemikalijah kot temeljni predpis na področju prometa s kemikalijami in kemijske varnosti nasploh je pričel veljati 29. maja 1999 (Uradni list RS, 36/99). Zakon uvaja nove definicije in koncepte nadzora kemikalij in določa temeljne pogoje v prometu z nevarnimi kemikalijami. Z zakonom so bile vzpostavljene pravne osnove za izvajanje pravnega reda EU na področju prometa s kemikalijami. Na podlagi zakona je bilo do konca leta 2002 izdanih 55 podzakonskih predpisov, s katerimi je Republika Slovenija uredila 16 področij.

2.
Vključitev programa ravnanja z GSO v zakon o ohranjanju narave

V letu 2002 je bil sprejet Zakon o ravnanju z GSO (Uradni list RS, 67/02), ki povzema vsebine direktiv EU 98/81/EC in 2001/18/EC in določila Kartagenskega protokola o biološki varnosti. Na podlagi zakona bo tako treba registrirati enote, v katerih se opravljajo ali se bodo opravljala dela z GSO, pridobiti soglasje oz. dovoljenje za delo z GSO in dovoljenje za namerno sproščanje in dajanje izdelkov na trg. Zaradi določil Kartagenskega protokola zakon ureja tudi uvoz in izvoz GSO. Pri odločanju o izdaji soglasij in dovoljenj bosta pristojnemu organu v strokovno pomoč dva znanstvena odbora: Odbor za zaprte sisteme in Odbor za namerno sproščanje GSO v okolje in dajanje GSO izdelkov na trg. Odbora imenuje Vlada RS na predlog ministrstva, pristojnega za znanost. Za spremljanje stanja in razvoja na področju ravnanja z GSO pa zakon predpisuje ustanovitev Komisije za ravnanje z GSO, katere člane prav tako imenuje vlada. Dovoljenja bo od primera do primera izdajalo ministrstvo, pristojno za okolje v soglasju z ministrstvom, pristojnim za zdravje, in ministrstvom, pristojnim za kmetijstvo, gozdarstvo in prehrano.

Septembra 2002 je bil ratificiran Kartagenski protokol o biološki varnosti, katerega določila, ki se nanašajo na uvoz in izvoz GSO, so že vnesena v zakon o ravnanju z GSO. Za izvajanje protokola bo treba vzpostaviti tudi mehanizem predhodnega obveščanja za vsak prvi namerni uvoz/izvoz GSO.

3.
Revizija inštrumenta obvezne priprave načrtov zaščite in reševanja

Revizija inštrumenta obvezne priprave načrtov zaščite in reševanja je izvedena s sprejetjem Uredbe o vsebini in načinu izdelave načrtov zaščite in reševanja (Uradni list RS, 3/2002). Uredba, izdana na podlagi Zakona o varstvu pred naravnimi in drugimi nesrečami (Uradni list RS, 64/94), podrobneje opredeljuje odgovornost za izdelavo načrtov zaščite in reševanja, vsebino teh načrtov in način njihove izdelave (javna predstavitev), njihov sprejem, pregledovanje in vzdrževanje ter preverjanje ustreznosti načrtov v praksi.

4.
Pregled ustreznosti mehanizmov uveljavljanja polne odgovornosti povzročiteljev za posledice nesreč z ekološkimi posledicami

Pregled ustreznosti mehanizmov uveljavljanja polne odgovornosti povzročiteljev za posledice nesreč z ekološkimi posledicami še ni izveden.

Institucionalna krepitev

1.
Ustanovitev Urada za kemikalije ter podatkovne baze (registra) za kemikalije v koordinaciji z bazo podatkov o drugih nevarnih snoveh, fitofarmacevtskih sredstvih in odpadkih

Na podlagi Zakona o kemikalijah (Uradni list RS, 36/99) je bil 29. avgusta 1999 ustanovljen Urad RS za kemikalije, ki deluje kot organ v sestavi Ministrstva za zdravje. Opravlja naloge, ki se nanašajo na pripravo in izvajanje zakonov in podzakonskih aktov, ki urejajo kemikalije, postopke in zahteve prijavljanja novih snovi ter ocenjevanje novih in obstoječih snovi, vodenje seznama in izmenjevanje informacij o kemikalijah, dajanje biocidov v promet, pogoje za proizvodnjo, promet in uporabo; razvrščanje, označevanje in pakiranje kemikalij ter pogoje in ukrepe za ustrezno ravnanje z njimi; dejanja v postopku izdaje dovoljenja za fitofarmacevtska sredstva; izvajanje konvencije o kemičnem orožju in zakona o kemičnem orožju; izvajanje zakona o kozmetičnih proizvodih; izvajanje zakona o predhodnih sestavinah za prepovedane droge; izvajanje konvencije o težko razgradljivih organskih onesnaževalcih; izvajanje konvencije o postopku PIC; koordinacijo dobre laboratorijske prakse, koordinacijo medresorske komisije za varno ravnanje s kemikalijami, koordinacijo monitoringa pesticidov in drugih nevarnih kemikalij v živilih in pitni vodi ter druge s predpisi določene naloge. Pri uradu je trenutno zaposlenih 23 delavcev, od katerih ima preko 80 % univerzitetno izobrazbo s področij kemije, biologije, agronomije, medicine in prava.

V Uradu RS za kemikalije je dokončana izdelava 5 uporabniških aplikacij informacijskega sistema za kemikalije:

a) seznam nevarnih kemikalij na trgu RS – vsebuje podatke o proizvajalcu oziroma uvozniku, podatke o kemikaliji iz varnostnega lista in podatke o področjih in načinu uporabe (baza podatkov vsebuje delne podatke in bo popolna do konca marca 2003);

b) seznam pravnih in fizičnih oseb, ki opravljajo proizvodnjo ali promet z nevarnimi kemikalijami (baza podatkov je popolna);

c) seznam predpisov s področja kemikalij – vsebuje prečiščene verzije predpisov (baza podatkov se sproti dopolnjuje);

d) seznam kemikalij, ki se lahko uporabljajo pri izdelavi kemičnega orožja (baza podatkov je popolna);

e) seznam internetnih strani – vsebuje pomembne internetne strani s področja kemikalij s kratko obrazložitvijo in omogoča neposreden dostop do strani (baza podatkov se sproti dopolnjuje).

Baze podatkov so na voljo uslužbencem Urada RS za kemikalije, v pripravi je poskusna povezava na baze podatkov zunanjih državnih organov.
2.
Ustanovitev upravnega organa za izvajanje upravnega postopka za področje GSO

· Medresorska podkomisija za biotehnologijo (1999):

Vloga medresorske podkomisije za biotehnologijo je povezovalna; usklajujejo se sektorske dejavnosti z vidika varnega upravljanja z biotehnologijo, kot so sektorsko obveščanje o pripravi in sprejemu pravnih predpisov, mednarodne aktivnosti sektorjev, vključevanje nevladnih organizacij, predstavnikov industrije, GZS, raziskovalnih ustanov in obeh univerz, različne oblike izobraževanja in ozaveščanja o stanju na področju uporabe nove biotehnologije pri nas in v svetu. Komisija se predvidoma sestaja trikrat letno.

· Komisija za standarde v biotehnologiji (SIST/TC BTH, 2000):

Delo komisije, ustanovljene pri Slovenskem inštitutu za standardizacijo, koordinira MOP. Komisija je pripravila 12 prevodov že uveljavljenih standardov v EU. Z objavo v uradnem glasilu inštituta so bili standardi tudi prevzeti.

· Sektor za biotehnologijo (2001):

Letu 2002 je bil na MOP ustanovljen sektor za biotehnologijo zaradi intenziviranja dela pri pripravi strokovnih podlag za zakonodajo na področju varne uporabe nove biotehnologije, izdelave programsko-strateške usmeritve za to področje, vzpostavitve sistema biološke varnosti, ki zahteva ustrezno administrativno usposobljenost, informacijske baze in programe vključevanja javnosti v postopke odločanja kakor tudi njen dostop do informacij. Delo sektorja obsega tudi mednarodno sodelovanje s sorodnimi telesi in delovnimi skupinami pri OECD, UNEP, sekretariatom Konvencije o biološki raznovrstnosti (Kartagenski protokol o biološki varnosti), ICGEB idr.

· Delovna skupina za Kartagenski protokol o biološki varnosti (2002):

Naloga delovne skupine je na osnovi sprejetega besedila protokola in navodil, ki jih pripravlja sekretariat Konvencije o biološki raznovrstnosti, pripravljati vsebinske predloge k posameznim določilom protokola za zasedanje delovnih skupin protokola.

· Mešani odbor za biološko varnost (2002):

Regionalno telo, ki združuje pridružene članice, Slovenijo, Češko, Slovaško, Poljsko in Madžarsko pri vzpostavljanju nacionalnih sistemov biološke varnosti. Med članicami odbora poteka izmenjava izkušenj in informacij, vzpostavlja pa se tudi skupna informacijska baza (za področje biološke varnosti).

Kontaktna oseba medvladnega odbora za Kartagenski protokol o biološki varnosti (1999) je vključena v delo tega koordinativnega organa držav podpisnic protokola, ki pripravlja strokovne podlage za izvajanje določil protokola. Kontaktna oseba za posredovalnico informacij za biološko varnost h Kartagenskemu protokolu o biološki varnosti (2001) in za spletno stran držav srednje centralne in vzhodne Evrope za biološko varnost (www.biosafety-cee.org) je aktivno udeležena pri pripravi baz podatkov in registra za GSO v Sloveniji.

· Delovna skupina za harmonizacijo zakonodaje EU v biotehnologiji (1999, OECD) pripravlja podlage za harmonizacijo zakonodaje na področju biotehnologije v obliki ekspertnih mnenj, različnih izvedbenih projektov in strokovnih navodil.

3.
Vzpostavitev informacijskega centra za obveščanje javnosti in za mednarodno izmenjavo informacij o stanju na področju kemikalij in GSO

Na Uradu RS za kemikalije je vzpostavljena informacijska točka, ki posreduje ustne in pisne informacije strankam in drugim zainteresiranim osebam. Urad je vzpostavil lastno stran na internetu, na kateri so uporabnikom na voljo osnovne informacije o uradu, pregled in besedila celotne zakonodaje v pristojnosti urada, informacije o aktualnih dogodkih na področju nadzora kemikalij in kemijske varnosti v Republiki Sloveniji, obstaja pa tudi posebna rubrika najpogostejših vprašanj in odgovorov v zvezi z zakonodajo na področju prometa in uporabe kemikalij in kemijske varnosti.

Urad RS za kemikalije deluje kot osrednja točka za Medvladni forum za kemijsko varnost in za Konvencijo o obstojnih organskih onesnaževalcih. Opravlja tudi naloge na podlagi mednarodnih pogodb v zvezi s prometom kemikalij: Rotterdamske konvencije o postopku soglasja po predhodnem obveščanju za določene nevarne kemikalije in pesticide v mednarodni trgovini, Dunajske konvencije nadzora prometa s predhodnimi sestavinami za prepovedane droge in Konvencije o prepovedi kemičnega orožja. Predstavniki urada sodelujejo kot opazovalci v skupinah OECD za kemikalije in v delovnih telesih Evropske komisije.

Za posredovanje podrobnih informacij o nevarnih kemikalijah, svetovanje v zvezi z medicinsko pomočjo ob zastrupitvah s kemikalijami in za vodenje evidenc zastrupitev v RS deluje pri Kliničnem centru v Ljubljani Center za zastrupitve. Njegovo delovanje je omejeno izključno na pomoč in svetovanje zdravnikom ter zdravstvenim in drugim javnim zavodom in ustanovam.

Informacijski sistem za kemikalije s seznamom nevarnih kemikalij na trgu RS in seznamom pravnih in fizičnih oseb, ki opravljajo proizvodnjo ali promet z nevarnimi kemikalijami, omogoča državnim organom, strokovnim zavodom in drugim javnim ustanovam obdelavo podatkov in ocenjevanje stanja na področju kemikalij za obveščanje javnosti in mednarodno izmenjavo informacij.
Investicije in tehnični ukrepi

1.
Izpopolnjevanje sistema obveščanja in informiranja pri industrijskih nesrečah

Sistem obveščanja in alarmiranja pri industrijskih nesrečah, za katerega je pristojno Ministrstvo za obrambo, se je v preteklih letih nenehno izpopolnjeval. Ključno vlogo pri tem sistemu imajo centri za obveščanje (13 regijskih centrov in 1 republiški center). Njihova oprema se posodablja, izpopolnjujejo pa se tudi baze podatkov in druga orodja, potrebna za zbiranje podatkov o nesrečah, obveščanje pristojnih organov ter obveščanje in opozarjanje prebivalstva o nevarnostih in nesrečah.

V začetku leta 1997 so bili v Sloveniji uveljavljeni novi znaki za javno alarmiranje ob nevarnosti naravnih in drugih nesreč, ki se jim je leta 1998 pridružil poseben znak za alarmiranje ob nevarnosti nesreče s klorom.

2.
Določitev poti za transport kemikalij in lokacijskih kriterijev za lociranje velikih skladišč kemikalij

Poti za transport kemikalij so zaradi zagotavljanja varnosti in hitrejših intervencij ob nesrečah določene v Odredbi o določitvi cest, po katerih smejo motorna vozila prevažati nevarne snovi, in določitvi parkirnih prostorov, na katerih smejo ta vozila ustavljati in parkirati (Uradni list RS, 8/94).

Lokacijski kriteriji za lociranje velikih skladišč kemikalij še niso določeni. V zadnjih letih je bilo izdelanih nekaj strokovnih podlag za določitev teh kriterijev, ki bodo določeni predvidoma v letu 2004.

Raziskovanje

1.
Nastavitev registra kemikalij v uporabi, seznam kemikalij v transportu in hrambi

Na podlagi Pravilnika o sporočanju podatkov o nevarnih kemikalijah (Uradni list RS, 73/99, 3/00, 45/00) Urad RS za kemikalije zbira podatke o proizvajalcih oziroma uvoznikih nevarnih kemikalijah, ki so v prometu na področju RS, o njihovi količini v prometu v RS, o njihovih nevarnih lastnostih ter o področjih in načinu njihove uporabe. Podatki se zbirajo v centralni bazi nevarnih kemikalij v okviru Informacijskega sistema za kemikalije.

Nastavitev registra GSO v uporabi, seznam naprav in genotoksičnih enot, seznam GSO in izdelkov, ki vsebujejo GSO in se tržijo:

· Ocena sprejemljivosti potencialno škodljivih vplivov pri sproščanju Bt-koruze v okolje, CRP, 2001–2002 (1.000.000,00 SIT); podrobneje analizira ekonomsko upravičenost sproščanja transgene koruze v Sloveniji in navaja geografska področja, kjer bi bila komercialna pridelava te transgene rastline tudi upravičena;

· Določanje gensko spremenjenih organizmov v semenih in krmi, CRP, 2001 (500.000,00 SIT); vključuje postopke indentifikacije GSO in delež njihove vsebnosti v rastlinah, semenih, krmi in ekstrudiranih izdelkih, kot so npr. koruzni kosmiči;

· Navodila za delo z gensko spremenjenimi organizmi (mikroorganizmi in živali) v zaprtih sistemih, november 2002 (1.728.096,00 SIT); izdelana navodila obsegajo kriterije za razvrščanje GSO v varnostne razrede, navodila za ocenjevanje in obvladovanje tveganja pri delu z njimi, opredelitev zadrževalnih ukrepov, ravnanje z odpadki, opredelitev dokumentacije, evidenc in baz podatkov, ki jih mora voditi izvajalec del z GSO, ter vsebine nadzora nad delom z njimi, v skladu z zahtevami iz zakona;

· Navodila za delo z gensko spremenjenimi rastlinami v zaprtih sistemih, oktober 2002 (1.994.081,00 SIT); v navodilih so opredeljeni postopki ravnanja z gensko spremenjenimi rastlinami v zaprtih sistemih in tehnične možnosti za izvajanje del v zaprtih sistemih za predvideno izvajanje zakona o ravnanju z GSO kakor tudi podzakonskih predpisov;

· Izdelava strokovne finančne ocene tehničnih rešitev za dela z gensko spremenjenimi mikroorganizmi v zaprtih sistemih, november 2002 (540.030,00 SIT); izdelana je bila strokovna ocena potrebnih finančnih sredstev za vzpostavitev zaprtega sistema (laboratorija) za dela z GSO (mikroorganizmi), vključno z navedbo tehničnih rešitev za predvideno izvajanje zakona in podzakonskih predpisov ter drugih uveljavljenih standardov in norm v EU;

· Zahteve za vzpostavitev informacijskega sistema za področje biotehnologije (biološke varnosti), december 2002 (4.800.800,00 SIT); cilj projekta je opredelitev tehničnih zahtev za vzpostavitev učinkovitega in preglednega informacijskega sistema, ki ima podlago v zakonu o ravnanju z GSO in s tem na zahtevah po obveščanju javnosti in vključevanju vseh zainteresiranih v izvajanje sistema biološke varnosti na področju uporabe GSO;

· Ocena razmer za varstvo ex-situ genskih virov kmetijskih rastlin, CRP 2002–2003 (1.000.000,00 SIT); cilj projekta je prikaz stanja genskih bank (kmetijskih, gozdarskih in živalskih) v Sloveniji in opredelitev do možnosti njihovega povezovanja v okviru informacijskega sistema biološke varnosti.

2.
Priprava definicij in kataloga kemikalij in GSO

Definicije kemikalij so določene z zakonom o kemikalijah in ZKO. Skladno s ciljem iz nacionalnega programa varstva okolja je Delovna skupina za terminologijo pri Medresorski komisiji za ravnanje z nevarnimi pripravila obsežne angleško-slovenske terminološke slovarčke z nekaterih pomembnih področij kemijske varnosti, ki so na voljo v bazi Multiterm in na spletnih straneh Urada RS za kemikalije. Definicije s področja varstva okolja so bile pravkar izdane v knjigi, ki jo je pripravil Svet RS za varstvo okolja, nekatere pa bodo podane tudi v nacionalnem programu za varno ravnanje s kemikalijami.

Informacijski sistem za kemikalije omogoča razvrščanje kemikalij v podskupine na podlagi poljubnih kriterijev. Kemikalije so lahko razdeljene po zakonsko določenih definicijah (npr. snovi, pripravki, nove snovi, biocidi, kemično orožje, predhodne sestavine za prepovedane droge itd.), po nevarnih lastnostih (npr. strupene, eksplozivne, dražilne, zdravju škodljive, okolju nevarne itd.), po področju ali namenu uporabe (splošne, industrijske itd.), po količinah itd. Kriteriji za razvrščanje so lahko enostavni ali kombinirani, s čimer je mogoče iz seznama nevarnih kemikalij v prometu v RS glede na potrebe izdelati različne izvlečke, izpise oziroma kataloge kemikalij.

Izobraževanje, usposabljanje in informiranje

1.
Priprava izobraževalnega programa za informiranje prebivalstva glede možnosti tehničnega varstva pred industrijskimi nesrečami in o ravnanjih z GSO ter vplivih na človeka in okolje

· V okviru projekta Vzpostavitev sistema biološke varnosti v državah srednje in vzhodne Evrope so bile organizirane štiri delavnice:

· Zakonodajni okviri sistema biološke varnosti (februar 1999)

· Okoljska tveganja in sproščanje GSO (april 1999)

· Sodelovanje v postopkih odločanja o ravnanju z GSO in obveščanje javnosti (september 2000)

· Postopek izdelave ocene tveganja in izdaja dovoljenja za namerno sproščanje GSO (maj 2002)

· Delavnica Sproščanje gensko spremenjenih rastlin v okolje: monitoring in nadzor, julij 2002 (TAIEX, obisk strokovnjaka iz ministrstva za ekologijo in trajnostni razvoj iz Francije).

· Pet vabljenih predavanj v okviru Medresorske podkomisije za biotehnologijo (2002):

· Sproščanje Bt-koruze (maj)

· Kvantitativno določanje GSO v rastlinah, krmi in semenih (maj)

· Specifične metode izboljšanja delovnih mikroorganizmov (april)

· Moderna biotehnologija (februar)

· Specifične metode genske tehnologije pri živalih (marec)

· Specifične metode genske tehnologije pri rastlinah (marec)

· Tridnevni obisk danske agencije za okolje (november 2002, TAIEX); izmenjava izkušenj s predstavniki agencije in prikaz postopka izdaje dovoljenja za delo v zaprtih sistemih.

· Biotehnologija in mikrobiologija za prihodnost, konferenca (maj 2002), organizator GZS; sodelovanje s predavanjem Ravnanje z GSO.

· GSO tveganje in izziv, konferenca (oktober 2002), organizator MOP in Veleposlaništvo republike Francije v Sloveniji. GSO tveganje in izziv, zbornik konference, MOP, november 2002.

9.8 Sevanja

Ionizirajoča sevanja

Cilj NPVO:

· zagotoviti učinkovito ravnanje z radioaktivnimi odpadki

· obvladovati ionizirajoče sevanje v okolju

Politika na področju varstva pred sevanji

1.
Strategija obvladovanja radioaktivnosti v okolju

Program meritev radioaktivne kontaminacije življenjskega okolja vsako leto izvajata pooblaščeni organizaciji Institut Jožef Stefan in Zavod RS za varstvo pri delu. Program financira Ministrstvo za zdravje, ki ga tudi nadzira.

Radioaktivnost v okolici jedrskih objektov se izvaja po rednem letnem programu, ki je pripravljen skladno z zakonodajo, in ki ga potrdi Uprava RS za jedrsko varnost.

V letu 2003 je predvidena redna revizija dolgoročne strategije za ravnanje z izrabljenim gorivom (sprejeta 1996), ki pa je že v veliki meri skladna s predlogom direktive EU na tem področju (predlog direktive Sveta EU (Euratom) o ravnanju z izrabljenim gorivom in radioaktivnimi odpadki).

Agencija za radioaktivne odpadke (ARAO) bo pripravila osnutek strategije ravnanja z nizko- in srednjeradioaktivnimi odpadki (NSRAO), ki je v zaključni redakciji in bo predana v vladno odobritev v prvem četrtletju leta 2003. Osnutek strategije predvideva, da mora biti lokacija odlagališča NSRAO odobrena do leta 2005, odlagališče pa mora postati operativno do vključno leta 2010.

2.
Priprava programa sanacije začasnih skladišč radioaktivnih odpadnih snovi

ARAO je v letu 1999 z uredbo Vlade Republike Slovenije prevzela v upravljanje Republiško (zdaj: Centralno) skladišče radioaktivnih odpadkov v Brinju (CSRAO), ki že dalj časa ni sprejemalo odpadkov in je bilo brez obratovalnega dovoljenja. V istem letu je URSJV naročila ARAO, da do konca leta 1999 izvede sanacijo odlagališča iz nezgode v Onkološkem inštitutu v Ljubljani v letu 1961 izvirajočih radioaktivnih odpadkov v Zavratcu. Pri prevzemu CSRAO je bilo ugotovljeno, da je objekt potreben temeljite prenove. V letih 2000 in 2001 so bile odpravljene manjše pomanjkljivosti in ob objektu postavljen manjši pomožni objekt. V letu 2002 je bila popravljena hidroizolacija objekta, pripravljeni so bili projekti in pridobljena večina dovoljenj za njegovo dokončno sanacijo. V zvezi s pridobivanjem dovoljenj je bilo v letih 2001 in 2002 v reviziji tudi varnostno poročilo CSRAO. Dokončna sanacija CSRAO je predvidena v letu 2003. ARAO je v skladu z odločbo URSJV v letu 1999 sanirala odlagališče radioaktivnih odpadkov v Zavratcu in ga v letu 2000 dekontaminirala. Vse preostale RAO je uskladiščila v CSRAO v Brinju.

3.
Sprejem odločitve o nadaljnjem delovanju NEK

Jedrska elektrarna Krško, ki je v obratovanju od leta 1983, je projektirana in zgrajena ob upoštevanju obratovalne življenjske dobe 40 let. Zaradi poškodb cevi uparjalnikov (puščanje), ki je po letu 1993 postajalo vse izrazitejše, je elektrarna sprejela odločitev, da uparjalnike zamenja. Vsakoletno popravilo uprajalnikov je pomenilo za elektrarno velik strošek in je neposredno vplivalo na razpoložljivost elektrarne kot energetskega objekta.

Zamenjava je bila izvedena v letu 2000. Dobavitelj novih uparjalnikov je bil konzorcij Siemens-Framatome, ob zamenjavi in tudi med pripravami nanjo pa so sodelovale domače in tuje strokovne pooblaščene organizacije.

Ob zamenjavi je bila zaradi novejše tehnologije uparjalnikov povečana tudi nazivna moč elektrarne, in sicer za 6,3 %. Pred samo zamenjavo so bile izvedene vse potrebne varnostne analize, skladno z veljavno slovensko zakonodajo in odločbami upravnega organa (Uprava RS za jedrsko varnost).

Zamenjava uparjalnikov pomeni tudi, da jedrska elektrarna Krško lahko varno in stabilno obratuje do konca predvidene obratovalne življenjske dobe, tj. do leta 2023.

Zakonodaja

1.
Priprava predpisov z mejnimi vrednostmi intenzitete posameznih vrst sevanj v posameznih okoljih in priprava potrebnih ukrepov zaščite, usklajenih s standardi EU

Dne 1. 10. 2002 je pričel veljati Zakon o varstvu pred ionizirajočimi sevanji in jedrski varnosti (ZVISJV) (Uradni list RS, 67/02). S tem zakonom se v veliki meri prevzema v slovenski pravni sistem tudi zakonodaja EU, ki ureja področje varstva pred sevanji, jedrske varnosti, varovanja jedrskega materiala, uvoza in izvoza jedrskih ter radioaktivnih snovi in odpadkov itd. Delno so posamezna področja urejena že s samim zakonom, delno pa zakon prepušča podrobnejšo obdelavo posameznih področij pravilnikom in uredbam.

MOP je s soglasjem MZ izdal Pravilnik o prezračevanju in klimatizaciji stavb (Uradni list RS, 42/02), kjer je v tabeli 7 meja za radon v stanovanjih 400 Bq/m3. MZ je s soglasjem MKGP izdal Pravilnik o živilih, obsevanih z ionizirajočim sevanjem (Uradni list RS, 71/02), ki je usklajen z direktivo EU na tem področju. V letu 2001 je MZ izdal Pravilnik o radiofarmacevtskih izdelkih (Uradni list RS, 7/01), ki na nekaterih mestih opozarja na predpise o varstvu pred sevanji, neposredno pa citira Z-3 (Uradni list SFRJ, 40/86) glede ravnanja z radioaktivnimi odpadki.

2.
Priprava predpisa o zbiranju, hranjenju, obdelavi, odlaganju in knjigovodenju radioaktivnih odpadkov

V zvezi s tem področjem sta bila izdana predpisa:

· Uredba o načinu, predmetu in pogojih opravljanja gospodarske javne službe ravnanja z radioaktivnimi odpadki (Uradni list RS, 32/99),

· Cenik storitev javne službe ravnanja z radioaktivnimi odpadki (Uradni list RS, 102/00).
Inštitucionalna krepitev

1.
Kadrovska in ekspertna krepitev MOP pri ugotavljanju in odpravljanju prekomernih sevanj v okolju

Uprava RS za jedrsko varnost (URSJV), ki je organ v sestavi MOP, ima ob koncu leta 2002 45 zaposlenih. V letu 2003 namerava URSJV imeti skupno 48 zaposlenih, poleg teh pa lahko zaposli še štipendiste, ki jih je trenutno 9.

V letu 2003 se načrtuje da bo v sestavi MZ ustanovljena uprava za varstvo pred sevanji, kamor bodo premeščeni trije že zdaj zaposleni v Zdravstvenem inšpektoratu RS, dodatno pa bodo zaposlili še dva do tri nove ljudi, kar je odvisno tudi od odobritve finančnih načrtov. Nove zaposlitve se načrtujejo tudi v letu 2004 in 2005 (cilj je 15 ljudi).
2.
Dograditev osnovnega stalnega monitoringa sevanj, izdelava katastra tveganj, in varnostnih načrtov za ukrepanje v primeru izrednih razmer

V okviru programa PHARE za jedrsko varnost za leto 2002 je Slovenija predlagala projekt Posodobitev radiološkega sistema za zgodnje opozarjanje. Konec leta 2002 je bil vzpostavljen centralni radiološki opozorilni sistem, ki obsega sprejemanje, obdelavo in prikaz podatkov iz 44 fiksnih monitorjev zunanjega sevanja gama, 3 aerosolnih postaj, postajo za merjenje depozicije ter postajo za merjenje radona. 44 merilnikov zunanjega sevanja upravljajo različne ustanove. Agencija RS za okolje upravlja sistem 17 postaj, ki so precej enakomerno razporejene po vsem ozemlju Slovenije. Jedrska elektrarna v Krškem ima svojo mrežo krožno razporejenih merilnih postaj okoli same elektrarne.

Maja 1999 je URSJV izdelala oceno ogroženosti ob izrednem dogodku v jedrskih objektih in zaradi radioaktivnih virov. Vlada RS pa je aprila 1999 sprejela Načrt zaščite in reševanja ob jedrski nesreči, ki je pričel veljati 10. 9. 1999.

Investicije in tehnični ukrepi

1.
Sprejem odločitve o lokaciji objektov in naprav za ravnanje z NSRAO

V letu 1999 je ARAO pripravila predlog strategije ravnanja z nizko- in srednje-radioaktivnimi odpadki, ki vsebuje predlog celovitega dolgoročnega ravnanja z NSRAO. Strategija je bila v letih 2000–2002 v strokovni razpravi in bo v fazi zaključne redakcije do ponovne vložitve v vladno proceduro. V skladu s to strategijo je ARAO v letih 2000 in 2001 izvedla pomembno fazo v postopku izbora lokacije za odlagališče NSRAO – identifikacijo izhodiščnih potencialnih območij. V zvezi s tem so bile s prostorsko-analitskega vidika obdelane različne možnosti umeščanja odlagališča NSRAO v prostor. Sam postopek izbora lokacije pa bo v veliki meri odvisen od uspešnosti sodelovanja z javnostjo in lokalnimi skupnostmi, za kar je ARAO v letu 2002 v skladu s strategijo angažirala zunanjega mediatorja. Pozitivna posledica tega pristopa je, da se že pojavljajo prve ponudbe lokacij odlagališča NSRAO. Zanje je ARAO v letih 2001–2002 že izdelala preliminarne ocene primernosti s stališča naravnih danosti.

Izobraževanje, usposabljanje in informiranje

1.
Priprava izobraževalnega programa za sistematično izobraževanje delavcev v nadzornih ter upravnih službah na državni in lokalni ravni

Osebje URSJV se izobražuje po strokovnih programih, ki jih organizirajo Mednarodna agencija za atomsko energijo, Agencija za jedrsko energijo (OECD/NEA), izobraževalni center US NRC v Chattanoogi (ZDA) in Izobraževalni center za jedrsko energijo Milana Čopiča v Podgorici pri Ljubljani. Obiskuje računalniške tečaje in tečaje o EU, ki jih prireja Upravna akademija.

Izobraževanje osebja Zdravstvenega inšpektorata RS poteka največ v sklopu programov IAEA (predvsem projekta RER/9/062 z naslovom Strengthening the Effectiveness of Regulatory Framework for Radiation Protection in projekta RER/9/065 z naslovom Development of Technical Capabilities for Sustainable Radiation and Waste Safety) ter drugih udeležb na posameznih seminarjih, simpozijih in delavnicah (npr. ISOE 17–19. april 2002).
Neionizirajoča sevanja

Cilj NPVO:

· Identificirati in postopoma obvladati posamezne vire elektromagnetnih sevanj

Politika na področju varstva pred sevanji

1.
Strategija obvladovanja neionizirajočih sevanj v okolju

Strategija ni pripravljena, prav tako je ne predvideva nobena direktiva.

Zakonodaja

1.
Vzpostavitev sistema predpisov

Že leta 1996 je bila sprejeta Uredba o elektromagnetnem sevanju v naravnem in življenjskem okolju (Uradni list RS, 70/96). Predpis določa v zvezi z elektromagnetnim sevanjem v okolju mejne vrednosti veličin elektromagnetnega polja v okolju, stopnje varstva pred sevanjem na posameznih območjih naravnega in življenjskega okolja, način določanja vrednotenja obremenitve okolja zaradi sevanja ter ukrepe za zmanjšanje in preprečevanje čezmernega sevanja.

Istega leta je bil sprejet tudi Pravilnik o prvih meritvah in obratovalnem monitoringu za vire elektromagnetnega sevanja ter o pogojih za njegovo izvajanje (Uradni list RS, 70/96). Predpis določa vrste veličin elektromagnetnega polja, metodologijo merjenja veličin, vsebino poročila o prvih meritvah in obratovalnem monitoringu ter način in obliko sporočanja podatkov ministrstvu, pristojnemu za varstvo okolja.

Inštitucionalna krepitev

1.
Vzpostavitev osnovnega stalnega monitoringa, izdelava katastra sevalnih obremenitev relevantnih virov idr.

Služba za izvajanje nalog s področja elektromagnetnih sevanj deluje v okviru Agencije RS za okolje in opravlja:

· Vodenje upravnih postopkov in izdajanje upravnih odločb na podlagi predpisov, ki obravnavajo elektromagnetna sevanja;

· Izdajanje pooblastil za izvajanje prvih meritev in obratovalnega monitoringa za vire elektromagnetnih sevanj. Za izvajanje prvih meritev in obratovalnega monitoringa za vire elektromagnetnih sevanj imamo 6 pooblaščenih organizacij;

· Vodenje seznama pooblaščencev za izvajanje prvih meritev in obratovalnega monitoringa za vire elektromagnetnega sevanja, ki so objavljeni v Uradnem listu RS in na spletni strani http://www.arso.gov.si;

· Zbiranje in obdelovanje poročil o prvih meritvah in obratovalnih monitoringih za vire elektromagnetnih sevanj. Zbranih je 46 poročil o obratovalnih monitoringih, 258 zbirnih poročil o opravljenih vplivih na okolje za bazne postaje mobilne telefonije in poročila o prvih meritvah za 116 lokacij baznih postaj;

· Izdelovanje implementacijskega programa pri prenosu pravnega reda EU.

Raziskovanje

1.
Posnetek stanja obremenjenosti okolja z elektromagnetnim sevanjem zaradi največjih emitentov neionizirajočih sevanj v okolju

V letu 2002 so bili identificirani vsi visokonapetostni nizkofrekvenčni viri elektromagnetnih sevanj.
S stališča določil predpisov s področja elektromagnetnega sevanja v naravnem in življenjskem okolju je bila izvedena ocena in analiza podatkov o jakosti električnih in magnetnih polj za nekatere tipične primere objektov in naprav elektroenergetskega sistema.

2.
Izbor najprimernejšega modela za oceno sevalnih obremenitev

Na izhodiščih zakonskih in podzakonskih aktov ter standardov in na temeljih obravnavanih fizikalnih osnov so bili opredeljeni modeli za izračun elektromagnetnih polj, ki jih povzročajo elementi elektroenergetskega sistema, predvsem nadzemni in podzemni vodi. Na podlagi izbranih modelov so bile določene fizikalno-matematične in programske lastnosti, ki jih mora imeti računalniško programsko orodje za izračunavanje elektromagnetnih polj. S tem so bila pripravljena izhodišča in modeli za poenoteno izračunavanje elektromagnetnih polj elementov elektroenergetskega sistema.

Določene so bile metode in postopki za oceno sevalnih obremenitev visokofrekvenčnih virov elektromagnetnih sevanj za najslabši možni primer (največja sevalna obremenitev), če ni mogoče izvesti kontrolnih meritev in presoj vplivov na okolje.

Izobraževanje, usposabljanje in informiranje

1.
Priprava izobraževalnega programa za sistematično izobraževanje delavcev v nadzornih ter upravnih službah na državni in lokalni ravni in

2.
Informiranje in izobraževanje potencialno izpostavljenega prebivalstva o problematiki neionizirajočih sevanj

Izveden je bil strokovni posvet o neionizirnih elektromagnetnih sevanjih in njihovem vplivu na zdravje ljudi (17. 1. 2002). Organizator posveta je bil SEG.

Izveden je bil mednarodni strokovni seminar Elektromagnetna sevanja – nove tehnologije in zdravje (31. 5. 2002). Organizator seminarja je bil IVZ-RS v sodelovanju z MOP, MZ in drugimi organizacijami.

9.9 Ukrepi za podporo izvajanja programa

Večja učinkovitost uprave

Ukrepi:

· Ustanovitev Agencije za okolje

· Priprava in izpeljava projekta funkcionalne razmejitve dela med področji okolja, vodnega okolja, prostora in narave.

· Zapolnitev kadrovskih vrzeli na področju pravnih in ekonomskih vidikov okolja ter nadzora.

· MOP v sodelovanju z univerzama v Ljubljani in Mariboru ter Fakulteto za znanosti o okolju v Novi Gorici vzpostavi sistematično izobraževanje kadrov za opravljanje nalog na področju varstva okolja (državna uprava, lokalna samouprava itd.) in omogoči šolanje v tujini tam, kjer za to ni na voljo programov doma

· Preuči se smiselnost uvedbe sistema kakovosti po standardu ISO 9001 v delo MOP

· Zagotavljanje potrebnih pogojev za učinkovito delo inšpekcijskih služb na področju varstva okolja (kadri, oprema)

· Program izboljšanja koordinacije dela med resorji

· Program izboljšanja koordinacije med državno in lokalno ravnijo uprave

· Priprava sistema kazalcev (indikatorjev) za spremljanje uveljavljanja trajnostnega razvoja v skladu z Agendo 21 ter NPVO

· Izdelava bilance naravnih virov Slovenije kot podlage za zagotavljanje njihove sonaravne rabe

S spremembami in dopolnitvami zakona o organizaciji in delovnem področju ministrstev (Uradni list RS, 30/01) je bila v okviru Ministrstva za okolje, prostor in energijo ustanovljena Agencija RS za okolje.

Agencija RS za okolje je kot organ v sestavi ministrstva osrednja nacionalna strokovna inštitucija, odgovorna za opravljanje upravnih in strokovnih nalog, ki se nanašajo na celovito varstvo okolja in naravnih dobrin, na ohranjanje narave, varstvo zraka in tal, presojo vplivov na okolje, varstvo pred hrupom, upravljanje z vodami, podeljevanje koncesij za rabo voda, monitoring meteoroloških, hidroloških in ekoloških elementov, spremljanje stanja geoloških, seizmoloških in drugih geofizikalnih pojavov itd. V agenciji so združeni trije nekdanji organi v sestavi MOP, in sicer Uprava RS za varstvo narave, Hidrometeorološki zavod RS in Uprava RS za geofiziko.

Namen ustanovitve agencije je racionalizacija poslovnih procesov zaradi boljše organizacijske in informacijske uspešnosti in učinkovitosti. V okviru ARSO delujejo posebni uradi (urad za okolje, urad za monitoring, urad za meteorologijo, urad za seizmologijo, urad za splošne in finančne zadeve), v katerih se izvajajo vse naloge agencije. Vsak urad ima več sektorjev, služb in oddelkov. V okviru Urada za okolje delujejo tudi samostojni sektorji za različna področja okolja (kakovost zraka, voda, ravnanje z odpadki idr.) ter sektorja za upravljanje z vodami in ohranjanje narave, za katera se v prihodnosti načrtuje, da bosta postala samostojna urada (skladno z ureditvijo na MOP). S tem je tudi zagotovljena tudi funkcionalna razmejitev dela med področji okolja, ohranjanja narave in upravljanja z vodami, skladno s samostojnimi področnimi zakoni.

V okviru MOP deluje pravnosistemska služba okolja, ki pripravlja in usklajuje splošne pravne akte EU na področju varstva okolja ter skrbi za njihovo pravnosistemsko konsistentnost. Služba se je tudi kadrovsko okrepila in šteje 9 delavcev. V okviru Urada za okolje je bila izvedena tudi zaposlitev za zapolnitev vrzeli za področje ekonomskih vidikov okolja (1 delavec).

Z novelo zakona je ministrstvo dobilo tudi področji energetike in rudnih bogastev, tako da se naloge ministrstva nanašajo še na primarno in transformirano energijo, pridobivanje virov energije in racionalno ravnanje z njimi, strategijo gospodarjenja z vsemi vrstami mineralnih surovin ne glede na to, ali so te energetske, kovinske, ali nekovinske, odpiranje in delovanje rudnikov, razen tistih, ki se v skladu z zakonom zapirajo oziroma so prenehali delovati. V sklopu MOP delujeta tudi Uprava RS za rudarstvo in Agencija RS za učinkovito rabo energije.

Inšpektorat RS za okolje in prostor spremlja in opravlja nadzor nad izvajanjem večine sprejetih predpisov. Inšpektorat sodeluje z ARSO na področju nadzora izdanih upravnih odločb in pri izmenjavi informacij, potrebnih za prikaz celovitega vpliva dejavnosti na okolje. Glede na zelo obsežen obseg pristojnosti je bila opravljena specializacija inšpektorjev pri pripravi poenotenih kriterijev za nadzor in za opravljanje neposrednega nadzora. Ustanovljenih je bilo 37 ekspertnih skupin za optimizacijo uveljavljanja okoljske zakonodaje po posameznih smiselnih področjih dela: varstvo narave in gensko spremenjeni organizmi, okolje in urejanje voda in gospodarjenje z njimi. Ekspertne skupine sestavljajo predstavniki Inšpektorata RS za okolje in prostor, Agencije RS za okolje in po potrebi Ministrstva za okolje in prostor. Posebna ekspertna skupina je bila ustanovljena na podlagi direktive IPPC (Direktiva o celovitem preprečevanju in nadzoru nad industrijskim onesnaževanjem), v njej pa delujejo inšpektorji glede na posamezne tehnološke procese.

Inšpektorat za okolje in prostor se je znatno kadrovsko okrepil v letu 2000. V letu 2001 je bil na inšpektoratu dodatno zaposlen en inšpektor za področje okolja, trenutno je tako v inšpektoratu zaposlenih 54 inšpektorjev za okolje. Vsi inšpektorji, ki so bili zaposleni v letih 2000 in 2001 (19), so opravili predpisani program usposabljanja in strokovni državni izpit. Poleg tega se specializirajo v okviru ekspertnih skupin za posamezno področje nadzora. Inšpektorji so vključeni tudi v program izobraževanja doma in v tujini predvsem v okviru programov EU-IMPEL, AC-IMPEL, TAIEX in Twinning.

Medresorsko sodelovanje: MOP v večini primerov z drugimi ministrstvi medsebojno dobro sodeluje, najpogosteje v okviru delovnih skupin. Takšne delovne skupine obstajajo:

· med Ministrstvom za okolje, prostor in energijo ter Ministrstvom za kmetijstvo, gozdarstvo in prehrano (področje sodelovanja – varstvo narave, GSO, nitrati, dobra kmetijska praksa, SKOP),

· med Ministrstvom za okolje, prostor in energijo ter Ministrstvom za promet, Ministrstvom za gospodarstvo, Ministrstvom za kmetijstvo, gozdarstvo in prehrano (program zmanjševanja toplogrednih plinov),

· med Ministrstvom za okolje, prostor in energijo ter Ministrstvom za zdravstvo (za nevarne snovi in pesticide),

· med Ministrstvom za okolje, prostor in energijo, Ministrstvom za gospodarstvo in Ministrstvom za kmetijstvo, gozdarstvo in prehrano (biomasa),

· med Ministrstvom za okolje, prostor in energijo in Ministrstvom za finance (takse, okoljska reforma javnih financ) itd.

Sodelovanje z lokalnimi skupnostmi poteka na različne načine. V okviru Združenja slovenskih občin je potekala predstavitev pogajalskih izhodišč v okviru približevanja Slovenije EU na področju okolja. Predstavniki MOP so redni gostje na sestankih sekcije za varstvo okolja pri združenju, kjer predstavljajo novo zakonodajo na področju okolja. Pri MOP je bila ustanovljena služba za pripravo projektov, ki je izvedla izobraževalne programe za investitorje (lokalne skupnosti) pri pripravi in spremljanju investicij v javno infrastrukturo.

V okviru sodelovanja MOP z lokalnimi skupnostmi je bila izvedena naloga »Skupni evropski indikatorji trajnostnega razvoja«. Naloga, z namenom uporabe evropskih indikatorjev v slovenskem prostoru, je bila izvedena na primeru Mestne občine Maribor. Obdelano je bilo 10 indikatorjev in predlog dodatnih, razširitev niza prostovoljnih indikatorjev za spremljanje procesov trajnostnega razvoja v lokalnih skupnostih.

Raziskovanje in razvoj

Ukrepi:

· izvedba raziskovalnih projektov na podlagi usmeritev in za potrebe izvajanja NPVO (aplikativne raziskave)

· Izvedba programa ciljnih raziskav v okviru CRP Okolje po prednostnih področjih

· Formiranje osrednjega centra za koordinacijo okoljevarstvenih raziskav znotraj Agencije za okolje RS (register okoljskih raziskav, demonstracijskih projektov in ekspertov)

· Razpis štipendij za študij na deficitarnih programih za delo v državni upravi

· Spodbujanje vključevanja v mednarodne znanstvene raziskave na deficitarnih področjih

· Spodbujanje uporabe sodobnih tehnologij

Na področju razvoja in raziskovanja je bil izoblikovan ciljni raziskovalni program Konkurenčnost Slovenije 2001–2006. Oblikovan je bil, da bi z interdisciplinarnimi raziskavami usmerjal raziskovalno podporo posameznim vladnim resorjem na te temeljne razvojne naloge Slovenije, ki so nujne za izboljšanje njene konkurenčne sposobnosti in zahtevajo veliko znanja in učinkovitosti vsakega vladnega resorja ter visoko stopnjo koordinacije med njimi.

CRP sestavlja devet težišč, tj. devet tematskih področij raziskav, ki povezujejo več sektorskih področij in so opredeljena na osnovi nacionalnih razvojnih prioritet. V skladu s cilji in prednostnimi nalogami SGRS in NPVO je bilo oblikovano težišče 5 (Uravnotežen regionalni in prostorski razvoj ter razvojna vloga okolja).

Težišče je prednostno namenjeno raziskavam za pomoč pri oblikovanju in spremljanju politike uravnoteženega in celovitega regionalnega razvoja, za pomoč pri spremljanju stanja okolja in oblikovanju politik za trajnostno rabo okoljskega kapitala ter za pomoč pri oblikovanju politike optimalne izrabe prostora kot gospodarskega vira. Vrednost projektov (za celotno obdobje trajanja projektov) v težišču 5 znaša 260.460.000,00 SIT, za leto 2002 je ta vsota 75.800.000,00 SIT.

Letno je skladno s Pravilnikom o pogojih in postopkih izbora in financiranja mrežnih raziskovalno-razvojnih programov v okviru Ciljnega raziskovalnega programa za podporo strateškega razvoja Slovenije na posameznih področjih javnega interesa (Uradni list RS, 46/01) za raziskave samo s področja okolja namenjeno okoli 40 mio SIT (50 % iz proračuna MOP in 50 % iz proračuna MZŠŠ).

V okviru MOP je izvedba raziskovalnih projektov urejena s posebnim navodilom ministra, s katerim so državni sekretarji in direktorji organov v sestavi dolžni v skladu z letnim programom dela in sprejetim proračunom izdelati plan projektnih nalog, ki so oddane v izdelavo zunanjim izvajalcem. V ta namen je ustanovljen projektni svet, ki projektne naloge potrjuje, celoten seznam vseh oddanih projektnih nalog pa hrani kabinet ministrstva. S tem je bila zagotovljena koordinacija okoljevarstvenih in drugih raziskav, tako da ne prihaja do podvajanja raziskav pri MOP, hkrati pa se gradi register raziskav in ekspertov.

Informacijski sistem varstva okolja

Ukrepi:

· Sprejem predpisa o ISVO (73. člen ZVO)

· Redna poročila o stanju okolja

· Vzpostavitev in vzdrževanje ISVO

· Vzpostavitev slovenskega centra EIONET

Republika Slovenija se je obvezala, da bo z dnem vstopa v EU poročala Evropski komisiji o izvajanju pravnega reda EU tako, kot je to predpisano v direktivi o poročanjui: Council Directive 91/692/EEC standardising and rationalising reports on the implementation of certain Directives relating to the environment (1991). Republika Slovenija je sprejela priporočilo Evropske komisije, da poroča za celotna poročevalska obdobja, tudi pred vstopom v EU, če ima na voljo podatke. V postopku sprejemanja je novelacija direktive, na podlagi katere (in na podlagi sprememb zakona o varstvu okolja, ki je tudi v pripravi) bo pripravljen tudi ustrezen predpis.

Že sedaj pa so bila pri MOP glede na zahteve iz posameznih direktiv pripravljena testna poročila. S tem testom so bile določene inštitucije, ki so pristojne za pripravo poročil, in imenovani poročevalci. Zakonodajne zahteve po poročanju in poročila so pripravljena v angleščini in slovenščini. Podobni testi bodo narejeni tudi za druge poročevalske obveznosti do Evropske komisije, na osnovi česar bodo ugotovljene pomanjkljivosti in potrebne dodatne aktivnosti za vzpostavitev celotnega poročevalskega sistema za potrebe Evropske komisije, ki bo operativen na dan vstopa v EU.

S pripravo tokratnega poročila o stanju okolja sta bila vzpostavljena tudi struktura in sistem poročanja. Spremljanje stanja okolja in poročanje postaja sestavni del nalog delavcev MOP in ARSO, kar bo omogočalo pripravo poročil o stanju okolja brez posebnih priprav in predvsem brez dodatne izgube časa.

Pri uradu za okolje (ARSO) deluje služba za poročanje EU, katere naloga je poročanje o stanju okolja, vodenje okoljevarstvenih in prostorskih podatkovnih baz, skrb za vzpostavitev pretoka okoljskih informacij na državni in mednarodni ravni, zbiranje poročil uradov ARSO in drugih poročevalcev, določanje indikatorjev, potrebnih za razna poročanja, ter pripravljanje in urejanje spletne strani EIONET.

EIONET je omrežje, ki omogoča pretok informacij o okolju z državnih ravni na evropsko, omogoča njihovo izmenjavo ter izmenjavo znanja in izkušenj. Državno koordinacijsko središče, ki je vezni člen med EIONET in sistemom na državni ravni, deluje v ARSO. Slovenija je identificirala 46 nacionalnih referenčnih centrov (28 na ARSO, 5 na MOP in 13 v drugih inštitucijah), v katerih z različno obremenjenostjo sodeluje 45 oseb.

V okviru urada za okolje deluje tudi služba za informatiko, ki postavlja informacijske standarde za zajem in izmenjavo podatkov urada, zagotavlja informacijsko podporo za naloge, ki potekajo na uradu, postavlja, vzdržuje in vodi podatkovne baze urada (prostorske GIS in neprostorske) ter postavlja zaščite dostopa do baz, pripravlja podatke za podatkovno skladišče, vodi dokumentacijo o bazah, ki jih vodi urad, načrtuje osnovno komunikacijsko infrastrukturo urada in skrbi za prikaz podatkov agencije na spletni strani.

Vzgoja in izobraževanje

Ukrepi:

· Pregled stanja okoljskih vsebin v učbenikih ter priprava programov za pouk predmeta okolje

· Podpora izvajanju programov s področja vzgoje in izobraževanja

· Program izobraževanja in usposabljanja specialistov na deficitarnih področjih

· Uvajanje izobraževalnih programov kot podlage za implementacijo posameznih inštrumentov varstva okolja (npr. ISO 14001 idr.)

V skladu z Izhodišči kurikularne prenove (1996) je v nacionalni učni načrt na vseh stopnjah izobraževanja vpeljana tudi okoljska vzgoja oz. študij okolja. Temeljno podlago za uresničevanje ciljev okoljske vzgoje pomenijo nacionalni kurikularni dokumenti, sprejeti in potrjeni na strokovnem svetu (Strokovni svet RS za splošno izobraževanje, Strokovni svet RS za poklicno in strokovno izobraževanje). Prenovljeni ali novonastali kurikularni dokumenti se v vrtce in šole uvajajo postopno, saj gre za nekajletni proces.

Podpora izvajanju programov s področja vzgoje in izobraževanja se kaže v vsakoletni finančni podpori nacionalnega projekta Eko šola kot način življenja, ki ga v Sloveniji vodi DOVES (Društvo za okoljevarstveno vzgojo v Sloveniji) in katerega nosilec je sklad za okoljevarstveno vzgojo v Evropi (FEEE – Foundation for Environmental Education in Europe).

Z uvedbo posebne proračunske postavke okoljska vzgoja in izobraževanje – Eko šole v letu 2002 zagotavlja ministrstvo programu eko šol sistemsko finančno podporo (v letu 2002 3 mio SIT).

Ministrstvo od leta 1998 skupaj z nevladno organizacijo ICRO (Inštitut za celostni razvoj in okolje) ter ministrstvom za šolstvo, znanost in šport izvaja letni nacionalni natečaj za osnovnošolce na temo voda. Povprečno vsako leto sodeluje okoli 5000 učencev s 300 do 400 projekti. Nacionalni natečaj Vodni detektiv je akcijski, raziskovalni in literarno-likovni projekt za otroke, v okviru katerega raziskujejo vodno okolje. S svojo dejavnostjo ozaveščajo širšo javnost o tem, kako pomembna je skrb nas vseh za zdravo vodno okolje.

Agencija RS za okolje od leta 1995 izvaja akcijo Geotrip, namenjeno ozaveščanju širše javnosti o geologiji in geološki dediščini ter njuni povezanosti z drugimi vidiki varstva narave oziroma trajnostnega razvoja.

Delno se ta ukrep uresničuje tudi s pomočjo sofinanciranja projektov s tega področja na vsakoletnem javnem razpisu ministrstva za sofinanciranje izobraževalnih, ozaveščevalnih in informativno-komunikacijskih dejavnosti.

V okviru programa izobraževanja in usposabljanja specialistov na deficitarnih področjih je v letu 1998 zaživel projekt notranjega usposabljanja sodelavcev varstva narave, in sicer v okviru projekta Komunikacijska podpora varstva narave, ki se financira pretežno iz sredstev nizozemskega vladnega sklada PIN Matra, izvaja pa ga IUCN. V letih 1998–2002 so bile izvedene štiri faze usposabljanja, v Sloveniji ga organizira Agencija RS za okolje.

V letu 2002 se je začelo sistematično usposabljanje nadzornih in upravnih organov za izvajanje Konvencije o mednarodni trgovini z ogroženimi prosto živečimi živalskimi in rastlinskimi vrstami (CITES).

Okoljska zavest in sodelovanje javnosti

Ukrepi:

· Zagotavljanje informacij o okolju

· Podpora izdajanju poljudnih in strokovnih publikacij za širšo javnost ter posamezne ciljne skupine

· Uvedba programa dodatnega usposabljanja za novinarje in urednike medijev o varstvu okolja

· Podpora okoljskih kampanj za dvig ozaveščenosti ter spodbud za spremembo vzorca potrošnje dobrin po načelih trajnosti

· Oblikovati program sodelovanja in financiranja NVO

· Izdelava programa za vzpostavitev okoljske knjižnice ter informacijskega servis

Informacije o okolju se zagotavljajo na različne načine:

· nadaljuje se nadgradnja informacijsko-opazovalnega sistema EIONET, ki ga vodi Evropska agencija za okolje (EEA),

· redno obveščanje javnosti preko odnosov z mediji (sporočila za javnost, novinarske konference, internet, letna poročila itd.),

· informiranje preko v letu 2002 prenovljenih spletnih straneh, ki prispevajo k večji preglednosti delovanja ministrstva ter spodbujajo in lajšajo komuniciranje med ministrstvom in javnostjo (še posebej preko rubrik Pišite nam-Info MOP in Vabila k sodelovanju),

· ministrstvo in organi v sestavi redno izdajajo periodične publikacije: Okolje in prostor (v slovenščini in angleščini), Učinkovito z energijo, Park Snežnik,

· ministrstvo in organi v njegovi sestavi so v zadnjih petih letih izdali 28 publikacij s področja varstva okolja, narave, učinkovite rabe energije in urejanja prostora za informiranje in ozaveščanje različne ciljne javnosti.

Podpora izdajanju poljudnih in strokovnih publikacij za širšo javnost ter posamezne ciljne skupine se trajno izvaja javnega razpisa MOP za sofinanciranje periodičnih publikacij s področja prostora in okolja (od leta 1999) ter preko javnega razpisa za sofinanciranje izobraževalnih, ozaveščevalnih in informativno-komunikacijskih dejavnosti (od leta 1998).

Za novinarje in urednike medijev o varstvu okolja je MOP v letih 1999–2002 izvedel sedem celodnevnih potujočih novinarskih konferenc za novinarje nacionalnih, regionalnih in lokalnih medijev (ena na temo odpadkov, šest na temo naravovarstva – parki, mokrišča), ki so priložnost za podrobnejšo seznanitev z okoljskimi temami

Okoljske kampanje za dvig ozaveščenosti ter spodbujanje spremembe vzorca potrošnje dobrin po načelih trajnosti:

· komunikacijska kampanja ministrstva o ravnanju s komunalnimi odpadki in objektih za ravnanje z odpadki (1998 in 1999),

· komunikacijska podpora izgradnji regionalnih centrov za ravnanje z odpadki (2000, 2001),

· aktivno sodelovanje Slovenije v evropskem projektu Evropski dan brez avtomobila in Evropski teden mobilnosti (tudi v obliki komunikacijske in koordinacijske podpore občinskim akcijam), namenjenih ozaveščanju prebivalcev o posledicah urbanega prometa za okolje in kakovost življenja (2000, 2001, 2002),

· komunikacijska podpora trajnostnemu razvoju in pripravam Slovenije na svetovni vrh o trajnostnem razvoju v Johannesburgu; projekt namenjen predvsem mladim (2002).

Program sodelovanja med ministrstvom in okoljskimi NVO Partnerstvo za okolje je bil sprejet na 1. okoljskem forumu aprila 2001. Gre za triletni vsebinski načrt sodelovanja med partnerji in vključuje tri sklope: zagotavljanje razmer za delovanje NVO, dostop do informacij in sodelovanje javnosti. Poleg tega poteka finančna podpora programov (od leta 2000) in projektov NVO preko vsakoletnih dveh javnih razpisov MOP.

Kljub prizadevanjem Regionalnega centra za okolje za srednjo in vzhodno Evropo (REC), Narodne univerzitetne knjižnice (NUK) in MOP za vzpostavitev okoljske knjižnice in informacijskega centra te naloge zaradi kadrovsko-finančnih razlogov še ni bilo mogoče izvesti.

9.10 Financiranje varstva okolja

Zaradi omejene razpoložljivosti podatkov o porabi sredstev za varstvo okolja je poglavje o financiranju izvajanja NPVO okrnjeno. Podatki, ki so prikazani, so sicer zanesljivi, a ne nujno popolni. Predvsem je treba opozoriti, da statistično spremljanje podatkov o investicijah in tekočih izdatkih za varstvo okolja zajema družbe, podjetja in organizacije, registrirane na ozemlju Republike Slovenije in zaposlujoče najmanj 10 oseb; vključujejo tako torej pravne osebe zasebnega in delno tudi javnega prava. Odzivnost poročevalskih enot je 88-odstotna. Razpoložljivi so podatki za leti 1999 in 2000.

Podatki o javnofinančnih izdatkih za varstvo okolja tako vključujejo zgolj sredstva po proračunskih postavkah MOP (ne vseh ministrstev v Vladi RS) in iz občinskih proračunov od leta 2000 dalje. Podatki o izplačanih sredstvih iz proračuna RS so razdeljeni po posameznih področjih izvajanja NPVO, po posameznih letih, enako podatki o oprostitvah plačila takse za obremenjevanje voda in odobrenih kreditih Ekološko razvojnega sklada RS. Spremljanje podatkov o sredstvih, ki so bila iz občinskih proračunov izplačana za varstvo okolja, po posameznih področjih izvajanja NPVO se je začelo šele v letu 2000.

Izdatki iz bilanc odhodkov po proračunskih postavkah MOP, po posameznih področjih izvajanja NPVO (v mio SIT/leto)

leto
voda
odpadki
narava
zrak
tla
hrup
sevanje
tveganja
splošno
SKUPAJ

1999
5.059,9
248,3
261,5
179,9
11,8
–
90,6
11,30
67,0
5.930,3

2000
5.738,1
301
542
90,5
13,1
1
127
36
216
7.162,5

2001
6.275,6
316
246,8
325,2
13,1
1,3
155,2
37,3
284,0
7.654,5

2002
8.057,0
1.047,1
470,0
337,9
12,4
1
408,4
38,6
317
10.689,3

Vir: Proračun MOP, Poročevalec DZRS, za leto 1999, 2000, 2001, 2002
Opomba: V skupnih zneskih sredstev niso upoštevani stroški plač in materiala zaposlenih v državni upravi in javnih zavodih ter javnih podjetij, ki so v lasti ali upravljanju RS.

Javnofinančna sredstva in sredstva pravnih oseb zasebnega prava po posameznih področjih izvajanja NPVO v letu 1999

voda
odpadki
narava
zrak
tla
hrup
sevanje
tveganja
splošno
SKUPAJ

Proračun MOP
5.059,9
248,3
261,5
179,9
11,8
–
90,6
11,30
67,0
5.930,30

krediti Ekološko razvojnega sklada – javni sektor
1.252,8
274,9
–
944,9
–
–
–
–
178,9
2.651,5

krediti Ekološko razvojnega sklada – industrija
604,6
612,0
–
2.509,01
–
–
–
36,9

3.762,6

taksa za komunalno odpadno vodo
3.665,6
–
–
–
–
–
–
–
–
3.666,6

taksa za tehnološko odpadno vodo
1.964,6

1.964,6

občinski proračun
n. a
n. a.

n. a.

Vir: Proračun MOP, Poročevalec DZRS, Ekološko razvojni sklad, javni sklad, podatki Ministrstva za finance, Statistični letopis RS
Opomba: Sredstva občinskih proračunov za leto 1999 niso na voljo po posameznih področjih izvajanja NPVO

Javnofinančna sredstva in sredstva pravnih oseb zasebnega prava po posameznih področjih izvajanja NPVO v letu 2000

voda
odpadki
narava
zrak
tla
hrup
sevanje
tveganja
splošno
SKUPAJ

Proračun MOP
5.738,1
301
542
90,5
13,1
1
127
36
216
7.162,5

krediti Ekološko razvojnega sklada – javni sektor
1.812,25
20,0
–
534,5

–

–
134,0
2.500,75

krediti Ekološko razvojnega sklada – industrija
1.344,52
706,4
–
2.143,3
–
200,5
–
101,48
–
4.496,2

taksa za komunalno odpadno vodo
5.031,2

5.031,2

taksa za tehnološko odpadno vodo
2.440,3

2.440,3

občinski proračun
5.036,2
2.534,6
n. a
n. a
n. a
–
–
–
1.406,1
8.977,0

Vir: Proračun MOP, Poročevalec DZ RS, Ekološko razvojni sklad, javni sklad RS, podatki Ministrstva za finance, Statistični letopis RS

Javnofinančna sredstva in sredstva pravnih oseb zasebnega prava po posameznih področjih izvajanja NPVO v letu 2001

voda
odpadki
narava
zrak
tla
hrup
sevanje
tveganja
splošno
SKUPAJ

Proračun MOP
6.275,6
316
246,8
325,2
13,1
1,3
155,2
37,3
284,0
7.654,5

krediti Ekološko razvojnega sklada – javni sektor
1.576,4
172,9
–
57,7

90,0
1.897,0

krediti Ekološko razvojnega sklada – industrija

1.370,2
904,6

684,1

–
2.958,9

taksa za komunalno odpadno vodo
6.400,0

6.400,0

taksa za tehnološko odpadno vodo
3.100,0

3.100,0

občinski proračun
9.430,3
2.539,7
–
–
–
–
–
–
1.994,6
13.964,6

Vir: Proračun MOP, Poročevalec DZ RS, Ekološko razvojni sklad RS, javni sklad, podatki Ministrstva za finance, Statistični letopis RS

1

