

Zaživimo z vodo

Priročnik za razvijanje partnerstva z vodnimi viri Slovenije

Ministrstvo za okolje, prostor in energijo RS
Ljubljana 2003

Zaživimo z vodo

Priročnik za razvijanje partnerstva z vodnimi viri Slovenije
Ljubljana, marec 2003

Avtorji	<i>mag. Mitja Bricelj, dr. Karel Natek, Mirsad Skorupan</i>
Recenzenta	<i>dr. Dušan Plut, Matjaž Reisner</i>
Lektor	<i>Boleslav Daugul</i>
Fotografije	<i>mag. Mitja Bricelj, dr. Karel Natek, dr. Andrej Mihevc, Mirsad Skorupan</i>
Izdajatelj	<i>Ministrstvo za okolje, prostor in energijo RS</i>
Založnik	<i>Karantanija, Ljubljana</i>
Tiskarna	<i>Karantanija</i>

Priročnik je bil izdan s finančno podporo podjetja Petrol, d.d.

Zemljevidi so bili izdelani s pomočjo DMR-ja, ki ga je za priročnik podarila Geodetska uprava RS.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

911.2:556(497.4)

BRICELJ, Mitja

Zaživimo z vodo : priročnik za razvijanje partnerstva z vodnimi viri Slovenije / [avtorji Mitja Bricelj, Karel Natek, Mirsad Skorupan ; fotografije Mitja Bricelj ... et al.]. - Ljubljana : Karantanija, 2003

ISBN 961-226-540-2

1. Gl. stv. nasl. 2. Natek, Karel 3. Skorupan, Mirsad
123111168

Ob svetovnem letu voda

Slovenija je pokrajinsko izredno pestra dežela.

Voda je njen usoden dejavnik.

Prve snežinke in dežne kaplje,

ki se dotaknejo slovenskih Alp, zastanejo v

snežiščih in ledeniških jezercih.

Preko visokih slapov in hudourniških sotesk

odtekajo čez bela prodišča,

rečne pragove ter zasanjana barja v objem

panonskih okljuk in mrtvic

na sredozemsko stran, skozi pravljicni

podzemsk svet jam in bogatih

kraških izvirov - vse do umiritve

ob srečanju sladke in morske

vode na gladini Jadrana.

V Sloveniji se srečujejo kar štiri velike evropske pokrajine: Alpe, Dinarsko gorstvo,

Panonska nižina ter Sredozemlje.

KAZALO

Ob mednarodnem letu voda	7
Vodnata Slovenija - bogata Slovenija?	8
Povezanost vodnega in obvodnega sveta	9
Osnovne hidrogeografske značilnosti Slovenije	10
Glavni hidromorfološki procesi	12
Hidromorfologija	14
Slovenske pokrajine in glavni hidrogeografski pojavi	16
Alpski in predalpski svet	18
Panonski svet	20
Dinarskokraški svet	22
Sredozemski svet	24
Človek in reka - primer Ljubljane	26
Pomen voda v ledinskih in krajevnih imenih	28
Tradicionalna oblika rabe voda	30
Današnja oblika rabe voda	31
Začetek skupne poti	32
Priloge: vaje in napotki za terensko delo v šolskem okolišu zemljevid - Hidrogeografske značilnosti Slovenije	

OB MEDNARODNEM LETU VODA

Generalna skupščina Združenih narodov je **leto 2003** razglasila za **mednarodno leto celinskih voda** z utemeljenim razlogom. Zaradi okolju neprilagojenih rab vodnih virov je **voda** namreč **postala omejitveni dejavnik razvoja**.

S krčenjem vodnega sveta in kemizacijo okolja **pritisk na vodni svet narašča** in sicer globalno, regionalno, lokalno ter količinsko in kakovostno. Negativni vplivi teh pritiskov se odražajo v vse pogostejših pojavih visokih ter nizkih voda. **Škodljive posledice onesnaženj, poplav in suš** dobivajo zmeraj večje razsežnosti - **ogrožena postaja že obstoječa oskrba z vodo**, še bolj negotova pa je prihodnost držav z naraščajočimi potrebami po vodi.

V 20.stoletju je poraba vode naraščala dvakrat hitreje kot prebivalstvo. **Zaradi čezmernega izkoriščanja vodnih virov** reke pogosto presahnejo še preden dosežejo morje.

Vodni viri z zdravo pitno vodo tudi v naravi ti. gospodarsko razvitega sveta **postajajo redkost** in zato njihova cena nenehno raste.

Cena pitne vode raste in marsikje že presega ceno bencina (Monaco, 2002)

Osrednji **namen mednarodnega leta celinskih voda** je povečati ozaveščenost za ohranitev vodnih virov in spodbuditi ukrepe, ki prispevajo k trajnejšim oblikam razvoja in k celovitemu upravljanju z vodami. Pri tem imajo ključno vlogo **vlade, gospodarstvo, znanost, civilna družba in posamezniki**.

Zdaj je jasno, da sektorsko zasnovane rešitve niso zadosten niti učinkovit odgovor na preteče pomanjkanje osnovne življenjske dobrine.

Beseda **PARTNERSTVO** je uporabljena vse bolj pogosto. Gre za **razvijanje dejavnega partnerstva v skrbi za vodne vire med upravnimi organi, lokalno skupnostjo, uporabniki in javnosjo**. Posebej pomembno je ti. **delovanje "od spodaj navzgor"**. Odgovorno ravnanje uporabnikov in dejavna civilna družba sta izjemnega pomena za ohranjanje življenjskega pomena voda. Prav posebej pomembno mesto v tem procesu imajo **šole, mentorji, dijaki in učenci**. Njim v pomoč je nastal tudi priročnik.

VODNATA SLOVENIJA - BOGATA SLOVENIJA?

Slovenija je z vodo bogata. Po količin, kakovosti ter raznovrstnosti vodnega in obvodnega sveta nima para v Evropi. Na začetku tretjega tisočletja so razmeroma **ohranjeni vodni viri izjemni razvojni potencial** in zato naša **velika gospodarska priložnost**. Razvoj, pretehtano zasnovan na upoštevanju okoljske, socialne in gospodarske vloge vodnih virov, lahko prispeva k izboljšanju kakovosti življenja in prepoznavnosti Slovenije.

Skrb za ohranitev in izboljšanje vodnega ekosistema je hkrati skrb za zdravo pitno vodo.

Studenc Mlinarica, 2002

Voda, primerna za pitje iz studencev in vodovoda, je v svetu že **izjemna redkost**. Zato je **vodnatost Slovenije** naša **izjemna naravna, kulturna in gospodarska prednost**.

Bo vodnatost in raznovrstnost vodnega in obvodnega sveta Slovenije postala razpoznanana kot izjemna možnost za kakovostni razvoj, blagovna znamka in identiteta Slovenije?

Danes jo poznajo predvsem **ribiči**, ki cenijo vodna okolja z veliko biotsko raznolikostjo, spoštujejo jo **kajakaši** - zgornji tok Soče z globokimi koriti, zelenomodrimi tolmunji in prostranimi belimi prodišči ter brzicami namreč predstavlja pravi rečni unikat Evrope.

8

Tu pa so še **druga vodna okolja** - vodnati izviri, ledeniška jezera, slapovi, potoki, reke, mokrišča, termalni izviri... na sredozemski strani prave podzemne kraške reke ter morska obala s strmimi klifi.

Zaradi izjemne vodnatosti in raznolikosti vodnih virov je Slovenija v celoti
VODNA UČNA POT EVROPE.

Kaj lahko storimo, da vodne vire ohranimo in izboljšamo?

Izjemno veliko lahko storimo že s tem, da **ne ponovimo vseh napak "razvitih"** (npr. poselitev poplavnega sveta, intenzivno kmetijstvo nad zajetji pitne vode...)

Najpomembnejša pa je naša **dejavna skrb za vodni in obvodni prostor** - uresničujemo jo lahko z **zavestnim zmanjševanjem pritiska** na vodni in obvodni prostor ter tako večamo **poplavno varnost**, zmanjšujemo vplive onesnaževanja in **izboljšujemo kakovost bivanja**.

Naša dejavna skrb za vodni in obvodni prostor lahko pomembno izboljšala celovito podobo Slovenije.

Bi pri tem SODELOVALI TUDI VI ? Vabljeni!

POVEZANOST VODNEGA IN OBVODNEGA SVETA

Stik vode in kopnega zaznamuje izjemna biotska raznovrstnost. Morska obala ter obrežja rek so od nekdaj izjemno privlačna tudi za človeka, ki se je skozi čas vodi prilagajal z različnimi ureditvami.

V preteklosti je bil promet glavni dejavnik za koncentracije ljudi ob vodah, danes pa je ta motiv veliko širši. Ekosistem na stiku vode in kopnega je postal razpoznan kvaliteta v urbanizmu in iskana vrednota v kulturi bivanja, rekreacije in turizma. Celovite in lokalnemu okolju prilagojene oblike sožitja človeka in vode postajajo vedno bolj cenjene in iskane lokacije. Zato **pritisk na vodni in obvodni svet narašča**, s tem pa tudi njegova cena.

V Slovenijo seže le tisočinka Sredozemske obale z dobrimi 46 kilometri, prava morska pokrajina obsega le odstotek Slovenije in zato je za nas še posebej dragocena.

Poleg morja pa ima vodnata Slovenija še bogato razvejano rečno omrežje izjemno raznovrstnih celinskih voda, izjemno raznovrstnih celinskih voda dolgo 27.000 kilometrov. To pomeni kar 54.000 kilometrov obrežij potokov, rek in jezer.

Osi razvoja s prometnicami in poselitvijo se širijo pav v dna dolin in kotlin. V neposredno bližino vodnega in obvodnega sveta hudourniške narave, ki ga zaznamujejo pogoste poplave.

Vodna bilanca, primerjava
Slovenija - Evropa

Bomo znali hidrogeografske* značilnosti Slovenije pretehtano vključiti v razvojne programe, ki bodo prilagojeni vodnemu režimu tako, da javna korist ne bo oškodovana zaradi zasebne? Bomo ohranili in izboljšali vodne habitate?

Pred nami je izjemna razvojna priložnost, in odgovornost, za pretehtane in celovite odločitve. Slednjih brez aktivnega sodelovanja javnosti zagotovo ni.

Zato je priročnik namenjen vsem, ki želite aktivno sodelovati pri načrtovanju trajnostnih rab vodnega in obvodnega sveta ter s tem prispevati k celovitemu ravnanju z vodnimi viri Slovenije. Torej **gre za razvijanje odgovornega partnerstva z vodnimi viri Slovenije**.

*Hidrogeografija je del fizične geografije, ki proučuje lastnosti vodovja, dinamiko in zlasti učinkovanje oz. soodvisnost z drugimi prvinami geografskega okolja.

OSNOVNE HIDROGEOGRAFSKE ZNAČILNOSTI SLOVENIJE

Slovenija leži v pasu zahodnega zračnega strujanja. Gorske pregrade so najvišje na zahodu, zato se ob njih dviguje topel in vlažen zrak, kar povzroča obilne padavine, njihova količina je zato tu najvišja.

Povprečna letna količina padavin

Vir: Agencija RS za okolje

10

Največ padavin v Sloveniji. V enem dnevu lahko pade kar polovica letnih padavin Prekmurja. Kraška hidrologija zmanjšuje hitri odtok voda.

Prekmurje je območje z najmanj padavin v Sloveniji. Leži ob reki, ki ima zaradi snežnega režima prav v vročem poletnem delu leta največ vode.

Oblaki prihajajo

Količina padavin, relief in kamninska podlaga so glavni dejavniki, ki vplivajo na gostoto rečne mreže Slovenije. Pokrajinska raznolikost Slovenije se kaže tudi v rečni mreži.

Gostota rečne mreže je povprečno število kilometrov površinskih vodotokov na 1km^2 površine.

GLAVNI HIDROMORFOLOŠKI PROCESI

EROZIJA

Zaradi obilice vode in velikih temperaturnih razlik z učinki zmrzovanja je **proces razpadnja in preperevanja matične podlage** v slovenskem visokogorju najbolj intenziven. Skalnim podorom in krušitvam so najbolj izpostavljeni vrhovi, grebeni in še posebej severna pobočja. Gre za **naraven in stalen geomorfološki proces**, v katerem se v našem visokogorju po ocenah v povprečju letno sprosti $1000 \text{ m}^3/\text{km}^2$ skal in različnega grušča, v hribovitem svetu okoli $500 \text{ m}^3/\text{km}^2$ ter v gričevju okoli $300 \text{ m}^3/\text{km}^2$ gradiva, večinoma drobnejše preperline.

Samo v alpskem svetu se vsako leto sprosti okoli 5,5 milijona m^3 gradiva, ki zastaja v meliščih, od koder ga hudourniški tokovi nosijo v rečne struge, kjer tvori dinamična prodišča.

Živa melišča - Tamar

Vloga gozda pri zadrževanju sproščenih zemeljskih gnot - Planica

12

Delovanje reke in preoblikovanje površja ob vstopu v ravnino (1-vršaj), z vrezovanjem v lastno podlago (2-terase) ter z odlaganjem gradiva (3-okljuke) v spodnjem toku, si lahko nazorno ponazoriš s pomočjo peskovnika.

Spodnje fotografije so bile posnete v peskovniku v Hiši eksperimentov v Ljubljani.

1. Vršaj

2. Terasa

3. Okljuki

PLAZENJE je del naravnega geomorfološkega procesa, ki ga pospešijo obilne in dolgotrajne padavine.

Začetek procesa je navadno visoko v pobočju, izven rečne struge. Takrat so navadno **ogrožena** tudi življenja ljudi, uničena so bivališča ter prometnice. Zato je potrebno razvoj v teh izjemno ranljivih območjih načrtovati še posebej pazljivo.

“Ranljivo plazišče” na drseči podlagi

“Močno deževje” je obtežilo plazišče

Zdrs gmote v dolino z obsežnimi posledicami

Stabilnost pobočij na razpadlih kamninah je izjemno krhka - stanje lahko poslabšajo že nekoliko večje količine padavin. Posebej **ranljiva so pobočja** na obrobju višjih vodnatih kraških masivov ob stikih z neprepustno podlago, kjer prihaja do **obilnega podzemnega zatekanja vode v plazišča**. **Posegi ljudi**, ki tega ne upoštevajo, imajo lahko usodne posledice z **izjemno veliko materialno škodo in človeškimi žrtvami**.

V nekaj minutah se lahko podoba pobočij in dolin, vključno z rečnimi strugami spremeni do ne-razpoznavnosti. Dno dolin lahko plaz zasuje tudi do višine 10 m in več na debelo. Takšna tragedija se je zgodila tudi pri nas novembra 2001 v Logu pod Mangartom.

Plaz pod Ciprnikom v Planici

HIDROMORFOLOGIJA*

Struktura in oblika obrežja oziroma dna sta izjemno pomembna podatka za celovito upravljanje z vodami.

Procesi v rečnem koritu so **rezultanta geomorfoloških razmer** ter **delovanja človeka** v celotnem porečju.

Ob širenju urbanizacije človek pogosto spreminja naravo dinamiko voda zaradi različnih gospodarskih rab vode in obvodnega sveta (pritiski). Taki posegi pogosto spreminjajo prodonosnost reke, kar se nad pregradami odraža v pospešenem odlaganjem proda, pod pregrado pa postane reka "lačna" in zato močno poglablja dno ter odnaša rečne bregove (vplivi).

Pritiski človeka na vodno okolje se odražajo v spremenjenem vodnem režimu, onesnaženosti in spremenjeni hidromorfologiji.

Onesnaženje reke z organskimi odplakami lahko popolnoma spremeni obliko in strukturo rečnega dna. Primer Ljubljanice pri Vrhniki:

Rečno dno pred izpustom odplak

Rečno dno po izpustu odplak

14

Dobro stanje voda je odvisno predvsem od ohranjenosti vodnega ekosistema.

Gorski potok - Pišnica

Povirno močvirje - Zelenci

Lehnjakovi pragovi na Krki

*hidromorfologija - veda v okviru geografije, ki proučuje vodno oblikovanje tal

Ljubljanica poleti

Sromljica pri Brežicah

Mrtvica Mure

Abrazijski tip obale s klifom - Strunjan

Akumulacijski tip obale - Koper

Velika planina - umetno vodno telo

Tkalca jama - ponor

Ljubljanica je v Ljubljani močno spremenjena reka

SLOVENSKE POKRAJINE IN GLAVNI HIDROGEOGRAFSKI POJAVI

HIDROGEOGRAFSKE ZNAČILNOSTI SLOVENSКИH POKRAJIN

16

Pokrajine Slovenije

Na ozemlje Slovenije pade vsako leto več kot 30 bilijonov litrov dežja in snega, od česar dve petini izhlapi, zelo majhen delček jo porabimo ljudje in druga živa bitja, vsa ostala voda pa po različnih poteh odteka nazaj v morje. To se večino časa dogaja počasi in skoraj neopazno, včasih pa vode strahovito podivjajo in odnesejo s sabo vse, kar jim stoji na poti. Takrat postane tudi očitno, kako vode prenašajo vse mogoče gradivo, od najfinejših glinenih delcev in peska do lepo zaobljenih prodnikov, pa tudi nesnago, ki jo ljudje še vedno brezbrizno odmetavamo v okolje.

Dežne kapljice čakajo na tleh zelo raznovrstne okoliščine, ki jim bodo določile nadaljnjo usodo: ali bodo postale **hitro tekoč gorski potok** ali **počasi tekoča dolinska rečica**, ali pa jih bo pogoltnilo **kraško podzemlje**. Med zelo številnimi geografskimi dejavniki, ki odločajo o načinu odtekanja vode in o zunanjem izgledu potokov, rek ali jezer, so najbolj odločilni relief, kamninska podlaga, raste in seveda ljudje z vsemi dejavnostmi. Glede na to lahko razdelimo Slovenijo na štiri velike dele:

1. Alpski in predalpski svet

Močno razčlenjeno površje s strmimi pobočji, visokogorski svet v nadmorskih višinah nad 1700 m, visokogorski kras na prepustnih apnencih, v alpskem delu ledeniško preoblikovane doline, zapolnjene s prodnimi naplavinami in melišča ob vznožju sten, v dnu doline večinoma majhna naselja. Ker so naše gore večinoma iz apnenca, prevladuje visokogorski kras, padavine in snežnica odtekaajo podzemno in prihajajo na dan kot kraški izviri v dnu dolin. V predalpskem svetu imamo hribovja iz zelo različnih kamnin, razčlenjena na strma gozdnata pobočja in ozke doline s hitro tekočimi potoki ter vmes manjše kraške planote. Šele v spodnjem toku potokov in rek se doline razširijo in tu so vasi, polja in večja mesta.

Slap Boka

Okljuka Dravinje

2. Panonski svet

Gričevja v kamninah, manj odpornih pred razpadanjem in odnašanjem, s širokimi slemenimi, ozkimi grapami in strmimi pobočji. Naselja so razpršena po slemenih, na prisojnih pobočjih so vinogradi, na osojnih večinoma gozdovi, v dnu dolin travniki in polja. Ob večjih rekah so zelo gosto poseljene in obdelane ravnine ter kotline, zapolnjene s prodnimi rečnimi naplavinami. V njih so bogate zaloge podtalnice, vendar močno ogrožene zaradi goste poselitve, kmetijstva, industrije in prometa.

3. Dinarskokraški svet

V zahodnem delu so zakrasela, skoraj neposeljena gozdnata hribovja in planote, ki pomenijo prvo oviro zračnim gmotam na poti od morja proti notranjosti. Zato je tu veliko padavin, a kljub temu ni površinskih vodotokov, saj voda teče podzemno in prihaja na dan v močnih kraških izviroh ob vznožju. Vmes ležijo nižja podolja s kraškimi polji in ponikalnicami, od tam se odpirajo poti v podzemski svet kraških jam s svojskim živim svetom. V vzhodnih delih prevladuje gosteje poseljena gričevje, a tudi tu večina vode odteka podzemno, povsod pa je voda močno ogrožena, saj se ob pretakanju skozi podzemne kanale ne more sama očistiti.

Ponori Unice na Planinskem polju

4. Sredozemski svet

Na apnencih v notranjosti so široke kraške planote brez površinskih voda in izvirov, ki se zaradi opuščanja kmetijstva hitro zaraščajo, vmes na neprepustnem flišu drobno razčlenjena gričevja in hribovja s širokimi slemenimi ter ozkimi dolinami. Na stiku z apnencem te vode izginejo v podzemlje in pridejo na dan v močnih kraških izviroh blizu morja. Kraški svet se s strmim robom spusti v gričevnat svet, ki sega vse do morske obale. Za razliko od razmeroma redko poseljene notranjosti, je ob obali zelo izrazita zgostitev poselitve in najrazličnejših dejavnosti.

Piranski polotok

ALPSKI IN PREDALPSKI SVET

ALPSKI IN PREDALPSKI SVET

1. Značilnosti:

- močno razčlenjeno površje: visoke gore in hribi, vmes globoke rečne doline, zapolnjene s prodnimi naplavinami
- v visokogorju zelo strma in v višjih legah skalnata pobočja, strme stene in ob njihovem vznožju melišča
- v predalpskem svetu strma gozdnata pobočja, vmes manjše kraške planote, hitro tekoči potoki v ozkih grapah, ki po toku navzdol postajajo širše in položnejše, v razširjenih delih naplavne ravnice s travniki ter obdelane in gosto poseljene rečne terase.

2. Glavni procesi:

- zelo močan dotok drobirja s pobočij v doline, zlasti iz najstrmejših pobočij, erozijskih žarišč in dolinskih zatrepov, včasih tudi skalni podori in veliki plazovi
- intenzivno prenašanje drobirja po hudourniških potokih in rekah, posebno ob visokih vodah odlaganje naplavin na vršajih ob izstopu v širšo dolino ali kotlino

3. Vodni pojavi:

- ledeniki in snežišča
- majhna jezera v visokogorju, večja ledeniška jezera v dolinah
- visokogorska barja
- izviri
- slapovi in brzice
- v alpskem delu hitro tekoči potoki z belimi prodišči in globokimi tolmoni
- v predalpskem svetu majhni potoki v ozkih grapah
- podtalnica v rečnih nanosih v dnu dolin in kotlin
- mokrišča na poplavnem svetu v dnu dolin

Slovenija je bogata z vodo in gozdom

4. Pokrajinska vloga vode:

Zaradi obilnih padavin in strmih pobočij odteka po površju okoli 60 % vse vode. Na strmih in golih pobočjih se vode zelo hitro zberejo in s sabo odnašajo velike količine plavja, predvsem kot kratkotrajni, a zelo nevarni hudourniki, saj lahko vode v nekaj urah narastejo za tisočkrat in več. Po dolinah voda ne odteka samo po vodotokih, precejšen del tudi kot podtalnica skozi naplavine v njihovem dnu.

Ker so v našem alpskem in predalpskem svetu so povirni deli vodotokov in ker v gorah živi le malo ljudi, zato so **vode večinoma zelo čiste**, vendar **ne posebno bogate z življenjem**, saj je v njih malo hranilnih snovi. V predalpskem svetu odtekanje vode po pobočjih zadržujejo gozdovi, vendar so kljub temu tudi tu večinoma hudourniki, ki močno spodjedajo rečne bregove in v nižje lege prenašajo velike količine proda in mulja. Tam ga odlagajo v vršajih in na poplavnih ravninah, velik del pa odnesejo naprej proti morju. V naplavinah v dnu širših dolin in kotlin so **dragocene zaloge podtalnice**, za večino prebivalcev **najpomembnejši vir pitne vode**.

PANONSKI SVET

S Pohorja pritekajo na Dravsko polje številni potoki, ki so ob vstopu v ravnino najprej nasuli velike vršaje, ob spodnjem toku pa slabše prepustne ilavnate naplavine. Voda teh potokov bogati podtalnico na Dravskem polju.

Drava je v ledeni dobi na izstopu iz ozke doline na Dravskem polju nasula velik prodni vršaj - v njem plitvo pod površjem podtalnica, močno ogrožena zaradi urbanizacije in gospodarskih dejavnosti.

Dolina Pesnice s širokim dolinskim dnom; nekdanj vlažni travniki, po regulaciji njive z intenzivno kmetijsko pridelavo.

V Slovenskih goricah so manj strma pobočja kot v Halozah, ozke doline z majhnimi potoki in vlažnimi travniki.

Dravinja teče po široki naplavni ravnici in zaradi hitrega dotoka vode s Pohorja ter majhnega strmega pogosto poplavlja, vendar ni velike škode, ker v dnu večinoma travniki.

Zaradi pridobivanja električne energije teče večina dravske vode od Maribora navzdol po umetnem kanalu do hidroelektrarn Zlatoličje in Formin; v dravski strugi večino časa zelo malo vode.

Potok Pesnica je z melioracijami povsem spremenjen: v zgornjem toku več manjših zadrževalni kov, dolvodno regulirana struga in umetni vodni režim.

PANONSKI SVET

1. Značilnosti:

- močno razčlenjeno gričevje s strmimi pobočji
- ozke grape v povirnih delih potokov, dolvodno ozke in mokrotne naplavne ravnice vzdolž potokov
- širše doline ob večjih potokih z mokrotnimi naplavnimi ravnici iz ilovnato-peščenih naplavin, izpostavljenimi pogostim poplavam; ponekod preurejene za intenzivno poljedelstvo
- ravninski svet ob večjih rekah, sestavljen iz poplavnih ravnin ob rekah in višje ležečih rečnih teras iz prodnih in prodno-ilovnatih rečnih naplavin
- na obrobju ravnin ilovnato-peščene naplavine manjših potokov, ob njih mokrotne svet vlažnih travnikov in logov

2. Glavni procesi:

- močni procesi odnašanja na strmih pobočjih (zemeljski plazovi)
- močni denudacijski in erozijski procesi v povirnih delih potokov (zemeljski plazovi, erozijska žarišča)
- velik del odnešenega gradiva se odlaga ob vznožju pobočij, le del potoki odnašajo po dolinah navzdol
- ob pogostih poplavah se del finega plavja odlaga v naplavnih ravninah, del odnese v večje reke
- večje reke ob visokih vodah s spodjedanjem bregov predstavljajo struge in pogosto poplavlajo; ob tem odlagajo fino plavje v poplavni ravnici

3. Vodni pojavi:

- manjši potoki v ozkih dolinah
- mokrišča v dnu dolin
- večje nižinske reke in poplavna območja vzdolž njih
- mrtvice vzdolž večjih rek
- ribniki in zaježitvena jezera
- jezerca v opuščenih glinokopih in gramoznicah
- podtalnica v dnu dolin in kotlin
- številni manjši izviri v spodnjih delih pobočij
- izviri mineralne in termalne vode ter slatine

Lahinja

4. Pokrajinska vloga vode:

Vzhodni deli Slovenije dobijo precej manj padavin kot zahodni in veliko več jih zadržita debela preperelina ter raste na pobočjih. Zato površinsko odteče manj kot tretjina padavinske vode, ki pa vseeno lahko povzroči močno erozijo na golih obdelovalnih površinah. Ob močnih padavinah se veliko vode vpije v preperelino, zaradi česar se pogosto sprožijo zemeljski plazovi, sicer majhni potoki pa se hitro spremenijo v kratkotrajne hudournike in povzročajo škodo.

Zaradi **goste poseljenosti, mest, intenzivnega kmetijstva in prometa je mnogo voda zelo onesnaženih**, tudi zato, ker imajo **večji del leta malo vode in počasnejši tok** kot alpske ali predalpske reke. Večino potokov je človek v preteklosti z regulacijami in melioracijami močno spremenil ter s tem okrnil njihovo geografsko in biološko raznolikost, zato imajo preostali naravni vodotoki in mokrišča ob njih izjemno vrednost. **Močno ogrožena je tudi podtalnica** v širših dolinah in kotlinah, ki se nahaja čisto plitvo pod površjem in **predstavlja najpomembnejši vir pitne vode**.

DINARSKOKRAŠKI SVET

Planinsko polje je tipično kraško polje, jeseni pogosto poplavljeno. Unica na severnem koncu polja ponikne in odtoka podzemno proti Ljubljanskemu barju.

Borovniški vršaj s podzemno vodo je glavni vodni vir Vrhnik in Borovnice.

Ljubljansko barje je kotlina, ki se tektonsko greza, zato so na njem obsežna mokrišča ter pogoste poplave vzdolž Ljubljanice in pritokov.

Potok Lška priteka iz močno razčlenjenega dolomitnega sveta po globoki in ozki dolini; ob izstopu na Ljubljansko barje je nasul velik prodni vršaj.

Vode z notranjskega krasa pridejo na dan v izvinih Ljubljanice pri Vrhniku in Bistri.

Vrhnik

Krim (1107 m)

Na Blokah prevladujejo manj prepustni dolomiti, zato tu manj kraških pojavov; ponikalnica Bloščica in ob njej mokrišča.

Cerkljano

Slivnica (1114 m)

Loško polje s ponikalnico Obrh.

Postojna

Površinske vode se iz Postojnske kotline podzemno raztekajo na tri strani: reka Pivka skozi Postojnsko jamo ter naprej v Ljubljanico in daljno Črno morje, ponikalnica Lokva skozi Predjamo proti izviru Vipave in majhna Rakuljšica proti Notranjski Reki.

Cerkljansko polje s presihajočim Cerkljanskim jezerom - njegove vode odtokajo podzemno do Rakovega Škocjana in naprej v Planinsko jamo.

V Planinski jami se vode Pivke združijo z vodo s Cerkljanskega polja in pritekajo na dan kot reka Unica.

Zaradi kraškega površja obilne padavine z dinarskih planot odtokajo podzemno proti kraškimi izviri ob vznožju.

DINARSKOKRAŠKI SVET

1. Značilnosti:

- zakrasela, skoraj neposeljena gozdnata hribovja in kraške planote s skalnatim, težko prehodnim površjem ter brez površinskih vodotokov in izvirov
- med njimi nižja podolja s kraškimi polji in ponikalnicami, ki le kratek čas tečejo po površini
- v nižjih delih Dolenjske več položnejšega sveta z rodovitno ilovnato prstjo, vendar ravno tako prevladujoč podzemni odtok padavinske vode
- podzemski svet kraških jam z velikim bogastvom kapnikov in svojskega jamskega živalstva
- površinske kraške oblike, mdr. vrtače, uvale, udornice, kraška polja
- v dolomitnem svetu močno razčlenjeno površje s strmimi pobočji in ozkimi dolinami, le v redkih stalno tekoči potoki

2. Glavni procesi:

- pronicanje padavinske vode skozi razpoke v kamninski podlagi in odtekanje po podzemnih kanalih
- raztapljanje apnencev in dolomitov na površju in pod njim, s čimer nastajajo površinske in podzemne kraške oblike
- voda večino snovi odnaša v raztopini in jo le redko odlaga kot lehnjak na izviri ali v vodotokih oziroma kot sigo v jamah
- za razliko od nekraškega sveta vodotoki prenašajo zelo malo trdnih delcev in jih večinoma odlagajo na poplavnih ravninah v dnu kraških polj ali kot jamsko ilovico v jamah

Krka pri Žužemberku

3. Vodni pojavi:

- podzemni vodotoki
- reke ponikalnice
- kraški izviri
- ponori
- presihajoča jezera
- mokrišča v dnu kraških polj in drugih kotanj
- kali
- vodnjaki s kapnico

4. Pokrajinska vloga vode:

Čeprav dobijo dinarskokraške planote in hribovja veliko padavin, na površju ni skoraj nobene vode, saj ta odteka skozi pokline v notranjost in tam z raztapljanjem apnencev izdeluje kraške jame. Zaradi tanke prepereline in odtekanja po kanalih **se voda v krasu ne prečisti kot** v ilovnatih ali rečnih naplavinah nekraškega sveta, tako da lahko že **majhna količina odpadkov ali škodljivih snovi povzroči veliko onesnaženje**. Tudi o smereh podzemnega odtekanja še ne vemo vsega, tako da lahko z neodgovornim dejanjem za desetletja onesnažimo oddaljene in za oskrbo z vodo usodno pomembne **kraške izvire**. Teh je na krasu malo, iz njih pa pogosto iztekajo cele reke, tečejo nekaj časa po neprepustnih naplavinah v dnu kraških polj in ponovno izginejo v podzemlje.

SREDOZEMSKI SVET

Na stiku z apnencem Notranjska Reka ponikne v magočnih Škocjanskih jamah in teče pod Krasom 35 km daleč do izvirov Timave pri Devinu.

V zgornjem in srednjem toku je Notranjska Reka "navadni" površinski potok, saj teče po neprepustnem flišu.

Ob vznožju Kraškega roba so močni izviri Rižane, kjer prihaja na dan voda iz Brkinov in s Slavnika. Izviri so izjemnega pomena za oskrbo obalnega območja s pitno vodo.

Slovenija ima majhno in plitvo morje, ki je zelo ogroženo zaradi onesnaževanja.

Na izlivu Dragonje v morje že stoletja v solinah pridobivajo morskó sol - tu se na svojski način prepletata morje in kopno.

Močno razčlenjeno flišno hribovje v zaledju morske obale - ozke in globoke doline z majhnimi potoki, med katerimi je največja Dragonja.

Hribovje Brkinov je iz neprepustnega fliša, površinske vode so izdale številne ozke doline z majhnimi potoki.

V Podgrajskem podolju potoki z Brkinov po niknejo v nizu slepih dolin in odtokajo podzemno proti izvirov Rižane.

SREDOZEMSKI SVET

1. Značilnosti:

- menjavanje kraških uravná na apnencih ter gričevij in hribovij v neprepustnem flišu
- kontaktni kras na stiku apnenca in fliša, kjer površinske vode v slepih dolinah izginejo v kraško podzemlje
- površinske kraške oblike na kraških uravná, brez tekočih voda in izvirov, ter bogat podzemski svet kraških jam
- v nižjih legah prihajajo na dan vode iz višjega zaledja v močnih kraških izviroh
- močno razčlenjena hribovja in gričevja v neprepustnem flišu s strmimi pobočji in gosto mrežo majhnih vodotokov, ki poleti pogosto presahnejo

2. Glavni procesi:

- na apnenčastih območjih pronicanje vode skozi razpoke in odtekanje po podzemnih kanalih, pri čemer voda raztaplja apnence in ustvarja površinske ter podzemne kraške oblike
- na flišnih območjih močni denudacijski in erozijski procesi na strmih pobočjih in v povirnih delih potokov (zemeljski plazovi, erozijska žarišča)
- velik del odnešenega gradiva se odlaga ob vznožjih pobočij in ob visokih vodah tudi v poplavnih ravninah v dnu dolin
- odlaganje drobnega plavja ob izlivih potokov v morje in na bližnje morsko dno (akumulacijski tip obale)
- abrazijsko delovanje morskih valov na odsekih v manj odpornem flišu (klifi)

3. Vodni pojavi:

- reke ponikalnice v slepih dolinah
- kraški izviri
- ponori
- mokrišča v dnu slepih dolin in drugih kraških kotanj
- manjši potoki v ozkih dolinah v flišnih gričevjih in hribovjih
- kali
- soline in zatoki s somornico ob obali
- morje
- podmorski izviri sladke vode (brojnice)

Soline

4. Pokrajinska vloga vode:

Zaradi izrazitega menjavanja kraških območij na apnencih in nekraških na flišu obstajata dve povsem različni pokrajinski sliki:

- v kraških delih na površju ni niti tekočih voda niti kraških izvirov, saj vsa **padavinska voda odteka naravnost v podzemlje**. Zaradi takšnega načina odtekanja, nesklenjene preperelinske odeje in pretakanja po podzemnih kanalih ima voda zelo **majhno samočistilno sposobnost** in je zato **izjemno ranljiva za vsakršno onesnaženje**.
- v območjih iz fliša **odteka padavinska voda po površini** in skozi preperelino. Pri tem ima zelo pomembno vlogo gozd, posebno na strmih pobočjih, saj upočasnjuje odtekanje vode in prispeva k **stabilnosti pobočij**. Tudi v teh delih se lahko potoki ob močnih padavinah spremenijo v hudournike in lahko v spodnjih delih dolin tudi poplavlajo.

K sredozemskemu svetu prištevamo tudi **slovenski del Jadranskega morja**, ki je za nas pomemben zaradi neposrednega dostopa do svetovnih oceanov in gospodarskih možnosti, vendar pa je **zaradi plitvosti in zaprtosti močno ogroženo zaradi onesnaževanja**. Posebno pomembna je obala kot neposredni stik celinskih voda z morjem, na kateri so nekdanje obstajali posebni kopensko-morski habitati z mešanjem sladke in slane vode (somornica). Človek jih je s širjenjem naselij in različnih dejavnosti večinoma uničil, ostale so samo soline, ki pa brez človekove pomoči ne morejo obstajati.

Struga Dragonje

ČLOVEK IN REKA - PRIMER LJUBLJANE

Delovanje voda in človeka na **spreminjanje vodnega sveta** skozi čas nam dobro ilustrirajo zemljevidi, če med seboj primerjamo dve časovni obdobji. Slovenija na vojaških zemljevidih 1768 - ... je zato izjemno dragocen vir tudi za ugotavljanje hidromorfoloških sprememb, še posebej zaradi natančnega **pokrajinskega opisa vodovja** v spremnem besedilu. Na primeru Ljubljane tako ob primerjavi stanja iz 18. stoletja in današnje rabe ugotavljamo naslednje spremembe:

Mesto nastane ob mirnejši Ljubljanici, ki pa so jo morali kljub temu regulirati.

Izjemno obsežna prodišča. Ob visokih vodah redno prestavljanje struge Save, kar je ogožalo poti in onemogočalo poselitev.

Studenec - vodnati izviri podzemne vode, ki jih bogati Sava. Ob njih velika ribogojnica.

26

Ljubljana je **največje mesto in prestolnica** države, njen nastanek in razvoj pa je zaznamovan z različnimi pojavnimi oblikami vode. Skozi čas se jim je razvoj mesta prilagajal na različne načine. Sava je Ljubljansko polje nasula do 100 m debelim prodnim nanosom, ki ga napaja s podzemno vodo, katera na vzhodu še danes zateka v Ljubljano.

Mesto se širi v zaledje črpal-išč podzemne pitne vode.

Regulacije Save na prelomu 19/20 st. in izgrad-nja HE v 60 letih povzroči izrazito poglobljanje reke in upad podzemne vode.

Vir: Geodetski zavod, 1:50000

Širitev mesta v poplavno Barje močno spreminja režim Ljubljane.

POMEN VODA V LEDINSKIH IN KRAJEVNIH IMENIH

Krajevna, ledinska in vodna imena so celovit in odličen pokazatelj pomena voda v lokalnem okolju. Žal je njihov etimološki in geografski pomen v sodobnem načrtovanju, prepogosto prezrt. A gre za izjemno pomembno lokalno "okoljsko banko podatkov".

Vodna, ledinska in krajevna imena odsevajo stoletja dolge izkušnje generacij z vodo, njen pomen, prilagojenost človeka vključno s poselitvijo, njenimi pojavnimi oblikami ter glavnimi značilnostmi (npr. dinamiki).

Raziskovalec ali načrtovalec lahko ob pozornem ogledu terena, upoštevanju vodnih imen ter pogovori s prebivalci o značilnih pojavnih oblikah vode, vključno z najvišjo koto, zbere ključne hidrogeografske podatke. Gre za terensko metodo dela z ugotavljanjem glavnih naravnih procesov v lokalnem porečju. Tako zbrani podatki so za načrtovalce temeljnega pomena. Različni sektorski podatki "monitoringov" lahko to podobo le dopolnijo, nikakor pa je ne morejo nadomestiti.

Marija Na Belem produ - tako poimenujejo cerkev zgrajeno v 14. stoletju, kasneje dobi ime naselje ime Borovska vas, danes Kranjska Gora. Gre za nazorno poimenovanje lokacije na sotočju Save Dolinke z izjemno prodonosno Pišnico. Njen obsežen prodni vršaj je dal ime tedanji naselbini s cerkvijo, ki je danes v samem središču Kranjske Gore. Pregrada za hidroelektrarno je zaustavila tok proda skozi naselje v Savo. Danes je za pregrado umetno jezerce Jasna. Ob njem Pišnica vsako leto odloži na tisoče ton proda in peska, ki jih prinese izpod razdrapanih sten Prisojnika.

Naselje Potok

Ob izvirkih

Naselje Loke

Obok mostu na železniški progi
Ljubljana - Trst (Goričica)

Gradnja južne železnice Dunaj - Trst je na slovenskem ozemlju potekala od 1843 do 1857 in je še danes vzor dobro načrtovane trase, ki jo visoke vode niso domala nikoli ogrozile. Glavni vzrok je bil prav v upoštevanju lokalnih znanj o najvišji zabeleženi višini poplavne vode in načrtovanju ter solidni izvedbi dovolj velikih prehodov za vodo v premostitvenih objektih, kot so mostovi in nasipi.

Prav posebno pomembno mesto pri tem imajo lokalna, t.i. domača poimenovanja vodnih pojavov in vodnih zemljišč, ki jih uradni viri praviloma ne beležijo.

Zato je zbiranje lokalnih vodnih imen za celostno načrtovanje z vodnimi viri velikega pomena. Še posebej zato, ker jih različne karte ne vsebujejo. V obdobju globalizacije, ki sega na vsa področja, se utegnejo za zmeraj izgubiti, kar bi pomenilo veliko škodo. Gre namreč za zakladnico ljudskega znanja o lokalnih vodnih pojavih in njim prilagojenih tehnikah rabe. Prav **upoštevanje lokalnih znanj in tehnik, vgrajenih v izhodišča sodobnih razvojnih konceptov, je srčika trajnostnega razvoja.**

Primer: uporaba besede **bistra** za vodni pojav.

Na karti Slovenije v merilu 1: 50.000 je beseda "bistrica", kot toponim uporabljena kar 41-krat - v 36-ih primerih kot lastno ime za potok ali reko in v petih kot ime kraja. Danes v vsakdanjem življenju večina razume in uporablja besedo in ime (bistra, Bistra, Bistrica) kot sinonim za čisto, prozorno vodo (nasprotje: umazana in kalna voda) in le redki tudi za njeno pojavno obliko. Etimološki pomen besede **bistra** pa je znatno širši. Pomeni namreč še: uren, hiter, deroč, bučeč, šumeč, nevihten, izvirati z veliko močjo... (Snoj, 1997). Upoštevanje prav teh dinamičnih razsežnosti vode je namreč usodno pomembno pri načrtovanju razvoja v vodnem in obvodnem svetu.

Vršaj Trbiškega grabna je novembra 1990 zasul hiše in Savinjo

hudourniških brežin s kombinacijo uporabe drevesnih debel in kamna. Delovanje debel daje zgradbi izjemno elastičnost, kar je pomembno ob hudih urah, ko so obremenitve z izjemnimi količinami vode in kotalečim se gradivom, največje. Te zgradbe in ureditve zaradi svoje strukture niso tujek v pokrajini in delujejo kot sestavni del alpskega vodnega habitata. Zato take utrditve brežin v alpskem okolju lahko štejemo, po večini kriterijev, za **sonaravne**. Njihova bolj pogosta uporaba, namesto togih betonskih objektov, bi znatno prispevala tudi k zmanjševanju konfliktov med izvajalci vodnih ureditev in naravovarstveniki ter pomembno prispevala k izboljšani podobi slovenskih alpskih vodotokov. Pogostejša uporaba koncepta "kranjske stene" v praksi lahko, posebej v času velike konjunktore za sonaravne tehnične rešitve, pomembno prispeva k prepoznavnosti slovenske vodarske stroke doma in v tujini. **Gre za našo izjemno tehnično dediščino, odlično prakso, ki mora (po)ostati identiteta slovenskih alpskih vodotokov.**

Izkušnje preteklosti so prebivalce hudourniških območij izučile tudi o primernih tehnikah obrambe pred erozijo in poplavami. Praviloma gre za preventivno ravnanje in za okolju dobro prilagojene tehnike, ki temeljijo na uporabi lokalnih gradiv. Nekatere slovenske tehnične rešitve protierozijskih utrditev brežin in dna struge so se izkazale za zelo učinkovite in so jih zato uporabili tudi v širšem alpskem prostoru. Tak primer je Krainer Wand/**kranjska stena**. Gre za okolju prilagojeno gradbeno konstrukcijo, vodno zgradbo za utrditev

Gradnja "kranjske stene" na Savinji

TRADICIONALNE OBLIKE RABE VODA

Med najstarejše oblike rabe vode sodi njena **prometna vloga**. Sava, Krka in Ljubljanica imajo pisano prometno zgodovino, ki sega daleč v antiko. Transportno moč vode so uporabljali tudi za plavljenje lesa, posebej izviren sistem so idrijske klavže, dravski in savinjski splavarji pa so bili s svojimi težkimi flosi znani vse do sotočja Donave in Save.

Vodna **kolesa mlinov in žag** so bila v 19. stoletju na gosto posejana ob naših potokih in rekah. S sistemom nizkih jezov in mrežo mlinščic so bili izjemno dobro prilagojeni okolju.

Tovrstni objekti so celo prispevali k pestrejšemu vodnemu habitatu in zmanjševali rušilno moč poplavnih voda.

Perišče na Krki

Obujenje običajev

Prevoz čez Kolpo

V vaških, tržnih in mestnih **vodnjakih** se prepleta izjemna naravna, kulturna in tehnična dediščina Slovenije. Prav posebno mesto imajo kamnite ledenice, ki so nudile preživetje prenekateri družini v kraškem zaledju Trsta. Z mojstrsko prestreženo vodo, ki jo je burja spremenila v gmote

ledu, so skozi vse leto oskrbovali veliko pristanišče.

Na stiku morja in kopna se razprostirajo soline - mojstrovina sožitja vode in njene rabe. Gre za najčistejšo **tehniko pridobivanja mineralnih snovi**, ki prav z ničimer ne ogroža življenja v vodi - ravno obratno, solinarski kanali so bili polni življenja rakov, školjk in rib.

30

Poleg izjemne gospodarske vloge voda je pomemben tudi njen **socialni vidik**, ki je že v preteklosti zaznamoval način življenja številnih družbenih skupin, kot so mlinarji, žagarji, ribiči, solinarji, splavarji, brodarji, perice...in s tem tudi našo duhovno kulturo. Spomnimo se le na verze: Teče mi teče vodica, Po jezeru bliz Triglava, Dekle je po vodo šla, Pleničke je prala...

Obrati na vodno kolo Pohorja v 19. stoletju

Delujoči mlin na Krki

Vir: Vodni pogoni na Slovenskem, A. Struna, 1955

DANAŠNJE OBLIKE RABE VODA

Zadnja desetletja so rabo vode zaznamovale ti. "derivacijske tehnike" z dolgimi in zaprtimi kanalski mi ter cevni sistemi. Imajo veliko prednosti, saj je izkoristek vodne moči znatno večji ter omogočajo transport vode in s tem oskrbo naselij na dolge razdalje. Poleg prednosti pa ti sistemi **lahko ob prekomerni rabi povzročajo presušitev vodnih virov** in s tem izjemno škodo vodnim habitatom. Nazorna je npr. primerjava med tehniko mlinškega kolesa in derivacijsko hidroelektrarno, ki pokaže očitne razlike med njunimi vplivi na vodno okolje.

Marina v Izoli

Ribogojnica na Krki

Kopališče na Savi pri Ljubljani

Prav posebno poglavje je **osuševanje mokrotnih njiv in travnikov**, ki so ga po desetletjih uvajanja intenzivne kmetijske politike spoznali za neprimernega.

Ribogojnice in ribiči z vzrejo in vlaganjem neavtohtonih ribjih vrst lahko negativno vplivajo na vodne habitate, z varstvom avtohtonih vrst pa veliko prispevajo k njihovem bogatstvu (soška postrv).

Poleg oskrbe z vodo je današnja civilizacija torej odvisna od rabe vode v množici tehnoloških procesov, od zasneževanja smučišč, umetnega namakanja... do hladilnih sistemov v nuklearni elektrarni.

Hkrati pa postaja voda in njen stik s kopnim vedno bolj pomembna kakovostna dobrina v celostni kulturi bivanja, vključno z gospodarstvom, rekreacijo in turizmom. Zato se naglo razvija prav posebna načrtovalska panoga, ki preučuje stik vodnih in kopenskih ekosistemov z namenom zmanjševanja pritiskov na vodno okolje (ti. celovito upravljanje z obalnimi območji/ICAM).

31

Vagon za prevoz soli v Strunjanu

Ribiči na Savi - Tacen

Čaščenje vode - izvir Nerajčice

ZAČETEK SKUPNE POTI

Za okrepitev sodelovanja vseh, ki želijo sodelovati v procesu ohranjanja vodnega in obvodnega sveta, **Ministrstvo za okolje, prostor in energijo širi projekt Partnerstva za vodne vire**. Glavni namen je širjenje znanja o celovitosti vodnega sveta in dobrih praksah rabe vodnih virov, kar je osnova za sodobno upravljanje z vodami.

Ministrstvo v sodelovanjem z naftno družbo začneja obsežen proces širjenja tovrstnih znanj s projektom **OTROCI ODRASLIM**. V njem bo prihajajoča generacija, na različne načine sporočala odraslim kaj, je ključnega pomena v njihovem okolju.

Že v tem zvezku je priložen list z vsebinami, na katere naj bo pozoren kupec naftnih derivatov na bencinski črpalki in doma v skrbi za vodne vire. Odgovornega uporabnika postavlja v aktivno vlogo, preko katere ugotavlja morebitne pomanjkljivosti in predlaga izboljšave.

V okviru izvajanja partnerstva za vodne vire začnemo tudi projekt **ODKRIVAJMO BISERE SLOVENSKEGA MORJA**.

V njegovem okviru začnemo akcijo **Ohranimo želvo v slovenskem morju**. Morska želva (*Caretta Caretta*) sodi med močno ogrožene sredozemske želve, zlasti v poletnem času pa se pogosto pojavi tudi v našem morju. Projekt je zasnovan na aktivnem seznanjanju javnosti o njenem pomenu za primerno ravnanje ob srečanju z namenom, da ostane naše morje še dolgo njeno domovanje. Prav posebnega pomena so zato zavarovana območja obale in morja. Za upravljanje z zavarovanimi območji je ključnega pomena izobraževanje lokalnih prebivalcev in vodičev.

S tovrstnimi projekti bomo aktivno sodelovali pri izobraževanju za stopanje po tej vznemirljivi vodni učni poti.

Se nam boste pridružili?

32

V pripravi: - Življenje vodnega in obvodnega sveta
- Vodni viri Slovenije in trajnostni razvoj

REPUBLIKA SLOVENIJA

MINISTRSTVO ZA OKOLJE, PROSTOR IN ENERGIJO

PETROL

PÜTRA - vrč za vodo, Prekmurje