
Správa

o vodnom hospodárstve

v Slovenskej republike v roku 2003

(Príloha)

Bratislava jún 2004
obsah

Voda je život – chráňme si ju!
1

1.
Úloha vodného hospodárstva
2

2.
Organizácia, riadenie, makroekonomika a vlastnícke vzťahy
2

2.1
Organizácia a riadenie
2

2.2
Vývoj vybraných ukazovateľov vodného hospodárstva vo vzťahu k národnému hospodárstvu
14

2.3
Vzťah k štátnemu rozpočtu
15

2.4
Vlastnícke vzťahy
19

3.
Legislatíva vo vodnom hospodárstve
22

3.1
Normalizačná činnosť
24

4.
Implementácia rámcovej smernice o vode
25

5.
Medzinárodné vzťahy vodného hospodárstva
29

5.1
Medzinárodná spolupráca
29

6.
Charakteristika prírodných podmienok v oblasti vôd a vodného hospodárstva
42

6.1
Prírodné podmienky
42

6.2
Vodné toky a ich povodia
51

6.3
Chránené územia
54

7.
Využívanie vôd
63

7.1
Využitie vody vo vodných útvaroch
63

7.1.1
Povrchové vody
63

7.1.2
Podzemné vody
69

7.1.3
Vodné útvary povrchových a podzemných vôd s výnimkou osobitných vôd
74

7.1.4
Vodné útvary osobitných vôd
76

7.2
Zásobovanie pitnou vodou
76

7.3
Odvádzanie a čistenie znečistených vôd
81

7.4
Nakladanie s čistiarenskými kalmi a ich produkcia
83

7.5
Mimoprodukčné úžitky vodného hospodárstva
86

8.
Monitorovací a informačný systém
89

9.
Rizikové faktory vodného hospodárstva, príčiny a dôsledky
99

9.1
Ochrana pred povodňami
99

9.2
Havárie a živelné pohromy
102

10.
Ekonomická analýza užívania vôd a starostlivosť o vodné hospodárstvo
108

10.1
Pôsobenie ekonomických nástrojov
113

10.2
Pracovné sily, mzdy
118

10.3
Investičná výstavba a jej financovanie vo vodnom hospodárstve
119

11.
Prehľad programov a plánov riadenia povodí
122

12.
Výskum, vzdelávanie, environmentálna výchova, propagácia
123

12.1
Výskum
123

12.2
Vzdelávanie, environmentálna výchova
126

12.3
Propagácia
128

13.
Záver
129

Zoznam použitých skratiek

Prílohy

Voda je život – chráňme si ju!

Voda je najrozšírenejšou látkou na našej planéte. Voda – to sú oceány, moria, rieky, jazerá a vodné nádrže. To sú aj belasé masy horských ľadovcov i nedozerné snehové polia. Olovené mračná, rozmarné obláčiky, dážď, hmla – aj to je voda. Je aj v nás: z dvoch tretín sa skladáme z vody.

Voda nie je iba najrozšírenejšia, ale aj najdôležitejšia kvapalina v prírode. Stačí povedať, že v nej sa zrodil život. Bez nej nemôžu existovať živočíchy a rastliny. Život je iba tam, kde je voda.

Bez čistej, sladkej vody nemôže existovať a rozvíjať sa ľudstvo, priemysel a poľnohospodárstvo. Voda nie je iba nástroj a surovina, ale aj energia.

Každodenným používaním vody sme si na ňu zvykli a považujeme ju za taký všedný jav, že slovo voda používame na niečo nezaujímavé a dávno známe. Lenže v skutočnosti voda je zvláštna a nevšedná. Voda je ozajstný zázrak prírody.

I keď voda je najrozšírenejšou látkou na Zemi a jej zásoby sú obrovské, sladkej vody nie je tak veľa. Aby sa úplne uspokojila narastajúca potreba vody v priemysle, poľnohospodárstve, ako aj na každodenné potreby človeka, nie je dnes potrebné iba hľadať nové vodné zdroje, ale aj hospodárnejšie využívať existujúce. Problém vody sa stáva jedným z najvážnejších, nielen pokiaľ ide o jej všestranné a rozumné využívanie, ale aj o ochranu jej zdrojov; veď voda je časťou neobyčajne zložitého systému jednotného biologického komplexu.

Úmerne so zvyšujúcimi sa požiadavkami na vodu, vzniká i potreba odvádzania a čistenia odpadových vôd, t.j. vôd, ktoré ľudskou činnosťou zmenili svoju prirodzenú kvalitu.

Človek každoročne vypúšťa veľké množstvo znečistených odpadových vôd, či už priemyselných alebo komunálnych odpadových vôd, a tým negatívne ovplyvňuje kvalitu zdrojov povrchových i podzemných vôd. Vypúšťané odpadové vody by mali byť čistené a mali by obsahovať len zvyškové, prípustné znečistenie. Vypúšťaním odpadových vôd sa nemajú meniť prirodzené vlastnosti vody a nesmú vzniknúť škodlivé zdravotné pomery.

Problém znečisťovania nadobudol dnes globálny charakter. Biológovia čoraz častejšie poukazujú na porušovanie prírodnej rovnováhy, ktorá sa vytvárala na planéte milióny rokov, a tvrdia, že už došlo ku skutočnému konfliktu s prírodou. Treba vynaložiť maximálne úsilie, aby sa zabránilo možnej ekologickej kríze alebo katastrofe.

Voda je naším bohatstvom a prvoradou potrebou. Pretože to vieme, musíme drahocenným vodným zásobám venovať všemožnú starostlivosť: ochrana prírody má za cieľ vytvoriť najpriaznivejšie podmienky pre život a prácu človeka.

Život človeka i iných živočíchov čoraz viac závisí od života morí a oceánov, riek a jazier. Mŕtvy oceán, mŕtve moria, rieky a jazerá – to je mŕtva planéta.

1.
Úloha vodného hospodárstva

Voda nie je komerčným produktom, ale skôr národným dedičstvom, ktoré musí byť zodpovedajúcim spôsobom chránené, ochraňované a opatrované. (rámcová smernica o vode)

Úlohou vodného hospodárstva je všestranná ochrana vôd vrátane vodných a od vôd priamo závislých ekosystémov, zachovanie alebo zlepšenie stavu vôd, účelné, hospodárne a trvalo udržateľné využívanie vôd (zabezpečenie potrebného množstva vody v požadovanej kvalite a čase pre všetkých jej užívateľov a na všetky účely), manažment povodí, zlepšenie kvality životného prostredia a jeho zložiek, znižovanie nepriaznivých účinkov povodí a sucha, zabezpečenie funkcií vodných tokov a vodných stavieb.

Prijatím rámcovej smernice o vode Európsky parlament a Rada ustanovili rámec pre politiku spoločenstva v oblasti vôd s hlavným cieľom dosiahnuť „dobrý stav vôd“.

Rámcová smernica o vode stanovuje prostredníctvom integrovaného manažmentu v povodiach zabezpečiť vytváranie podmienok pre trvalé využívanie zdrojov vody v potrebnom množstve a vo vyhovujúcej kvalite pri napĺňaní environmentálneho cieľa, ktorým je „dobrý stav vôd“.

2.
Organizácia, riadenie, makroekonomika a vlastnícke vzťahy

2.1
Organizácia a riadenie

Organizácia a riadenie vodného hospodárstvo boli v roku 2003 v značnej miere ovplyvnené prípravami na vstup do Európskej únie. Významnou črtou v organizácii vodného hospodárstva, ochrany vôd a ich racionálneho využívania na Slovensku je zmena pôsobností ústredných orgánov štátnej správy v tejto oblasti.

V súvislosti so zákonom č. 139/2003 Z. z., ktorým sa mení a dopĺňa zákon č. 575/2001 Z. z. o organizácii činnosti vlády a organizácii ústrednej štátnej správy v znení neskorších predpisov a ktorým sa dopĺňa zákon č. 312/2001 Z. z. o štátnej službe a o zmene a doplnení niektorých zákonov v znení neskorších predpisov prešli kompetencie vo vodnom hospodárstve a rybárstve s výnimkou hospodárskeho chovu rýb z Ministerstva pôdohospodárstva SR na Ministerstvo životného prostredia SR, a to:

1. Z pôsobnosti MP SR prešli od 1.júla 2003 kompetencie ústredného orgánu štátnej správy v oblasti vodného hospodárstva a rybárstva s výnimkou hospodárskeho chovu rýb.

2. Z pôsobnosti MP SR prešla od 1.mája 2003 zakladateľská funkcia k štátnym podnikom

· Slovenský vodohospodársky podnik, š.p. Banská Štiavnica (SVP,š.p., Banská Štiavnica) okrem hydromelioračných zariadení (HMZ), odvodňovacích a závlahových systémov,

· Vodohospodárska výstavba, š.p. Bratislava (VV, š.p., Bratislava),

· Hydroconsult, š. p., Bratislava (HYCO, š.p., Bratislava)

a zriaďovateľská funkcia k príspevkovej organizácii

· Výskumný ústav vodného hospodárstva, Bratislava (VÚVH Bratislava).

V súvislosti s prechodom kompetencií vo vodnom hospodárstve došlo k zmenám organizačnej štruktúry na MŽP SR zriadením Sekcie vôd, ktorá sa člení na:

· odbor koncepcií a vodného plánovania

odbor správy vodných tokov a správy povodí

· odbor štátnej vodnej správy.

Sekcia vôd plní koncepčné, legislatívne a operatívne úlohy štátnej vodnej politiky v pôsobnosti ministerstva na úseku vôd, rybárstva, zásobovania obyvateľstva pitnou vodou, odvádzania a čistenia vôd. Pritom úzko spolupracuje s ďalšími odbornými útvarmi ministerstva pri harmonizácii cieľov štátnej vodnej politiky a štátnej enviromnetálnej politiky v Slovenskej republike.

Vykonáva a riadi štátnu správu na úseku vôd, štátnu správu na úseku verejných vodovodov a verejných kanalizácií a štátnu správu na úseku rybárstva. Vo svojej pôsobnosti uplatňuje dodržiavanie princípov a kritérií trvalo udržateľného rozvoja prostredníctvom integrovaného manažmentu vôd v povodiach na území Slovenskej republiky, ekologizáciu sociálno-ekonomických odvetví a rozvoj právnych nástrojov.

 Zabezpečuje zosúlaďovanie právnych predpisov a postupov SR s predpismi a postupmi EÚ a vytvára podmienky pre ich implementáciu. Zabezpečuje plnenie a koordináciu úloh, vyplývajúcich pre SR z Medzinárodných zmlúv a dohovorov.

Koordinuje a metodicky usmerňuje tvorbu vodohospodárskej politiky a určuje strategické ciele a zámery v otázkach rybárstva.

Zabezpečuje úlohy ministerstva ako ústredného orgánu na úseku ochrany pred povodňami, presadzuje schválené koncepčné materiály a realizuje krátkodobé, strednodobé a dlhodobé opatrenia programu protipovodňovej ochrany.

Plní úlohy súvisiace so zabezpečením spracovania vodných plánov, koncepčných vodohospodárskych štúdií, týkajúcich sa budovania rozhodujúcich vodných zdrojov a zásobovania pitnou a úžitkovou vodou, technických riešení ochrany vôd, odkanalizovania a výstavby mestských ČOV, úprav odtokových pomerov, využitia hydropotenciálu, budovania vodných ciest, ochrany proti škodlivým účinkom vôd a oblasti ekologizácie vodných tokov.

Uplatňuje a presadzuje nástroje hospodárskej politiky štátu v oblastiach nakladania s vodami, vodných tokov, vodných diel, ochrany pred povodňami a technicko-bezpečnostného dohľadu.

Usmerňuje, metodicky riadi a kontroluje:

a) Slovenský vodohospodársky podnik, š.p. Banská Štiavnica,

b) Hydroconsult, š.p. Bratislava,

c) Vodohospodársku výstavbu, š.p. Bratislava,

d) Výskumný ústav vodného hospodárstva, Bratislava,

e) Slovenský hydrometeorologický ústav, divíziu hydrologickej služby,

f) výkon štátnej správy uskutočňovanej SlŽP, OŽP KÚ a OŽP OÚ na úseku vôd, verejných vodovodov a verejných kanalizácií a rybárstva.

Slovenský vodohospodársky podnik, š.p., Banská Štiavnica

Slovenský vodohospodársky podnik, š.p. Banská Štiavnica (SVP, š.p.) bol založený zakladacou listinou číslo 3555/1996-100 zo dňa 19. decembra 1996 v súlade s príslušnými ustanoveniami zákona č. 111/1990 Zb. o štátnom podniku v platnom znení ako štátny podnik na uspokojovanie verejnoprospešných záujmov, ktorý má celoslovenskú pôsobnosť a ktorého základným poslaním je vykonávanie verejnoprospešných činností a zabezpečenie správy povodí, správy vodohospodársky významných a ďalších vodných tokov a vodných stavieb na nich vybudovaných. SVP, š.p. vznikol 1. júla 1997 z majetkovej podstaty bývalých štátnych podnikov povodí, z ktorých prevzal majetok, práva a záväzky a ktoré sa stali jeho samostatnými organizačnými zložkami (odštepnými závodmi) s delegovanými a vymedzenými právomocami, pričom organizačné usporiadanie podniku je založené na existujúcich prirodzených hydrologických povodiach.

Hlavným predmetom činnosti podniku je správa a ochrana povrchových a podzemných vôd, komplexná hydroekologická činnosť v povodí a zabezpečovanie ostatných činností, predovšetkým

uspokojovanie verejnoprospešných záujmov,

· správa zverených vodných tokov a zabezpečenie všetkých ich funkcií, výkon práva hospodárenia s vodnými tokmi a vodnými stavbami, ktoré sú na nich vybudované,

· zabezpečenie účinnej ochrany vôd, vodných tokov a vodných stavieb,

· výkon osobitných činností, ktoré súvisia so spravovanými hraničnými tokmi a následných činností, vyplývajúcich z osobitných dohôd vzťahujúcich sa na hraničné toky,

· zabezpečenie dodávok povrchovej vody z vodných tokov a vodných nádrží, vrátane jej využitia na výrobu elektrickej energie a v rozsahu určenom orgánmi štátnej vodnej správy,

· zabezpečenie rozvoja, prevádzky a údržby vodných ciest, vytváranie podmienok na využívanie vodných tokov a nádrží na plavbu a iné národohospodárske využívanie,

· vykonávanie zabezpečovacích na ochranu pred povodňami na vodných tokoch a vodných stavbách, plnenie úloh vyplývajúcich z povodňových plánov a rozhodnutí povodňových komisií počas povodňovej aktivity,

vykonávanie stavebno-montážnych a údržbárskych prác, ťažby riečnych materiálov, ťažby a výroby kameniva a výrob stromov rastúcich mimo lesa v rámci rezortu,

· sledovanie a vyhodnocovanie kvality vôd vo vodných tokoch a nádržiach, odpadových vôd, odberov vôd a iného nakladania s vodami, vyberanie odplát podľa osobitných predpisov,

prevádzkovanie rybného hospodárstva podniku,

· plnenie ďalších úloh, vyplývajúcich pre štátny podnik z vodného zákona a súvisiacich právnych predpisov vrátane dozornej činnosti v chránených vodohospodárskych oblastiach,

· vykonávanie ostatných pomocných a vedľajších činností v takom rozsahu, aby nebolo narušené plnenie hlavného predmetu činnosti.

(Stručný prehľad technicko-prevádzkových činností SVP, š.p. je uvedený v prílohe č. 6)

Vodohospodárska výstavba, š. p., Bratislava

Investorsko-inžinierskou organizáciou je Vodohospodárska výstavba, š. p., Bratislava, ktorá zabezpečuje vykonávanie investorsko-inžinierskej činnosti a poskytuje technickú pomoc investorom v investičnej výstavbe, vykonáva projektovú činnosť a technicko-bezpečnostný dohľad podľa osobitných predpisov. Okrem toho komplexne zabezpečuje vykonávanie inžiniersko-geologického prieskumu, bytovú a občiansku výstavbu, inžinierske a priemyselné stavby, geodetické a kartografické práce a majetkovoprávne usporiadanie pozemkov a ostatných nehnuteľností.

Hydroconsult, š. p., Bratislava

Projektovo-inžinierskou a poradenskou organizáciou je Hydroconsult, š. p., Bratislava, poskytujúca služby v odbore projektovej, inžinierskej, poradenskej a konzultačnej činnosti pre vodohospodárske stavby, energetiku, systémy riadenia, pozemné stavby, dopravné stavby, priemysel, meliorácie, zdravotno-technické a ekologické stavby na Slovensku a v zahraničí. Držiteľmi autorizačných oprávnení je 24 pracovníkov podniku s rozsahom oprávnenia pre vodohospodárske stavby, výrobne – technické zariadenia, stavebné konštrukcie, pozemné stavby, statiku stavieb, stavbyvedúci, architekt pre pozemné stavby a interiér.

V roku 2003 bol ukončený transformačný proces štátnych podnikov vodární a kanalizácií. V jeho priebehu vznikli:

osem vodárenských akciových spoločností:

1 – Bratislavská VS, a.s., Bratislava (7.1.2003)

2 – Trnavská VS, a.s., Piešťany (7.1.2003)

3 – Západoslovenská VS, a.s., Nitra (7.1.2003)

4 – Trenčianska VHS, a.s., Trenčín (16.12.1998)

5 – Severoslovenská VS, a.s., Žilina (1.5.2003)

6 – Stredoslovenská VS, a.s., Banská Bystrica (1.9.2002)

7 – Východoslovenská VS, a.s., Košice (30.4.2003)

8 – Podtatranská VS, a.s., Poprad (30.4.2003)

a tri iné subjekty:

1 – Mestská vodárenská a kanalizačná spoločnosť, s.r.o., Hlohovec

2 – KOMVaK – Vodárne a kanalizácie mesta Komárna, a.s. (10.3.2000)

3 – Neusiedler SCP, a. s., Ružomberok (ČOV) (2003)

V roku 2003 k obciam, ktoré už boli pod správou KOMVaK, a. s., Komárno (Čalovec, Iža, Komárno, Okoličné, Radvaň, Tôň, Zemianska Oľča, Zlatná na Ostrove) pribudli obce Mača, Číčov, Trávnik.

Ďalšie vodohospodárske organizácie

Výskumný ústav vodného hospodárstva Bratislava

Jedinou organizáciou na Slovensku zabezpečujúcou komplexný vodohospodársky výskum a ďalšie súvisiace činnosti vyplývajúce z potrieb vodného hospodárstva Slovenskej republiky je Výskumný ústav vodného hospodárstva v Bratislave.

Hlavné priority vecného zamerania výskumu vo vodnom hospodárstve vychádzajú z jeho multifunkčného postavenia z hľadiska ochrany a tvorby životného prostredia, ochrany zdravia obyvateľstva až po sociálne aspekty i vody ako základného, nenahraditeľného prírodného, obnoviteľného zdroja vo výrobných procesoch.

Slovenský hydrometeorologický ústav Bratislava

Slovenský hydrometeorologický ústav (SHMÚ) je odbornou organizáciou s celoslovenskou pôsobnosťou. Od roku 2000 je SHMÚ príspevkovou organizáciou. Zriaďovacia listina SHMÚ ako príspevkovej organizácie bola vydaná rozhodnutím ministra životného prostredia Slovenskej republiky v decembri 1999. V období pred zriadením príspevkovej organizácie bol ústav rozpočtovou organizáciou.

V oblasti hydrológie sa pôsobnosť ústavu zameriava na

· hodnotenie kvantitatívnych a kvalitatívnych charakteristík hydrosféry:

· meranie a pozorovanie stavu hydrosféry a údržbu a rozvoj hydrologických pozorovacích systémov,

· kontrolu, spracovávanie a archiváciu hydrologických údajov,

· vydávanie hydrologických predpovedí, výstrah a informácií o hydrologickej situácii pre potreby povodňovej ochrany a pre ďalších užívateľov,

· systematické evidovanie určených množstiev podzemných vôd,

· systematické evidovanie údajov o množstve a režime povrchových vôd,

· vyhodnocovanie kvality povrchových a podzemných vôd,

· spracovanie Vodohospodárskej bilancie vôd,

· vedenie Súhrnnej evidencie o vodách

· systematickú kontrolu odberov podzemných vôd, ich evidenciu a archivovanie výsledkov z hydrogeologických prieskumov,

· spracovávanie odborných posudkov, expertíz a štúdií pre vodohospodárske plánovanie, vodohospodársku výstavbu a pre ďalších užívateľov,

· prevádzku systému včasného varovania znečistenia povrchových vôd

· posudzovanie účinkov látok škodiacich vodám na vodné ekosystémy,

· sledovanie a hodnotenie vplyvov vodného diela Gabčíkovo na prírodné prostredie,

· výskumnú a vedeckú činnosť:

· riešenie výskumných úloh a rozvoj aplikácií z odboru hydrológie a ochrany prírodného prostredia,

· účasť odborníkov ústavu v rôznych vedeckých radách, koordinačných komisiách, poradných zboroch, oponentských komisiách a pod.,

· medzinárodnú spoluprácu:

· účasť odborníkov ústavu v technických komisiách a v pracovných skupinách medzinárodných organizácií,

· plnenie medzinárodných záväzkov SR v oblasti výmeny údajov a informácií z oblasti hydrológie a ochrany vôd,

· aktívnu spoluprácu s hydrologickými službami podunajských štátov, Medzinárodnou komisiou pre ochranu Dunaja a poskytovanie údajov pre Dunajskú komisiu.

SHMÚ ďalej zabezpečuje:

· činnosť Strediska Čiastkového monitorovacieho systému "Voda",

· prevádzku, údržbu a rozvoj databáz a informačných systémov,

· v zmysle platných právnych predpisov sprístupňovanie informácií o stave zložiek životného prostredia, ktoré pripravuje ústav,

· tvorbu integrovaných informačných produktov prierezového charakteru s využitím moderných technológií (napr. geografických informačných systémov) pre užívateľov.

Slovenská agentúra životného prostredia Banská Bystrica

Slovenská agentúra životného prostredia (SAŽP) je odborná organizácia MŽP SR s celoslovenskou pôsobnosťou, zameraná na starostlivosť o životné prostredie, rozvoj environmentalistiky a tvorbu krajiny v súlade so zásadami trvalo udržateľného rozvoja. Od 1.1.2001 je organizáciou príspevkovou. Pôsobnosť agentúry sa člení na tieto úseky činnosti:

a) všeobecné a prierezové činnosti na všetkých odborných úsekoch,

b) hodnotenie stavu životného prostredia a environmentálna regionalizácia,

c) environmentálne plánovanie a environmentálna optimalizácia,

d) posudzovanie vplyvov na životné prostredie,

e) optimalizácia priestorového usporiadania a funkčného využívania mestskej a vidieckej krajiny, jej tvorba a ochrana,

f) krajinnoekologické plánovanie,

g) starostlivosť o kultúrnu krajinu a prírodné dedičstvo,

h) environmentálne riziká a environmentálna bezpečnosť,

i) odpadové hospodárstvo a obaly,

j) integrovaná prevencia a kontrola znečistenia,

k) environmentálne označovanie výrobkov,

l) systém environmentálne orientovaného riadenia a auditu,

m) ekonomika starostlivosti o životné prostredie,

n) environmentálny monitoring a informatika,

o) environmentálna história, dokumentaristika a vedecko-technické informácie,

p) environmentálna výchova, vzdelávanie a propagácia,

q) programovanie a implementácia environmentálnych projektov,

Poslanie SAŽP je úzko späté s povinnosťami SR vyplývajúcimi z Národného programu pre prijatie aquis comunitaire (NPAA) v oblasti životného prostredia. To zakladá dôležitý prvok orientácie SAŽP na tieto činnosti aj v strednodobom výhľade organizácie. SAŽP je v rámci horizontálnej legislatívy poverená oblasťami:

plnenie reportingových povinností za oblasť životného prostredia vrátane podávania správ vyplývajúcich zo smernice 91/692/EEC a súvisiacich predpisov v oblasti životného prostredia

· koordinácia plnenia povinností vyplývajúcich pre SR z jej členstva v Európskej environmentálnej agentúre (EEA - European Environment Agency). SAŽP je priamym partnerom EEA a zároveň jej Národným ohniskovým bodom (tzv. National Focal Point) za SR, ktorý zabezpečuje koordináciu a prenos informácií poskytovaných na národnej úrovni EEA a inštitúciám alebo orgánom tvoriacich časť EIONET. SAŽP zároveň plní funkciu 11 hlavných kontaktných bodov (tzv. PCP - Primery Contact Point) z celkového počtu 14 PCP, ktoré vytvárajú sieť kontaktných bodov na Slovensku

tvorba a prevádzkovanie národného uzla siete EIONET (EIONET - Európska informačná a monitorovacia sieť), prostredníctvom ktorej dochádza k výmene informácií a dát medzi SR a EEA, ako i ostatnými členskými štátmi EEA

· SAŽP dlhodobo plní úlohy vplývajúce pre SR z podpísania viacerých multilaterálnych medzinárodných dohovorov (Dohovor o ochrane svetového kultúrneho a prírodného dedičstva, Bazilejský dohovor o riadení pohybu nebezpečných odpadov cez hranice štátov a ich zneškodňovaní, a i.)

Široký rozsah činností organizácie sa však premieta aj do ďalších oblastí, kde je úloha SAŽP deklarovaná najmä v období implementácie týchto častí prístupového procesu. Ide najmä o:

posudzovanie vplyvov na životné prostredie

· odpadové hospodárstvo

· environmentálne označovanie a hodnotenie výrobkov

· ochranu prírody (ako informačná podpora Štátnej ochrany prírody SR)

· environmentálne manažérstvo a audit

· chemickú bezpečnosť

· hodnotenie a posudzovanie environmentálnych rizík

· zriadenie a prevádzku pracoviska Integrovanej prevencie a kontroly znečistenia (IPKZ) pri SAŽP, zabezpečovanie školiacich aktivít, vybudovanie a prevádzku Informačného systému IPKZ
· prevádzku pracoviska v oblasti prevencie závažných priemyselných havárií.

SAŽP má významné prepojenie aj v oblastiach tvorby Informačného systému o životnom prostredí a zákona o prístupe k informáciám, a to najmä cez každoročne publikované Správy o stave životného prostredia SR a ďalšie informácie publikované na www.sazp.sk. V oblasti informačných systémov SAŽP zavádza technológie využívajúce geografické informačné systémy v kombinácii s modelovaním, internetovými technológiami a v sieťach bežiacimi databázami.

Slovenská agentúra životného prostredia je teda zameraná na širokú oblasť starostlivosti o životné prostredie, ktorého súčasťou je i voda. Okruhy činností, ako príklady prác, ktoré SAŽP zabezpečuje v oblasti vodného hospodárstva sú nasledovné:

· harmonizácia indikátorov na hodnotenie životného prostredia (a hodnotenie vodných zdrojov a otázok vodného hospodárstva ako jeho súčasti) v rámci krajín EÚ a OECD, spracovávanie národného i regionálneho hodnotenia, spracovávanie podkladov na medzinárodné hodnotenia,

· zabezpečenie systému podávania správ vyžadovaných v zmysle jednotlivých smerníc EÚ, tak v oblasti vôd ako i v ostatných oblastiach životného prostredia,

· v oblasti vôd SAŽP úzko spolupracuje s SHMÚ, ktorý plní v rámci Komplexného monitorovacieho a informačného systému o životnom prostredí funkciu strediska Čiastkového monitorovacieho programu pre oblasť vôd,

· spracovávanie odborných stanovísk k zámerom činností a správam o hodnotení ich vplyvov na životné prostredie vypracovávaných v zmysle zákona č. 127/1994 Z. z. o posudzovaní vplyvov na životné prostredie v znení zákona č. 391/2000 Z. z. SAŽP vystupuje v procese posudzovania vplyvov na životné prostredie ako poradná inštitúcia pre posudzujúci orgán MŽP SR. V zmysle zákona je v oblasti vodného hospodárstva definovaných 7 okruhov činností (počnúc priehradami, nádržami, končiac výstavbou kanálov a protipovodňových diel), ktoré podliehajú povinnému hodnoteniu, resp. zisťovaniu,

· spracovávanie súboru tematických máp vyjadrujúcich stav zložiek životného prostredia a mieru pôsobenia rizikových faktorov v životnom prostredí s uplatnením metód priestorovej syntézy a účelovej rekvalifikácie územia - v procese aktualizácie environmentálnej regionalizácie Slovenska (napr. syntetické mapy: Miera obtiažnosti zabezpečenia pitnej vody z miestnych zdrojov, Miera ohrozenia zásob vôd, Znečistenie vodných tokov a zdroje znečistenia vôd). Environmentálna regionalizácia je proces priestorového členenia krajiny, v ktorom sa podľa stanovených kritérií a vybraného súboru environmentálnych charakteristík vyčleňujú regióny (územné/priestorové jednotky) s určitou kvalitou stavu alebo tendencie zmien životného prostredia,

· spracovanie mapových výstupov pre návrh Národného environmentálneho akčného programu III vrátane časti Ochrana a využívanie vôd,

koordinácia prác na realizácii základných krokov vytvorenia Integrovaného manažmentu povodí v podmienkach SR a rozpracovanie prípravných prác pilotného projektu v povodí Slanej a Rimavy. Súčasťou projektu bola i koordinácia aktivít v rámci vytvorenia Integrovaného manažmentu povodí SR (IMP) a Informačného systému o území (ISÚ) v záujme zosúladenia štruktúry ISÚ a štruktúry databáz s potrebami IMP, dosiahnutie ich vzájomnej kompatibility a prevoditeľnosti. V 3. a 4. štvrťroku 2003 bola činnosť pracovnej skupiny pre IMP transformovaná do činnosti novozaloženej pracovnej skupiny Integrovaného manažmentu krajiny (IMK) a jej koordináciu prevzala sekcia OPaK MŽP SR - odbor krajinného plánovania. SAŽP CER rozpracovala pre IMK javy terciálnej krajinnej štruktúry. Pilotné povodie bolo zmenené na povodie Hrona, o. i. vo väzbe na úlohy POVAPSYS.

· environmentálne hodnotenie lokalít určených na budovanie priemyselných parkov (PP), vrátane vytvorenia a aktualizovania ich kompletnej databázy. V rámci projektu bol v spolupráci s dotknutými samosprávnymi krajmi a obcami vykonaný výber najvhodnejších lokalít PP z hľadiska prírodných a územno-technických vplyvov na životné prostredie. Všetkých 53 navrhovaných lokalít PP bolo posúdených z hľadiska ich vplyvu na životné prostredie vrátane spracovania príslušnej dokumentácie (zámerov) podľa § 7 a prílohy č. 2 zákona NR SR č. 127/1994 Z. z. o posudzovaní vplyvov na ŽP, v znení neskorších predpisov. Pre všetky vybrané PP boli vypracované identifikačné listy, ktoré sú súčasťou softwarového programu databázy lokalít navrhovaných pre PP ako i návrh súboru opatrení, ktorými by bolo možné vytvoriť lepšie podmienky na využívanie územno-výrobných zoskupení, tzv. „hnedých plôch“, pre lokalizovanie PP.

optimalizácia vodného ekosystému Štrbského Plesa vo vzťahu ku kriticky ohrozenému druhu Sih maréna - Coregonus maraena (prebiehajúca úloha).

Slovenská inšpekcia životného prostredia Bratislava

Činnosť ústredia - útvaru inšpekcie ochrany vôd (ÚÚIOV) a odborov inšpekcie ochrany vôd (OIOV) inšpektorátov životného prostredia (IŽP) Slovenskej inšpekcie životného prostredia (SIŽP) sa v roku 2003 riadila plánom Hlavných úloh SIŽP na rok 2003, schváleným MŽP SR. Zameranie činnosti vyplývalo z príslušných ustanovení zákona č. 184/2002 Z. z. o vodách, zákona č. 261/2002 Z. z. o prevencii závažných priemyselných havárií zák. SNR č. 595/1990 Z. z. a Štatútu SIŽP.

Kontrolná činnosť

Odbory inšpekcie ochrany vôd pomerne veľa času venujú spolupráci s orgánmi štátnej vodnej správy (OŠVS) a poskytujú im odbornú pomoc.

V roku 2003 OIOV vykonali celkom 1011 kontrol, ktoré boli zamerané na:

Kontrolu havarijných plánov a zaobchádzania s nebezpečnými látkami. Celkom bolo realizovaných 64 kontrol, zameraných na prevenciu znečistenia a protihavarijné zabezpečenie skladovania a manipuláciu s nebezpečnými látkami. Výsledky kontrol boli zhodnotené v samostatnej správe.

Kontrolu vypúšťania odpadových alebo osobitných vôd a prevádzky a účinnosti čistiarní odpadových vôd (ČOV). V rámci tejto hlavnej úlohy bolo vykonaných 113 kontrol zameraných na splnenie oznamovacej povinnosti vyplývajúcej pre producentov odpadových vôd z § 77 ods. 8 zákona o vodách, z toho 32 aj na kontrolu prevádzky a účinnosti ČOV. V rámci iných HÚ bolo vykonaných ďalších 24 kontrol prevádzky a účinnosti ČOV. Všetky vykonané kontroly sú spracované v samostatnej správe.
V zmysle § 58 ods. 8 vodného zákona OIOV na účely kontroly zabezpečujú vlastné sledovanie kvalitatívnych a kvantitatívnych hodnôt vypúšťaných odpadových vôd a ich vplyv na recipient. V roku 2003 OIOV v spolupráci s VÚVH Bratislava a SVP, š.p. Banská Štiavnica vykonali 58 autorizovaných odberov u 48 producentov odpadových vôd. Výsledky rozborov boli využité pri kontrolnej činnosti aj ako podklad pri preskúmavaní povolení na vypúšťanie odpadových vôd OŠVS. Autorizované odbery boli limitované počtom vydaných rozhodnutí na vypúšťanie odpadových vôd, nakoľko k 31.08.2003 OŠVS na základe preskúmania povolení na vypúšťanie odpadových vôd podľa ust. § 77 ods. 9 zák. č. 184/2002 Z. z. zaslali na jednotlivé OIOV spolu 110 rozhodnutí, a to vo väčšine prípadov išlo o malých znečisťovateľov (obecné ČOV, motoresty, rekreačné zariadenia a pod.).

V rámci kontroly vypúšťania odpadových vôd OIOV spolupracovali pri odberoch vypúšťaných odpadových vôd aj na projekte SHMÚ Bratislava “Chemické látky prítomné vo vzorkách odpadových, povrchových vôd a sedimentov riek a ekotoxikologické analýzy” a to pri 25 odberoch. Vyhodnotenie výsledkov týchto prác bude uvedené v Správe, ktorú vypracuje SHMÚ.
Kontrolu zabezpečenia ochrany vôd pri činnostiach súvisiacich s poľnohospodárskou prvovýrobou. Celkom bolo vykonaných 28 kontrol poľnohospodárskych zdrojov znečistenia v rámci 28 organizácií. Výsledky kontrol boli zhodnotené v samostatnej správe a poukazujú na dlhodobo pretrvávajúce nedostatky na úseku ochrany kvality vôd. Príčina tohto javu je nielen v nedostatku finančných prostriedkov v podnikoch poľnohospodárskej prvovýroby, ale i v nedostatočnej znalosti zákonných predpisov a z nich vyplývajúcich povinností u pracovníkov na všetkých stupňoch riadenia.
· kontrolu nových, resp. doposiaľ neevidovaných zdrojov znečistenia (základné kontroly), pri ktorých boli väčšinou zisťované obdobné nedostatky ako pri kontrolách vykonávaných v rámci iných hlavných úloh. V roku 2003 ich OIOV vykonali 26.

Následné kontroly zdrojov znečistenia, ktorých v roku 2003 OIOV vykonali 11. Analýza získaných poznatkov ukazuje, že väčšina organizácií uložené, resp. prijaté opatrenia plní. Neodstránené zostávajú vo väčšom rozsahu najmä nedostatky, ktorých riešenie je náročnejšie na finančné prostriedky, predovšetkým opatrenia investičného charakteru. Organizačné zmeny sa nepriaznivo prejavujú v starostlivosti o plnenie nápravných opatrení a v dostupnosti dokladov právneho a technického charakteru. Vykonané kontroly potvrdzujú poznatky z predchádzajúcich rokov, že vo väčšine prípadov sa následné opakovanie kontrol pozitívne odráža v plnení opatrení na nápravu.

Operatívne kontroly zdrojov znečistenia. V roku 2003 vykonali OIOV 99 operatívnych kontrol. Na základe ich výsledku, v prípade zistenia závažných nedostatkov, znamenajúcich porušenie zákona o vodách a súvisiacich právnych predpisov vydaných na jeho základe, bola u kontrolovaného subjektu vykonaná následná kontrola zameraná na zistené skutočnosti uvedené v zázname z operatívnej kontroly, ktorú OIOV podľa jej charakteru zaradil do príslušnej HÚ.

· Mimoriadne zhoršenia vôd (MZV). Konkrétne údaje sú uvedené v časti 9.2 Havárie a živelné pohromy.

Kontrolu sanácií znečistených podzemných vôd a prostredia s nimi súvisiaceho a spoluprácu s MŽP SR pri odstraňovaní dôsledkov pobytu bývalej sovietskej armády. V rámci tejto hlavnej úlohy OIOV Bratislava vykonal 3 kontroly zamerané na sanáciu znečistenia podzemných vôd a prostredia s nimi súvisiaceho v dôsledku úniku ropných látok z produktovodu (MZV) a OIOV Banská Bystrica dve kontroly v spojitosti s odstraňovaním dôsledkov pobytu bývalej sovietskej armády.
· Šetrenie sťažností, petícií, oznámení a podnetov. na ÚÚIOV a na OIOV bolo spolu doručených 91 podnetov poukazujúcich na nedodržiavanie predpisov na úseku ochrany vôd. Z uvedeného počtu bolo 29 podnetov opodstatnených, ktoré sa týkali nedovoleného zaobchádzania s nebezpečnými látkami, nedovoleného vypúšťania odpadových vôd do povrchových a podzemných vôd a ohrozovania kvality povrchových vôd vypúšťaním odpadových vôd bez čistenia. V rámci šetrení podnetov vykonali OIOV celkom 92 kontrol.
· Schvaľovanie havarijných plánov (HP). V roku 2003 bolo OIOV predložených na schválenie 537 HP v správnom konaní. V rámci schvaľovania HP OIOV vydali 148 rozhodnutí o prerušení konania a 119 rozhodnutí o zastavení konania. Či je HP, ktorý spĺňa všetky náležitosti vypracovaný v súlade s podmienkami v organizácii, sa hodnotí v rámci kontroly u žiadateľa. V roku 2003 vykonali OIOV 336 takýchto kontrol, čo je 33,2 % zo všetkých vykonaných kontrol. Na základe týchto kontrol, pokiaľ sa nezistili nezrovnalosti, OIOV vydali rozhodnutia o schválení HP. V roku 2003 OIOV schválili celkom 300 HP.
Ukladanie pokút v správnom konaní

Na úseku sankčnej aktivity ÚIOV sa aj v roku 2003 v plnej miere uplatnili oprávnenia SIŽP vyplývajúce zo zák. SNR č. 595/1990 Z. z., ukladať pokuty za porušenie zákonných povinností na úseku ochrany vôd, podľa zákona č. 184/2002 Z. z. o vodách a o doplnení niektorých zákonov (vodný zákon). V roku 2003 vydali 211 rozhodnutí o uložení pokuty v celkovej výške 11 385 541 Sk.
Odborná pomoc orgánom štátnej vodnej správy

SIŽP ako odborný kontrolný orgán MŽP SR vykonáva kontroly a niektoré ďalšie činnosti v úzkej súčinnosti s odbormi ŽP okresných a krajských úradov. Značná časť tejto činnosti sa preto považuje za odbornú pomoc orgánom štátnej správy na úseku ŽP. V roku 2003 OIOV poskytovali odbornú pomoc odborom ŽP okresných a krajských úradov v súlade s § 58 ods. 10 vodného zákona a v rozsahu usmernenia MŽP SR (SKŽP) č.j. 1038/91-OŠS II z 26. 7. 1991, na základe ich požiadaviek a kapacitných možností príslušného OIOV.

pracovníci OIOV sa zúčastnili v roku 2003 na 14 vodoprávnych konaniach OŠVS a venovali 191 pracovných dní konzultáciám, príprave podkladov, vypracovaniu posudkov, vyjadrení a stanovísk k prípravným a projektovým dokumentáciám a ďalším odborným činnostiam v rámci spolupráce s OIOV.

Vzhľadom k tomu, že OIOV nemajú oprávnenie ukladať opatrenia na odstránenie nedostatkov zistených pri kontrolnej činnosti, využívajú možnosť požiadať štatutárneho zástupcu kontrolovaného subjektu o prijatie účinných opatrení na odstránenie zistených nedostatkov. V tých prípadoch, keď nedostatok zistený pri kontrole nevyplýva priamo z vodného zákona, resp. súvisiacich právnych predpisov vydaných na jeho základe, je účelné uložiť takéto opatrenia rozhodnutím OŠVS. V roku 2003 OIOV podali na príslušné OŠVS 15 návrhov opatrení, z ktorých bolo realizovaných iba 6.

Kontrolná činnosť OIOV IŽP SIŽP (ďalej OIOV) sa vykonávala v súlade s prijatou koncepciou ÚÚIOV a so zameraním uvedeným v PHÚ SIŽP na rok 2003.

V roku 2003 bola kontrolná činnosť zameraná predovšetkým na riešenie mimoriadnych zhoršení vôd (MZV), kde OIOV vykonali 278 kontrol, čo je 27,5 % všetkých kontrol a kontroly vykonané v súvislosti so schvaľovaním havarijných plánov (HP) 336 kontrol, čo je 33,2 %.

Združenie zamestnávateľov vo vodnom hospodárstve na Slovensku

Medzi základné ciele združenia patrí poskytovanie aktuálnych informácií, výmena skúseností a využitie všetkých prostriedkov, ktoré pôsobia v prospech vodného hospodárstva. Jedným z prostriedkov, ktorým sa spĺňajú tieto predpoklady je ich poskytovanie cez časopis VODOHOSPODÁRSKY SPRAVODAJCA.

Na úseku vzdelávania a propagácie uskutočnili sa viaceré podujatia. Boli to najmä:

Seminár BOZP pri prevádzke vodovodov a kanalizácií

· Inštruktážna porada pre odborníkov členských organizácií o využívaní predvstupových európskych fondov

Medzinárodná konferencia SEDIMENTY VODNÝCH TOKOV a NÁDRŽÍ pri príležitosti I. ročníka výstavy HYDROTEC - INCHEBA
· Výstava – získavanie, využitie a ochrana vody - INCHEBA
· Kurz vodohospodárov I. a II. stupeň poslucháčov – VÚVH
· 10. ročník výstava AQUA 2003 Trenčín – TMM

· Konferencia k 50.výročiu uvedenia do prevádzky VD Oravská priehrada – SVP OZ PV

· XX. ročník celoslovenskej súťaže zručnosti vodárenských pracovníkov – TVS Trenčín

· Odborno - študijná cesta na významné vodohospodárske diela – Francúzsko, Švajčiarsko

· VI. medzinárodná konferencia PITNÁ VODA – Trenčianske Teplice

II. konferencia mladých VH spojená so súťažou o najlepšie odborné práce

· Účasť na medzinárodnom festivale filmov ENVIROFILM s videofilmom Turčekovský vodovod a jeho premeny v čase

· IX. celoslovenská konferencia k Svetovému dňu vody VODA A POHROMY uskutočnená 25.3.2004 za účasti 175 účastníkov.

 Pri príležitosti Svetového dňa vody boli organizované sprievodné akcie ako:

· Bezplatné analýzy dusičnanov vo vzorkách pitnej vody pre širokú verejnosť

Populárno – náučný program o vode pre žiakov ZŠ odborné exkurzie v hydrotechnických a hydroanalytických laboratóriách pre študentov stredných škôl

· Výstava a predvádzanie zabezpečovacej techniky protipovodňovej ochrany

Publikačná činnosť bola obohatená o ďalšie odborné práce a videofilmy:

· Zborníky z konferencií

· Sedimenty vodných nádrží

· Mladých vodohospodárov

Publikácia AKÚ VODU PIJEME,

· Videofilm ŽIVÁ VODA 1. časť

· Publikácia VODA v SR
Poznatky z praxe potvrdzujú, že uskutočnenými aktivitami združenie prispieva k propagácii vody, jej významu a dôležitosti v živote ľudí. Okrem toho plní nezanedbateľnú úlohu pri zbližovaní a upevňovaní vzťahov nielen v komunite vodárov, ale aj s príslušníkmi iných odvetví, ktorých činnosť sa spája s vodou.

V kolektívnom vyjednávaní pokračovali legislatívne zmeny v oblasti zamestnanosti, pracovného práva a v oblasti miezd zvyšovanie minimálnej mzdy. Novelizácia základných predpisov mala vplyv na obsah kolektívnych zmlúv. Kolektívna zmluva vyššieho stupňa na rok 2003 bola schválená dňa 20. januára 2003. K zmenám v priebehu plnenia došlo po zvýšení minimálnej mzdy. Vyvrcholením legislatívneho procesu bolo schválenie nového Zákonníka práce s účinnosťou od 1. júla 2003 (zákon č. 210/2003 Z. z.).

Členská základňa združenia bola až do konca roku 2003 stabilizovaná a v ostatných rokoch takmer bez zmien. Tvorilo ju 34 členských organizácií s počtom
zamestnancov viac ako 15 000.

Slovenský rybársky zväz, Rada Žilina

Výkon rybárskeho práva na základe ustanovenia § 4 zákona č. 139/2002 Z. z. o rybárstve v znení neskorších predpisov v súčasnosti zabezpečujú Slovenský rybársky zväz, Rada Žilina, Lesy SR, š. p. Banská Bystrica, Vojenské lesy a majetky SR, š. p. Kamenica nad Cirochou, Štátne lesy TANAP-u, Slovenská poľnohospodárska univerzita Nitra, Slovenský vodohospodársky podnik, š. p. Banská Štiavnica, Výskumný ústav živočíšnej výroby Nitra, Technická univerzita vysokej školy lesníckej Zvolen a v niekoľkých prípadoch na ostatných vodných plochách (§ 2 ods. 2 písm. h) citovaného zákona) fyzické alebo právnické osoby podľa § 4 ods. 8 a 9 v spojitosti s § 34 ods. 2 citovaného zákona. V súčasnosti je evidovaných 1775 rybárskych revírov, z ktorých 1632 obhospodaruje Slovenský rybársky zväz, Rada Žilina. Z celkového počtu revírov je podľa hlavného zastúpenia jednotlivých druhov rýb 1031 revírov kaprových, 7 kaprových s výskytom hlavátky, 16 lososových – lipňových, 19 lososových - lipňových s výskytom hlavátky a 702 lososových – pstruhových. Z uvedeného počtu rybárskych revírov je podľa účelu využitia 1365 revírov lovných, 380 chovných, na 6 sa môžu loviť ryby v režime bez privlastnenia si úlovku a 24 revírov je vyhlásených za chránenú rybársku oblasť. V Slovenskom rybárskom zväze, Rada Žilina je zaevidovaných cca 120 000 členov.

2.2
Vývoj vybraných ukazovateľov vodného hospodárstva vo vzťahu k národnému hospodárstvu

Výnosy vodného hospodárstva v roku 2003 boli 15,4 mld. Sk. V relácií k hrubému domácemu produktu (HDP) SR 1195,8 mld. Sk predstavuje toto percento 1,29 %. Oproti roku 2003 je to zníženie o 0,29 p. b. čo v absolútnej hodnote je 1,54 mld. Sk. Pokles výnosov bol zaznamenaný v Slovenskom vodohospodárskom podniku, š.p., Banská Štiavnica, ale najmä vo Vodohospodárskej výstavbe, š.p., Bratislava. Zapríčinený bol jednak znížením priemernej ceny dodávanej vody pre EVO Vojany ale predovšetkým nezúčtovaním dotácií zo štátneho rozpočtu, účelovo určených na odstraňovanie povodňových škôd v zmysle uznesení vlády SR č. 989/2002 a č. 1117/2002. Dotácie predstavovali čiastku 258,7 mil. Sk, z toho náklady na zabezpečovacie a záchranné práce 44,0 mil. Sk, kapitálové výdavky štátneho rozpočtu 48,1 mil. Sk a bežné výdavky rozpočtu 166,6 mil. Sk. Celkový vplyv týchto troch faktorov predstavuje vo výnosoch čiastku 474,0 mil. Sk. Ak by sa porovnali výnosy roku 2003 oproti výnosom z predchádzajúceho roku bez týchto faktorov, tak je možné konštatovať, že úlohy VH sa v jednotlivých činnostiach zabezpečovali na úrovni predchádzajúcich rokov.

Pokles výnosov zaznamenal štátny podnik Vodohospodárska výstavba o 2972,9 mil. Sk v dôsledku zmeny zákona o účtovníctve a metodike účtovania od 1.1.2003, zmeny zásad odpisovania dlhodobého majetku, nepriaznivých hydrologických podmienok v období sucha, zmeny spôsobu regulácie cien elektrickej energie.

tab. č. 2.2.1

	Ukazovateľ
	Merná jednotka
	Rok

	
	
	2000
	2001
	2002
	2003

	
	
	m. j.
	index 2000/1999
	m. j.
	index 2001/2000
	m. j.
	index 2002/2001
	m. j.
	index 2003/2002

	Hrubý domáci produkt
	mld. Sk
	887,2
	108,8
	964,6
	108,7
	1 073,6
	104,4
	1 195,8
	104,2

	
z toho: vodné hospodárstvo
	mld. Sk
	10,1
	107,4
	10,7
	105,9
	16,96
	158,4
	15,421)
	90,9

	Priemerný počet zamestnancov

hospodárstva SR
	počet v tis.
	1 977
	99,4
	2 006
	101,1
	2 009
	100,1
	2 025,0
	100,8

	
z toho: vodné hospodárstvo
	počet
	14 125
	98,7
	14 203
	100,6
	14 167
	99,8
	14 1481)
	99,8

	Priemerná mesačná mzda
	Sk
	11 430
	106,5
	12 365
	108,2
	13 511
	109,3
	14 365
	106,3

	
z toho: vodné hospodárstvo
	Sk
	12 189
	111,4
	13 129
	107,7
	14 317
	109,0
	15 1861)
	106,7

Zdroj: ŠÚ SR, Štatistická správa o základných vývojových tendenciách v hospodárstve SR v roku 2003, r. 2000-2002 a Informačné listy za roky 2000-2002, MP SR, podklady VÚVH

1) štátne podniky a vodárenské akciové spoločnosti

Hospodársky výsledok, ktorý dosiahlo vodné hospodárstvo bol pri nevýraznom znížení počtu zamestnancov a znížení produktivity práce. Do výnosov sú započítané tržby za predaj vlastných výrobkov a služieb, predaj riečneho materiálu, stavebná a montážna činnosť, vodohospodárska chémia, nájomné z hydrocentrál, investorská a projektová činnosť, vodohospodársky rozvoj, cestná a nákladná doprava, stravovacie a ubytovacie služby, obchodná činnosť, tržby z predaja majetku, ostatné prevádzkové, finančné a mimoriadne výnosy. Priemerná mzda vo VH sa zvýšila o 869 Sk.

2.3
Vzťah k štátnemu rozpočtu

Rozpisom záväzných ukazovateľov štátneho rozpočtu na rok 2003 Ministerstvo pôdohospodárstva SR poskytlo podnikom vodného hospodárstva kapitálové výdavky na investičnú výstavbu v celkovom objeme 338,3 mil. Sk, z toho individuálne výdavky predstavovali čiastku 233,1 mil. Sk, systémové výdavky predstavovali čiastku 105,2 mil. Sk. Uvedené kapitálové výdavky boli určené na financovanie rozostavaných investičných akcií. Na vodné stavby bolo vyčlenených 108,3 mil. Sk, na prívody vody 185,3 mil. Sk a na stavby určené na nakladanie s odpadovými vodami (kanalizácie a ČOV) 44,7 mil. Sk.

Na základe žiadosti MP SR Ministerstvo financií SR zvýšilo kapitálové transfery o čiastku 140,0 mil. Sk. Tieto finančné prostriedky boli určené na investičnú akciu „Prívod vody a vodovodné siete v ochrannom pásme JEMO“.
Na základe uznesenia vlády SR č. 184 z 12. marca 2003 Ministerstvo financií SR vykonalo krátenie výdavkov na stavby vodovodov v objeme 100,0 mil. Sk.
V súvislosti s delimitáciou kompetencií v oblasti vodného hospodárstva vykonanou na základe zákona č. 139/2003 Z. z., ktorým sa mení a dopĺňa zákon č. 575/2001 Z. z. o organizácii činnosti vlády a organizácií ústrednej štátnej správy v znení neskorších predpisov a ktorým sa dopĺňa zákon č. 312/2001 Z. z. o štátnej službe a o zmene a doplnení niektorých zákonov v znení neskorších predpisov bolo vypracované rozpočtové opatrenie, ktorým sa uvoľnili finančné prostriedky v sume 177,0 mil. Sk na financovanie pokračovania realizácie projektu „Povodne na území Slovenska v rokoch 1997-1999, odstránenie následkov a preventívne opatrenia“. Zdrojové krytie bolo zabezpečené viazaním výdavkov v kapitole VPS - Výdavky na spoluúčasť Slovenskej republiky na realizácii projektu financovaného z Rozvojovej banky Rady Európy. Ďalej sa rozpočtovým opatrením zmiernili dôsledky viazania výdavkov kapitoly MP SR a zosúladili sa výdavky na „Autonómne systémy varovania a vyrozumenia na VD v SR“ s novelou zákona č. 117/1988 Z. z. o zabezpečení technických a prevádzkových podmienok informačného systému civilnej ochrany.
Ministerstvo životného prostredia SR uskutočnilo v priebehu roka 2003 presun v rámci systémových výdavkoch Slovenského vodohospodárskeho podniku, š. p., Banská Štiavnica a Vodohospodárskej výstavby, š. p., Bratislava na základe požiadaviek uvedených podnikov.

Po uvedených a ďalších rozpočtových opatreniach boli na záväzné limity kapitálových výdavkov zo štátneho rozpočtu na investície vo vodnom hospodárstve v objeme 515,3 mil. Sk.

V roku 2003 zo štátneho rozpočtu v rámci kapitálových výdavkov bolo skutočne čerpaných 515, 1 mil. Sk, nevyčerpaných zostalo 0,2 mil. Sk na prípravné práce na vodných stavbách.

V rámci individuálnych výdavkov bolo čerpaných 215,0 mil. Sk, z toho čerpali vodárenské spoločnosti 207,3 mil. Sk a Vodohospodárska výstavba, š.p., 7,7 mil. Sk. V rámci systémových výdavkov boli použité finančné prostriedky v objeme 300,1 mil. Sk, z toho SVP, š.p., 223,0 mil. Sk, Vodohospodárska výstavba, š.p. 54,4 mil. Sk a vodárenské spoločnosti 22,7 mil. Sk.

Na úseku vodných tokov predstavovalo v roku 2003 čerpanie finančných prostriedkov celkový objem 285,1 mil. Sk na investičné akcie „Autonómne systémy varovania a vyrozumenia na VD v SR“ (SVP, š.p., – 46,0 mil. Sk a VV, š.p., – 46,3 mil. Sk), na prípravu stavieb vodných nádrží (15,8 mil. Sk) a na investičné akcie realizované v rámci projektu „Povodne na území SR v r. 1997 – 1999, odstránenie následkov a preventívne opatrenia“ (177,0 mil. Sk).

Na úseku vodovodov a kanalizácií boli financované zo štátneho rozpočtu stavby v objeme 230,0 mil. Sk, z toho stavby na prívod vody v objeme 185,3 mil. Sk a stavby určené na nakladanie s odpadovými vodami (kanalizácie a ČOV) v objeme 44,7 mil. Sk. (Podrobnejšie členenie čerpania finančných prostriedkov na investície zo ŠR je v prílohe č. 1)

V roku 2003 zo štátneho rozpočtu v rámci bežných výdavkov bola Ministerstvom životného prostredia SR poskytnutá dotácia SVP, š.p., Banská Štiavnica v celkovej výške 2,5 mil. Sk ako bežný transfer účelovo viazaný na realizáciu prác súvisiacich s projektom POVAPSYS.

Rozpisom záväzných ukazovateľov štátneho rozpočtu na rok 2003 Ministerstvo pôdohospodárstva SR poskytlo Výskumnému ústavu vodného hospodárstva bežné výdavky 28,7 mil. Sk, z toho bežné transfery predstavovali čiastku 27,7 mil. Sk. Na úlohu Národného programu podpory zdravia bolo vyčlenených 995 tis. Sk.

Po rozpočtových opatreniach Ministerstva financií SR aj v súvislosti s delimitáciou kompetencií v oblasti vodného hospodárstva vykonanou na základe zákona č. 139/2003 Z. z., ktorým sa mení a dopĺňa zákon č. 575/2001 Z. z. o organizácii činnosti vlády a organizácií ústrednej štátnej správy v znení neskorších predpisov a ktorým sa dopĺňa zákon č. 312/2001 Z. z. o štátnej službe a o zmene a doplnení niektorých zákonov v znení neskorších predpisov a po úpravách celkový bežný transfer na činnosť a riešenie úloh výskumu a vývoja pre Výskumný ústav vodného hospodárstva predstavoval čiastku 55,8 mil. Sk. Uvedené finančné prostriedky boli použité na: účelové úlohy – 43,8 mil. Sk, na podprogram APVT: Ochrana revitalizáciou: Stratégia a manažment riečneho systému Dolnej Moravy –3,4 mil. Sk, Hydrologická monografia povodia Dunaja – vodná bilancia územných zrážok – medzinárodná spolupráca v rámci IHP UNESCO
- 1,0 mil. Sk, na plnenie úloh v rámci programu POVAPSYS: Aktualizácia hladinového režimu povodňových prietokov a záplavových území
4,0 mil. Sk, Priečne profily tokov a ich inundačných území POVAPSYS 3,5 mil. Sk.

Na financovanie štátnej objednávky riešenej VÚVH na VT projekt: Zdravá pitná voda – súčasť potravinového reťazca Národného programu podpory zdravia boli určené zo ŠR bežné výdavky v objeme 995 tis. Sk.

V rámci kapitoly MŽP SR boli poskytnuté finančné prostriedky na študijné práce -10,4 mil. Sk a na normalizáciu a štandardizáciu – 0,610 mil. Sk.
Na rok 2003 zo štátneho rozpočtu z kapitoly MP SR boli poskytnuté finančné prostriedky na činnosť Splnomocnenca vlády Slovenskej republiky pre výstavbu a prevádzku Sústavy vodných diel Gabčíkovo-Nagymaros - 6,0 mil. Sk, na monitoring životného prostredia v rámci Dohody medzi vládou Slovenskej republiky a vládou Maďarskej republiky o niektorých dočasných technických opatreniach a prietokoch do Dunaja a Mošonského ramena Dunaja z 19. apríla 1995 v zmysle čl. 4 - 8,0 mil. Sk, na činnosť vládnej delegácie na rokovanie s Maďarskou republikou o spôsobe implementácie rozsudku Medzinárodného súdneho dvora vo veci Sústavy vodných diel Gabčíkovo-Nagymaros vo výške 3,0 mil. Sk - spolu 17,0 mil. Sk.
V roku 2003 príjmy do ŠR kapitoly MŽP SR v sektore voda k 31. 12. 2003 tvorili 517,5 mil. Sk, z toho platby za vypúšťanie odpadových vôd do povrchových vôd 214,3 mil. Sk a platby za odber podzemných vôd 303,2 mil. Sk.

V rámci výdavkov z rozpočtovej kapitoly MŽP SR boli v sektore voda poskytnuté dotácie vo výške 1187,6 mil. Sk. Na výstavbu vodovodov bolo poskytnutých 199,4 mil. Sk pre obce a mestá. Na výstavbu kanalizácií a ČOV bolo poskytnutých 988,2 mil. Sk, z toho vodárenským spoločnostiam bola poskytnutá dotácia vo výške 8,0 mil. Sk, obciam a mestám bolo poskytnutých 979,2 mil. Sk a iným subjektom na výstavbu ČOV a kanalizácií bolo poskytnutých 1,0 mil. Sk.

Prehľad poskytnutých finančných prostriedkov zo štátneho rozpočtu je uvedený v nasledujúcej tabuľke [mil. Sk]:

Tab. č. 2.3.1

	
	2000
	2001
	2002
	2003

	Kapitálové výdavky spolu
	594,2
	982,6
	819,1
	515,1

	Kapitálové transfery
	594,2
	982,6
	819,1
	515,1

	z toho:
individuálne výdavky
	332,0
	589,9
	454,0
	215,0

	
systémové výdavky
	215,9
	381,3
	365,1
	300,1

	
kapital. transfer na bežné investície
	46,3
	11,4
	-
	-

	Bežné výdavky
	332,9
	150,0
	337,7
	59,3

	v tom:
tovary a ďalšie služby
	-
	-
	20,8
	-

	
bežné transfery
	182,9
	-
	316,9
	59,3

	
bežný transfer do ŠVF SR *)
	150,0
	150,0
	-
	-

	Rozp. kapitola MP SR, MŽP SR
	61,5
	77,7
	43,2
	28,0

	ŠR – MP SR, MŽP SR (fondy)
	-
	-
	1 535,8
	1 187,6

	Prostriedky pre VH poskytnuté zo ŠR
	988,6
	1 210,3
	2 735,8
	1790,0

*) zo ŠVF SR poskytnuté ako neinvestičné dotácie SVP, š.p., Banská Štiavnica

Zdroj: Zúčtovanie finančných vzťahov so ŠR za roky 2000-2002 MPSR,2003 MŽP SR

Na základe súhlasu Ministerstva financií SR s prevodom rozpočtových prostriedkov z roku 2002 do roku 2003 v rámci systémových výdavkov v čiastke 1,8 mil. Sk na akciu „Preložka štátnej cesty II/520 – Nová Bystrica – Oravská Lesná“ použila VV, š.p., tieto finančné prostriedky na dokončenie projektovej prípravy a majetkovoprávne vysporiadanie.

Poskytnuté finančné prostriedky na rok 2003 na hlavné melioračné zariadenia z rozpočtu kapitoly MP SR pre správcu v objeme 250,0 mil. Sk neboli do poskytnutých finančných prostriedkov pre VH zahrnuté. Finančné zabezpečenie prevádzky týchto zariadení je uvedené v časti 7.1.1

Graf č. 2.3.1

[image: image1.wmf]Prehľad poskytnutých finančných prostriedkov zo štátneho

rozpočtu

332

589,9

454

215

20,8

182,9

59,3

150

150

61,5

77,7

43,2

1535,8

1187,6

300,1

215,9

365,1

381,3

46,3

11,4

316,9

28,0

0

500

1000

1500

2000

2500

3000

2000

2001

2002

2003

mil. Sk

ŠR (fondy)

Rozpočt. kapitola MP SR

bežný transfer do ŠVF SR

bežné transfery

tovary a ďalšie služby

kap. transfer na bežné invest.

systémové výdavky

individuálne výdavky

© VÚVH Bratislava

Pozn.: Od roku 2002 sú do štátneho rozpočtu zahrnuté aj výdavky bývalých štátnych fondov.

2.4
Vlastnícke vzťahy

Na úseku vodných tokov

Správcom rozhodujúcich povrchových vodných tokov Slovenskej republiky je Slovenský vodohospodársky podnik, š. p., Banská Štiavnica. Na základe spresneného digitálneho spracovania inventarizácie vodných tokov pri využití kvalitatívne presnejších podkladov v digitálnom výstupe na vodohospodárskych mapách v mierke M = 1:50 000 bola zaevidovaná celková dĺžka riečnej siete v Slovenskej republike v súčasnosti 61 147 km.

Z celkovej plochy SR 49 034 km2 pripadá na OZ Povodie Dunaja 5 896 km2, na OZ Povodie Váhu 16 799 km2, na OZ Povodie Hrona 11 975 km2, na OZ Povodie Bodrogu a Hornádu 14 364 km2.

Z celkovej dĺžky riečnej siete je v správe Slovenského vodohospodárskeho podniku, š. p., Banská Štiavnica 38 015 km, z toho dĺžka upravených tokov je 8107 km, ochranné hrádze sú vybudované v dĺžke 2811 km.

V záujme zabezpečenia delimitácie v rámci III. etapy, SVP, š.p., vyvíja od počiatku značnú iniciatívu, aby sa proces delimitácie rozbehol a nakoniec uzavrel podpisom delimitačných protokolov. Na základe tejto snahy prebehlo so štátnymi organizáciami lesného hospodárstva niekoľko rokovaní. Z posledných to bolo v roku 2003 rokovanie, ktoré sa uskutočnilo 6. 3. 2003 z iniciatívy lesníckej sekcie Ministerstva pôdohospodárstva SR, na ktorom boli prijaté závery o rozsahu a časovom postupe delimitácie tak, aby bol splnený termín uložený poradou na vedení ministerstva t.j. 31.12.2004.

Na pracovnom rokovaní za účasti zástupcov:

· Lesy SR, š. p., Banská Bystrica

Štátne lesy TANAP Tatranská Lomnica

· SVP, š. p., Banská Štiavnica

konanom dňa 31.3.2003 v SVP, š.p., v Banskej Štiavnici bolo v súlade so závermi pracovných rokovaní na Ministerstve pôdohospodárstva SR dohodnuté, že zisťovacie protokoly vypracované doterajším správcom budú v digitálnej forme, vzájomne odsúhlasené nasledovne:

· v prvej fáze na vodohospodársky významné vodné toky podľa vyhlášky Ministerstva pôdohospodárstva SR č. 525/2002 Z. z. v termíne do 30.6.2003

v druhej fáze budú štátnymi organizáciami lesného hospodárstva spracované na drobné vodné toky (zaradené do III. etapy delimitácie vodných tokov) v celkovej dĺžke 2966 km podľa vzájomne odsúhlaseného harmonogramu v termíne do 30.11.2004.

Zisťovacie protokoly na vodohospodársky významné vodné toky boli vypracované, vzájomne odsúhlasené, ale delimitačný protokol ako doklad o prevzatí tokov a hmotnom majetku nebol Lesmi SR, š. p., predložený, napriek výzve SVP, š. p., zo dňa 17.9.2003

V zmysle § 77 zákona č. 184/2002 Z. z. zatiaľ tieto toky zostávajú v správe pôvodného správcu. Obdobná situácia je aj z vodohospodársky významnými vodnými tokmi na území vojenských obvodov, ktoré sú v správe štátnych organizácií Ministerstva obrany SR.

 Zisťovacie protokoly na delimitáciu drobných vodných tokov v rámci III. etapy zatiaľ Lesy SR, š.p., nepripravujú.

Z uvedených dôvodov, toky III. etapy, ktoré majú byť delimitované od štátnych organizácií lesného hospodárstva, SVP, š. p., zatiaľ iba eviduje.

Plocha územia ohrozeného povodňami Q10 je 1899 km2, plocha územia ohrozeného povodňami Q100 je 3984 km2. Plocha územia chráneného pred povodňami Q10 a viac je 5764 km2. Ochrana územia pred povodňami sa zabezpečuje úpravou tokov a reguláciou vody v nádržných priestoroch. Na základe upresnených podkladov vyššej kvalitatívnej úrovne boli prehodnotené údaje o celkovom ovládateľnom priestore vodných nádrží, v dôsledku čoho sa znížil vykazovaný počet nádrží s objemom nad 1 mil. m3.

Prehľad vývoja – toky a zariadenia na tokoch v správe vodného hospodárstva
 tab. č. 2.4.1

	Ukazovateľ
	Jednotka
	Roky

	
	
	2001
	2002
	2003

	Dĺžka vodných tokov
	 km
	29 338
	37 425
	38 015*

	
z toho:
upravené toky
	km
	7 898
	7 907
	8 107

	Vodohospodársky významné a vodárenské vodné toky
	 km
	12 692
	 11 422
	11 422

	Dĺžka ochranných hrádzí
	 km
	2 769
	2 770
	2 811

	Plocha územia ohrozovaného povodňami Q10
	 km2
	1 899
	1 899
	1 899

	Plocha územia ohrozovaného povodňami Q100
	 km2
	3 984
	3 984
	3 984

	Plocha územia chráneného pred povodňami Q10 a viac
	 km2
	5 764
	5 764
	5 764

	Dĺžka umelých kanálov a privádzačov
	 km
	1 120
	1 120
	42**

	Hate
	počet
	235
	235
	210**

	Počet plavebných komôr
	počet
	13
	13
	12

	Čerpacie a prečerpávacie stanice
	počet
	593
	593
	70**

	Vybudované závlahy
	 ha
	314 936
	314 936
	314 936******

	
z toho:
funkčné závlahy
	 ha
	298 365
	298 365
	298 365

	Odvodňovacie kanály
	 km
	6 892
	6 892
	1710**

	Vodné nádrže - s objemom pod 1 mil. m3
	počet
	237
	242
	239**

	Celkový ovládateľný objem
	 mil. m3
	65
	65
	54,9**

	Retenčný objem
	 mil. m3
	10
	10
	10

	Vodné nádrže - s objemom nad 1 mil. m3
	počet
	54
	50
	50

	
z toho:
viacúčelové VN
	počet
	47
	43
	43

	

vodárenské VN
	počet
	7
	7
	7

	Celkový ovládateľný objem
	 mil. m3
	1 890
	1 881
	1 881

	
z toho:
viacúčelové VN
	 mil. m3
	1 733
	1 724
	1 724

	

vodárenské VN
	 mil. m3
	157
	157
	157

	
Retenčný ovládateľný objem
	 mil. m3
	180
	180
	180

	
Retenčný neovládateľný objem
	 mil. m3
	80
	80
	80

Zdroj: SVP, š.p., Banská Štiavnica - ročný výkaz závodnej jednotky o správe a prevádzke vodných tokov a vodných diel, Ekonomická ročenka

* V celkovej dĺžke tokov je započítaná evidovaná dĺžka drobných vodných tokov z III. etapy delimitácie (vysvetlené v predchádzajúcom texte)

** Zmena (zníženie) nastalo odovzdaním správy SVP, š. p., novému správcovi – Hydromeliorácie. š. p., Bratislava. Pôvodne boli v správe ŠMS a neskôr SPF.

*** Vybudované závlahy sú od r. 2003 v správe rezortu pôdohospodárstva (Hydromeliorácie, š.p.)

Na úseku vodovodov a kanalizácií
Prehľad vývoja – Zariadenia v správe vodárenských spoločností, obecných úradov a iných subjektov

tab. č. 2.4.2

	Ukazovateľ
	Jedn.
	Roky

	
	
	2001
	2002
	2003

	
	
	
	
	VS
	OÚ
	Iné*
	Spolu

	Dĺžka vodovodnej siete
(bez prípojok)
	km
	23 682
	24 168
	22 405
	2 135
	287
	24 827

	Dĺžka vodovodných prípojok
	km
	5 573
	5 624
	4 864
	701
	94
	5 659

	Počet vodovodných prípojok
	ks
	700 122
	707 941
	640 693
	71 842
	11 401
	723 936

	Dĺžka kanalizačnej siete (bez prípojok)
	km
	6 480
	6 687
	5 863
	845
	112
	6 819

	Dĺžka kanalizačných prípojok
	km
	1 693
	1 754
	1 429
	308
	36
	1 773

	Počet kanalizačných prípojok
	ks
	210 657
	217 558
	184 978
	35 199
	4 407
	224 584

	Počet čistiarní odpadových vôd
	počet
	371
	384
	224
	164
	3
	391

* Iné subjekty: KOMVaK, a.s. Komárno, Mestská VaK spoločnosť Hlohovec s.r.o., Neusiedler SCP, a.s., Ružomberok

Vypracoval: VÚVH

Údaje o verejných vodovodoch a verejných kanalizáciách v správe obecných úradov sú za rok 2002, nakoľko údaje za rok 2003 ešte nie sú k dispozícii (ŠÚ SR).

3.
Legislatíva vo vodnom hospodárstve

V roku 2002 nadobudol účinnosť jeden z rozhodujúcich dokumentov pre riadenie vodného hospodárstva na Slovensku – zákon č. 184/2002 Z. z. o vodách a o zmene a doplnení niektorých zákonov (vodný zákon) a niektoré vykonávacie predpisy k tomuto zákonu. Rámcová smernica EÚ o vode bola schválená po vypracovaní návrhu nového zákona o vodách a jeho predloženia do schvaľovacieho procesu. RSV uložila krajinám EÚ do konca roku 2000 a prístupovým krajinám do ich vstupu do EÚ transponovať ju do legislatívy príslušných krajín EÚ V priebehu roka 2003 MŽP SR preto pripravilo nový zákon vychádzajúci z komplexného zapracovania požiadaviek smernice. V nadväznosti na to bude treba novelizovať aj súvisiace vykonávacie predpisy.
Podľa § 78 ods. 1 písm. c) zákona č. 184/2002 Z. z. o vodách a o zmene a doplnení niektorých zákonov (vodný zákon) bola vláda SR splnomocnená vydať nariadenie vlády, ktorým sa stanoví výška platieb, poplatkov a podrobnosti súvisiace s užívaním vôd, druh a rozsah ďalších spoplatnených vodohospodárskych služieb a výkonov. V súvislosti s pripravovaným novým znením zákona o vodách boli platby a poplatky súvisiace s užívaním vôd zahrnuté priamo do jeho paragrafovaného znenia.

Zákon č. 184/2002 Z. z. o vodách tiež predpokladal vydanie vyhlášky, ktorou by sa ustanovili podrobnosti o technických úpravách, majetkovej ujme a úhradách nákladov spojených s ochranou vodných zdrojov. Pri príprave nového znenia zákona o vodách sa okruh problémov súvisiacich s úhradou nákladov vzniknutých v dôsledku určenia ochranných pásiem vodárenských zdrojov a upraveného režimu hospodárenia v nich riešil novelizáciou paragrafu priamo v zákone.

Vláda SR podľa § 78 ods. 1 písm. d) a e) zákona č. 184/2002 Z. z. o vodách a o zmene a doplnení niektorých zákonov (vodný zákon) vydala nariadenie vlády SR č. 249/2003 Z. z., ktorým sa ustanovujú citlivé oblasti a zraniteľné oblasti v zmysle § 29 § 30 citovaného zákona s účinnosťou od 1. augusta 2003. Vymedzenie týchto oblasti bude ministerstvo pravidelne prehodnocovať v časových úsekoch nie dlhších ako štyri roky.

K zákonu o vodách sa pripravovali vykonávacie predpisy:

· Návrh vyhlášky, ktorou sa ustanovujú podrobnosti o využívaní hydroenergetického potenciálu vodných tokov

· Návrh vyhlášky, ktorou sa ustanovujú podrobnosti o vymedzení oblasti povodí, o environmentálnych cieľoch a o vodnom plánovaní

Návrh vyhlášky, ktorou sa ustanovujú podrobnosti o zisťovaní výskytu a hodnotení stavu povrchových vôd a podzemných vôd o ich monitorovaní a vedení evidencie o vodách a o vodnej bilancii.

Návrh zákona o ochrane pred povodňami bol vypracovaný na základe uznesenia vlády Slovenskej republiky č. 292 z 23. apríla 2003, ktorým bolo uložené ministrovi životného prostredia, ministrovi pôdohospodárstva, ministrovi vnútra a podpredsedovi vlády a ministrovi financií predložiť na rokovanie vlády SR návrh zákona o ochrane pred povodňami do 31. decembra 2003.

Národná rada Slovenskej republiky schválila 5. novembra 2003 zákon č. 515/2003 Z. z. o krajských úradoch a obvodných úradoch a schválila aj zákony, ktoré sa týkajú zriadenia špecializovaných úradov v rezortoch, ktorých sa kompetenčne týka ochrana pred povodňami.

Vzhľadom na schválenie týchto zákonov boli vykonané príslušné úpravy a zmeny príslušných ustanovení vo vypracovanom návrhu zákona o ochrane pred povodňami a tieto bude potrebné posúdiť a odsúhlasiť s príslušnými orgánmi v rámci pripomienkového konania.

Minister životného prostredia preto požiadal predsedu vlády SR o posunutie plnenia úlohy B.1. do 31. mája 2004 a návrh zákona o ochrane pred povodňami navrhol do plánu legislatívnych úloh vlády Slovenskej republiky na rok 2004 s termínom predloženia Národnej rade Slovenskej republiky do 30. júna 2004.

V roku 2003 sa pripravovali aj návrhy vyhlášok vyplývajúcich z uvedeného zákona:

· Podrobnosti o obsahu povodňových plánov, o ich schvaľovaní a aktualizácii (§ 16)

· Podrobnosti o vykonávaní predpovednej a hlásnej a varovnej povodňovej služby (§ 19)

Podrobnosti o predkladaní priebežných informatívnych správ počas povodní a súhrnných správ o priebehu a následkoch povodní a o vykonaných opatreniach (§ 23)

Podrobnosti o vyhodnocovaní nákladov na povodňové zabezpečovacie práce, na povodňové záchranné práce, na činnosť povodňových orgánov, na ich vyhodnocovanie, overovanie, schvaľovanie a uhrádzanie (§ 37)

· Podrobnosti o tvorbe, doplňovaní, využívaní a financovaní vecných prostriedkov na ochranu pred povodňami (§ 38)

Vykonávacie predpisy k zákonu č. 442/2002 Z. z. o verejných vodovodoch a verejných kanalizáciách

V roku 2003 boli schválené:

· vyhláška MŽP SR č. 124/2003 Z. z., ktorou sa ustanovujú podrobnosti o odbornej spôsobilosti na prevádzkovanie verejných vodovodov a verejných kanalizácií, ktorá nadobudla účinnosť 15.4.2003

· vyhláška MŽP SR č. 397/2003 Z. z., ktorou sa ustanovujú podrobnosti o meraní množstva vody dodanej verejným vodovodom a množstva vypúšťaných vôd, o spôsobe výpočtu množstva vypúšťaných odpadových vôd a vôd z povrchového odtoku a o smerných číslach spotreby vody.

V roku 2003 sa pripravovali:

· Návrh vyhlášky o ukazovateľoch kvality surovej vody a o prevádzkovej kontrole kvality vody

· Návrh vyhlášky, ktorou sa upravujú podrobnosti o poskytovaní údajov z majetkovej a prevádzkovej evidencie o objektoch a zariadeniach verejného vodovodu a verejnej kanalizácie

· Návrh vyhlášky o technických požiadavkách pre návrh, projektovú dokumentáciu a výstavbu verejných vodovodov a verejných kanalizácií

Ďalej sa pripravujú:

· Návrh vyhlášky upravujúcej náležitosti prevádzkových poriadkov verejných vodovodov a verejných kanalizácií.

· Návrh vyhlášky o požiadavkách na odbery vzoriek odpadových vôd a na rozsah kontroly odpadových vôd (vyhláška o kontrole odpadových vôd).

Návrh Projektu štátneho monitorovacieho systému o verejných vodovodoch a verejných kanalizáciách o vodných zdrojoch využívaných a potencionálnych pre verejné vodovody – II. etapa.

3.1
Normalizačná činnosť

Vo vodnom hospodárstve sa technickou normalizáciou na Slovensku a spoluprácou s medzinárodnými a európskymi normalizačnými organizáciami zaoberá odbor technickej normalizácie a informácií vo VÚVH Bratislava. V rámci týchto činností zabezpečuje koordináciu technickej normalizácie vo VH s hlavnými funkciami: odborno-technická pomoc pri tvorbe slovenských technických noriem (STN) so zameraním na harmonizáciu STN s európskymi normami, vedenie celkovej agendy a evidencie technických noriem vodného hospodárstva, vrátane odvetvových noriem, spolupráca s orgánmi štátnej správy, technickými komisiami a organizáciami v nich zastúpenými a zabezpečenie celkovej nadrezortnej informovanosti.

Normalizačná práca v oblasti vodného hospodárstva v SR prebieha v týchto technických komisiách:

· TK 1 Vodovody a kanalizácie

· TK 2 Meliorácie

· TK 3 Hydrotechnika

· TK 26 Rúry, tvarovky a ventily z plastov

· TK 27 Kvalita a ochrana vody

· TK 64 Hydrológia

· TK 72 Environmentálne manažérstvo.

Normalizáciu v oblasti vodného hospodárstva v SR nemožno oddeliť od normalizácie na medzinárodnej a európskej úrovni. Členom medzinárodných a európskych normalizačných štruktúr za Slovenskú republiku je Slovenský ústav technickej normalizácie. Slovensko je riadnym členom Medzinárodnej organizácie pre normalizáciu ISO a Európskeho výboru pre normalizáciu CEN s povinnosťou vyjadrovať sa k pripravovaným návrhom noriem a všetkým pracovným dokumentom.

Slovenský ústav technickej normalizácie poveril Výskumný ústav vodného hospodárstva zabezpečovať túto medzinárodnú spoluprácu v medzinárodných normalizačných komisiách:

· ISO/TC 147 Kvalita vody

· ISO/TC 113 Meranie prietokov v otvorených korytách

· ISO/TC 224 Normalizácia služieb súvisiacich so zásobovaním pitnou vodou a kanalizáciami. Kritériá služieb a prevádzkových indikátorov

a v európskych normalizačných komisiách:

· CEN/TC 163 Sanitárne zariadenia

· CEN/TC 164 Zásobovanie vodou

· CEN/TC 165 Zariadenia pre odpadovú vodu (kanalizácia)

CEN/TC 230 Analýza vôd

· CEN/TC 308 Kaly.

Riadne členstvo v týchto organizáciách umožňuje Slovenskej republike zúčastňovať sa na tvorbe európskych noriem a tým presadzovať svoje národné záujmy v európskych normách.

4.
Implementácia rámcovej smernice o vode

Stratégia implementácie RSV

V správe o stave vodného hospodárstva za rok 2002 boli podrobne uvedené základné informácie o rámcovej smernici o vode (RSV) o jej vzniku, obsahu, cieľoch a o spôsobe implementácie v podmienkach SR. Preto len stručne zrekapitulujeme zásadné informácie o RSV a hlavne uvedieme popis činností uskutočnených v roku 2003 na tomto úseku.

Účelom implementácie RSV je vytvoriť v SR integrovaný rámec pre vodohospodársku politiku EÚ s cieľom chrániť fyzickú a biologickú integritu vodných systémov a znížiť tlak ľudskej populácie na vodné zdroje, pričom ochrana životného prostredia je jedným z hlavných cieľov smernice.

Celkovým cieľom RSV je dosiahnutie „dobrého stavu“ pre všetky vody v EÚ do roku 2015. Smernica pripúšťa možnosť posunúť časový rámec na splnenie uvedeného cieľa až o 12 rokov po roku 2015, avšak iba pre prípady zdôvodnené nepriaznivými prírodnými podmienkami alebo neprekonateľnými technickými ťažkosťami.

RSV je explicitne založená na princípe integrovaného riadenia všetkých druhov vôd vrátane vodných ekosystémov v rámci riečnych povodí. Od členských štátov sa vyžaduje, aby identifikovali riečne povodia a pre každú vymedzenú oblasť riečnych povodí ustanovili kompetentné orgány, ktoré budú dohliadať na plnenie požiadaviek RSV a presadzovať realizáciu opatrení potrebných na dosiahnutie environmentálnych cieľov v príslušných oblastiach riečnych povodí.

Hlavným administratívnym nástrojom riadenia povodia sú plány riadenia oblastí povodí, ktoré musia členské štáty vytvoriť pre každú oblasť riečnych povodí na svojom území. Prvý plán riadenia povodí musí byť vypracovaný do októbra 2009, revidovaný a aktualizovaný každých 6 rokov (2015, 2021, 2027). Členské krajiny musia zabezpečiť prístup verejnosti ku všetkým častiam plánu riadenia povodia. V prípade medzinárodných povodí členské štáty musia preukázať dostatočné úsilie na zabezpečenie koordinácie a spolupráce s cieľom tvorby jedného medzinárodného plánu riadenia povodia.

Celý plánovací proces je rozčlenený na niekoľko vzájomne prepojených úloh, s presne definovanou špecifikáciou a striktne stanovenými termínmi. V prvej etape prác sa vyžaduje vykonať analýzu charakteristík povodia, ktorá zahrňuje vymedzenie a predbežné zhodnotenie útvarov podzemnej a povrchovej vody podľa stanovených kritérií. Ďalej ide o zhodnotenie vplyvov a dopadov ľudských aktivít na stav vôd a o spracovanie ekonomickej analýzy za poskytovanie vodohospodárskych služieb v povodí.

Ďalšou čiastkovou úlohou je vymedzenie „výrazne zmenených“ a „umelých“ vodných útvarov povrchovej vody. Ide o novú kategóriu vôd, pre ktorú bude platiť menej prísny ekologický cieľ nazvaný „dobrý ekologický potenciál“. Do tejto kategórie patria útvary, v ktorých v dôsledku stavebných zásahov došlo k zmene hydromorfologických parametrov (priehrady, nádrže, hrádze a iné) a kde je preukázateľná ekonomická neúnosnosť dosiahnutia „dobrého stavu vôd“.

Jedným z výsledkov týchto čiastkových úloh je identifikácia tých útvarov, ktoré nespĺňajú podmienku „dobrého ekologického stavu“, alebo „dobrého ekologického potenciálu“. Podkladom pre takéto hodnotenia budú výsledky získané v rámci nových programov monitorovania. Ich zavedenie podľa stanovených požiadaviek bude vyžadovať podstatné rozšírenie rozsahu súčasných monitorovacích systémov o nové prvky a predpísané parametre. Pre tieto útvary sa musia následne rozpracovať environmentálne ciele a návrh opatrení na dosiahnutie „dobrého stavu vôd“.

Pre potreby naplnenia týchto cieľov boli v roku 2003 v rámci deviatich pracovných skupín zriadených v súlade s usmernením EK ešte z roku 2002 vypracované podrobné metodické postupy pre vymedzené okruhy problémov implementácie RSV.

Metodiky boli vypracované v súlade s návodmi, ktoré boli rozpracované v metodických materiáloch EK. Vypracované metodiky detailne rozpracúvajú postupnosť jednotlivých krokov, ktoré je potrebné vykonať pre splnenie cieľov RSV. Hlavná pozornosť bola venovaná analýze existujúcich údajov, ktoré sú k dispozícii na jednotlivých inštitúciách. RSV zavádza nové prístupy k hodnoteniu stavu vôd, a to ekologický stav, kvantitatívny stav a iné, z ktorých vyplývajú nové povinnosti a postupy odlišné od doterajších rutinných postupov.

Z analýzy vyplynulo, že pre splnenie cieľov smernice nie sú na Slovensku dostatočné údaje, preto v priebehu najbližších 2 rokov bude potrebné realizovať pomerne rozsiahle a finančne náročné terénne prieskumné práce. Každá pracovná skupina vypracovala za svoju oblasť detailný plán práce, obsahujúci zoznam čiastkových úloh, termíny ich plnenia, zodpovednú inštitúciu a odhad finančných nákladov. Podrobnejšie sú rozpracované úlohy na najbližšie obdobie rokov 2004-2006, v ktorom je potrebné zabezpečiť splnenie niektorých úloh.

Vypracované metodiky sú pracovným podkladom pre usmerňovanie prác počas celého implementačného procesu do roku 2015. Detailný harmonogram prác umožní vykonávať priebežnú kontrolu plnenia čiastkových úloh a v prípade sklzu niektorých úloh operatívne prijímať potrebné opatrenia na ich splnenie.

V roku 2003 bola vypracovaná aj Stratégia pre implementáciu rámcovej smernice o vode v Slovenskej republike, ktorá bola koncom roka predložená vláde Slovenskej republiky na schválenie. (Schválená uzn. vlády SR č. 46/2004)

Obsahom predmetnej „stratégie“ je návrh optimálneho postupu na komplexnú implementáciu RSV v podmienkach Slovenska, umožňujúci eliminovať riziko jej nesprávnej aplikácie, dôsledkom ktorej by mohli byť finančné straty z neskorších nevyhnutných korekcií v postupujúcom procese implementácie, ako aj pokuty za nesplnenie požiadaviek RSV.

Vzhľadom na komplikovanosť a značný rozsah požiadaviek vyplývajúcich z RSV je hlavný dôraz kladený na koordináciu jednotlivých aktivít, ktorá si vyžaduje vytvorenie pružnej a flexibilnej organizačnej štruktúry.

Rovnako je nevyhnutné, aby už na začiatku procesu implementácie boli jasne zadefinované jednotlivé ciele, detailne rozpracovaný plán čiastkových úloh, vrátane termínov ich plnenia a určením zodpovednosti konkrétnych subjektov za jednotlivé úlohy.

Obsahom „stratégie“ sú aj finančné požiadavky na implementáciu RSV rozdelené na jednotlivé roky. Na základe odhadu finančnej náročnosti jednotlivých čiastkových úloh boli vyčíslené predpokladané náklady na implementáciu RSV do roku 2015 vo výške 405 850 000 Sk. Ide o finančné prostriedky, ktoré bude potrebné vynaložiť zo štátneho rozpočtu na splnenie tých úloh, za ktoré nesie zodpovednosť štát.

Treba však zdôrazniť, že do uvedenej celkovej sumy nie sú zahrnuté náklady na realizáciu opatrení, uskutočnenie technologických zmien a iných nápravných opatrení, nevyhnutných pre splnenie limitov „dobrého stavu“ vôd, ktoré budú niekoľkonásobne vyššie. Tieto náklady bude znášať prevažne súkromný, ale aj verejný sektor.

Ešte v novembri roku 2002 na stretnutí riaditeľov pre vodu v Kodani bola navrhnutá príprava 2. etapy stratégie implementácie RSV pre roky 2003-2004. Základom tejto stratégie bolo vytvorenie 4 nových pracovných skupín zlúčením doterajších 9 skupín. Jednotlivé skupiny majú stanovený mandát a ciele, ako aj určené úlohy na obdobie dvoch rokov vrátane podrobného harmonogramu aktivít a očakávaných výstupov. Ide o nasledovné skupiny:

2 A – Ekologický stav – agregujúca pôvodné pracovné skupiny:

2.1 – Analýza tlakov a vplyvov;

2.2 – Výrazne zmenené vodné útvary;

2.3 – Klasifikácia útvarov povrchových vôd;

2.5 – Stanovenie interkalibračnej siete.

2 B – Integrovaný manažment riečnych povodí – agregujúca pôvodné pracovné skupiny:

2.6 – Ekonomická analýza;

2.7 – Monitoring vodných útvarov;

2.9 – Plány riadenia povodí.

2 C – Podzemná voda – agregujúca pôvodnú pracovnú skupinu:

2.8 – Klasifikácia útvarov podzemných vôd.

2 D – Podávanie správ - agregujúca pôvodnú pracovnú skupinu:

3.1 – Geografický informačný výstup.

Táto skutočnosť bola akceptovaná aj MŽP SR tým, že v r. 2003 boli s účinnosťou od 1. januára 2004 zriadené identické pracovné skupiny aj pre podmienky SR, čo je v súlade aj s vyššie uvádzanou „Stratégiou pre implementáciu RSV v SR". Súčasne boli menovaný vedúci týchto pracovných skupín, ktorí sú zodpovední za činnosť jednotlivých pracovných skupín a za plnenie úloh v súlade s pracovným plánom, ktorý je súčasťou predmetnej „Stratégie“. Zatiaľ však proces implementácie sa uskutočňuje na báze aktuálnych 9 pracovných skupín a až v rokoch 2004 – 2005 sa očakáva agregácia do štyroch pracovných skupín v intenciách vyššie uvedeného.

Projekty financované z fondov EÚ v oblasti VH

Európska únia krajinám pripravujúcim sa na vstup poskytla finančné prostriedky z tzv. predvstupových fondov PHARE, ISPA a SAPARD, aby im pomohla pri príprave na členstvo a zároveň ich zoznámila so svojou štrukturálnou a kohéznou politikou.

Štrukturálne fondy sú rozdelené na štyri fondy, z ktorých Európsky fond regionálneho rozvoja je okrem iného určený aj na rozvoj infraštruktúry v oblasti životného prostredia v najmenej rozvinutých regiónoch členských krajín EÚ.

Kontraktačná a finančná situácia ISPA Programu k 31.12.2003
tab.č.4.1

	Projekty
	Rozpočtový rok
	Hodnota kontraktu [EUR]
	Uhradené
[EUR]

	Pravobrežné čistenie odpadových vôd v meste Trenčín
	2000
	6 216 350,0
	1 911 358,8

	Rozšírenie ČOV pre mestskú aglomeráciu Nitra
	2000
	0,0
	0,0

	Sústava na likvidáciu odpadových vôd Banská Bystrica
	2000
	9 909 356,0
	173 793,2

	Odborná pomoc na prípravu environmentálnych projektov
	2001
	1 241 339,0
	1 211 179,2

	Nakladanie s odpadovými vodami v meste Komárno
	2001
	108 644,0
	193 727,2

	Rekonštrukcia a rozšírenie ČOV vo Zvolene
	2001
	116 884,0
	93 507,2

	Kanalizácia a ČOV v Martine a v regióne Dolný Turiec
	2001
	0,0
	0,0

	Príprava NF a ISPA IA na implementáciu EDIS
	2002
	373 100,0
	226 794,4

	Spolu
	
	17 965 673,0
	3 810 359,9

V roku 2003 v rámci predvstupovej pomoci EÚ mohli vodárenské spoločnosti z rezortu životného prostredia čerpať finančné prostriedky hlavne z fondov ISPA a PHARE. Príprava a realizácia projektov PHARE a ISPA je podmienená súladom s predpismi EÚ v oblasti životného prostredia. Kohézny fond – financuje projekty z oblasti životného prostredia a dopravnej infraštruktúry s investičným nákladom nad 10 mil. EUR v členských štátoch EÚ.

Schválené projekty ISPA v roku 2003 pre oblasť vôd

Na základe žiadostí o poskytnutie podpory boli pre vodárenské spoločnosti schválené nasledovné projekty:

· Košice – kanalizácia a čistiareň odpadových vôd

· Systém odkanalizovania a čistenia odpadových vôd v meste Šaľa a priľahlom regióne

· Systém odkanalizovania a čistenia odpadových vôd v meste Humenné a v regióne Horný Zemplín

· Čistiareň odpadových vôd a kanalizácia v trnavskom regióne
· Piešťany – rekonštrukcia kanalizácie a ČOV

· Dostavba ČOV Poprad – Matejovce

Financovanie:
celkové náklady
119 217 463 €

oprávnené náklady
103 416 953 €

grant ISPA
61 854 163 €

štátny rozpočet
 25 854 237 €

žiadateľ
 15 708 553 €

Na poskytnutie odbornej pomoci pri vypracovaní projektov v oblasti vodného sektora, ktoré budú čerpať finančné prostriedky z Kohézneho fondu bol pre MŽP SR schválený projekt:

· Odborná pomoc pre prípravu projektov Kohézneho fondu v oblasti vodného sektora v SR

Financovanie:
celkové náklady
6 660 000 €

oprávnené náklady
6 660 000 €

 grant ISPA
4 995 000 €

štátny rozpočet
1 655 000 €

5.
Medzinárodné vzťahy vodného hospodárstva

5.1
Medzinárodná spolupráca

Medzinárodné dohovory

Dohovor o ochrane a využívaní hraničných vodných tokov a medzinárodných jazier

Dátum prijatia: 17. 3. 1992

Dátum nadobudnutia platnosti: 1996

Dátum ratifikácie alebo pristúpenia SR: 28. 4.1999

Dátum nadobudnutia platnosti pre SR: 5. 10.1999

Cieľom dohovoru je ochrana a využívanie hraničných vodných tokov a medzinárodných jazier, posilnenie národných a medzinárodných opatrení na prevenciu, kontrolu a redukciu nebezpečných látok vo vodnom prostredí, znižovanie eutrofizácie vôd a pod.

Boli vytvorené pracovné skupiny:

· Pracovná skupina pre hospodárenie s vodou

· Pracovná skupina pre monitoring a hodnotenie hraničných vôd

· Pracovná skupina voda a zdravie

· Pracovná skupina pre právne a administratívne aspekty

Ciele vo vzťahu k medzinárodným organizáciám, dohovorom a bilaterálnej spolupráci a popis konkrétnych opatrení, ktorými sa dosahovali, identifikácia komunikačných ciest

V oblasti vôd je prioritou implementácia smerníc EÚ a predovšetkým rámcovej smernice pre vody do praxe prebiehala v súlade so schválenými implementačnými plánmi týchto smerníc.

Nakoľko všetky susedné krajiny s výnimkou Ukrajiny sú členské alebo asociované krajiny EÚ, implementujú RSV, pričom sa využijú poznatky z pilotných prokjektov, ktoré implementovali smernicu pre monitoring a hodnotenie hraničných tokov, v ktorej sú princípy RSV už zakomponované.

Ukrajina je členským štátom Dohovoru o spolupráci pri ochrane a trvalom využívaní Dunaja a v rámci tohto dohovoru taktiež implementácia RSV je prioritnou aktivitou.

Spolupráca na bilaterálnej úrovni týkajúca sa ochrany vôd bude primerane harmonizovaná v súlade s implementačnými pláni RSV.

Komunikácia pre bilaterálnu spoluprácu prebiehala cez príslušné technické a expertné skupiny ustanovené v rámci bilaterálnych zmlúv, komunikácia na regionálnej úrovni pre povodie Dunaja prebiehala prostredníctvom štruktúr Medzinárodnej komisie pre ochranu Dunaja a jej expertných skupín.

Dohovor o spolupráci pri ochrane a trvalom využívaní Dunaja

Dátum prijatia: jún. 1994

Dátum ratifikácie alebo pristúpenia SR: 2. 10.1997

Dátum nadobudnutia platnosti pre SR: 1998

Cieľom dohovoru je trvalo udržateľné a vyrovnané vodné hospodárstvo, v rátane zachovania a zlepšenia a racionálneho využívania zdrojov povrchových vôd a podzemných vôd v povodí Dunaja. Je zameraný na ochranu pre nebezpečenstvom vznikajúcim z havárií v dôsledku úniku látok, ktoré škodia vodám z povodí a ľadových javov na rieke Dunaj. Má prispieť k zníženiu znečistenia Čierneho mora pochádzajúceho zo zdrojov znečistenia v povodí.

 Hlavné úlohy MKOD:

· Implementácia Dohovoru pre ochranu Dunaja

Riadi, koordinuje prijíma rozhodnutia v rámci regionálnej spolupráce signatárskych krajín

· Schvaľuje rozpočet a ročný pracovný program

· Usmerňuje a hodnotí aktivity expertných skupín

· Zabezpečuje plnenie Spoločného akčného programu

Na implementáciu Dohovoru boli vytvorené nasledujúce medzinárodné expertné skupiny pre:

· manažment povodí – zabezpečuje úlohy súvisiace s integrovaným manažmentom povodí a implementáciu Rámcovej smernice o vode

· ekológiu – chránené územia pre živočích, úlohy súvisiace s ochranou mokradí

· emisie polutantov do vôd – bodové a plošné zdroje znečistenia, metodiky pre BAT

· monitoring, laboratórny a informačný manažment – zabezpečuje úlohy medzinárodného monitoringu kvality vôd - riadenie a zabezpečenie kvality prác laboratórií, zber a spracovanie údajov o kvalite vôd

· prevenciu a včasné varovanie pred haváriami – prevencia proti haváriám, AEWS – zabezpečuje činnosť medzinárodného systému včasného varovania

· ochranu pred povodňami – príprava a implementácia Akčného programu ochrany pre povodňami

Úlohy pre MŽP SR a pre ďalšie zainteresované subjekty:

K hlavným úlohám patrí:

zastupovanie v orgánoch MKOD – ako členovia delegácie Slovenska na zasadaniach stálej pracovnej skupiny a riadnych zasadaniach MKOD, ktoré sa uskutočňujú raz ročne a zabezpečujú jej činnosť,

zabezpečovanie plnenia úloh vyplývajúcich pre Slovensko z uznesení MKOD,

· práca v jednotlivých expertných skupinách, ktorá je realizované nominovanými odborníkmi z rezortu MŽP SR (VÚVH, SHMÚ, SIŽP),

· zabezpečovanie plnenia úloh a prevádzky Medzinárodného varovného strediska SR – zriadeného na SIŹP,

podieľanie sa na plnení úloh vyplývajúcich z projektu UNDP/GEF „Regionálny projekt v povodí Dunaja“, ktorý je riadený MKOD a plní významné úlohy v súvislosti s implementáciou rámcovej smernice o vode zabezpečovať požadované podklady pre jeho realizáciu a koordinovanie práce národných expertov,

· plnenie úloh, vyplývajúcich z Memoranda o porozumení medzi MKOD a Medzinárodnou komisiou pre ochranu Čierneho mora (DABLAS)

Ciele vo vzťahu k medzinárodným organizáciám, dohovorom a bilaterálnej spolupráci a popis konkrétnych opatrení, ktorými sa dosahovali, identifikácia komunikačných ciest

V oblasti vôd je prioritou implementácia smerníc EÚ a predovšetkým Rámcovej smernice o vode do praxe a prebiehala v súlade so schválenými implementačnými plánmi týchto smerníc.

V záujme naplnenie týchto cieľov je potrebné doplniť jednotlivé expertné skupiny, v ktorých Slovensko nemá zastúpenie odborníkmi z príslušnej oblasti najmä do expertnej podskupiny pre ekonomické analýzy.

Medzivládne dohody a medzištátna zmluva

Zmluva medzi Československou socialistickou republikou a Rakúskou republikou o úprave vodohospodárskych otázok na hraničných vodách

Dátum podpisu:
 7. december 1967

Miesto podpisu:
 Viedeň

Dátum platnosti:
 18. marec 1970

Zmluva bola po vzniku Slovenskej republiky v roku1993 zmluvnými stranami vzájomne sukcesovaná.

Dohoda medzi vládou Československej socialistickej republiky a vládou Maďarskej ľudovej republiky o úprave vodohospodárskych otázok na hraničných vodách

Dátum podpisu:
31.máj 1976

Miesto podpisu:
Budapešť

Dátum platnosti:
31. júl 1978

Dohoda bola po vzniku Slovenskej republiky v roku1993 zmluvnými stranami vzájomne sukcesovaná.

Dohoda medzi vládou Slovenskej republiky a vládou Ukrajiny o vodohospodárskych otázkach na hraničných vodách

Dátum podpisu:
14. jún 1994

Miesto podpisu:
Bratislava

Dátum platnosti:
15. december 1995

Dohoda medzi vládou Slovenskej republiky a vládou Poľskej republiky o vodnom hospodárstve na hraničných vodách

Dátum podpisu:
14. máj 1997

Miesto podpisu:
Varšava

Dátum platnosti:
6. december 1999

Dohoda medzi vládou Slovenskej republiky a vládou Českej republiky o spolupráci na hraničných vodách

Dátum podpisu:
16. december 1999

Miesto podpisu:
Židlochovice

Dátum platnosti:
16. december 1999

V procese prípravy, resp. ratifikácie sú tieto zmluvné dokumenty:

Zmluva medzi Slovenskou republikou a Rakúskou republikou o vodohospodárskej spolupráci na hraničných vodách

Dátum podpisu:
december 2001

Miesto podpisu:
Bratislava

Dátum platnosti:
aktuálne sa pripravuje na obidvoch stranách jej ratifikácia

Dohoda medzi vládou Slovenskej republiky a vládou Maďarskej republiky o spolupráci v spoločných povodiach a na hraničných vodách

Rokovania vodohospodárskych expertov oboch strán o návrhu dohody, ktorá berie do úvahy rámcovú smernicu EU pre vodu pokračovali aj medzirezortné pripomienkové konania na oboch stranách.
Na základe jednotlivých medzivládnych dohôd a medzištátnej zmluvy boli na presadzovanie záujmov Slovenskej republiky na hraničných vodách zriadené nasledovné komisie:

1. Slovensko-rakúska komisie pre hraničné vody,

2. Slovensko-maďarská komisia pre hraničné vody,

3. Slovensko-ukrajinská komisia pre hraničné vody,

4. Slovensko-poľská komisia pre hraničné vody,

5. Slovensko-česká komisia pre hraničné vody,

Jednotlivé časti komisií vedú splnomocnenci vlády, resp. predseda, menovaní vládou Slovenskej republiky:

1.
splnomocnenec vlády Slovenskej republiky pre vodohospodárske otázky na hraničných vodách s Rakúskou republikou,

2.
splnomocnenec vlády Slovenskej republiky pre vodohospodárske otázky na hraničných vodách s Maďarskou republikou,

3.
splnomocnenec vlády Slovenskej republiky pre vodohospodárske otázky na hraničných vodách s Ukrajinou,

4.
predseda slovenskej časti Slovensko-poľskej komisie pre hraničné vody,

5.
splnomocnenec vlády Slovenskej republiky pre spoluprácu na hraničných vodách s Českou republikou.

V jednotlivých komisiách sú za členov menovaní aj zástupcovia ďalších dotknutých rezortov:

1. Ministerstvo vnútra SR – otázky štátnej hranice,

2. Ministerstvo dopravy, pôšt a telekomunikácií SR – otázky plavby,

3. Ministerstvo financií SR,

4. Ministerstvo zahraničných vecí SR.

Na riešenie a plnenie jednotlivých úloh Komisie sú vytvorené pracovné skupiny a skupiny expertov s každým zmluvným štátom osobitne. Tieto pracujú na základe poverení, zásad spolupráce a smerníc stanovených jednotlivými komisiami, tak ako im vyplývajú z medzivládnych dohôd, resp. medzištátnej zmluvy, v ktorých sú aj vyšpecifikované jednotlivé oblasti spolupráce a z nich vyplývajúce úlohy.

Slovensko-rakúska komisia pre hraničné vody

Rozdelenie pracovných skupín a skupín expertov:

a) Stála spoločná finančná skupina slovensko-rakúskej komisie pre hraničné vody,

b) Skupina expertov pre udržanie kvality hraničných vôd slovensko-rakúskej komisie pre hraničné vody,

c) Skupina expertov pre hydrológiu slovensko-rakúskej komisie pre hraničné vody,

d) Skupina technických expertov slovensko-rakúskej komisie pre hraničné vody.

Slovensko-maďarská komisia pre hraničné vody

Rozdelenie pracovných skupín a skupín expertov:

a) Pracovná skupina pre Dunaj

b) Pracovná skupina pre Ipeľ

c) Pracovná skupina pre Tisu a prítoky

d) Pracovná skupina pre ochranu kvality hraničných vôd

e) Spoločná finančná skupina

f) Pracovná skupina pre implementáciu Rámcovej smernice o vode

Slovensko-ukrajinská komisia pre hraničné vody

Rozdelenie pracovných skupín a skupín expertov:

a) Pracovná skupina pre hydrometeorológiu slovensko-ukrajinskej komisie pre hraničné vody,

b) Pracovná skupina pre ochranu kvality vôd slovensko-ukrajinskej komisie pre hraničné vody,

c) Skupina technických expertov slovensko-ukrajinskej komisie pre hraničné vody,

Slovensko-poľská komisia pre hraničné vody

Rozdelenie pracovných skupín a skupín expertov:

a) Slovensko-poľská pracovná skupina pre spoluprácu v oblasti protipovodňových opatrení, úprav hraničných vodných tokov, zásobovania vodou, meliorácií prihraničných území, plánovania a hydrogeológie (Skupina R),

d) Slovensko-poľská pracovná skupina pre spoluprácu v oblasti hydrológie a protipovodňovej služby na hraničných vodách (Skupina HyP),

e) Slovensko-poľská pracovná skupina pre ochranu hraničných vôd pred znečistením (Skupina OPZ).

Slovensko-česká komisia pre hraničné vody

Rozdelenie pracovných skupín a skupín expertov:

a) Spoločná pracovná skupina pre technické otázky,

b) Spoločná pracovná skupina pre hydrológiu,

c) Spoločná pracovná skupina pre ochranu vôd.

V rámci práce jednotlivých komisií pre hraničné vody sa zabezpečujú najmä úlohy súvisiace s vodohospodárskymi opatreniami technického charakteru v nasledovných oblastiach:

a)
zmeny vodného režimu,

b)
udržiavanie a úpravy vodných tokov,

c)
stavby, zariadenia a činnosti, ktoré môžu ovplyvniť odtokové pomery,

d)
ochrana pred povodňami, vnútornými vodami a ľadochodmi,

e)
opatrenia pri mimoriadnom zhoršení kvality vody a mimoriadnych hydrologických udalostiach, vrátane varovnej a hlásnej služby,

f)
odbery povrchových a podzemných vôd,

g)
vypúšťanie odpadových a iných vôd,

h)
ochrana povrchových a podzemných vôd pred znečistením, udržovanie a zlepšovanie ich kvality,

i)
ochranné pásma vodných zdrojov,

j)
melioračné opatrenia,

k)
využívanie vodnej energie,

l)
ťažba piesku, štrkopiesku, kameňa a iných materiálov z korýt vodných tokov,

m)
výstavba, prevádzka a údržba vodohospodárskych diel a zariadení na nich,

n)
merania a pozorovania, ako aj ich vyhodnocovanie a výmena výsledkov,

o)
vodohospodárske plánovanie a bilancovanie,

p)
ochrana akvatických a litorálnych biotopov,

r)
vnútrozemská plavba, pokiaľ súvisí s udržiavaním, vytyčovaním, vyznačovaním a prípadnou výstavbou vodnej cesty na hraničných tokoch,

s)
ochrana hraničných vôd ako súčasti životného prostredia,

t)
iné vodohospodárske opatrenia.

Ciele vo vzťahu k medzinárodným organizáciám, dohovorom a bilaterálnej spolupráci a popis konkrétnych opatrení, ktorými sa dosahovali, identifikácia komunikačných ciest

Ciele a úlohy sú uvedené vyššie. Ich plnenie sa rieši priebežne prostredníctvom jednotlivých odštepných závodov podnikov povodí Slovenského vodohospodárskeho podniku, š.p., Banská Štiavnica a Výskumného ústavu vodného hospodárstva Bratislava.

Na pravidelných každoročných zasadnutiach Komisií pre vodohospodárske otázky na hraničných vodách sa prijímajú konkrétne opatrenia a stanovujú úlohy, či už dlhodobého, krátkodobého alebo strednodobého charakteru, ktoré sa nachádzajú v protokoloch z jednotlivých zasadnutí komisií alebo pracovných skupín.

Komunikácia prebieha prostredníctvom jednotlivých pracovných a expertných skupín, resp. prostredníctvom splnomocnencov vlád.

Memorandum o porozumení medzi Ministerstvom pôdohospodárstva Slovenskej republiky, Ministerstvom životného prostredia Slovenskej republiky a Ministerstvom dopravy, verejných prác a vodného hospodárstva Holandska o spolupráci v oblasti integrovaného vodného hospodárstva a ochrany vôd (ďalej len „MoP“) - 2001/2006

Dátum podpisu: 22.10.2001

Cieľom memoranda je spolupráca v oblasti integrovaného prístupu k vodnému hospodárstvu a k ochrane vôd s cieľom nachádzania riešení pre dosiahnutie dobrého stavu vôd a zlepšovania systémov a technológií bez nákladného a nehospodárne vynaloženého duplicitného úsilia medzi oboma štátmi.

Pracovným orgánom je Spoločný slovensko-holandský výbor pre vodné hospodárstvo a ochranu vôd.

V rámci úloh treba zabezpečovať spoluprácu v nasledovných oblastiach:

· príprava implementácie a vykonávanie rámcovej smernice o vode

· integrovaný prístup k vodnému hospodárstvu (účasť verejnosti, organizácia a legislatíva, ekonomické aspekty, technické a ekologické aspekty, integrovaný manažment využívania povodí)

· protipovodňová ochrana, varovné a informačné systémy

· hodnotenie rozhodovacích a podporných systémov vo vodnom hospodárstve a ochrane vôd,

spolupráca špecializovaných laboratórií na Slovensku a v Holandsku

· riečne inžinierstvo, plavba, hydroenergetický potenciál, revitalizácia riek a priľahlých území.

 Ciele vo vzťahu k medzinárodným organizáciám, dohovorom a bilaterálnej spolupráci a popis konkrétnych opatrení, ktorými budú dosiahnuté, identifikácia komunikačných ciest

Projekt „Implementácia rámcovej smernice o vode v cezhraničnom kontexte“ bude pilotným projektom pre implementáciu RSV na transhraničných riekach, v našom prípade je to rieka Hornád/Hernád. Hlavným cieľom teda bude zostavenie takého plánu, ktorý splní v čo najväčšej miere kritériá RSV.

Keďže RSV je veľmi zložitá (z toho dôvodu termín pre implementáciu je stanovený na 10 rokov), nemožno očakávať, že bude zostavený taký plán, ktorý okamžite splní všetky kritériá. Dôležitým druhotným cieľom bude preto identifikácia súčasných problémov, ktoré musia byť vyriešené implementáciou smernice. Ciele možno sumarizovať nasledovne:

· inventarizácia kritérií RSV v kontexte transhraničného povodia,

· vypracovanie vodohospodárskeho plánu, ktorý v čo najväčšej miere splní kritériá RSV,

· doporučenia na riešenie kritérií, ktoré nemôžu byť zatiaľ splnené.

Na základe súčasných vodohospodárskych plánov obidvoch strán možno konštatovať, že hlavné problémy, ktoré bude treba riešiť, sú aspekty organizácie a legislatívy. Z pohľadu technických aspektov to bude napr. protipovodňová ochrana, znečistenie vôd a pitná voda. V úvodnej etape projektu bude vypracovaný detailnejší zoznam problémov.

Komunikácia bude prebiehať prostredníctvom Spoločného slovensko-holandského výboru pre vodné hospodárstvo a ochranu vôd a podnikmi povodí na slovenskej a maďarskej strane.

Fórum povodia rieky Tisy pre ochranu pred povodňami (Budapeštianska deklarácia)

Dátum podpisu: 25.5.2001

Cieľom je koordinácia spolupráce zainteresovaných krajín pri ochrane pred povodňami. Deklaráciu podpísalo päť ministrov zodpovedných za vodné hospodárstvo vo svojej krajine (minister dopravy a vodného hospodárstva Maďarskej republiky, minister vôd a ochrany životného prostredia Rumunska, minister pôdohospodárstva Slovenskej republiky, predseda Štátneho výboru Ukrajiny pre vodné hospodárstvo, minister poľnohospodárstva Federálnej republiky Juhoslávie).

Pracovným orgánom je Tisa Fórum, národní koordinátori a pracovné skupiny.

Úlohy vyplývajúce pre MŽP SR:

· národní koordinátori sa stretávajú spravidla dva krát ročne za účelom zhodnotenia činnosti jednotlivých pracovných skupín a s cieľom prípravy podkladov pre rokovanie ministrov zodpovedných za vodné hospodárstvo

pracovné skupiny vytvorené v rámci Fóra:

· pracovná skupina „Charakteristika prírody povodia Tisy“, koordinátorom je Juhoslávia

· pracovná skupina „Popis situácie v povodňovej ochrane“, koordinátorom je Rumunsko

· pracovná skupina „Predĺženie doby určenej na prípravu protipovodňovej ochrany“, koordinátorom je Maďarsko

· pracovná skupina „Určenie smerodajných povodňových hladín“, koordinátorom je Slovensko

· pracovná skupina „Technické zásady-stanovenie nevyhnutných opatrení“, koordinátorom je Ukrajina

· pracovná skupina „Stanovenie dopadu na životné prostredie“, koordinátorom je Slovensko

· pracovná skupina „Medzinárodná spolupráca, právny zámer“, koordinátorom je Maďarsko

· pracovná skupina „Vypracovanie digitálnej mapy z národných rozvojových plánov pre čiastkové povodia rieky Tisy“, koordinátorom je Rumunsko

V každej pracovnej skupine má Slovensko svojho zástupcu, sú to poverení pracovníci z podriadených organizácií (Slovenský vodohospodársky podnik, š.p. Banská Štiavnica, Výskumný ústav vodného hospodárstva Bratislava, Slovenský hydrometeorologický ústav Bratislava).

Ciele vo vzťahu k medzinárodným organizáciám, dohovorom a bilaterálnej spolupráci a popis konkrétnych opatrení, ktorými sa dosahovali, identifikácia komunikačných ciest

Posilnenie medzinárodnej spolupráce v oblasti ochrany pred povodňami v povodí rieky Tisy, zosúladenie a koordinácia pri zabezpečovaní protipovodňovej ochrany, včasné vyrozumenie medzi zainteresovanými štátmi Fóra Tisa o povodňovej situácii.

Ďalším významným efektom je posilnenie päťstrannej medzinárodnej, ako aj regionálnej spolupráce v povodí Tisy, s cieľom ochrany a trvalo udržateľného využívania vôd, t.j. redukcia znečistenia v povodí, eliminácia havárií ohrozujúcich kvalitu vôd.

 Zúčastňovať sa zasadnutí národných koordinátorov, implementácia zásad vyplývajúcich z Medzinárodného dohovoru o ochrane a trvalom využívaní rieky Dunaj, implementácia resp. využitie rámcovej smernice o vode. Tieto zásady je potrebné uplatňovať aj v rámci činnosti jednotlivých pracovných skupín.

Úlohy sú zabezpečované predovšetkým prostredníctvom pracovných skupín, podriadených organizácií. Komunikácia prebieha medzi jednotlivými pracovnými skupinami a jednotlivými národnými koordinátormi..

Medzinárodná spolupráca v rámci komisií hraničných vôd

· Hydrologický a hydraulický výskum

V roku 2003 prebiehala na pôde komisií hraničných vôd spolupráca v rámci hydrologického a hydraulického výskumu: v technickej skupine pre Dunaj (morfologický vývoj a hladinový režim hraničného toku Dunaja),v technickej skupine pre Tisu a prítoky (povodňový hladinový režim Bodrogu).

· Hraničné toky z Rakúskom

V súlade s rozhodnutím Slovensko - rakúskej komisie pre hraničné vody (KHV) aj v roku 2003 pokračovalo spoločné sledovanie kvality vody na slovensko - rakúskych úsekoch riek Dunaja a Moravy. Rovnako ako v predchádzajúcich rokoch bol sledovaním kvality vody na hraničných tokoch poverený VÚVH a v spolupráci s rakúskou stranou (reprezentovanou Bundesamt für Wasserwirtschaft z Viedne), zabezpečovali zamestnanci obidvoch inštitúcií odbery vzoriek vôd a ich analýzy.

· Hraničné toky s Maďarskom

V súlade s rozhodnutím Slovensko - maďarskej komisie pre hraničné vody (KHV) aj v roku 2003 pokračovalo spoločné sledovanie kvality vody na slovensko - maďarských úsekoch riek Dunaja a Ipľa a ostatných prítokov Dunaja (Bratislava – Budapešť) v súvislosti s výstavbou VD Gabčíkovo. Rovnako. Tak, ako aj v predchádzajúcich rokoch bol sledovaním kvality vody na hraničných tokoch poverený VÚVH. Zamestnanci ústavu v spolupráci s maďarskou stranou (reprezentovanou VITUKI Budapešť, EDV-KVF Gy(r a KDU-KVF Budapešť), zabezpečovali odbery vzoriek vôd a ich analýzy.

Rokovania o problematike Sústavy vodných diel Gabčíkovo-Nagymaros s Maďarskou republikou na úrovni vládnych delegácií sa v priebehu roka 2003 neuskutočnili. V auguste 2003 minister zahraničných vecí SR nótou žiadal ministra zahraničných vecí MR o urýchlené pokračovanie rokovaní vládnych delegácií a zaslal maďarskej strane komplexné vyhlásenie SR ako splniť ciele zmluvy z roku 1977 na základe rozsudku Medzinárodného súdneho dvora.

Spolupráca v rámci organizácií OSN/UNESCO

· Spolupráca podunajských krajín v oblasti hydrológie (1999-2003)

V rámci koordinácie medzinárodnej spolupráce podunajských štátov centrálne sledoval vývoj prác na jednotlivých hydrologických témach (podprojektoch) VÚVH spolu s nadriadenými štruktúrami IHP UNESCO a so Svetovou meteorologickou organizáciou (WMO). Administratívne zabezpečoval medzinárodné dotácie z rôznych zdrojov (UVO ROSTE, Rakúskeho NC IHP UNESCO, NC IHP/OHP UNESCO v SRN) na odborné pracovné stretnutia predstaviteľov a expertov, spojené s pravidelnými poradami a kontrolnými stretnutiami delegovaných účastníkov. Spolupráca na úlohách IHP UNESCO v rámci podunajských krajín je podporená vládnym uznesením č. 338 z 12.4.1994. Koordinácia prác v celom povodí Dunaja v pravidelnom 4-ročnom cykle vyplýva z Princípov spolupráce schválených Komisiou pre UNESCO pri MZV SR. V júni 2003 bola odovzdaná koordinácia vedeniu NC IHP Maďarska a úloha sa u nás uzavrie.

· Aktualizácia hydrologickej monografie Dunaja (1999-2003)

Úloha je súčasťou programu regionálnej spolupráce podunajských štátov IHP - UNESCO. Cieľom je vypracovanie štúdie vyhovujúcej aj potrebám ICPDR v rámci aplikácie Joint Action Programme a v rámci aplikácie Rámcovej smernice o vodnej politike EC 2000/60. Výsledkom bude vydanie druhého rozšíreného a doplneného vydania Hydrologickej monografie Dunaja. V rámci rôznych medzinárodných rokovaní, najmä so sekretariátom ICPDR Viedeň a UVO ROSTE v Benátkach sa úloha v priebehu roku 2003 zmenila na úlohu, ktorá je doplnkovo k projektu APVT (5219) financovaná z priamych dotácií z UVO ROSTE v celkovej výške 80 000 USD. Po podpise zmluvy s UVO ROSTE sa otvorila nová úloha „Vodná bilancia (celého) povodia Dunaja“.

· Medzinárodný projekt COMPRIS – riečne informačné služby

Projekt COMPRIS je celoeurópsky výskumný projekt 11 krajín koordinovaný holandským Ministerstvom dopravy prostredníctvom koordinátorov jednotlivých pracovných balíkov. Na projekte sa zúčastňuje celkom 44 partnerských inštitúcií. Projekt je zameraný na riešenie spoločnej platformy riečnych informačných služieb v rámci vodných ciest Európy. Venuje pozornosť najmä týmto oblastiam:

· plavba a navigácia (lokalizácia plavidiel)

· urýchlenie a zefektívnenie pasových a colných formalít

· navigačné informácie pre plavidlá (vodné stavy, brody, úžiny..)

· preprava nákladu (napr. monitoring nebezpečného nákladu, redukcia dodávacích časov)

Slovenský vodohospodársky podnik, š.p., OZ Bratislava (ak hodnotíme rok 2003 OZ Povodie Dunaja Bratislava) sa aktívne zúčastňuje na štyroch pracovných balíkoch (WP):
· WP2: Tvorba architektúry a obsah RIS (09/02 – 07/03)

· WP3: Priestorové informácie (vývoj štandardu Inland ECDIS, tvorba krátkeho skúšobného úseku elektronickej navigačnej mapy (ENC mapy), vývoj ENC nástrojov) (12/02 – 06/04)

· WP10: Testovanie a demonštrácia (12/04 – 08/05)
· WP11: Implementácia RIS (09/04 – 08/05)
Účasť na riešení medzinárodných projektov

· AWACSS (Automatizované zariadenie na meranie znečistenia na báze biosenzorov) (2002-2004)

Koordinátorom je University of Tuebingen z Nemecka. Cieľom projektu je vývin automatizovaného zariadenia na meranie znečistenia vôd na báze biosenzorov, ktoré by v prípade úspechu bolo jedným z prvých svojho druhu na svete.

· DANUBS (Manažment nutrientov v povodí Dunaja a jeho vplyv na Čierne more) (2002-2003)

Koordinátorským pracoviskom je Technická univerzita Viedeň. Ide o projekt, ktorý je zameraný na vlastné meranie nutrientov, najmä v oblastiach veľkých nádrží a následne ich vplyv na kvalitu vody Čierneho mora. VÚVH je zapojený v tomto projekte ako druhý subkontraktor cez Vituki Budapešť Maďarsko.

· Predpovedný hydrologicko-hydraulický model v riečnej sieti Bodrogu v rámci projektu „Manažment povodní na Slovensku a Ukrajine“ (2001-2004)

Na medzinárodnom projekte „Flood Management in Slovakia and Ukraine“, ktorého podstatná časť je financovaná Dánskou agentúrou pre životné prostredie DEPA. Cieľom projektu je zlepšiť manažment povodní v povodí Bodrogu, tak v jeho slovenskej časti ako aj na Ukrajine.

V roku 2003 bol uvedený do skúšobnej prevádzky na SHMÚ a na SVP predpovedný systém v slovenskej časti povodia Bodrogu, kalibrované modely boli aplikované na základe definovaných scenárov a pripravuje sa prepojenie predpovedného systému na ukrajinské dáta.

· „Projekt rieky Tisa – integrované modelovanie povodia“ (2002-2004)

Riešenie projektu rieky Tisa prebieha v rámci 5. Rámcového programu EK - Energia, životné prostredie a trvalo udržateľný rozvoj (RTD projekt). Predmetom riešenia nie je iba samotná rieka Tisa, ale významná časť jej medzinárodného povodia, ktoré na Slovensku tvoria čiastkové povodia Bodrog, Hornád, Bodva a Slaná. Projekt je členený na 9 logicky na seba nadväzujúcich častí, tzv. pracovných balíčkov. V roku 2003 sa VÚVH podieľal na riešení 5 pracovných balíčkov.

· Holandsko – slovenský projekt „Implementácia rámcovej smernice ES pre vodu“.

Partneri projektu boli Slovenský vodohospodársky podnik, š. p., Banská Štiavnica za účasti koordinátorov pracovných skupín z VÚVH a SHMÚ zodpovedných za implementáciu RSV za slovenskú stranu, za holandskú stranu to bolo povodie Regge a Dinkel et Almelo a inštitút Altera – ILRI vo Wageningene v Holandsku.

Cieľom duálneho projektu bolo zabezpečiť výmenu poznatkov a skúseností týkajúcich sa implementácie RSV, poskytnúť praktické návody pre Slovenský vodohospodársky podnik jeho odštepným závodom, ako aj pracovníkom zodpovedným za implementáciu RSV z VÚVH a SHMÚ, najmä skúsenosti z bežnej správcovskej činnosti a z prípravy plánov hospodárenia v povodiach.

Doba trvania projektu bola od marca 2003 do januára 2004. Počas projektu sa uskutočnili 4 workshopy, z toho sa tri uskutočnili na Slovensku a jeden v Holandsku. Projekt sa realizoval v pilotnom území povodia Žitavy a výsledky riešenia budú zhrnuté v záverečnej správe, ktorá bude finalizovaná vo VÚVH v apríli 2004.

· Hornád Hernád – trilaterálny projekt SR, MR, NL – Aplikácia RSV v čiastkovom medzinárodnom povodí.

Cieľom úlohy bola aplikácia rámcovej smernice o vode v medzinárodnom povodí Hornádu, ktoré sa okrem Slovenska nachádza i na maďarskom území. Projekt logicky nadväzoval na výsledky projektu MATRA, ktorého 2-ročné riešenie bolo ukončené vo februári 2002. Projekt bol zaradený do programu PPW pod názvom Akčný plán na podporu spracovania tranzhraničného vodohospodárskeho plánu pre povodie Hornád/Hernád a bol tzv. inšpekčnou etapou perspektívneho pokračovania projektu.

V roku 2003 sa v SHMÚ v oblasti podzemných vôd v rámci činnosti odboru KKPzV realizovali nasledovné medzinárodné aktivity:

· Slovensko-Holandská spolupráca v rámci projektu MATRA zahrňujúca oblasť:

· Modelovania podzemných vôd. Súčasťou spolupráce bol aj kurz TRIWACO so zameraním na riešenie problematiky neustáleného prúdenia podzemných vôd a modelovanie kvality podzemných vôd.

· Implementácie rámcovej smernice o vodách 2000/60/ES v slovenskom vodnom hospodárstve. Spolupráca je zameraná na prípravu Správy pre pilotného územie povodia Žitava podľa RSV. V oblasti podzemných vôd bolo obsahom spolupráce riešenie vymedzenia útvarov podzemných vôd.

· Slovensko-Maďarský projekt Aggtelek-Slovenský kras. Jedná sa o pilotný projekt zameraný na monitorovanie a hodnotenie medzihraničných podzemných vôd v rámci verifikácie smerníc EHK/OSN a implementácie rámcovej smernice o vodách 2000/60/ES.

· Spolupráca na medzinárodnom projekte TISA v oblasti monitorovania a hodnotenia podzemných vôd.

Účasť na projektoch Európskej únie

· ANFAS Systémový zber dát pre analýzu povodní a podporu rozhodovania – 5. Rámcový program EÚ (2001-2003)

Išlo o projekt 5. rámcového programu EÚ v oblasti IST – Information Society and Technology. VÚVH ako „subkontraktor“ pod vedením ÚI SAV riešil v projekte aplikačné vodohospodárske otázky vyhodnotenia rizík a rozsahu povodňovej situácie za daného scenára rôznej pravdepodobnosti prítokov do oblasti a existujúcej konfigurácie terénu. Do projektu bol zapojený aj SVP, š.p., OZ Povodie Váhu a čiastočne aj SHMÚ Bratislava. Spracovala sa oblasť Hričov – Nosice. Bol získaný digitálny model terénu metódou optického laserového prieskumu (LIDAR), ktorý sa prvý raz použil v podmienkach slovenského vodného hospodárstva. Takýto výškový model terénu poskytuje vertikálnu presnosť nedosiahnuteľnú inými metódami diaľkového prieskumu Zeme. Využil sa pri dvojrozmernom modeli výpočtu hladinového režimu priebehu povodne v sledovanom úseku a ku GIS prezentácii dosahu povodňovej vlny so zohľadnením kategórií zraniteľnosti, špecifikovaných v spolupráci s okresnými protipovodňovými komisiami.

V rámci projektov na podporu implementácie práva Európskej únie v SHMÚ v roku 2003 prebiehali, príp. začali:

· Twinning projekt SR 99/IB/EN-01 „Inštitucionálne posilnenie a podporu aproximácie a transpozície environmentálnych predpisov SR s EÚ“

· Twinning Light projekt „Referenčné podmienky ako základ pre klasifikáciu povrchových vôd“

· Twinning Light projekt „Príprava Protokolu pre monitoring a hodnotenie hydromorfologických charakteristík“

Ďalšie projekty riešené v SHMÚ:

· European Flood Forecasting System, ktorého cieľom je vytvoriť celoeurópsky semioperačný systém predpovedí povodní za účelom predĺženia doby predstihu hydrologických predpovedí.

· Tisa River Project

· projekt rieši problémy súvisiace so znečisťovaním vody bodovými a plošnými zdrojmi znečistenia, so striedaním nedostatku vody z dôvodu extrémneho sucha s katastrofickými povodňami, vyskytujúce sa i niekoľkokrát v roku, a ochranu a revitalizáciu mokraďových ekosystémov v medzinárodnom povodí rieky Tisy.

· základným cieľom riešenia je vyvinúť integrovaný model povodia “pre prax”. To znamená vyvinúť (a vybrať) sadu nástrojov na praktickú aplikáciu (počítačové modely pre modelovanie prietokov, kvality vody a fungovanie ekosystému), ktoré budú prispôsobené na riešenie daných problémov a budú založené na dostupnosti údajov.

6.
Charakteristika prírodných podmienok v oblasti vôd a vodného hospodárstva

6.1
Prírodné podmienky

Slovenská republika je stredoeurópskou krajinou, jej rozloha je 49 034 km2 a susedí s Rakúskom, Českou republikou, Poľskom, Ukrajinou a Maďarskom.

Väčšina územia patrí k horskému systému Západných Karpát, len krajný severovýchod k Východným Karpatom a je súčasťou ekoregiónu Karpaty. Necelú štvrtinu rozlohy Slovenskej republiky tvoria nížiny - na západe sem zasahuje Viedenská kotlina, na juhozápade Panónska panva a na juhovýchode Veľká dunajská kotlina. Tieto sú súčasťou ekoregiónu Maďarská nížina.

Maximálna vertikálna disekcia - energia reliéfu vyjadrená rozdielom maximálnej a minimálnej nadmorskej výšky je daná hodnotou 2 655 m n.m. (Gerlachovský štít) - 94 m n.m. (Bodrog - štátna hranica) = 2 561 m.

Klimatické pomery

Podnebie Slovenska je dané jeho polohou v miernom klimatickom pásme severnej pologule s pravidelným striedaním ročných období. Klimatické oblasti sa vyskytujú v širokom rozmedzí - od okrskov studených horských (v povodí Dunajca, Popradu a Váhu) až po teplé, suché s miernou zimou a predĺženým slnečným svitom (povodie Dunaja). Dlhodobé priemerné ročné teploty sa pohybujú od 0 °C po 10 °C. Dlhodobé priemerné zrážky sú v rozmedzí od 2 000 mm.r-1 (povodie Dunajec a Poprad, Váh) až po 500 mm.r-1 (povodie Bodrogu a Podunajská nížina). Typy režimov odtoku sa vyskytujú od vysokohorského prechodne snehového až po vrchovinno nížinný a kombinovaný dažďovo-snehový.

V hydrologickom roku 2002 spadlo na území Slovenska 886 mm zrážok, čo predstavuje 116 % dlhodobého normálu a možno ho charakterizovať ako prevažne zrážkovo normálny až nadnormálny, pričom na západnom a strednom Slovensku a na hornom Spiši prevažovali regióny s nadnormálnymi zrážkami, na juhovýchode a východe Slovenska boli zrážky v roku 2002, s výnimkou niektorých oblastí normálne, v priestore medzi Bardejovom a Domašou, na strednej Ciroche a na východoslovenskej nížine v pásme medzi Michalovcami a Stredou nad Bodrogom boli dokonca podnormálne. Pole ročných úhrnov zrážok malo vo všeobecnosti veľmi zložitú štruktúru, čo spôsobili početné búrky zaznamenané v júli a auguste.

Rozdelenie zrážkových úhrnov v jednotlivých regiónoch Slovenska v roku 2002 uvádza nasledujúca tabuľka:

tab. č. 6.1.1

	Mesiac
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	Rok

	Západoslovenský

región
	mm

%

(
	19

45

-23
	47

124

+9
	30

70

-13
	40

83

-8
	60

90

-7
	67

99

-1
	92

126

+19
	116

184

+53
	58

109

+5
	94

171

+39
	55

93

-4
	53

100

0
	731

110

+69

	Stredoslovenský

región
	mm

%

(
	39

72

-15
	81

162

+31
	39

72

-15
	40

63

-23
	76

88

-10
	103

104

+4
	142

141

+41
	149

162

+57
	80

111

+8
	127

187

+59
	52

73

-19
	59

95

-3
	987

113

115

	Východoslovenský

región
	mm

%

(
	25

61

-16
	28

74

-10
	23

55

-19
	29

54

-25
	77

103

+2
	98

110

+9
	136

140

+39
	117

135

+30
	70

111

+7
	113

192

+54
	32

56

-25
	37

82

-8
	785

105

+38

	Slovensko
	mm

%

(
	28

61

-18
	53

126

+11
	31

66

-16
	36

66

-19
	71

93

-5
	90

105

+4
	125

139

+35
	129

159

+48
	70

111

+7
	112

184

+51
	46

74

-16
	50

94

-3
	841

110

+79

	Charakteristika obdobia
	S
	V
	S
	S
	N
	N
	V
	VV
	N
	VV
	S
	N
	N

(- výška nadbytku (+), deficitu (-) zrážok v l.m-2 vo vzťahu k normálu

S - suchý, N - normálny, V - vlhký, VV - veľmi vlhký

Zdroj: P. Faško, Bulletin, 2003

Hydrologické pomery

Geografické situovanie Slovenska na rozvodnici morí Čierneho a Baltského (rozhranie prebieha približne po slovensko-poľskej štátnej hranici a v úseku Štrba - Čirč na našom území) predurčuje spolu s danými prírodnými podmienkami vodohospodársku situáciu nášho štátu. Vody z 96 % rozlohy štátu odtekajú prostredníctvom Dunaja, resp. Tisy do Čierneho mora, zvyšné 4 % sú prostredníctvom prítokov Visly odvodňované do Baltického mora. V tokoch prameniacich na našom území je pomerne veľká rozkolísanosť prietokov. Veľké prietoky sa vyskytujú pravidelne na jar v mesiacoch marec - apríl (na Dunaji, Poprade a Dunajci o cca 2 mesiace neskôr). Malé prietoky sú v lete a na jeseň.

Hustota riečnej siete sa pohybuje od 0,1 km.km-2 na krasových planinách až do 3,4 km.km-2 na peleogénnych horninách flyšových pohorí. Priemerná hustota riečnej siete je charakterizovaná hodnotou 1,1 km.km-2.

Základné hydrologické údaje slovenských riek s plochou povodia väčšou ako 1000 km2 sú uvedené v nasledovnej tabuľke:

tab. č. 6.1.2

	Prítoky Dunaja

	Rieka
	Ústie v riečnom kilometri
	Dĺžka

v km
	Plocha povodia

v km2
	Priemerný prietok

v m3.s-1

	
	Dunaja
	celkom
	územie SR
	celkom
	územie SR
	
	profil

	Morava
	1 880,2
	329,0
	127,5
	26 658
	2 282
	118,7
	ústie

	Váh
	1 766,0
	378,0
	378,0
	19 570
	18 769
	195,8
	ústie

	Hron
	1 716,0
	284,0
	284,0
	5 465
	5 465
	55,2
	ústie

	Ipeľ
	1 708,2
	232,5
	232,5
	5 151
	3 649
	21,7
	ústie

	Bodrog*)
	
	267,0
	15,0
	12 328
	7 272
	113,5
	št .hranica

	Hornád**)
	
	270,0
	186,3
	5 436
	4 414
	31,8
	št. hranica

	Bodva**)
	
	
	48,4
	1 727
	858
	5,8
	št. hranica

	Tisa
	1 215,0
	966,0
	6,5
	157 220
	15 776
	378,0
	št. hranica

	Ostatné rieky s plochou povodia väčšou ako 1 000 km2

	Malý Dunaj
	
	120,0
	120,0
	2 977
	2 977
	19,3

27,8
	M. Pálenisko Trstice

	Čierna voda
	
	55,2
	55,2
	1 257
	1 257
	0,7
	Bernolákovo

	Nitra
	
	169,0
	169,0
	4 501
	4 501
	22,5
	ústie

	Žitava
	
	69,2
	69,2
	907
	907
	4,3
	ústie

	Kysuca
	
	66,3
	66,3
	1 038
	988
	17,7
	ústie

	Orava
	
	108,3
	108,3
	1 992
	1 633
	36,0
	ústie

	Rimava
	
	85,0
	85,0
	1 378
	1 378
	7,6
	ústie

	Slaná
	
	229,0
	94,3
	12 708
	1 839
	14,0
	nad Rimavou

	Torysa
	
	129,0
	129,0
	1 349
	1 349
	8,2
	ústie

	Ondava
	
	146,5
	146,5
	3 355
	3 355
	22,6
	ústie

	Topľa
	
	129,8
	129,8
	1 544
	1 544
	11,1
	ústie

	Latorica
	
	184,0
	31,5
	7 740
	3 040
	90,0
	nad Ondavou

	Laborec
	
	135,5
	135,5
	4 523
	2 933
	55,7
	ústie

	Uh
	
	126,0
	20,0
	2 641
	1 051
	37,1
	ústie

	Poprad
	
	174,2
	144,2
	2 081
	1 950
	22,3
	Mníšek n/P.

	Dunajec
	
	251,0
	16,6
	6 798
	356
	29,2
	Červ.Kláštor

*) prítok Tisy v Maďarskej republike
**) prítok Slanej, ktorá ústi do Tisy v Maďarskej republike

Podstatná časť povrchového vodného fondu Slovenska k nám priteká zo susedných štátov. Využiteľnosť tohto fondu je obmedzená, pretože sa len okrajovo dotýka nášho územia, preteká v hraničných tokoch a prevažne nie je regulovateľná vodnými nádržami. Menšia časť nášho povrchového vodného fondu pramení na našom území. Prietoky v našich tokoch sú značne rozkolísané, čo spôsobuje obmedzenú využiteľnosť týchto vôd.

Vodný fond pritekajúci na územie Slovenska

Z územia piatich susedných štátov priteká na územie Slovenska vstupnými hraničnými profilmi značný vodný fond vyjadrený dlhodobým priemerným prietokom asi 2514 m3.s-1, čo predstavuje 86 % nášho celkového povrchového vodného fondu. Tieto prietoky majú prakticky neovplyvnený – prirodzený vodný režim (až na malé výnimky; prietoky Moravy sú regulované nádržami na území Česka a prietoky Dunajca nádržami na území Poľska). Využiteľnosť tohto vodného fondu na území Slovenska je veľmi obmedzená, pretože z veľkej časti sa len okrajovo dotýka nášho územia a preteká v hraničných tokoch (hlavne Dunaj, Tisa, Morava, Dunajec), alebo ak vteká na naše územie nemáme možnosti zvýšiť jeho využiteľnosť regulovaním týchto prietokov vodnými nádržami (Uh, Latorica).

Najväčšie prietoky k nám pritekajú z Rakúska, celkovo v priemere asi 1 976 m3.s-1, z toho 1 924 m3.s-1 Dunajom. Vodný režim Dunaja je najvyrovnanejší na Slovensku. Podiel priemernej vodnosti v prvom polroku (XII – V) na celkovej vodnosti 48 % je typický pre vysokohorský typ rieky, o čom svedčia aj najpravdepodobnejšie výskyty maximálnych prietokov v júni a minimálnych v januári. Podstatne menej vyrovnanejšia je rieka Morava. Má hydrologický režim nížinnej rieky, podiel vodnosti prvého polroka na celkovej vodnosti je 66 % a maximálne prietoky sa najčastejšie vyskytujú v marci a minimálne v októbri to potvrdzujú.

Z Maďarska k nám priteká v priemere asi 379 m3.s-1 hlavne riekou Tisa (v priemere asi 375 m3.s-1), ktorá k nám priteká z Maďarska a Ukrajiny, a tvorí hraničný slovensko-maďarský tok na krátkom úseku 5,2 km.

Z Česka priteká na Slovensko hlavne riekou Morava a ďalšími menšími tokmi v priemere asi 62 m3.s-1.

Z Ukrajiny k nám priteká v priemere asi 58 m3.s-1, hlavne tokmi Uh a Latorica. Podiel vodnosti prvého polroku na celkovej vodnosti je 69 %, resp. 68 %, výskyt maximálnych prietokov v marci a minimálnych v septembri potvrdzujú, že oba toky majú nížinný charakter rieky.

Z územia Poľska k nám priteká v priemere asi 39 m3.s-1 hlavne Dunajcom, pravostrannými prítokmi Popradu a ďalšími menšími tokmi. Najväčšia časť vodnosti priteká k nám Dunajcom, do hraničného poľsko – slovenského úseku dĺžky 16,6 km. Dunajec má vysokohorský charakter vodnosti, podiel vodnosti prvého polroku na celkovej vodnosti je 43 %, výskyt maximálnych prietokov má v júli a minimálnych vo februári.

Vodný fond prameniaci na území Slovenska

Na slovenskom území pramení v dlhodobom priemere približne 398 m3.s-1 vody, čo predstavuje 14 % z celkového nášho povrchového vodného fondu. Charakter vodnosti tohto vodného fondu má široký rozptyl od vysokohorského (Poprad), cez stredohorský a vrchovinný (Váh, Hron, Slaná, Bodva, Hornád) až po nížinný (prítoky Moravy, Ipeľ, Bodrog).

Rieka Poprad má veľmi vyrovnaný prietokový režim, najčastejší výskyt maximálnych prietokov je v mesiacoch apríl až júl a minimálnych v mesiaci január. Rieka Váh má taktiež veľmi vyrovnaný prietokový režim, v prirodzenom hydrologickom režime sa maximálne prietoky vyskytujú najčastejšie v máji a minimálne v januári. Aj rieka Hron vykazuje veľmi vyrovnané prietoky; maximálne prietoky sa najčastejšie vyskytujú v apríli a minimálne v mesiaci septembri. Rieka Ipeľ má zo všetkých tokov prameniacich u nás najrozkolísanejšie prietoky; maximálne prietoky sa najčastejšie vyskytujú v marci a minimálne v septembri. Rieky Slaná a Bodva majú priemernú vyrovnanosť prietokov; najčastejšie sa vyskytujú maximálne prietoky v apríli a minimálne v septembri. Z východoslovenských tokov má Hornád vyrovnanejšie prietoky ako Bodrog; najčastejšie sa maximálne prietoky vyskytujú v apríli, resp. v marci a minimálne v septembri.

Povrchový vodný fond Slovenska, vzhľadom na svoju rozkolísanosť, nepostačuje kryť hospodárske potreby významnejších hospodárskych a sídelných aglomerácií, a je nutné jeho množstvo zvyšovať i budovaním vodných nádrží.

Vodný fond odtekajúci z územia Slovenska

Takmer z celého územia Slovenska, z asi 96 % jeho plochy odteká voda Dunajom a jeho prítokmi cez Maďarsko a ďalšie podunajské štáty do Čierneho mora. Zo zvyšku územia Slovenska, z asi 4 % jeho plochy odteká voda cez Poľsko do Baltického mora. Celkovo odteká z územia Slovenska do susedných štyroch štátov (Maďarsko, Poľsko, Ukrajina a Česko) v dlhodobom priemere asi 2 912 m3.s-1 vody.

Kvalita povrchových vôd

Prehľad vyhodnotenia kvality povrchových vôd národného monitoringu kvality tokov Slovenska spracováva SHMÚ Bratislava. Výsledky laboratórnych rozborov vody (fyzikálne, chemické, biologické, mikrobiologické ukazovatele a vo vybraných miestach odberov ukazovatele rádioaktivity) sú spracované podľa STN 75 7221 „Kvalita povrchových vôd”. Norma zaraďuje vodu podľa kvality do 5 tried (I až V), pričom rozlišuje 8 skupín ukazovateľov (A až H). V čase spracovania tejto správy sú najaktuálnejšie výsledky vyhodnotenia za rok 2002, kedy bolo bilančne hodnotených 178 miest odberov a 3 zvláštne miesta odberov v povodí Váhu, kde sa sledujú len ukazovatele rádioaktivity. Sledovanie umožnilo charakterizovať kvalitu na 86 tokoch Slovenska v dĺžke cca 3 342 riečnych km tokov. Výsledky vyhodnotenia kvality vody za rok 2002 sú prehľadne spracované v tabuľke č. 6.1.3. Z údajov je zároveň možné posúdiť aj zmeny oproti predchádzajúcemu roku.

Ukazovatele skupín A, B, C, D a E sa sledovali vo všetkých odberných miestach, ukazovatele skupín F a H len vo vybraných miestach odberov. Údaje v tabuľke potvrdzujú už dlhodobý stav, že negatívnu klasifikáciu povrchových vôd Slovenska spôsobujú vo veľkej miere ukazovatele skupiny E, konkrétne ukazovateľ koliformné baktérie. Ich vysoký počet spôsobil, že väčšina odberných miest vykazovala v roku 2002 negatívnu IV. a V. triedu.

tab. č. 6.1.3

	Skupina ukazova-

teľov
	Odberné miesto
	Trieda kvality podľa STN 75 7221

	
	dĺžka
toku
	I.
	II.
	III.
	IV.
	V.

	
	
	2001
	2002
	2001
	2002
	2001
	2002
	2001
	2002
	2001
	2002

	A
kyslíkový
režim
	počet

%

km
	12

6,7

97,4
	9

5,1

76,9
	62

34,8

1132,2
	81

45,5

1535,6
	68

38,2

1538,4
	68

38,2

1428,8
	22

12,4

431,3
	10

5,6

167,8
	14

7,9

169,3
	10

5,6

107,6

	B
zákl. fyz.
chemické
	počet

%

km
	5

2,8

48,3
	4

2,2

72,9
	79

44,4

1526,1
	67

37,6

1243,3
	69

38,8

1364,1
	84

47,2

1607,7
	18

10,1

350,0
	17

9,6

288,6
	7

3,9

80,1
	6

3,4

104,2

	C
nutrienty
	počet

%

km
	4

2,3

29,7
	2

1,1

23,7
	66

37,1

1080,9
	70

39,3

1173,6
	62

34,8

1309,9
	58

32,6

1122,9
	29

16,3

681,3
	32

18,0

761,8
	17

9,5

266,8
	16

9,0

234,7

	D
biologické
	počet

%

km
	0

0

0
	0

0

0
	36

20,2

553,4
	29

16,3

410,1
	112

62,9

2334,0
	106

59,5

2136,2
	25

14,1

426,2
	37

20,8

729,6
	5

2,8

55,0
	6

3,4

40,8

	E
mikrobiolog
	počet

%

km
	0

0

0
	0

0

0
	1

0,6

8,1
	1

0,6

8,1
	12

6,7

140,1
	23

12,9

344,4
	92

51,7

1842,6
	108

60,7

2214,2
	73

41,0

1377,8
	46

25,8

750,0

	F
mikro-
polutanty
	počet

%

km
	11

7,5

221,9
	4

2,9

81,6
	4

2,8

33,7
	12

8,8

117,7
	38

26,0

791,3
	45

32,8

909,5
	77

52,7

1480,6
	67

48,9

1353,2
	16

11,0

276,9
	9

6,6

130,3

	H
rádioakti-

vita
	počet

%

km
	15

48,4

281,6
	15

50,0

303,9
	16

51,6

273,1
	14

46,7

234,6
	0

0

0
	1

3,3

1,2
	0

0

0
	0

0

0
	0

0

0
	0

0

0

Zdroj: Kvalita povrchových vôd na Slovensku, SHMÚ Bratislava

Pri kvalitatívnom bilancovaní sa vychádza z hodnotenia kvality povrchových vôd podľa STN 75 7221 a nových kvalitatívnych kritérií pre povrchové vody, ktoré sú uvedené v Nariadení vlády č. 491/2002 Z. z. Výsledok hodnotenia bilančného stavu (BS) kvality povrchových vôd (pomer hodnoty prípustného znečistenia k hodnote skutočného znečistenia vyjadrenej ako C90) preukázal, že z bilancovaných 178 miest odberov priaznivý stav (A) vykazovalo 115 miest (t.j. 64,6 %), napätý stav (B) vykazovalo 25 miest (14,0 %) a pasívny stav (C) 38 miest odberov (21,4 %). Nepriaznivý pasívny alebo napätý bilančný stav spôsobovali najčastejšie ukazovatele v nasledujúcom poradí: N-NH4, BSK5, N-NO3, ChSKCr a RL.

Kvalitu vody významnou mierou ovplyvňujú odpadové vody vypúšťané z bodových zdrojov znečistenia. V roku 2002 bolo zaznamenané v množstve vypúšťaných odpadových vôd do povrchových vôd Slovenska oproti roku 2001 mierne zvýšenie o 10 747,7 tis.m3.r-1 a súčasne zníženie organického znečistenia o 4 – 5 %, čo dokumentujú údaje v nasledovnej tabuľke:

tab. č. 6.1.4

	Rok
	odpadové vody
	BSK5
	ChSKCr
	RAS
	NL
	NELUV

	
	tis.m3.r-1
	t.r-1

	2001
	1 024,320
	19 707,5
	61 598,7
	377 081,6
	22 998,0
	270,1

	2002
	1 035,068
	18 803,0
	59 204,0
	399 918,3
	22 790,5
	252,3

Zdroj: ŠVHB SR - Kvalitatívna vodohospodárska bilancia povrchových vôd, SHMÚ Bratislava

Hydrogeologické pomery

Slovensko disponuje pomerne veľkými zásobami podzemných vôd. Jedná sa o všetky druhy vôd v podzemí, ktoré vytvárajú súvislú hladinu. Najväčšie využiteľné množstvá sa nachádzajú v kvartérnych náplavoch horného Žitného ostrova a vo vápencovo dolomitických horninách viacerých pohorí stredného Slovenska a Slovenského krasu. Podstatne nižšie využiteľné množstvá podzemných vôd evidujeme na východnom Slovensku a juhu stredného Slovenska.

Podľa podkladov SHMÚ k 1.1.2003 prírodné zdroje podzemných vôd na území Slovenska predstavujú priemerne 146,7 m3.s-1, z toho boli v roku 2002 dokumentované využiteľné množstvá podzemných vôd 76 109,3 l.s-1 čo predstavuje takmer 51,9 %.

Z hľadiska kvality podzemných vôd sú najviac znečistené nížinné oblasti. Najmenej znečistené sú oblasti stredoslovenských neovulkanitov a riečnych náplavov Torysy, Belej, Strážovských vrchov a Turčianskej kotliny. Podrobnejšie je množstvo a kvalita podzemných vôd zhodnotená v kapitole 7.1.2 Podzemné vody.

Základné informácie o režime podzemných vôd na Slovensku každoročne poskytuje hydrologická ročenka podzemné vody spracovávaná na SHMÚ Bratislava na základe pozorovania hladín podzemnej vody a výdatností prameňov v jednotlivých objektoch pozorovacej siete. V roku 2002 bolo pozorovaných 1 145 objektov základnej a sekundárnej siete SHMÚ. Väčšina pozorovacích objektov je situovaná v kvartérnych sedimentoch, len neveľký počet (61 objektov) je lokalizovaný aj v predkvartérnych útvaroch od sedimentárneho neogénu až po kryštalinikum. Objekty sú spracované podľa povodí.

Časový výskyt maximálnych úrovní v priebehu roka 2002 bol nameraný v mesiacoch marec až apríl, s príležitostnými posunmi od februára, resp. mája. Počas letných mesiacov hladiny plynulo poklesávali na minimá, ktoré sa najčastejšie vyskytovali v auguste až októbri.

Na prameňoch sa maximálne výdatnosti vyskytovali najčastejšie v apríli a máji, s menším počtom výskytov v marci. V letných mesiacoch výdatnosti prevažne poklesávajú (s výnimkou občasných miestnych vzostupov počas búrok) a minimálne ročné hodnoty boli najčastejšie v októbri až januári, menej v septembri alebo vo februári v takmer všetkých povodiach. Najvýraznejšie poklesli v povodiach Nitry a Popradu do - 100 cm, v povodí Bodrogu do - 60 cm, v povodiach Hrona, Ipľa, Slanej a Hornádu do - 50 cm. Prevládajúce vzostupy boli zaznamenané len v povodí Moravy (do 60 cm), dolného Váhu (do 15 cm) a v povodí stredného a horného Váhu (zväčša do 70 cm).

Oproti dlhodobým maximálnym ročným úrovniam zaznamenali maximálne ročné úrovne v roku 2002 jednoznačne pomerne výrazné poklesy: od - 85 cm (povodie Moravy) do - 270 cm (povodie Dunaj a Hornád).
Minimálne ročné úrovne hladín zaznamenali oproti roku 2001 v prevažnej miere vzostupy, poklesy boli s výnimkou povodia Dunaja (do - 40 cm), zväčša na východe Slovenska (20 cm až - 60 cm). Najviac stúpli minimálne ročné úrovne hladín oproti roku 2001 na strednom a hornom Váhu (do 70 cm).

Oproti dlhodobým minimálnym ročným úrovniam hladín boli minimálne úrovne v roku 2002 jednoznačne vyššie: do 100 cm v povodí Moravy, celého Váhu, Nitry, Hrona, Ipľa, Slanej, Popradu a Hornádu, do 200 cm v povodí Dunaja, Bodrogu a Bodvy.

Priemerné ročné úrovne hladín v prevažnej väčšine oproti roku 2001 poklesli, vzostupy boli len v povodí Moravy do 40 cm, dolného Váhu do 10 cm, v povodí stredného a horného Váhu do 55 cm a v povodí Nitry do 30 cm. V ostatných povodiach boli jednoznačne nižšie, do - 20 cm až - 50 cm.

Podobný vývoj mali aj priemerné ročné úrovne hladín voči dlhodobým priemerným ročným hodnotám. Vzostupy boli zaznamenané v povodí Moravy do 35 cm a na strednom a hornom Váhu do 100 cm. V ostatných povodiach boli poklesy od 40 cm do 90 cm.

Maximálne ročné výdatnosti prameňov mali oproti roku 2001 v povodiach Slovenska rozdielny vývoj. Zmiešané vzostupovo-poklesové zmeny skôr prevládali v rámci západného a časti stredného Slovenska, na východe prevládali poklesy maximálnych výdatností:

· vzostupy: povodie dolného Váhu (105 – 160 %), Moravy (80 – 110 %), stredného Váhu (85 – 150 %), Turca (70 – 120 %), Nitry (80 – 130 %), Hrona (90-120 %), Slanej (70 – 140 %).

poklesy: povodie horného Váhu (60 – 95 %), Oravy (50 – 100 %), Popradu (70 – 100 %), Hornádu (30 – 85 %), Bodrogu (30 – 70 %), Bodvy (60 – 110 %).

Voči dlhodobým maximálnym výdatnostiam boli v roku 2002 na celom území zaznamenané významné poklesy s výskytom ojedinelých prekročení maximálnych výdatností v povodiach Hron, Slaná a Hornád, čo má pravdepodobne súvislosť s výskytom nadpriemerných zrážkových úhrnov v danej oblasti.

Minimálne ročné výdatnosti prameňov v západnej a strednej časti Slovenska sa v prevažnej miere oproti minulému roku pohybovali v rozpätí od 80 – 90 % do 150 – 160 %. Východ Slovenska bol poznačený väčšími poklesmi výdatností a menším výskytom ich vzostupov, prevažne v rozpätí od 60 – 70 % do 110 %.

Oproti dlhodobým minimálnym výdatnostiam boli minimálne výdatnosti jednoznačne vyššie, prevažne do 100-300 %. Podkročenia dlhodobých minimálnych výdatností boli zaznamenané v povodí horného Váhu (96 %), Oravy (74 %) a Bodrogu (33 %).

Priemerné ročné výdatnosti dosahovali oproti roku 2001 aj v rámcu jednotlivých povodí rozdielne hodnoty. Najviac sa im približovali priemerné ročné výdatnosti v povodí Moravy (95 – 105 %), dolného Váhu a Hrona (85-130 %). V rozpätí od 65 – 90 % do 130 – 140 % kolísali hodnoty priemerných výdatností v povodí Váhu, Oravy, Turca, Nitry a Popradu.. Najväčšie rozdiely oproti roku 2001 boli prevažne na východe územia a časti juhu stredného Slovenska.

Voči dlhodobým priemerným výdatnostiam kolísali priemerné ročné výdatnosti v rozpätí od 50 – 70 % do 125 % v povodí stredného Váhu, Oravy, Slanej a Bodrogu. Medzi 90 – 140 % kolísali priemerné ročné výdatnosti v povodí Moravy, dolného a horného Váhu, Turca, Nitry, Popradu a Hornádu. V povodí Bodvy boli zaznamenané len poklesy (60 – 90 %) a v povodí Hrona prevládali vyššie priemerné ročné výdatnosti v rozpätí 100 – 130 %.
Biotopy a druhy viazané na vodu

Vo vyhláške č. 24/2003 Z. z., ktorou sa vykonáva zákon č. 543/2002 Z. z. o ochrane prírody a krajiny, je v prílohe č. 1 uvedený zoznam biotopov národného a európskeho významu, do ktorých sa podľa § 12 písm. g) zákona o ochrane prírody a krajiny nesmie zasahovať takým spôsobom, pri ktorom by sa mohol biotop poškodiť alebo zničiť. Zaradené sú tu viaceré biotopy viazané na vodné prostredie alebo na vysokú hladinu spodných vôd a viaceré z nich majú zároveň prioritný význam z pohľadu Európskej únie.

Z vodných biotopov sú to napr. nížinné až horské vodné toky s makrofytnou vegetáciou (zväzu Ranunculion fluitans, Callitricho-Batrachion), horské vodné toky s bylinnou vegetáciou a drevinnou vegetáciou s myrikovkou nemeckou, stojaté vody s vegetáciou chár, plávajúcich alebo ponorených rastlín typu Magnopotamion alebo Hydrocharion a vegetáciou tried Littorelletea uniflorae, rieky s bahnitými až piesočnatými brehmi s vegetáciou zväzov Chenopodion rubri a Bidention.

Priamo na vodné toky nadväzujú spoločenstvá vysokých ostríc, psiarkové aluviálne lúky, zaplavované travinné spoločenstvá, aluviálne lúky zväzu Cnidion venosi, prípadne vápnité slatiny s maricou pílkatou a druhmi zväzu Caricion davallianae. Z lesných biotopov sú to slatinné jelšové lesy, lužné lesy (vŕbovo-topoľové, dubovo-brestovo-jaseňové, podhorské a horské) a rašeliniskové lesy. Stabilný vodný režim vyžadujú aj aktívne vrchoviská, prameniská (travertínové, penovcové) ale aj slaniská, ktoré patria tiež medzi prioritné biotopy a na území Slovenskej republiky neustále ubúdajú.

Závislosť týchto biotopov a na ne viazaných chránených druhov rastlín a živočíchov od vodného režimu a výšky podzemnej vody je rôzna.

Biotopy tečúcich vôd a na ne nadväzujúce lemové spoločenstvá si vyžadujú predovšetkým zachovanie koryta toku v prirodzenom stave, zamedzenie jeho napriamovania, prehlbovania a stavebnej činnosti na toku. Vyžadujú si tiež zachovanie a obnovu chýbajúcich brehových porastov pôvodných druhov drevín s 3-poschodovou štruktúrou, ktoré by tvorili ochrannú zónu okolo toku od poľnohospodárskej krajiny a zabránili priesakom z okolitých poľnohospodárskych plôch. Nevyhnutné je tiež odstraňovať nepôvodné a invázne druhy rastlín kombináciou mechanického a chemického spôsobu z narušených brehových porastov, ktoré sa na obnažených brehoch rýchlo šíria.

Stojaté vody a na ne naviazané močiarne spoločenstvá a porasty vysokých ostríc, vyžadujúce v jarných mesiacoch stagnovanie vody nad povrchom pôdy a počas roka blízko povrchu, sú ohrozené zmenou chemizmu vôd nadmerným hnojením na susedných plochách, odvodnením okolitých pozemkov, nadmerným odberom vody pre závlahy a športovo-rekreačnými aktivitami na stojatých vodách so vzácnou vodnou flórou, pri ktorých môže dôjsť k jej poškodeniu.

Zmeny v koryte vodných tokov hlavne ich napriamovanie, spôsobujúce rýchlejší odtok vody z územia a prehlbovanie korýt, spôsobujúce pokles hladiny spodnej vody v prípade veľkých riek aj do vzdialenosti niekoľkých stoviek kilometrov od samotného toku, výrazne ovplyvňuje nie len sprievodnú vegetáciu – lužné lesy a močiarne spoločenstvá (kde sa väčšinu roka voda nachádza blízko povrchu, prípadne nad povrchom (hlavne na jar) a len v lete klesá nižšie), ale aj od toku vzdialenejšie aluviálne lúky, slaniská, slané lúky, slatiny a rašeliniská, ktorých existencia je od vysokej hladiny spodných vôd (blízko povrchu pôdy) a v prípade aluviálnych lúk aj od príležitostných jarných záplav existenčne závislá. Pokles hladiny spodných vôd je zmena, ktorá má ďalekosiahle následky na vodný režim týchto území, čo spôsobuje ich postupný zánik – ústup druhov prispôsobených na podmáčané stanovištia, ktoré sú často kriticky ohrozené a zákonom chránené a postupnú degradáciu biotopu.

Pokusy o obnovu vodného režimu sú v takomto prípade nemožné, pretože nedokážeme obnoviť vodný systém na takých rozsiahlych plochách ako je napríklad Podunajská nížina, kde hladina podzemnej vody klesla celoplošne o niekoľko metrov.

6.2
Vodné toky a ich povodia

Charakteristika vodných útvarov

 Zákon č. 184/2002 Z. z. o vodách a o zmene a doplnení niektorých zákonov (vodný zákon), zaviedol do vodohospodárskej praxe nové odborné pojmy, ktoré sú v súlade s požiadavkou Komisie EÚ zaviesť do národnej legislatívy okrem iného aj dôslednú transpozíciu všetkých odborných pojmov, obsiahnutých v jednotlivých smerniciach Rady EÚ.

V súčinnosti s uvedenou požiadavkou je v § 2 ods. 1 vodného zákona vymedzený aj pojem, vodný útvar ako trvalé alebo dočasné sústredenie vody na zemskom povrchu alebo pod jeho povrchom, ktoré je charakterizované typickými formami výskytu a znakmi hydrologického režimu.

V zmysle smernice 2000/60/ES Európskeho parlamentu a rady ustanovujúcej rámec pôsobnosti spoločenstva v oblasti vodnej politiky (RSV) je vodný útvar základnou jednotkou povodia (oblastí povodia), v ktorej sa musia aplikovať environmentálne ciele požadované RSV, ktorými sú:

· zabrániť zhoršeniu ich stavu

zachovať dobrý stav povrchových vôd (alebo dobrý ekologický potenciál pre výrazne zmenené a umelé vodné útvary) do 2015 a

· implementovať potrebné opatrenia s cieľom progresívnej redukcie znečistenia z prioritných látok a zastavenia alebo postupného vyradenia emisií, výtokov a strát prioritne rizikových látok.

Hlavným cieľom identifikácie vodných útvarov je umožnenie presného popísania jeho stavu a jeho porovnanie s environmentálnymi cieľmi, z hľadiska ich dosiahnutia. Vodné útvary povrchových vôd sa identifikujú na základe ich vymedzenia a zaradenia do kategórií a typov, pričom sa zohľadňujú geografické a hydromorfologické prvky tak, aby mohol byť vodnému útvaru priradený jednoznačný ekologický stav.

Kategórie vodných útvarov povrchovej vody sú:

a) rieky

b) jazerá, alebo

c) sa identifikujú ako umelé útvary povrchovej vody alebo

d) ako výrazne zmenené útvary povrchovej vody.

Každá kategória povrchovej vody sa v rámci oblasti povodia člení na typy, ktoré sú definované pomocou systému A alebo pomocou systému B.

Ak sa použije systém A, vodné útvary povrchovej vody sa rozčlenia podľa ekoregiónov v súlade s geografickými oblasťami. Vodné útvary v každom ekoregióne sa ďalej rozčlenia podľa typov útvarov povrchovej vody v súlade s popisnými charakteristikami pre systém A.

Ak sa použije systém B, musí sa dosiahnuť aspoň taká istá miera rozčlenenia, aká by sa dosiahla pomocou systému A. Vodné útvary povrchovej vody sa rozčlenia na typy s použitím hodnôt povinných popisných charakteristík a takých voliteľných charakteristík alebo ich kombinácií, ktoré sú potrebné na zabezpečenie spoľahlivého odvodenia typovo špecifických biologických referenčných podmienok.

Rozčlenenie umelých útvarov povrchovej vody a výrazne zmenených útvarov povrchovej vody sa vykonáva podľa popisných charakteristík pre ktorúkoľvek kategóriu povrchovej vody, ktorá sa najviac približuje príslušnému výrazne zmenenému útvaru povrchovej vody alebo umelému útvaru povrchovej vody.

Geografická poloha typov útvarov povrchovej vody v súlade so stupňom diferenciácie požadovaným podľa systému A sa zobrazuje v mape alebo mapách vo formáte geografického informačného systému.

Stav vodných útvarov povrchových vôd sa určuje na základe hodnotenia ich ekologického stavu a chemického stavu.

V zmysle ustanovení § 6 až 9 vodného zákona, ktoré sú v súlade s požiadavkami príslušných smerníc Rady EÚ ako aj RSV je potrebné identifikovať:

a) vodné útvary povrchovej vody a podzemnej vody určené na odber pre pitnú vodu,

b) vodné útvary vhodné na kúpanie,

c) vodné útvary určené na závlahy,

d) vodné útvary s vodou vhodnou pre život a reprodukciu pôvodných druhov rýb.

V tomto prípade sa kategorizácia vodných útvarov vykonáva z hľadiska ich využitia, teda účelu, na ktorý slúžia.

RSV určuje povinnosť identifikovať vodné útvary určené na odber pre pitnú vodu, a to priamo v pôvodnom stave alebo po úprave.

Konkrétne podľa čl. 7 RSV je potrebné určiť všetky vodné útvary využívané na odber vody pre ľudskú spotrebu ako aj vodné útvary plánované pre perspektívne využitie na tento účel.

Uvedenú požiadavku zohľadňuje § 6 vodného zákona, ktorý definuje vodné útvary určené na odber vody pre pitnú vodu ako vodárenské zdroje.

Vodárenskými zdrojmi sú v zmysle uvedených dokumentov vodné útvary podzemných vôd a vodné útvary povrchových vôd, a to tak využívané ako aj plánované pre perspektívne využívanie.

V zmysle § 7 a 9 vodného zákona sa ďalej určujú vodné útvary s vodou na kúpanie a vodné útvary s vodou vhodnou pre život a reprodukciu najmä pôvodných druhov rýb.

Podľa ustanovení týchto § voda takto identifikovaných vodných útvarov musí vyhovovať príslušným kvalitatívnym cieľom a z nich vyplývajúcim požiadavkám na kvalitu vôd podľa uvedeného určenia.

Vodné útvary určené na závlahy sa identifikujú v zmysle § 8 vodného zákona ako vodné útvary alebo ich časti s vodou určenou na závlahy.

Požiadavky na kvalitu povrchovej vody a kvalitatívne ciele povrchovej vody určenej na odber pre pitnú vodu, vody určenej na závlahy a vody vhodnej pre život a reprodukciu pôvodných druhov rýb a rozsah monitorovania týchto vôd ustanovuje Nariadenie vlády Slovenskej republiky č. 491/2002 Z. z., ktorým sa ustanovujú kvalitatívne ciele povrchových vôd a limitné hodnoty ukazovateľov znečistenia odpadových vôd a osobitných vôd.

Povodia

Identifikácia vodných útvarov sa vykonáva v rámci oblastí povodí, ktoré sú vymedzené čiastkovými povodiami. Územie Slovenska je súčasťou medzinárodného povodia Dunaja (úmorie Čierne more) a medzinárodného povodia Visly v rámci ktorých boli podľa prirodzených hydrologických hraníc vymedzené čiastkové povodia. V rámci prípravy návrhu nového vodného zákona sa vymedzilo 6 oblastí povodí, z toho 5 v medzinárodnom povodí Dunaja a 1 v medzinárodnom povodí Visly (uvedené sú v tabuľke).

tab. č. 6.2.1

	Medzinárodné povodie

% plochy SR
	Oblasť povodia
	Čiastkové povodie

	Dunaj

96 %
	Dunaj
	Dunaj

	
	
	Morava

	
	Váh
	Váh

	
	Hron
	Hron

	
	
	Ipeľ

	
	
	Slaná

	
	Bodrog
	Bodrog

	
	Hornád
	Hornád

	
	
	Bodva

	Visla

4 %
	Dunajec a Poprad
	Dunajec

	
	
	Poprad

V zmysle článku 5 a 6 RSV pre každú oblasť povodia alebo časť medzinárodného povodia spadajúceho na jeho územie sa vypracuje:

· Celkový popis oblasti povodia, ktorý by mal obsahovať stanovenie referenčných podmienok pre povrchové vody

· Register chránených oblastí

· Identifikácia významných tlakov a stanovenie ich vplyvu

· Ekonomická analýza použitia vody

· Program opatrení (ktoré bude zahrňovať základné opatrenia špecifikované v ods. 3 čl.11 RSV a v prípade potreby doplnkové opatrenia)

[image: image2.png]@ Oblasti povodi - prehl'adova mapa

LEGENDA

powsiis Oblasti povodi

6.3
Chránené územia

Chránené územia v zmysle zák. č. 184/2002 Z. z.

V zmysle zákona č. 184/2002 Z. z. sú definované štyri chránené územia:

a) Chránené vodohospodárske oblasti (§ 27);

b) Ochranné pásma vodárenských zdrojov (§ 28);

c) Citlivé oblasti (§ 29);

d) Zraniteľné oblasti (§ 30).

a) Chránené vodohospodárske oblasti

Za chránené vodohospodárske oblasti (CHVO) môže vláda SR vyhlásiť územia, ktoré svojimi prírodnými podmienkami tvoria významnú oblasť prirodzenej akumulácie vôd.

V chránenej vodohospodárskej oblasti možno plánovať a vykonávať činnosť len, ak sa zabezpečí všestranná ochrana povrchových vôd a podzemných vôd a ochrana podmienok ich tvorby, výskytu, prirodzenej akumulácie vôd a obnovy ich zásob.

Pre chránenú vodohospodársku oblasť platí, že všetky činnosti, či už výrobné záujmy, dopravné záujmy a iné záujmy musia byť zosúladené s požiadavkami platnými pre CHVO, a to už pri spracúvaní koncepcií rozvoja územia a územnoplánovacej dokumentácie.

V súčasnosti je na území SR vyhlásených desať CHVO s celkovou plochou 6942 km2, čo z plochy Slovenska 49 034 km2 predstavuje 14,2 %.

V roku 2003 sa na úseku chránených vodohospodárskych oblastí nevykonali žiadne organizačné, technické, ani legislatívne zmeny, ktoré by bolo potrebné pre potreby tejto správy komentovať.

b) Ochranné pásma vodárenských zdrojov

Ochranné pásma (OP) vodárenských zdrojov sa zriaďujú orgánmi štátnej vodnej správy, s cieľom ochrany ich výdatnosti, kvality a zdravotnej bezchybnosti.

V roku 2002 bola na základe splnomocňovaného ustanovenia vodného zákona č. 184/2002 Z. z. vydaná vyhláška MŽP SR č. 398/2002 Z. z., platná od 1. augusta 2002.

Podľa tejto vyhlášky sa OP vodárenských zdrojov členia na ochranné pásmo I. stupňa, ktoré slúži na jeho ochranu v bezprostrednej blízkosti miesta odberu vôd alebo záchytného zariadenia a ochranné pásmo II. stupňa, ktoré slúži na ochranu vodárenského zdroja pred ohrozením zo vzdialenejších miest. Na zvýšenie ochrany vodárenského zdroja môže orgán štátnej vodnej správy určiť aj ochranné pásmo III. stupňa.

Ak podmienky na území ochranného pásma I. stupňa zabezpečujú v dostatočnej miere ochranu výdatnosti, kvality a zdravotnej bezchybnosti vodárenského zdroja, ďalšie stupne ochranných pásiem sa neurčujú.

Určené OP sú súčasne pásmami hygienickej ochrany (PHO) doposiaľ stanovených podľa osobných predpisov.

V roku 2003 bola k vyhláške č. 398/2002 Z. z. Výskumným ústavom vodného hospodárstva vypracovaná pracovná pomôcka s názvom „Návod na prehodnotenie ochranných pásiem vodárenských zdrojov“.

„Návod“ bol vypracovaný za účelom prehodnotenia najmä rozsahu súčasných OP. Hlavne z dôvodu možnosti uplatňovania nároku na úhradu majetkovej ujmy vlastníkmi pozemkov, z titulu obmedzenia bežného hospodárenia v OP.

V súčasnosti platné PHO, či už na poľnohospodárskej alebo lesnej pôde dosahujú značné výmery hektárov, čo by v prípade poskytovania náhrady za majetkovú ujmu bolo neúnosné, a to tak pre povinné osoby, ako aj pre spotrebiteľov, nakoľko by sa táto náhrada v konečnom dôsledku premietla do ceny vody a teda na spotrebiteľa.

Z toho dôvodu, ako aj z dôvodu uplatňovania nových prístupov pri ochrane vôd vyplývajúcich najmä z požiadaviek rámcovej smernice o vode č. 2000/60/ES (RSV), zákon č. 184/2002 Z. z. umožňuje povinnej osobe vykonať prehodnotenie pôvodných PHO a v zmysle vyhlášky MŽP SR č. 398/2002 Z. z. spracovať nový návrh na určenie OP príslušného vodárenského zdroja. Cieľom tohto prehodnotenia bude najmä optimalizácia rozsahu OP, čo zahŕňa aj možnosť, že ak podmienky na území OP I. stupňa zabezpečujú v dostatočnej miere ochranu výdatnosti, kvality a zdravotnej bezchybnosti vodárenského zdroja, ďalšie ochranné pásma II., resp. III. stupňa sa neurčujú.

Cieľom pracovnej pomôcky z roku 2003 je teda podať podrobný návod na vypracovanie technickej dokumentácie OP vodárenských zdrojov, ako podkladu pre vydanie nového vodoprávneho rozhodnutia, či už pre prehodnotené OP, alebo pre OP novozriadeného vodárenského zdroja v zmysle citovaného vodného zákona a vyhlášky MŽP SR.

Podľa údajov GORVV z roku 2002 je na území SR zriadených asi 1138 PHO zdrojov podzemných vôd, pri čom v jednom PHO – najmä v PHO II. stupňa môže byť zahrnutých viacero vodných zdrojov, ale zastrešuje ich jedno PHO II. stupňa, napr. celá pramenná línia alebo skupina vrtov a pod.

Na odbery povrchových vôd na pitné účely je na území SR zriadených 73 PHO, z toho 8 sa týka odberov z vodárenských nádrží a 65 PHO je stanovených na priame odbery z povrchových tokov, ktoré sú situované v prevažnej miere vo východoslovenskom regióne.

Prehľad o ich počte a plochách uvádza nasledovná tabuľka:

tab. č. 6.3.1

	P. č.
	Čiastkové povodie
	Plocha čiastkového povodia

 (km2)
	Počet PHO
	Výmera PHO (ha)
	Výmera PHO celkom (ha)
	% z plochy povodí

	
	
	
	podzem. vôd
	povrch. vôd
	podzem. vôd
	povrch. vôd
	
	

	1.
	dolná Morava
	2 257
	39
	0
	13 901
	0
	13 901
	6,2

	2.
	Dunaj
	1 116
	31
	0
	7 375
	0
	7 375
	6,6

	3.
	Váh
	14 314
	328
	6
	161 418
	44 038
	205 456
	14,4

	4.
	Nitra
	4 501
	68
	0
	43 683
	0
	43 683
	9,7

	5.
	Hron
	5 465
	124
	7
	55 123
	9 316
	64 438
	11,8

	6.
	Ipeľ
	3 688
	49
	1
	8 360
	7 872
	16 232
	4,4

	7.
	Slaná
	3 198
	71
	5
	16 371
	17 703
	34 074
	10,7

	8.
	Poprad
	1 954
	50
	13
	15 606
	14 023
	29 629
	15,2

	9.
	Hornád
	4 427
	140
	19
	19 865
	67 890
	87 755
	19,8

	10.
	Bodva
	890
	31
	7
	7 818
	9 024
	16 842
	18,9

	11
	Bodrog
	7 210
	207
	15
	6 760
	335 272
	342 033
	47,4

	 SPOLU
	49 015
	1 138
	73
	356 280
	505 139
	861 419
	17,6

Podklad: Generel ochrany a racionálneho využívania vôd, 2002, Bratislava

V roku 2003 podľa informácií od pracovníkov SVP, š. p., odštepných závodov povodí a z vodárenských spoločností k výrazným zmenám v počte a rozsahu OP nedošlo. Máme informácie z Východoslovenskej vodárenskej spoločnosti, a. s., Košice, kde sa v roku 2003 rozhodli pristúpiť k hromadnému prehodnoteniu súčasných PHO na aktuálne OP. V prvom rade ide o vodné zdroje v povodí Torysy, t. j. vodárenské zdroje skupinového vodovodu Prešov – Vyšný Slavkov, ako aj vybrané vodárenské zdroje skupinového vodovodu Košice – Turňa nad Bodvou – Drieňovec. Postupne Východoslovenská vodárenská spoločnosť Košice pristúpi k ďalšiemu prehodnocovaniu všetkých vodárenských zdrojov v rámci skupinových vodovodov. Cieľom prehodnotenia je racionalizácie režimu hospodárenia a optimalizácia rozsahu OP.

Súhrnná evidencia súčasných PHO vodárenských zdrojov patrí v zmysle vodného zákona, ako aj vládneho nariadenia č. 96/1953 Zb. do kompetencií Slovenského hydrometeorologického ústavu.

c) Citlivé oblasti

Zákon o vodách č. 184/2002 Z. z. vymedzuje v súlade s RSV v novom zákonodarstve nové kategórie ochrany vôd, a to citlivé a zraniteľné oblasti.

Za citlivé oblasti sú považované vodné útvary povrchových vôd v ktorých dochádza alebo môže dôjsť v dôsledku zvýšenej koncentrácie živín k nežiadúcemu stavu kvality vôd, ktoré sú využívané ako vodárenské zdroje alebo sa môžu využívať ako vodárenské zdroje, ako aj tie, ktoré si vyžadujú v záujme zvýšenej ochrany vôd vyšší stupeň čistenia vypúšťaných odpadových vôd.

V roku 2003 bolo vydané nariadenie vlády SR č. 249/2003 Z. z., kde sa konkretizuje ustanovenie citlivých a zraniteľných oblastí. Za citlivé oblasti sa ustanovili všetky vodné útvary povrchových vôd, ktoré sa na území SR nachádzajú, alebo týmto územím pretekajú. Znamená to, že za citlivú oblasť bolo stanovené celé územie SR.

d) Zraniteľné oblasti

Zraniteľné oblasti sú v zmysle § 30 vodného zákona poľnohospodársky využívané územia, z ktorých zrážkové vody odtekajú do povrchových vôd alebo vsakujú do podzemných vôd, v ktorých je koncentrácia dusičnanov vyššia ako 50 mg.l-1 alebo sa môže v blízkej budúcnosti prekročiť.

V zmysle citovaného nariadenia vlády SR č. 249/2003 Z. z., sa za zraniteľné oblasti ustanovili pozemky poľnohospodársky využívané v konkrétnych katastrálnych územiach obcí, podľa zoznamu, ktorý je súčasťou nariadenia vlády. Konkrétne ide o všetky nížinné oblasti Slovenska, aluviálne nivy väčších riek, ako aj nižšie položených kotlín, v ktorých je pôda poľnohospodársky využívaná.

Vymedzenie citlivých a zraniteľných oblastí sa pravidelne prehodnocujú každé štyri roky pod gesciou Ministerstva životného prostredia SR.

Treba pripomenúť dôležitosť tejto formy chráneného územia preto, lebo vyhláška č. 398/2002 Z. z. pripúšťa možnosť nezriaďovať tretí, niekedy aj druhý stupeň OP vodárenského zdroja, ak v záujmovom území je už zriadený iný druh územnej ochrany, napr. zraniteľná oblasť, čo znamená to, že tento inštitút ochrany svojim spôsobom môže suplovať funkciu OP III. st. a v osobitných prípadoch aj OP II. st.

Chránené územia v zmysle zákona č.543/2002 Z. z. o ochrane prírody a krajiny v znení zák. č. 525/2003 Z. z.

Podľa tohoto zákona existujú v Slovenskej republike nasledovné kategórie chránených území:

1. chránená krajinná oblasť (2. stupeň ochrany)

2. národný park (3. stupeň ochrany) a jeho ochranné pásmo (2. stupeň ochrany)

3. chránený areál (3. až 5. stupeň ochrany)

4. prírodná rezervácia a národná prírodná rezervácia (4. až 5. stupeň ochrany)

5. prírodná pamiatka a národná prírodná pamiatka (4. až 5. stupeň ochrany)

6. chránený krajinný prvok (2. až 5. stupeň ochrany)

Na území, ktorému sa neposkytuje osobitná ochrana podľa uvedeného zákona, platí prvý stupeň ochrany.

V rámci národnej sústavy chránených území (CHÚ) je v súčasnosti na území Slovenska vyhlásených spolu 23 veľkoplošných CHÚ - 9 národných parkov a 14 chránených krajinných oblastí, s celkovou rozlohou 1 113 565 ha (vrátane ochranných pásiem) a 1 101 maloplošných chránených území – 385 prírodných rezervácií, 228 národných prírodných rezervácií, 239 prírodných pamiatok, 60 národných prírodných pamiatok a 189 chránených areálov s celkovou rozlohou takmer 111 062 ha (vrátane ochranných pásiem).

Prehľad chránených území SR (stav k 31.12. 2003)
tab.č.6.3.2
	Kategória
	Počet
	Výmera ch.ú.
v ha
	Výmera o.p.
v ha

	Národné parky
	9
	317 890
	270 128

	Chránené krajinné oblasti
	14
	525 547
	-

	Spolu NP + CHKO
spolu vl. úz. + OP
	23
1 113 565 ha
	843 437 ha
	270 128 ha

	Prírodné rezervácie
	385
	11 940,394
	242,099

	Národné prírodné rezervácie
	228
	85 121,162
	2 221,471

	Prírodné pamiatky
	239
	1 904,619
	108,680

	Národné prírodné pamiatky
	60
	271,239
	53,980

	Chránené areály
	189
	6 467,539
	2 730,771

Natura 2000

Okrem uvedených kategórií chránených území sa v súčasnosti v Slovenskej republike pripravuje súvislá európska sústava chránených území NATURA 2000, ktorá je upravená už aj v spomínanom zákone o ochrane prírody a krajiny. Základom pre vytvorenie sústavy Natura 2000 sú 2 smernice Európskej únie, ktoré predstavujú doposiaľ najkomplexnejšiu právnu normu na ochranu prírody vo svete.

NATURA 2000 je názov sústavy chránených území členských krajín Európskej únie, ktorá má zabezpečiť ochranu najvzácnejších a najviac ohrozených druhov voľne rastúcich rastlín, voľne žijúcich živočíchov a prirodzených biotopov vyskytujúcich sa na území štátov Európskej únie a prostredníctvom ochrany týchto druhov a biotopov zabezpečiť zachovanie biologickej rôznorodosti v celej Európskej únii.

Sústavu NATURA 2000 tvoria 2 typy území:

· osobitne chránené územia (Special Protection Areas, SPA) - vyhlasované na základe smernice EÚ o vtákoch – v národnej legislatíve SR sú to chránené vtáčie územia;

osobitné územia ochrany (Special Areas of Conservation, SAC) - vyhlasované na základe smernice EÚ o biotopoch - v národnej legislatíve SR sú to územia európskeho významu, po vyhlásení budú územia zaradené v príslušnej národnej kategórii chránených území.

Dňa 9. júla 2003 bol uznesením vlády SR č. 636/2003 schválený Národný zoznam navrhovaných chránených vtáčích území. V Národnom zozname navrhovaných chránených vtáčích území sa nachádza 38 lokalít, z ktorých viaceré boli navrhnuté vyslovene na ochranu vodného vtáctva.

Povrchové vody určené na odber pre pitnú vodu

V zákone č. 184/2002 Z. z. o vodách sa takýto inštitút, ktorým sú len „povrchové vody“ určené na odber pre pitnú vodu nenachádza. Súčasný vodný zákon pozná v § 6 inštitút „Vodných útvarov určených na odber vody pre pitnú vodu“, pod čím sa rozumejú vodné útvary povrchových aj podzemných vôd.

„Územia s povrchovou vodou určenou na odber pre pitnú vodu“ sú definované medzi chránenými územiami a sú obsahom nového znenia zákona (§ 5), ktoré sa pripravovalo v roku 2003, ale do platnosti vstúpi až po 1. máji 2004.

Za územie s povrchovou vodou určenou na odber na pitné účely treba v zmysle doterajšej legislatívy považovať povodia vodárenských tokov a povodia vodohospodársky významných tokov. Vodárenské a vodohospodársky významné toky sú ošetrené vo vyhláške MP SR č. 525/2002 Z. z., „ktorou sa ustanovil zoznam vodárenských vodných tokov a vodohospodársky významných vodných tokov“. Za vodohospodárske toky sa považujú tie vodné toky, ktoré už sú, alebo v budúcnosti môžu byť využívané na odbery pre pitnú vodu. V zmysle citovanej vyhlášky je na území SR stanovených 102 vodárenských tokov a 547 vodohospodársky významných tokov.

Vody určené na kúpanie zák. č. 184/2002 Z. z. (§ 7)

Podľa Generelu ochrany a racionálneho využívania vôd, 2. vydanie z roku 2002, schváleného uznesením vlády SR č. 430/2002 z 24. apríla 2002, je na Slovensku evidovaných 235 lokalít vhodných na hromadnú rekreáciu pri vodných tokoch, z čoho 60 % je pri nádržiach a zvyšok pri vodných tokoch. K tomu pristupuje možnosť kúpania na 41 vyťažených materiálových jamách, štrkoviskách. Uvedené údaje boli spracované na základe vodohospodárskych plánov čiastkových povodí.

V urbanistických štúdiách územných plánov veľkých územných celkov sa spracováva kapitola hodnotiaca rekreačný potenciál príslušného územia, kde sú hodnotené aj lokality využívané na rekreačné účely vrátane kúpania, ako aj ich budúci rozvoj.

Oba tieto materiály, t. j. vodohospodárske plány čiastkových povodí a urbanistické štúdie, by mali tvoriť základ pre identifikáciu oblastí vhodných na kúpanie. potrebné je však stanoviť presné kritériá, podľa ktorých sa bude pri ich výbere postupovať, pričom je potrebné zohľadniť aj regionálne záujmy. V roku 2003 sa v tomto smere nevykonali žiadne aktuálne práce uceleného charakteru.

Vody vhodné pre život a reprodukciu pôvodných druhov rýb (§9) zák.č.184/2002 Z. z

Zákon v § 9 ustanovuje, že vodné útvary s vodou vhodnou pre život a reprodukciu pôvodných druhov rýb musia vyhovovať príslušným kvalitatívnym cieľom, ktoré musia byť osobitne určené pre pásmo vôd lososových rýb a pre pásmo vôd kaprovitých rýb.

Nariadenie vlády SR č. 491/2002 Z. z. stanovuje 15 ukazovateľov kvality povrchových vôd a odporúčané a medzné hodnoty kvality povrchovej vody vhodnej pre život a reprodukciu pôvodných druhov rýb pre pásmo vôd lososových rýb a pre pásmo vôd kaprovitých rýb. Zároveň stanovuje minimálny počet vzoriek a frekvenciu merania.

Povrchové vody v zmysle vyššie uvedeného určuje orgán štátnej vodnej správy.

Vody vhodné pre život a reprodukciu pôvodných druhov rýb do konca roku 2003 neboli vyhlásené.

Majetková ujma

Návrh na úhradu majetkovej ujmy vzniká z titulu obmedzenia bežného hospodárenia. Obmedzenie bežného hospodárenia z titulu ochrany prírody a krajiny, teda v rámci chránených území podľa zákona č. 543/2002 Z. z. o ochrane prírody a krajiny je obmedzené hospodárenie definované priamo v zákone, v jeho § 61. Tu sa hovorí, kedy k obmedzeniu bežného hospodárenia dochádza, ako postupovať pri uplatňovaní si nároku za vzniklú majetkovú ujmu a kto ju uhradí. Náležitosti žiadosti o náhradu majetkovej ujmy a spôsob jej výpočtu upravuje nariadenie vlády SR č. 184/2003 Z. z. „o podrobnostiach obsahu žiadosti o úhradu náhrady za obmedzenie bežného obhospodárenia a spôsobe výpočtu náhrady“, platné od 1. júna 2003.

Iná situácia však nastáva, čo sa týka vzniku a náhrady majetkovej ujmy z titulu chránených území v zmysle zákona č. 184/2002 Z. z..

V CHVO, citlivých a zraniteľných oblastiach nedochádza k obmedzeniu bežného hospodárenia, aj keď zo zákona č. 184/2002 Z. z. vyplývajú určité obmedzenia, resp. požiadavky na zabezpečenie ochrany v daných územiach. Jediná forma ochrany v zmysle vodného zákona č. 184/2002 Z. z., v dôsledku ktorej dochádza k obmedzovaniu bežného hospodárenia sú ochranné pásma vodárenských zdrojov (OP).

Podľa § 28 ods. 6 za obmedzenie hospodárenia na pozemkoch v ochranných pásmach vodárenských zdrojov patrí vlastníkovi pozemkov náhrada majetkovej ujmy. Postup úhrady majetkovej ujmy ustanovuje osobitný predpis. Zákon poukazuje napr. na § 6 ods. 4 až 7 zákona SNR č. 307/1992 Zb. o ochrane poľnohospodárskeho pôdneho fondu v znení neskorších predpisov, čo v súčasnosti nie je použiteľné z dôvodu, že od roku 2002 platí vyhláška MŽP SR č. 398/2002 Z. z. o ochranných pásmach vodárenských zdrojov, ktorá pozmenila pôvodnú štruktúru PHO – zaniklo PHO 2. stupňa vnútorné a vonkajšie, pripúšťa sa možnosť zriadenia OP III. stupňa pre podzemné vody a iné zmeny.

Ďalej podľa vodného zákona, § 28 ods. 7 náklady na majetkovú ujmu znáša ten, kto vodárenský zdroj využíva na plnenie úloh; pri vodárenskej nádrži ich znáša vlastník alebo stavebník vodnej stavby slúžiacej na vzdúvanie vody vo vodárenskej nádrži.

Týmito dvomi odsekmi je vo vodnom zákone riešená celá majetková ujma. Nie je definované, kedy dochádza k obmedzenému hospodáreniu z titulu OP, čo je hlavnou podmienkou nároku na náhradu majetkovej ujmy ako aj ďalšie náležitosti, ako sú žiadosť, komu žiadosť adresovať, kto je povinná osoba uhradiť majetkovú ujmu, lehoty splatnosti, z akých prostriedkov bude majetková ujma uhradená a pod.

Zákon o vodách preto splnomocnil MP SR na vydanie vykonávacieho predpisu, ktorým sa ustanovia podrobnosti o majetkovej ujme. Z toho dôvodu VÚVH Bratislava v roku 2002 pripravil návrh „všeobecne záväzného právneho predpisu o technických úpravách, majetkovej ujme“. Vzhľadom na rozsah a závažnosť upravovanej problematiky, ktorá zasahuje do vlastníckeho práva vlastníkov pozemkov zostal uvedený právny predpis aj v roku 2003 spracovaný len vo forme návrhu aj z toho dôvodu, že niektoré jeho ustanovenia vymedzujúce najmä podmienky vzniku preukázateľného obmedzenia bežného hospodárenia, spôsob uplatňovania nároku náhrady za majetkovú ujmu, lehoty na jej uplatnenie a splatnosť sú nad rámec zákona o vodách.

Preto v roku 2003 pri príprave nového znenia zákona o vodách sa zohľadnili tieto skutočnosti tak, že majetkovú ujmu bude možné uhradiť na základe dohody o určení výšky za určité obdobie, alebo dohody o jednorázovej náhrade.

Ak sa dohoda nedosiahne, výška majetkovej ujmy sa určí na základe znaleckého posudku a vtedy sa bude postupovať podľa § 2 až 4 a prílohy č. 1 až 3 nariadenia vlády SR č. 184/2003, kde je presne stanovený výpočet náhrady pre jednotlivé typy pozemkov.

K problematike majetkovej ujmy treba uviesť, že v roku 2003 bolo Výskumným ústavom vodného hospodárstva Bratislava vypracované „Metodické usmernenie pre posudzovanie nároku náhrady za preukázanú majetkovú ujmu v OP“, ktoré sa riešilo ešte v zmysle zmluvy uzatvorenej medzi Ministerstvom pôdohospodárstva Slovenskej republiky a Výskumným ústavom vodného hospodárstva Bratislava.

Metodické usmernenie má slúžiť dotknutým vodohospodárskym organizáciám ako pracovná pomôcka resp. návod na postup pri posudzovaní nároku na náhradu za majetkovú ujmu uplatňovanú vlastníkmi pozemkov v OP vodárenských zdrojov. Podotýkame však, že toto metodické usmernenie je spracované na podmienky súčasne platného vodného zákona a v prípade, že bude prijaté nové znenie v rámci ktorého by sa mali novelizovať aj ustanovenia týkajúce sa majetkovej ujmy, bude potrebné toto metodické usmernenie s ním zosúladiť.

Záverom k inštitútom územnej ochrany je potrebné uviesť, že v rámci integrovaného prístupu ku krajine ako celku, z hľadiska uplatňovania zákonov, ktorých obsahom sú chránené územia, najmä v zmysle vodného zákona a zákona o ochrane prírody a krajiny, je žiadúce i vhodné tieto územia zjednotiť. Takáto racionálna integrácia prvkov územnej ochrany umožní okrem iného aj racionalizáciu výpočtu majetkovej ujme, ako náhrady za obmedzenie bežného režimu obhospodarovania v chránených územiach.

7.
Využívanie vôd

7.1
Využitie vody vo vodných útvaroch

7.1.1
Povrchové vody

Zásobovanie úžitkovou vodou
Dodávky povrchovej vody spoplatnenej z povrchových zdrojov majú od roku 1990 na celom území Slovenska klesajúci trend. V roku 2003 bol zaznamenaný pokles oproti roku 2002 o 61 457 tis. m3 na 611 313 tis. m3, t. j. o 9,1 %. Najväčší pokles dodávky vody bol v OZ Povodie Bodrogu a Hornádu, kde dodávky vody poklesli o 65 277 tis.m3, t. j. o 18,2 %. V OZ Povodie Hrona dodávky vody vzrástli o 5 058 tis. m3, t. j. o 7,6 %. Dodávky vody pre verejné vodovody zostali na rovnakej úrovni ako v roku 2002, zvýšili sa len o 10 tis.m3 a sú v podstate už niekoľko rokov stabilizované napriek tomu, že ceny pitnej a odpadovej vody rastú. Oproti predchádzajúcemu roku sa znížili dodávky vody pre priemysel, a to o 84 447 tis. m3, t. j. o 15,0 %, čo bolo výrazne ovplyvnené podstatným znížením odberov pre EVO Vojany. Výraznejší nárast o 23 089 tis. m3 bol pri dodávkach povrchovej vody pre závlahy poľnohospodárskych pozemkov, ktoré sú závislé od rozsahu a časového rozloženia prirodzených zrážok vo vegetačnom období a najmä v ostatných desiatich rokoch sú zaznamenávané značné medziročné výkyvy v týchto dodávkach.

Dodávky povrchovej vody (platenej) [tis.m3]

tab. č. 7.1.1. AUTONUMLGL \e
	
	OZ Povodie Dunaja
	OZ Povodie Váhu
	OZ Povodie Hrona
	OZ Povodie Bodrogu a Hornádu
	SVP spolu

	Dodávka povrchovej vody celkom
	106 245
	139 947
	71 375
	293 746
	611 313

	z toho:
verejné vodovody
	0
	11 561
	16 413
	35 860
	63 834

	priemysel a ostatné
	71 410
	105 071
	45 959
	256 759
	479 199

	poľnohospodárstvo
	34 835
	23 315
	9 003
	1 127
	68 280

	z toho: závlahy
	34 794
	21 948
	8 717
	1 041
	66 500

graf č. 7.1.1.1

[image: image3.wmf]Vývoj dodávky povrchovej vody

80

66,3

62,8

282,3

59,1

79,7

59,7

45,3

68,3

479,2

563,7

584,6

565

657

998

63,8

63,8

65

279,5

55,4

77,5

57,4

43,4

66,5

0

200

400

600

800

1000

1200

1400

1600

1990

1995

2000

2001

2002

2003

mil.m

3

Verejné vodovody

Priemysel a ostatní

Poľnohospodárstvo

(z toho: závlahy)

© VÚVH Bratislava

Hydroenergetický potenciál

V roku 2003 vyrobili vodné elektrárne Slovenských elektrární, a.s., (SE) 3453 GWh z celkového množstva 26 047,6 GWh elektrickej energie vyrobenej v SE, a. s. Pokles produkcie elektriny z vodných zdrojov oproti roku 2002 o 1715 GWh bol zapríčinený nepriaznivými hydrologickým pomermi. Z toho o 1004,36 GWh bol znížený objem výroby elektrickej energie na vodných elektrárňach VD Gabčíkovo. Prehľad o výrobe na vodných elektrárňach VDG Gabčíkovo v období 2000-2003 znázorňuje graf č. 7.1.1.2

graf č. 7.1.1.2

[image: image4.wmf]2000

2001

2002

2003

2 616 965

1 840 392

2 844 754

2 432 298

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

Výroba elektrickej energie na vodných elektrárňach VD

Gabčíkovo

 MWh

© VÚVH Bratislava

Sumárny inštalovaný výkon vodných elektrární SE, a. s., je 2399,24 MW, čo je 34,87 % z celkového inštalovaného výkonu SE, a. s. Z toho je v prietočných vodných elektrárňach inštalovaných 1484,32 MW a v prečerpávacích vodných elektrárňach 914,92 MW.

V súčasnosti je vybudovaných a na elektrizačnú sústavu SR napojených 186 malých vodných elektrární s celkovým inštalovaným výkonom 67 134,2 kW (stav k 31.12.2003), z toho 34 MVE s inštalovaným výkonom 8470 kW je v správe SVP, š. p., Banská Štiavnica.

V roku 2003 jednotlivé organizačné jednotky podniku SVP, š. p., ktoré priamo prevádzkujú vybudované MVE vyrobili 30,22 GWh elektrickej energie. V porovnaní s rokom 2002 sa v hodnotenom období vyrobilo o 2,94 GWh elektrickej energie menej, čo bolo zapríčinené menšou vodnatosťou tokov v dôsledku nižších zrážok v zrážkovo podnormálnom roku.

Časť vyrobenej elektrickej energie bolo spotrebované vo výrobných a prevádzkových priestoroch a zariadeniach podniku a zvyšok sa prostredníctvom energetických akciových spoločností odviedol do verejnej energetickej siete. Podrobnejší prehľad o vyrobenej elektrickej energii v rokoch 1998 – 2003, inštalovanom výkone a počte MVE v roku 2003 v pôsobnosti SVP, š. p., udáva tab. č. 7.1.1.2 a graf č. 7.1.1.3.

V roku 2003 boli vykonané generálne opravy turbín a generátorov TG2 na PVE Čierny Váh a TG4 na Liptovskej Mare a podľa plánu boli realizované bežné opravy TG1 Čierny Váh, TG2 Madunice, TG2 Veľké Kozmálovce a TG2 Gabčíkovo.

tab. č. 7.1.1. AUTONUMLGL \e
	Organizačná jednotka SVP, š. p., (OZ)
	Počet vybudova-ných MVE
	Inštalo-vaný výkon [MW]
	Výroba elektrickej energie [GWh]

	
	2003
	2003
	1998
	1999
	2000
	2001
	2002
	2003

	OZ Povodie Dunaja
	5
	3,02
	4,40
	9,18
	8,85
	12,34
	13,61
	12,46

	OZ Povodie Váhu
	14
	3,90
	8,54
	11,25
	10,31
	12,01
	12,46
	11,05

	OZ Povodie Hrona
	12
	0,89
	2,31
	2,55
	1,77
	4,57
	5,13
	5,06

	OZ Povodie Bodrogu a Hornádu
	3
	0,66
	2,12
	2,36
	1,80
	1,30
	1,96
	1,65

	SVP, š. p., spolu
	34
	8,47
	17,37
	25,34
	22,73
	30,22
	33,16
	30,22

Graf č. 7.1.1.3

[image: image5.wmf]0

2

4

6

8

10

12

14

GWh

OZ Povodie Dunaja

OZ Povodie Váhu

OZ Povodie Hrona

OZ Povodie

Bodrogu a Hornádu

Výroba elektrickej energie z MVE

Prevádzkovateľ: Slovenský vodohospodársky podnik, š.p.

1999

2000

2001

2002

2003

© VÚVH Bratislava

Závlahové systémy

Závlahové systémy sú na poľnohospodárskej pôde Slovenskej republiky vybudované na výmere 319 tis. hektárov, ktoré sú technicky riešené čerpacími závlahovými stanicami v počet 486.

Za rok 2003 bolo týmito zariadeniami poľnohospodárskym podnikateľom dodané 74 mil. m3 závlahovej vody.

V technicko – technologickom komplexe úprav vodného režimu na poľnohospodárskom pôdnom fonde sú vybudované aj odvodňovacie systémy na výmere 450 tis. ha.

Správcom HMZ závlah a odvodnenia je od 1.7.2003 štátny podnik, Hydromeliorácie, Bratislava, ktorý sa odčlenil od predchádzajúceho správcu SVP, š. p., Banská Štiavnica.

Na finančné zabezpečenie funkčného stavu a prevádzky týchto zariadení boli správcovi v roku 2003 poskytnuté finančné prostriedky z dvoch osobitných zdrojov ministerstva pôdohospodárstva.

1. Z rozpočtu kapitoly ministerstva v zmysle platné výnosu 120 mil. Sk, z toho 100 mil. Sk na údržbu a opravy existujúcich HMZ a 20 mil. Sk na investičné potreby.

2. Na dofinancovanie programov z roku 2002 v oblasti HMZ boli poskytnuté finančné prostriedky, na ktoré bola povolená výnimka z časového použitia vo výške 130 mil. Sk.

Ďalšie finančné prostriedky boli poskytnuté v zmysle platného výnosu z rozpočtu MP SR na rok 2003 na podporu využívania závlah poľnohospodárskym podnikateľom a prevádzkovateľom závlah vo výške 243 mil. Sk v nasledovnom vecnom členení:

· dotácie do 70 % z nákladov poľnohospodárov na závlahovú vodu
87 mil. Sk

· dotácia do 70 % z nákladov poľnohospodárov na energiu spotrebovanú na dodávku závlahovej vody k odberným miestam
82 mil. Sk

· dotácia do výšky 190,- Sk na hektár zavlažovanej pôdy prevádzkovateľom závlahových sústav
52 mil. Sk

· dotácia do výšky 0,35 Sk na m3 dodanej závlahovej vody prevádzkovateľom závlahových sústav
22 mil. Sk

Ministerstvo pôdohospodárstva SR tak v roku 2003 poskytlo finančné prostriedky na hlavné melioračné zariadenia upravujúce vodný režim v pôde správcovi HMZ, poľnohospodárskym podnikateľom a prevádzkovateľom závlahových sústav zo svojho rozpočtu v celkovej výške 493 mil. Sk.

Ďalšie finančné prostriedky vynaložili poľnohospodárski podnikatelia z vlastných zdrojov na dorovnanie výšky ceny závlahovej vody a energie potrebnej na jej dodávku.

Vodné cesty

V rámci prevádzky a údržby plavebných ciest, ktorá sa zabezpečuje iba v podmienkach OZ Povodie Dunaja a ktorá obsahovo predstavuje práce vykonávané správcom vodných tokov vo verejnom záujme, sa v roku 2003 realizovali práce na vytyčovaní plavebnej dráhy a na obnove a udržiavaní pobrežných a plávajúcich plavebných znakov a bóji, a to na celom úseku Dunaja a na dolnom úseku Váhu medzi km 0,00 – 24,00. Osobitná pozornosť sa venovala brodovým úsekom a plavebným úžinám pod km 1810 a pod km 1767 Dunaja. Vytyčovanie a údržba plavebnej dráhy pre SVP ako správcu vodných tokov a správcu povodí vyplýva zo zákona o vnútrozemskej plavbe a na jej zabezpečovanie musí mať vytvorené potrebné podmienky. Udržiavanie zastaralých vytyčovacích plavidiel prostredníctvom opráv je finančne čoraz náročnejšie a negatívne ovplyvňuje výrobné náklady.

Rybné hospodárstvo

Mimoriadne pozitívny vplyv na tvorbu ekologickej rovnováhy vodného prostredia. má zarybňovanie Rybárstvo svojou činnosťou vplýva i na záchranu ohrozených a kriticky ohrozených druhov rýb, resp. genofondu ichtyofauny Slovenska, ktorú v súčasnosti tvorí 60 pôvodných druhov a foriem.

Najväčším nebezpečím pre ichtyofaunu sú havarijné znečistenia vody a ďalší rad zásahov do prirodzených biotopov. Aj z toho dôvodu starostlivosť o kvalitu vody a pravidelné každoročné zarybňovanie sa ukazuje v dnešných podmienkach ako nevyhnutné, a to nielen vzhľadom na dôležitú bioindikačnú funkciu rýb a vodných živočíchov pri čistote vodného ekosystému.

Účelové rybné hospodárstvo SVP, š. p.

Účelové rybárstvo vznikalo ako súčasť biotechnológií a biomanipulačných postupov pri formovaní špecifických biotopov predovšetkým účelových vodných nádrží a melioračnej kanálovej siete. Uplatnenie našlo hlavne v procese výroby surovej pitnej vody vo vodárenských nádržiach. Rybárstvo v procese výroby pitnej vody sa značne líšilo od rybárstva produkčného alebo športového. Podstata tejto odlišnosti je vo vplyve zarybňovania na životné prostredie a v nárokoch na vývoj kvality vody.

Vodárenská nádrž vzniká predovšetkým akumuláciou povrchových vôd, takže dochádza k mnohostranným vplyvom na toto novo vzniknuté prostredie. Tieto vplyvy výrazne ovplyvňujú kvalitu vody s krátkodobým alebo dlhodobým účinkom. Biologické a hydrochemické procesy prebiehajúce priamo v nádrži pôsobia dlhodobo s ťažko návratným účinkom. Množstvo biogénnych prvkov, teplota vody, priehľadnosť, kyslíkové a hĺbkové pomery ovplyvňujú trofogénnu (úživnú) schopnosť nádrže, následkom ktorej sa vyvíja množstvo rastlinných a živočíšnych druhov. Ich spoločenstvá svojím pôsobením môžu prispieť k zlepšeniu, alebo naopak k zhoršeniu kvality vody, čo sa následne prejaví v nákladoch na úpravu pitnej vody.

Každá vodná nádrž prechádza v závislosti od jej veľkosti zákonitým vývojom, kedy dochádza ku kvalitatívnemu a kvantitatívnemu rozmnoženiu fauny a flóry. To má za následok zvýšenie úživnosti a vývoj eutrofizácie. K zabráneniu alebo obmedzeniu nepriaznivých javov (eutrofizácie) sa vyžívajú rôzne metódy, z ktorých najvýhodnejšie sa javia biologické, z nich napríklad aplikácia vhodných druhov rýb (účelová rybná obsádka), ktoré môžu svojim pôsobením priaznivo prispieť k udržaniu alebo k zlepšeniu požadovanej kvality vody. K tomu sú potrebné biomanipulačné opatrenia:

a) Podpora výskytu dravých rýb na obmedzenie množstva zooplanktonofágnych druhov rýb

b) Obmedzenie výskytu zooplanktonofágnych druhov rýb ich zvýšeným odlovom a znemožňovanie podmienok pre ich prirodzenú reprodukciu

c) Introdukcia fytoplanktonofágnych druhov rýb na reguláciu rozvoja rias

d) Zavedenie regulačných odlovov na úpravu kvantity a kvality ichtyofauny vrátane účelovej bsádky

e) Vytvorenie vhodných podmienok pre reprodukciu žiadúcich druhov rýb

f) Introdukcia bylinožravých rýb v prípade nadmerného rozšírenia vyšších vodných rastlín

V procese úpravy vody je snaha dosiahnuť vo vodárenských nádržiach takú kvalitatívnu a kvantitatívnu skladbu ichtyofauny, ktorá bude trvalo a účinne pôsobiť proti eutrofizačným vplyvom. Účelovou obsádkou rýb vo vodárenských nádržiach sa rozumie zaistenie dostatočného zastúpenia tých druhov rýb, ktoré sa buď priamo podieľajú na obmedzovaní rozvoja vodárensky nevhodných druhov autotrófnych organizmov, alebo svojou predačnou činnosťou znižujú početnosť zooplanktonofágnych druhov rýb a tým nepriamo umožňujú rozvoj zooplanktónnych filtrátorov – väčších druhov perloočiek, ktoré následne účinnejšie obmedzujú rozvoj rias.

Na základe predačných a biomelioračných schopností a tiež nárokov na životné prostredie boli ako súčasť účelových obsádok vodárenských nádrží vyselektované nasledovné druhy rýb:

1. Lososovité:
pstruh potočný (salmo trutta morpha fario)

lipeň tymiánový (thymalus thymalus)

hlavátka podunajská (hucho hucho)

2. Prechodné: zubáč veľkoústy (stizostedion lucioperca)

 úhor (anguilla anguilla)

3. Nepstruhové: šťuka (esox lucius)

sumec veľký (silurus glanis)

boleň dravý (aspius aspius)

 Vo vodárenských nádržiach sa ovplyvňuje a vylepšuje kvalita vody účelovým rybárskym hospodárením, ktoré je zamerané hlavne na:

1. Vytvorenie priaznivého kvalitatívneho a kvantitatívneho zloženia účelových obsádok rýb

2. Racionálne ovplyvňovanie a udržiavanie obsádok rýb zarybňovaním vhodnými druhmi rýb a potláčaním nežiadúcich druhov rýb regulačnými odlovmi

3. Využitie rýb ako biologického indikátora havarijného znečistenia vody

4. Sledovanie a pravidelné kontroly zdravotného stavu rýb s dôrazom na kvalitu vodného prostredia

5. Reguláciu a optimalizáciu biomasy biomanipulačným účinkom účelovej rybnej obsádky

Na zabezpečenie vlastných násad lososovitých rýb a zachovanie pôvodného genofondu boli na vybraných vodárenských nádržiach vytvorené podmienky pre reprodukciu pstruha potočného, na VN Hriňová aj pre pstruha dúhového.

Každá z vodárenských nádrží je osobitým biotopom na rôznom stupni vývoja. Z tohto dôvodu si aj vyžadujú osobitý prístup pri riešení jeho stability. Plánovanie zarybnenia je možné vykonávať len na základe podrobnejších sledovaní fyzikálnych, chemických, biologických ale dnes už aj antropogénnych vplyvov. V roku 2001 na základe metodík a noriem využívaných vo vyspelých krajinách Európskej únie bol pre podmienky nádrží v správe SVP, š.p. Banská Štiavnica vypracovaný materiál : „Hodnotenie vodárenských nádrží z hľadiska dlhodobého vývoja biotopu vo vzťahu k predpokladaným zmenám kvality vody“. Tento materiál doporučuje predovšetkým sledovanie tých základných ukazovateľov kvality povrchových vôd, ktoré majú priamy vplyv na účinnosť účelového rybného hospodárenia.

Cieľavedomé ovplyvňovanie a udržiavanie obsádok rýb sa vykonáva vo vodárenských nádržiach v nadväznosti na prvotné zarybnenie, realizovaním tzv. návrhov zarybnenia pre daný rok. Účinnosť a vplyv na životné prostredie sa sleduje priebežnými kontrolnými odlovmi, rámcovými analýzami rybnej obsádky a komplexnými prieskumami.

Zarybňovanie nádrží sa realizuje na základe dlhodobých a ročných plánov, ktoré sú vypracovávané na základe priebežných sledovaní počas roka, regulačných a kontrolných odlovov a na základe cyklicky sa opakujúcich prieskumov ichtyofauny. Pre jednotlivé vodárenské nádrže na základe ich charakteru boli stanovené hlavné druhy účelovej rybnej obsádky:

· pre pstruhové nádrže Málinec, Nová Bystrica a Turček pstruh potočný

· pre prechodné nádrže Bukovec a Starina pstruh potočný, zubáč veľkoústy, tolstolobik biely

· pre prechodné nádrže Hriňová a Rozgrund zubáč veľkoústy, šťuka a tolstolobik biel.

· pre nepstruhovú nádrž Klenovec zubáč veľkoústy, šťuka, tolstolobik biely a boleň dravý.

7.1.2
Podzemné vody

Podzemné vody sú významným zdrojom prírodného bohatstva a najdôležitejším zdrojom zásob pitných vôd. Od ostatných prírodných zdrojov sa odlišujú svojou relatívnou nevyčerpateľnosťou. K tomu, aby sa zdroje podzemných vôd sústavne regenerovali a dopĺňali je potrebná správna regulácia ich využívania. Pre optimálny a úspešný rozvoj, plánovanie a prognózy vo vodnom hospodárstve je potrebný podrobný obraz a poznanie zdrojov a potreby vôd v priestore a čase.

Zdroje podzemných vôd

Vzťah medzi potenciálnymi možnosťami exploatácie podzemných vôd na jednej strane a vodohospodárskym, priemyselným a poľnohospodárskym využívaním podzemných vôd na druhej strane hodnotí každoročne SHMÚ v Štátnej vodohospodárskej bilancii (ŠVHB) - časť podzemná voda.

Základnou hodnotiacou jednotkou vodohospodárskej bilancie podzemných vôd Slovenska je hydrogeologický rajón s jeho následným detailným členením na subrajóny a čiastkové rajóny. Podľa platnej hydrogeologickej rajonizácie je územie Slovenska rozdelené na 141 hydrogeologických rajónov. V budúcnosti bude však potrebné prispôsobiť spracovanie súčasnej ŠVHB vo vzťahu k novému vodnému zákonu a potrebám súvisiacim s implementáciou rámcovej smernice o vodách.

V období spracovania Správy o vodnom hospodárstve v Slovenskej republike v roku 2003 bola k dispozícii ŠVHB za rok 2002. Táto situácia sa opakuje každoročne, preto údaje na seba nadväzujú.

Podľa podkladov SHMÚ k 1.1.2003 prírodné zdroje podzemných vôd na území Slovenska predstavujú priemerne 146,7 m3.s-1. Z toho dokumentované využiteľné množstvá podzemných vôd predstavujú 76 109,3 l.s-1, t.j. takmer 51,9 %. Oproti predošlému roku je to len nepatrné zvýšenie o 21,44 l.s-1, t.j. nárast o 0,03 %.

Najväčšie využiteľné množstvá sú dokumentované v kvartérnych náplavoch horného Žitného ostrova a vo vápencovo dolomitických horninách viacerých pohorí stredného Slovenska a Slovenského krasu. Podstatne nižšie dokumentované využiteľné množstvá podzemných vôd evidujeme na východnom Slovensku a juhu stredného Slovenska.

Celkové využiteľné množstvo podzemných vôd Slovenska predstavuje sumár zdrojov a zásob schválených Komisiou pre klasifikáciu množstiev pozdemných vôd (KKMPZV) a množstiev neschválených, stanovených na základe hodnotenia dokumentovaných množstiev z hydrogeologických výskumov a prieskumov.

Spolu za celé územie Slovenska v Štátnej vodohospodárskej bilancii za rok 2002 boli ku 1.1.2003 na základe evidencie k dispozícii nasledovné množstvá využiteľných zdrojov podzemných vôd:

 využiteľné množstvá schválené v KKMPZV
41 528,56 l.s-1
 využiteľné množstvá neschválené v KKMPZV
34 580,74 l.s-1
 spolu
76 109,30 l.s-1
Prehľad o vývoji zmien využiteľných množstiev podzemných vôd v posledných dvoch rokoch uvádza nasledujúca tabuľka č. 7.1.2.1:

tab. č. 7.1.2.1

	
	Využiteľné množstvá v l.s-1

	
	schválené v KKMPZV
	neschválené v KKMPZV
	

	
	kat.
	A
	B
	C
	C1
	C2
	spolu
	I.
	II.
	III.
	odh.
	spolu
	spolu

	Stav k 1.1. 2002
	
	826,0
	1938,3
	639,7
	26155,0

	11968,2
	41527,2
	 9939,0
	15756,0
	8358,7
	507,0
	34560,7
	76087,86

	
	%
	1,1
	2,5
	
	34,4
	15,7
	54,6
	13,1
	20,7
	11,0
	0,7
	45,4
	99,16

	Stav k 1.1. 2003
	
	826,0
	1938,3
	639,7
	26156,4
	11968,2
	41528,6
	10781,1
	15300,5
	8013,1
	486,0
	34580,7
	76109,30

	
	%
	1,1
	2,5
	
	34,4
	15,7
	54,6
	14,2
	20,1
	10,5
	0,6
	45,4
	99,16

	Zmena
v r. 2002
	
	0,0
	0,0
	0,0
	 1,4
	 0,0
	1,4
	842,2
	-455,6
	-345,6
	-21,0
	20,0
	21,44

Zdroj: SHMÚ Bratislava

Vysvetlivky:

C1 - zásoby vypočítané na základe zhodnotenia existujúcej hydrogeologickej preskúmanosti

C2 - zásoby vypočítané na základe hydrogeologického priekumu s krátkodobou čerpacou skúškou

B - zásoby vypočítané na základe hydrogeologického prieskumu s dlhodobou čerpacou skúškou

A - zásoby vypočítané na základe hydrogeologického prieskumu s poloprevádzkovou skúškou

V roku 2002 Komisia pre klasifikáciu zdrojov a zásob podzemných vôd posudzovala výsledky hydrogeologických výskumných a prieskumných prác a návrhy na schválenie prírodných zdrojov a využiteľných množstiev podzemných vôd v hydrogeologických rajónoch, ale nebol schválený a podpísaný žiaden protokol KKMPZV.

K nepatrnej zmene o 1,4 l.s-1 došlo v kategórii C2 v dôsledku opravy chybne uvedených schválených využiteľných množstiev podzemných vôd v hydrogeologickom rajóne MG 117.
 Celkové dokumentované využiteľné množstvo podzemných vôd neschválených KKMPZV predstavuje zvýšenie využiteľných zdrojov oproti roku 2001 o 20,04 l.s-1, t.j. o 0,06 %.
K celkovému nárastu neschválených využiteľných množstiev v porovnaní s predošlým rokom došlo výhradne následkom nových poznatkov z hydrogeologických prieskumov, výskumov, pozorovaní a štúdií. Nepatrné zmeny vo využiteľných množstvách boli zaznamenané v 14 hydrogeologických rajónoch.
Využívanie podzemnej vody

V zmysle vodného zákona č. 184/2002 Z. z. § 3 ods. 4 sú podzemné vody prednostne určené na zásobovanie obyvateľstva pitnou vodou.

Odbery podzemnej vody v SR majú od roku 1990 klesajúcu tendenciu. V roku 2002 bolo na Slovensku spotrebiteľmi využívaných a odoberaných 13 013,17 l.s-1, čo je o 384,74 l.s-1, t.j. o 2,87 % menej ako v roku 2001.

Údaje o odberoch podzemných vôd sú registrované v registri odberov v SHMÚ v Bratislave. Poskytujú ich užívatelia na základe povinnosti vyplývajúcej zo zák. č. 184/2002 Z. z. o vodách a doplnení niektorých zákonov (vodný zákon) a novej vyhlášky MŽP SR č. 556/2002 Z. z. o vykonávaní niektorých ustanovení vodného zákona, ktorá nahradila staršiu vyhlášku č.170/1975 Zb. V roku 2002 bolo na Slovensku evidovaných v registri odberov 13 197 zdrojov.

Prehľad odberov podzemnej vody na Slovensku v rokoch 2001 a 2002 podľa účelu využitia uvádza nasledujúca tabuľka č. 7.1.2.2

tab. č. 7.1.2.2

	Účel využitia
	Odber vody

l.s-1
	Rozdiel

	
	rok 2001
	rok 2002
	l.s-1
	%

	Verejné vodovody
	10 480,6
	10 201,8
	- 278,8
	 - 2,7

	Potravinársky priemysel
	 330,0
	 311,2
	 - 18,8
	 - 5,7

	Ostatný priemysel
	 1 121,8
	 1 101,2
	 - 20,6
	 - 1,8

	Poľnohosp.-živočíšna výroba
	 427,1
	 392,9
	 - 34,3
	 - 8,0

	Poľnohosp.-rastlinná výroba
	 15,3
	 34,8
	 19,4
	126,7

	Sociálne potreby
	 402,7
	 323,1
	 - 79,6
	-19,8

	Iné využitie
	 620,3
	 648,2
	 27,9
	 4,5

	Spolu
	13 397,9
	 13 013,2
	- 384,7
	 - 2,9

Zdroj: SHMÚ Bratislava

Pri hodnotení využívania podzemných vôd na Slovensku podľa účelu využitia je možné konštatovať pokles spotreby vody vo všetkých sledovaných skupinách odberov okrem rastlinnej výroby v poľnohospodárstve a inom využití.

Z hľadiska vodohospodárskeho využitia výrazne kolíše pomer využiteľných množstiev a odberov v jednotlivých hydrogeologických útvaroch, pričom najnižšiu hodnotu využitia vykazujú neogénne rajóny a najvyššiu kvartérne a mezozoické rajóny, v ktorých boli zaznamenané aj najvýraznejšie zmeny vo výške odberov.

Ukazovateľom miery využívania vodných zdrojov je bilančný stav. Je vyjadrený slovne na základe číselného pomeru hodnoty využiteľných množstiev k hodnote celkového odberu v hodnotenom území.

V roku 2002 bol z celkového počtu 141 hydrogeologických rajónov SR hodnotený bilančný stav ako dobrý v 120 rajónoch a uspokojivý v 21 rajónoch. Napätý, kritický a havarijný bilančný stav sa nevyskytol v žiadnom rajóne.

Celkové odbery v roku 2002 predstavujú len 17,1 % z celkového dokumentovaného množstva využiteľných zdrojov a zásob podzemných vôd Slovenska. Aj napriek tomuto priaznivému stavu však v niektorých oblastiach a lokalitách naďalej pretrváva deficit zdrojov pitnej vody najmä v suchých obdobiach. Je to zapríčinené nerovnomerným rozložením vodných zdrojov na Slovensku.

Medzi podzemné vody patria aj geotermálne vody. Ide o podzemné vody slúžiace ako médium na akumuláciu, transport a exploatáciu zemského tepla z horninového prostredia. Majú svoje špecifické črty, ktorými sa líšia od obyčajných podzemných vôd. Ich hlavnou a prakticky jedinou úžitkovou hodnotou je tepelno-energetický potenciál. Väčšina geotermálnych vôd SR svojimi prírodnými vlastnosťami po využití predstavuje potenciálne ohrozenie kvality povrchových a podzemných vôd a ďalších zložiek životného prostredia, pôdy a ovzdušia.

V súčasnosti je v SR vymedzených 26 geotermálnych oblastí, resp. štruktúr. Tepelno-energetický potenciál geotermálnych vôd vo všetkých perspektívnych oblastiach SR dosahuje 5538 MW. Doteraz uskutočnenými geotermálnymi vrtmi bolo z tohto potenciálu overené 4,5 %, z ktorého sa však doposiaľ využíva len 53 %.

Evidenciou a hodnotením využívania zdrojov geotermálnych vôd na Slovensku, ktoré nespadajú do pôsobnosti MZ SR, sa zaoberal Výskumný ústav vodného hospodárstva Bratislava. K 30.6.2003 bolo evidovaných 106 lokalít so zdrojmi gtv. Ich sumárna výdatnosť je 1811 l.s-1 a technicky využiteľný potenciál 250 MW. Hodnota technicky využiteľného potenciálu je len orientačná, nakoľko pri jej výpočte sme pri nevyužívaných zdrojoch vychádzali z referenčnej hodnoty teploty = 15 °C. V praxi však voda po využití dosahuje vyššie teploty ako 15 °C.

Z aspektu administratívneho členenia SR je najviac evidovaných zdrojov gtv v Trnavskom, Nitrianskom a Žilinskom kraji.

Kvalita podzemnej vody

Systematické sledovanie kvality podzemných vôd, sústredené do významných vodohospodárskych oblastí Slovenska, vykonáva Slovenský hydrometeorologický ústav od roku 1982.

Kvalita podzemných vôd bola v roku 2002 pozorovaná v 26 vodohospodársky významných oblastiach (aluviálne náplavy, mezozoické a neovulkanické komplexy). Celkovo sa pozorovalo 336 objektov, ktoré tvorilo 215 vrtov základnej siete SHMÚ, 33 využívaných a 18 nevyužívaných vrtov (vrty z prieskumu), 47 využívaných a 23 nevyužívaných prameňov. Vzorky podzemných vôd boli odoberané v jesennom období.

Samostatnú časť pozorovacej siete SHMÚ tvorí oblasť Žitného ostrova a pravej strany Dunaja, nakoľko táto patrí medzi najväčšiu zásobáreň podzemnej vody v strednej Európe. Je vyhodnocovaná v dvojročných obdobiach. V rokoch 2001 a 2002 bola sledovaná kvalita podzemných vôd celkovo v 34 pozorovacích objektoch s frekvenciou sledovania 2 až 4-krát ročne.

Výsledky laboratórnych analýz boli hodnotené podľa STN 75 7111 Pitná voda a vyhlášky MZ SR č.29/2002 Z. z. o požiadavkách na pitnú vodu a kontrolu kvality pitnej vody (s účinnosťou od 1. 2. 2002) porovnaním nameraných a limitných hodnôt pre všetky analyzované ukazovatele a sú každoročne publikované v SHMÚ Bratislava vo forme ročenky kvality podzemných vôd.

Z celkového hodnotenia kvality vody v monitorovaných oblastiach, okrem Žitného ostrova, vyplýva, že hodnoty prípustnej koncentrácie (najvyššej prípustnej koncentrácie) boli v roku 2002 najčastejšie prekračované nasledujúcimi ukazovateľmi: celkové Fe (129-krát), Mn (136-krát) a NELUV (41-krát) z celkového počtu 338 stanovení. Časté zvýšené koncentrácie Fe, Mn a NH4+ poukazujú na nepriaznivé oxidačno-redukčné podmienky.

Naďalej pretrváva znečistenie organickými látkami indikované častým prekračovaním prípustnej koncentrácie nepolárnych extrahovateľných látok (NELUV) a ChSK-Mn. Oproti predchádzajúcemu sledovanému obdobiu sa znížil počet prekročení hlavne NELUV v niektorých oblastiach, v ktorých predtým bolo zaznamenané znečistenie.

Prevládajúci charakter využitia krajiny v monitorovaných oblastiach (urbanizované a poľnohospodársky využívané územia) sa premieta do pomerne častých zvýšených obsahov oxidovaných a redukovaných foriem dusíka vo vodách (dusičnany 34-krát, dusitany 10-krát).

Zo stopových prvkov boli zaznamenané najčastejšie zvýšené koncentrácie Al (11-krát), As (16 -krát), Pb (1-krát), Ni (3-krát) a Hg (3-krát).

Znečistenie špecifickými organickými látkami má len lokálny charakter.

Miera znečistenia jednotlivých oblastí v roku 2002, podľa percenta nevyhovujúcich analýz je uvedená v prílohe č. 2.

Zo všetkých analýz nespĺňalo v roku 2002 požiadavky normy STN 75 7111 Pitná voda a vyhlášky MZ SR č.29/2002 Z. z. 58,63 %. Tu treba poznamenať, že táto hodnota nevyjadruje celkovú kvalitu podzemných vôd v rámci územia Slovenska. Ako vyplýva z účelu tohto monitorovacieho programu, pozorovacie objekty sú situované vo významných vodohospodárskych oblastiach, čo na území Slovenska predstavuje najmä oblasti veľkých sedimentárnych paniev a náplavov významných tokov. V týchto oblastiach sú najvhodnejšie podmienky pre osídlenie spojené s poľnohospodárstvom a priemyselnou výrobou. Jednotlivé monitorovacie body sú situované tak, aby zachytávali pôsobenie výrazných zdrojov znečistenia podzemných vôd. Na druhej strane však uvedený údaj nemožno ani podceňovať, pretože poukazuje na výrazný antropogénny vplyv na kvalitu podzemných vôd najvrchnejších zvodnených horizontov v rámci monitorovaných oblastí. Najnižšia miera znečistenia podzemných vôd bola zaznamenaná v horských a podhorských oblastiach.

Pokiaľ ide o oblasť Žitného ostrova, hodnoty prípustnej koncentrácie (najvyššej prípustnej koncentrácie) definované normou pre pitnú vodu STN 75 7111 boli v roku 2001 najčastejšie prekračované nasledujúcimi ukazovateľmi: Mn (69-krát), celkové Fe (69-krát), NELUV (45-krát), NELIC (53-krát) a NH4 (17-krát) a v roku 2002 boli najčastejšie prekračované ukazovatele: Mn (69-krát), celkové Fe (85-krát), NELUV (22-krát), NELIC (51-krát) a NH4 (17-krát) z celkového počtu 248 stanovení.

Početnosť prekročených ukazovateľov u Fe, Mn, ale i NH4 poukazuje, že aj v oblasti Žitného ostrova vystupuje do popredia problematika nepriaznivých oxidačno-redukčných podmienok. Takisto ako v predošlých rokoch, naďalej pretrváva znečistenie všeobecnými organickými látkami indikované častým prekračovaním prípustnej koncentrácie nepolárnych extrahovateľných látok (NELUV, NELIC) a ChSK-Mn.

Zo stopových prvkov boli v oblasti Žitného ostrova zaznamenané najčastejšie zvýšené koncentrácie Hg (5-krát), Ni (2-krát) a Al (2-krát) v roku 2001 a v roku 2002 Ni (8-krát). Tieto zvýšené koncentrácie sa vyskytovali prevažne v hornej a dolnej časti Žitného ostrova a v ľavobrežnej pririečnej zóne Dunaja.

Zo všetkých analýz nespĺňalo požiadavky normy pre pitnú vodu STN 75 7111 v roku 2001 až 66,9 % a v roku 2002 to bolo 62,9 %, čo znamená, že z 248 analýz bolo 166 analýz v roku 2001 a 156 analýz v roku 2002 takých, v ktorých aspoň jeden ukazovateľ prekročil normu pre pitnú vodu STN 75 7111 a vyhlášku MZ SR č.29/2002 Z. z.

7.1.3
Vodné útvary povrchových a podzemných vôd s výnimkou osobitných vôd

Z pohľadu vytvárania národných prístupov v procese vymedzovania vodných útvarov je najvýznamnejším dokumentom ”Horizontálne usmernenie pre aplikáciu termínu vodný útvar v kontexte so znením rámcovej smernice o vodách”. V súlade s uvedeným dokumentom je definovaný vodný útvar ako ”súvislá podčasť povodia (oblasti povodia), v ktorej je možné aplikovať environmentálne ciele rámcovej smernice. Vodný útvar, prípadne skupina vodných útvarov sú základnou jednotkou pre podávanie správ smerom k Európskej únii.

Vodné útvary majú členské štáty identifikovať do 22. decembra 2004. V súčasnosti sú vymedzenia vodných útvarov povrchových a podzemných vôd v stave rozpracovanosti.

Vodný útvar povrchových vôd predstavuje samostatnú a dôležitú jednotku povrchových vôd, ako sú jazerá, nádrže, toky, rieky či kanály. Každý vodný útvar by mal byť identifikovaný na základe svojej ”samostatnosti a dôležitosti”.

V roku 2003 boli predbežne určené vodné útvary povrchových vôd, ktoré uvádza nasledovná tabuľka:

tab.č.7.1.3.1

	Tok/vodný útvar
	Počet vodných útvarov
	Tok/vodný útvar
	Počet vodných útvarov

	Bodrog
	3
	Muráň
	1

	Tisa
	1
	Rimava
	1

	Laborec
	4
	Hron
	4

	Cirocha
	4
	Slatina
	5

	Ondava
	3
	Váh
	38

	Topľa
	2
	Nitra
	5

	Hornád
	4
	Malý Dunaj
	3

	Hnilec
	3
	Čierna voda
	3

	Torysa
	2
	Horný Dudváh
	1

	Poprad
	2
	Dolný Dudváh
	1

	Dunajec
	1
	Morava
	1

	Bodva
	2
	Myjava
	3

	Ipeľ
	5
	Dunaj
	6

	Slaná
	2

Pri určovaní vodných útvarov sa vychádzalo z vtedy platnej typológie, preto v súčasnosti navrhované vodné útvary ešte nie sú konečnou platnou verziou.

Okrem vodných útvarov boli v roku 2003 navrhnuté aj ”oblasti povodí v Slovenskej republike”, ktoré sú uvedené v nasledujúcej tabuľke:

tab. č. 7.1.3.2

	Medzinárodná oblasť povodia
	Oblasť povodia SR
	Plocha

 v km2

	DUNAJ
	Dunaj
	 3 440

	
	Váh
	18 769

	
	Hron
	12 331

	
	Hornád
	 5 272

	
	Bodrog
	 7 272

	VISLA
	Poprad a Dunajec
	 1 950

	SR spolu
	49 034

Vodný útvar podzemných vôd je vymedziteľný objem podzemnej vody v hydrogeologickom kolektore alebo vo viacerých kolektoroch. Vymedzovanie útvarov podzemných vôd sa vykonávalo na základe stratigrafickej príslušnosti a na základe druhu priepustnosti hornín. Takto vyčlenené útvary boli ešte modifikované na základe zohľadnenia - zhodnotenia kvalitatívneho stavu podzemných vôd. Vychádzalo sa z doteraz platnej hydrogeologickej rajonizácie SR, z rozsiahlych databáz a informácií. Metodika vymedzenia útvarov podzemných vôd bola založená na vertikálnom členení do troch vrstiev pri zohľadnení homogenizácie obehu režimu a hydraulických vlastností podzemných vôd.

Ku koncu roku 2003 bolo na území Slovenska predbežne vymedzených 118 útvarov podzemných vôd, z toho:

· 75 predkvartérnych

· 17 kvartérnych

· 26 geotermálnych

Uvedené vymedzenie je treba považovať za predbežný prvý návrh, ktorý sa bude upresňovať najmä na základe upresňovania kvalitatívneho stavu, s čím bude súvisieť aj vyčleňovanie rizikových útvarov.

7.1.4
Vodné útvary osobitných vôd

Osobitnými vodami sú povrchové vody alebo podzemné vody vyhlásené za prírodné liečivé zdroje alebo za prírodné minerálne vody podľa osobitných predpisov a vody, ktoré sú vyhradenými nerastami a banskými vodami podľa osobitného predpisu.

Napriek tomu, že prírodné liečivé zdroje a prírodné minerálne vody nepatria do gestorstva rezortu životného prostredia, sú uvedené z podkladov MZ SR - Inšpektorátu kúpeľov a žriediel základné informácie o stave týchto vôd na Slovensku.

V základnej registrácii minerálnych prameňov MZ SR je na území SR zdokumentovaných cca 1644 výverov minerálnych vôd. Osobitnú skupinu medzi prírodnými minerálnymi vodami predstavujú prírodné liečivé vody, ktoré sa používajú na balneoterapeutické účely najmä v zdravotníckych zariadeniach a prírodných liečebných kúpeľoch. Významné prírodné minerálne vody sú plnené do spotrebiteľského balenia. Na ich ochranu sa ustanovujú ochranné pásma, v ktorých je zakázaná alebo obmedzená činnosť, ktorá tieto zdroje môže nepriaznivo ovplyvniť.

Minerálne a geotermálne vody sa využívajú v 16 kúpeľoch celoštátneho významu: Bardejovské kúpele, Bojnice, Brusno, Číž, Dudince, Kováčová, Lúčky, Nimnica, Piešťany, Rajecké Teplice, Sklené Teplice, Sliač, Smrdáky, Trenčianske Teplice, Turčianske Teplice, Vyšné Ružbachy. Minerálne vody v Korytnici sa využívajú iba na pitné účely.

Plnenie prírodných minerálnych vôd do fliaš sa robí v žriedlových závodoch a to v lokalitách Baldovce, Budiš, Čačín, Lipovce-Salvator, Martin-Záturčie, Santovka, Slatina, Tornaľa, Trenčianske Mitice. Prírodné liečivé vody sa plnia v Brusne, Cígeľke, Korytnici a Fatre-Záturčí.

Banská voda je podľa STN 75 0111 voda, ktorá vnikla do banských priestorov.

Banské priestory pôsobia v podstate ako tvrdý drén nadložných a okolitých más hornín a miestami sa zúčastňujú na výraznej zmene pôvodných prírodných podmienok obehu podzemných vôd. prostredníctvom nich sa značná časť podzemného odtoku odvádza na povrch - vytekajúce vody zo štôlní a vody odčerpávané podľa potreby banského diela.

Najväčšie množstvá banských vôd sa nachádzajú v banskoštiavnickom rudnom revíre (440 l.s-1), juhoslovenskej panve (125 l.s-1), v nováckej panve (70 l.s-1) a handlovskej uhoľnej panve (94 l.s-1). Nie zanedbateľná je aj oblasť kremnického rudného obvodu a spišsko-gemerského rudohoria.

7.2
Zásobovanie pitnou vodou

Celkový počet obyvateľov zásobovaných pitnou vodou z verejných vodovodov vzrástol v roku 2003 oproti predchádzajúcemu roku o 2,4 tis. obyvateľov na 4 520,6 tis., čo je 84,03 % z celkového počtu obyvateľov Slovenskej republiky. Prírastok zásobovaných obyvateľov v roku 2003 predstavoval len 0,03 percentuálneho bodu. Takýto nízky prírastok bol spôsobený tým, že doteraz boli omylom v niektorých mestách vykazovaní aj prechodne bývajúci obyvatelia. Úroveň rozvoja verejných vodovodov je regionálne nerovnomerná. Najvyšší podiel zásobovaných obyvateľov je v Bratislavskom kraji, vyšší ako celoslovenský priemer je aj v Trenčianskom, Žilinskom a Banskobystrickom kraji. Za celoslovenským priemerom zaostáva rozvoj verejných vodovodov v Košickom a Prešovskom kraji. Oveľa diferencovanejší stav v zásobovaní pitnou vodou je z pohľadu jednotlivých okresov, kde sa podiel zásobovaných obyvateľov pohybuje od cca 50 % (Vranov nad Topľou, Sabinov, Bytča, Košice-okolie) až po hranicu nasýtenia (Bratislava, Prievidza, Martin, Banská Bystrica, Partizánske, ...). Údaje o verejných vodovodoch a verejných kanalizáciách v správe obecných úradov sú za rok 2002, nakoľko údaje za rok 2003 ešte nie sú k dispozícii (ŠÚ SR).

Vývoj celkového počtu obyvateľov a počtu zásobovaných obyvateľov
pitnou vodou z verejných vodovodov
Tab. č. 7.2.1

	
	1995
	
	1999
	2000
	2001
	2002
	2003

	Celkový počet obyvateľov [tis.]
	5363,7
	
	5395,3
	5400,6
	5379,8
	5378,6
	5380,1

	Zásobovaní pitnou vodou z VV [tis.]
	4256,8
	
	4454,9
	4479,2
	4498,0
	4518,2
	4520,6

	Podiel [%]
	79,4
	
	82,6
	82,9
	83,6
	84,0
	84,0

Vypracoval: VÚVH

Graf č. 7.2.1

[image: image6.wmf]Podiel zásobovaných obyvateľov pitnou vodou

z verejných vodovodov z celkového počtu obyvateľov

75,2

79,4

82,9

83,6

84,0

84,0

70

72

74

76

78

80

82

84

86

1990

1995

2000

2001

2002

2003

%

© VÚVH Bratislava

Dodávka vody a rozvoj vodovodov v správe vodárenských spoločností, obecných úradov a iných subjektov
tab. č. 7.2.2

	P. č.
	Ukazovateľ
	Jednotka
	Rok

	
	
	
	2001
	2002
	2003
	predpoklad

	
	
	
	
	
	
	2004
	2005

	1.
	Počet obyvateľov zásobovaných
z verejných vodovodov
	tisíc
	4 498,2
	4 518,2
	4 520,6
	4 540,0
	4 580,0

	2.
	Kapacita vodných zdrojov
	l.s-1
	32 999
	33 619
	33 192
	 34 000
	34 500

	3.
	Dĺžka vodovodných sietí
	km
	23 682
	24 168
	24 827
	25 300
	26 000

	4.
	Kapacita zdrojov podzemných vôd
	l.s-1
	27 869
	28 473
	27 984
	28 500
	28 850

	5.
	Voda vyrobená vo VH zariadeniach
	mil.m3
	395,1
	384,2
	377,6
	375,0
	370,0

	
	z toho: voda vyrobená z podzemnej vody
	mil.m3
	331,9
	320,5
	313,9
	312,0
	308,0

	6.
	Voda určená na realizáciu
	mil.m3
	400,4
	389,8
	383,2
	380,0
	375,0

	7.
	Voda fakturovaná spolu
	mil.m3
	283,1
	280,6
	267,1
	258,0
	253,0

	
	v tom: pre domácnosti
	mil.m3
	188,2
	187,3
	180,4
	173,0
	169,0

	8.
	Voda nefakturovaná
	mil.m3
	117,3
	109,2
	116,1
	122,0
	122,0

	
	z toho: straty v potrubnej sieti
	mil.m3
	93,2
	80,6
	92,0
	95,0
	95,0

	9.
	Špecifická spotreba vody
(z vody fa v domácnostiach)
	l.obyv.-1
.deň-1
	114,6
	113,6
	109,3
	104,4
	101,1

* Iné subjekty: KOMVaK, a.s., Komárno, Mestská VaK spoločnosť, s. r. o., Hlohovec, Neusiedler SCP, a.s., Ružomberok

Vypracoval: VÚVH

Údaje o verejných vodovodoch a verejných kanalizáciách v správe obecných úradov sú za rok 2002, nakoľko údaje za rok 2003 ešte nie sú k dispozícii (ŠÚ SR).

V zariadeniach vodárenských spoločností, obecných úradov a iných subjektov bolo v roku 2003 vyrobených 377,6 mil. m3 pitnej vody, čo znamená pokles oproti roku 2002 o 6,6 mil. m3. Množstvo vody fakturovanej v roku 2003 opäť výrazne pokleslo - celkom o 13,5 mil. m3, z toho pre domácnosti o 6,9 mil. m3. Množstvo vody fakturovanej predstavovalo 69,7 % z množstva vody určenej na realizáciu.

Dodávka vody domácnostiam sa znižuje napriek tomu, že počet zásobovaných obyvateľov sa zvýšil. To znamená, že aj v roku 2003 sa znížila špecifická spotreba pitnej vody, a to na 109,3 l.obyv.-1.deň-1.

Zvýšilo sa množstvo vody nefakturovanej na 116,1 mil. m3, čo je 30,3 % z vody určenej na realizáciu; z tohto množstva pripadá viac ako 79,2 % na straty v potrubnej sieti (24,0 % z vody určenej na realizáciu), ktoré vedú k zvyšovaniu prevádzkových nákladov a platieb a najmä poukazujú na zlý technický stav vodovodnej siete a vodárenských zariadení. Treba prijať a vykonať opatrenia na zníženie strát vody v potrubiach na prijateľnú mieru zodpovedajúcu európskym trendom.

Výstavbou verejných vodovodov sa zvýšil aj počet technických zariadení a objektov. Celková dĺžka vodovodného potrubia na Slovensku (VS, OÚ a iné subjekty) vzrástla oproti roku 2002 o 659 km na celkovú dĺžku 24 827 km. Dĺžka vodovodných prípojok vzrástla v roku 2003 o 35 km na celkových 5659 km. (Údaje o dodávke vody a rozvoji vodovodov sú v tabuľke č. 7.2.2.)

Graf č. 7.2.2

[image: image7.wmf]Voda určená na realizáciu v správe VS, OÚ a iných

619,2

425,4

400,4

389,8

383,2

380

375

490,4

300

350

400

450

500

550

600

650

1990

1995

2000

2001

2002

2003

predpoklad 2004

predpoklad 2005

mil.m

3

© VÚVH Bratislava

[image: image14.wmf]Porovnanie % zásobovaných obyvateľov z verejných vodovodov

(VV) a % obyvateľov bývajúcich v domoch pripojených na verejnú

kanalizáciu (VK)

49,4

51,1

49

49,1

49,8

1,3

2,9

3,0

73,0

76,3

74,6

74,9

75,3

78

3,8

3,9

4,0

2,2

4,5

4,8

4,7

4,6

51,5

3,1

0,8

3,2

2,5

1,4

2,6

3,0

1,4

3,1

2,9

40

50

60

70

80

90

%

% zásobovaných obyvateľov z VV v samospráve obcí

% zásobovaných obyvateľov z VV iných subjektov

% zásobovaných obyvateľov z VV v správe VaK (VS)

% obyvateľov pripojených na VK v samospráve obcí

% obyvateľov pripojených na VK iných subjektov

% obyvateľov pripojených na VK v správe VaK (VS)

1990

1995

2000

2001

© VÚVH Bratislava

2002

75,2

79,4

82,9

83,6

84,0

50,7

52,5

54,7

55,2

55,3

2003

84,0

55,3

Grafč.7.2.3

Kvalita pitnej vody

Hodnotenie kvality pitnej vody v rozvodnej sieti verejných vodovodov je založené na výsledkoch kontroly prevádzkovateľov verejných vodovodov - vodárenských spoločností.

V roku 2003 sa v prevádzkových laboratóriách vodárenských spoločností analyzovalo 14 843 vzoriek pitnej vody z odberných miest v rozvodnej sieti, v ktorých sa urobilo 353 463 analýz na jednotlivé ukazovatele kvality pitnej vody.

S najvyššou početnosťou sa stanovovali ukazovatele ovplyvňujúce senzorické vlastnosti pitnej vody, u ktorých sa urobilo 140 867 analýz a mikrobiologické a biologické ukazovatele kvality vody, u ktorých sa urobilo 101 815 analýz.

Kvalita pitnej vody z hľadiska mikrobiologických a fyzikálno-chemických ukazovateľov sa hodnotila podľa vyhlášky MZ SR č.29/2002 Z. z. o požiadavkách na pitnú vodu a kontrolu kvality pitnej vody. Hodnotenie rádiologických ukazovateľov sa robilo podľa vyhlášky MZ SR č. 12/2001 Z. z. o požiadavkách na zabezpečenie radiačnej ochrany.

Podiel analýz pitnej vody vyhovujúcich hygienickým limitom dosiahol v roku 2003 hodnotu 99,29 %.

Podiel vzoriek vyhovujúcich vo všetkých ukazovateľoch požiadavkám na kvalitu pitnej vody dosiahol v roku 2003 hodnotu 89,64 %.

Nesplnenie hygienických limitov v pitnej vode v rozvodnej sieti sa v roku 2003 najčastejšie zistilo u týchto ukazovateľov:

· mikrobilogické a biologické ukazovatele:

Escherichia coli, koliformné baktérie, enterokoky, termotolerantné koliformné baktérie, mezofilné baktérie, živé mikroorganizmy

· anorganické a fyzikálno-chemické ukazovatele:

antimón, arzén, dusičnany, farba, železo, mangán, reakcia vody; zákal

rádiologické ukazovatele:

celková objemová aktivita alfa, objemová aktivita radónu 222;

· dezinfekčné prostriedky a ich vedľajšie produkty:

aktívny chlór, chlórdioxid, chloritany.

Percento nadlimitných stanovení mikrobiologických a biologických ukazovateľov ilustruje nasledujúca tabuľka č. 7.2.3.

tab.č.7.2.3

	Č.
	Názov ukazovateľa
	Jednotka
	Počet stanovení
	% nadlimitných stanovení
	Vyhláška č.29/2002
	Druh limitu

	1
	Escherichia coli
	v 100 ml
	6 690
	0,40
	0
	NMH *

	2
	Koliformné baktérie
	v 100 ml
	12 186
	2,67
	0
	MH**

	3
	Enterokoky
	v 100 ml
	12 140
	1,42
	0
	NMH

	4
	Psychrofilné baktérie
	v 1 ml
	12 161
	0,31
	200
	MH

	5
	Mezofilné baktérie
	v 1 ml
	12 171
	1,13
	20
	MH

	Č.
	Názov ukazovateľa
	Jednotka
	Počet stanovení
	% nadlimitných stanovení
	Vyhláška č.29/2002
	Druh limitu

	6
	Abiosestón
	pokryvnosť poľa mikroskopu v %
	9 144
	0,52
	10
	MH

	7
	Bezfarebné bičíkovce
	jedince
v 1 ml
	8 951
	0,41
	0
	MH

	8
	Mŕtve organizmy
	jedince
v 1 ml
	8 941
	0,02
	30
	MH

	9
	Živé organizmy
	jedince
v 1 ml
	8 608
	0,62
	0
	MH

	10
	Železité a mangánové baktérie
	pokryvnosť poľa mikroskopu v %
	7 400
	0,32
	10
	MH

	11
	Clostridium perfringens
	v 100 ml
	3 423
	0,20
	0
	IH

* najvyššia medzná hodnota

** medzná hodnota

Zdroj: VÚVH Bratislava, Akú vodu pijeme?

Z fyzikálno-chemických a anorganických ukazovateľov sú problematickými: arzén (1,77 %), dusičnany (0,39 %), olovo (0,23 %), striebro (0,20 %), dusitany (0,20 %), antimón (0,20 %), nikel (0,12 %), železo (4,97 %), a mangán (1,92 %).

Osobitne bola v roku 2003 vyhodnotená mikrobilologická kvalita pitnej vody vo vzťahu k zvyškovej koncentrácii dezinfekčného prostriedku - aktívneho chlóru. Percento nadlimitných stanovení je pri aktívnom chlóre 19,62, pri chloritanoch 21,59 a chlórdioxidoch 0,49.

7.3
Odvádzanie a čistenie znečistených vôd

Z 2 891 obcí a miest na Slovensku má vybudovanú verejnú kanalizáciu 511 obcí, to znamená 17,7 %. Celkový počet obcí oproti roku 2002 sa nezmenil. V 303 obciach sú verejné kanalizácie v správe vodárenských spoločností a iných subjektov.

Rozvoj verejných kanalizácií zaostáva za rozvojom verejných vodovodov v SR. V roku 2003 sme zaznamenali pokles počtu obyvateľov bývajúcich v domoch pripojených na verejnú kanalizáciu o 3,1 tis. obyvateľov na 2 973,3 tis. obyvateľov, čo je 55,3 % z celkového počtu obyvateľov. Znižovanie počtu obyvateľov bývajúcich v domoch pripojených na verejnú kanalizáciu sa prejavilo hlavne v mestách Nitra, Nové Zámky a ďalších väčších mestách z dôvodu, že doteraz boli omylom v niektorých mestách vykazovaní aj prechodne bývajúci obyvatelia. Tým bol prírastok obyvateľov bývajúcich v domoch pripojených na verejnú kanalizáciu skreslený. Nepriaznivá situácia je aj v jednotlivých krajoch a okresoch. Za celoslovenským priemerom zaostávajú najmä Trnavský, Nitriansky a Žilinský kraj. Na okresnej úrovni je najnepriaznivejšia situácia v okresoch Zlaté Moravce, Komárno, Námestovo, Čadca, Košice-okolie a Trebišov, kde je podiel obyvateľov bývajúcich v domoch pripojených na verejnú kanalizáciu nižší ako 30 %.

Rozvoj verejných kanalizácií a množstvo vypúšťaných odpadových vôd verejnými kanalizáciami dokumentuje tabuľka č. 7.3.1.

Vypúšťanie odpadových vôd a rozvoj kanalizácie v správe vodárenských spoločností, obecných úradov a iných subjektov
tab. č. 7.3.1

	P.

č.
	Ukazovateľ
	Jednotka
	Rok

	
	
	
	2001
	2002
	2003
	predpoklad

	
	
	
	
	
	
	2004
	2005

	1
	Počet obyvateľov pripojených na verejnú kanalizáciu
	tisíc
	2 967,4
	2 976,4
	2 973,3
	2 980,0
	2 990,0

	
	z toho:
v domoch pripojených na kanalizáciu

s ČOV
	tisíc
	2 711,4
	2 712,9
	2 716,7
	2 718,0
	2 720,0

	2
	Dĺžka kanalizačných sietí
	km
	6 480
	6 692
	6 819
	7 000
	7 200

	3
	Voda vypúšťaná do vodných tokov celkom
	mil.m3
	483,2
	488,1
	443,9
	420,0
	410,0

	
	z toho: čistené odpadové vody
	mil.m3
	465,1
	468,7
	424,8
	400,0
	390,0

	4
	Množstvo vypúšťaných odpadových vôd
	mil.m3
	240,3
	231,1
	227,2
	225,0
	220,2

	
	z toho: splaškové vody
	mil.m3
	137,2
	132,9
	131,2
	127,7
	124,8

	
	 priemyselné a ostatné odpadové vody
	mil.m3
	103,1
	98,2
	96,0
	97,3
	95,4

* Iné subjekty: KOMVaK, a.s. Komárno, Mestská VaK spoločnosť, s.r.o., Hlohovec, Neusiedler SCP, a.s, Ružomberok

Množstvo vypúšťaných odpadových vôd (voda odkanalizovaná spoplatnená) je len za vodárenské spoločnosti (nie sú údaje za obecné úrady a iné subjekty)

Vypracoval: VÚVH

Údaje o verejných vodovodoch a verejných kanalizáciách v správe obecných úradov sú za rok 2002, nakoľko údaje za rok 2003 ešte nie sú k dispozícii (ŠÚ SR).

Graf č. 7.3.1

[image: image8.wmf]Vypúšťanie odpadových vôd a rozvoj kanalizácie v správe VS,

OÚ a iných

0

100

200

300

400

500

600

700

1990

1995

2000

2001

2002

2003

pred-

poklad

2004

pred-

poklad

2005

mil.m

3

1) Vody vypúšťané do vod.tokov

2) z 1) spopl.odvedené odpad.vody

3) Čistené odpadové vody

© VÚVH Bratislava

Doterajší vývoj spôsobuje neúmerné rozdiely v rozvoji vodovodov a kanalizácií, ktoré majú dopad na životné prostredie a v súvislosti s plnením smerníc EÚ zvyšujú investičné požiadavky na ich implementáciu do praxe v SR.

[image: image15.wmf]Špecifická spotreba vody v správe VS, OÚ a iných

101,1

104,4

109,3

113,6

114,6

120,8

140,2

192,2

425,2

243,9

236,4

229,3

224,3

315,6

260,2

232,2

0

100

200

300

400

500

1990

1995

2000

2001

2002

2003

pred-

poklad

2004

pred-

poklad

2005

l/ob./deň

Špec.spotreba vody pre domácnosti

Priemerná špec.spotreba vody

© VÚVH Bratislava

Graf č. 7.3.2

7.4 Nakladanie s čistiarenskými kalmi a ich produkcia

Proces nakladania s kalmi z čistenia komunálnych odpadových vôd by mal v maximálnej miere zaisťovať materiálové, resp. energetické využitie úžitkových - kladných vlastností kalu a súčasne eliminovať, minimalizovať alebo aspoň na prijateľnú mieru obmedziť účinok možných negatívnych vplyvov na životné prostredie.

Na základe analýzy súčasného stavu a vývoja produkcie kalov a prostredia, v ktorom táto produkcia a proces nakladania s nimi prebieha boli odvodené hlavné princípy koncepcie nakladania s kalmi z čistenia komunálnych odpadových vôd:

· zhodnocovať rozhodujúcu časť produkcie kalov z komunálnych ČOV riadenou aplikácie kalu do pôdy

· zneškodňovať len ten podiel kalovej produkcie, ktorý s ohľadom na jeho nadmernú kontamináciu nie je možné aplikovať do pôdy žiadnym zo spôsobov riadenej aplikácie.

Nosný spôsob koncepcie nakladania s kalmi z komunálnych ČOV je riadená aplikácia kalov do pôdy. Je to environmentálne najprijateľnejšia voľba, adekvátna požiadavkám trvalo udržateľného rozvoja, ktorá dnes predstavuje vysoko organizovaný proces s cieľavedomou prípravou a plánovaním, sledovaním a kontrolou zloženia, vlastností pôdy a kalu (nielen agronomické ale aj environmentálne údaje), stanovenej dávky, rastlinnej produkcie a dokonca aj reakcie verejnosti (komunikačná stratégia).

V zásade možno rozlišovať tieto spôsoby riadenej aplikácie do pôdy:

· priama aplikácia samotného kalu do pôdy (v zmysle terminológie EÚ- "rozptyl do pôdy") podľa zákona č. 188/2003 Z. z. o aplikácii čistiarenského kalu a dnových sedimentov do pôdy, ktorý ustanovuje podmienky aplikácie čistiarenského kalu do poľnohospodárskej pôdy a do lesnej pôdy tak, aby sa vylúčil ich škodlivý vplyv na vlastnosti pôdy, rastliny, vodu a na zdravie ľudí a zvierat. Do poľnohospodárskej pôdy alebo do lesnej pôdy možno podľa tohoto zákona aplikovať len upravený čistiarenský kal, v ktorom koncentrácia rizikových látok neprevýši ani v jednom sledovanom ukazovateli určené medzné hodnoty a ktoré vyhovujú stanoveným mikrobiologickým kritériám. Do poľnohospodárskej pôdy alebo do lesnej pôdy sa zakazuje aplikovať kal zo septikov a z ostatných podobných zariadení na úpravu splaškov a kal z ČOV, ktoré čistia priemyselné odpadové vody.

· nepriama aplikácia do pôdy, napr. ako kompost, pôdna pomocná látka alebo pestovateľský substrát podľa zákona č. 136/2000 Z. z. o hnojivách. Tento zákon ustanovuje najmä podmienky na uvádzanie hnojív, pestovateľských substrátov a pôdnych pomocných látok na úpravu vlastností pôdy do obehu, registráciu hnojív, podmienky skladovania a používania hnojív.

Ak nie je možné alebo účelné materiálové zhodnocovanie kalov z komunálnych ČOV, je možné využívať ich ako zdroj energie. Jedná sa o využitie najmä ako palivo alebo na získavanie energie iným spôsobom. Z procesného pohľadu sa kaly z komunálnych čistiarní odpadových vôd môžu spaľovať samostatne alebo ide o proces spoluspaľovania - obyčajne v hnedouhoľnej elektrárni alebo teplárni.

Na povolenie spaľovania kalov sa vzťahujú ustanovenia zákona č. 478/2002 Z. z. o ochrane ovzdušia, ktorým sa dopĺňa zákon č. 401/1998 Z. z. o poplatkoch za znečisťovanie ovzdušia v znení neskorších predpisov (zákon o ovzduší).

Spaľovne odpadov alebo zariadenia na spoluspaľovanie odpadov, v ktorých sa budú kaly spaľovať, musia spĺňať požiadavky ustanovené v V. časti prílohy č. 4 k vyhláške MŽP SR č. 706/2002 Z. z. o zdrojoch znečisťovania ovzdušia, o emisných limitoch, o technických požiadavkách a všeobecných podmienkach prevádzkovania, o zozname znečisťujúcich látok, o kategorizácii zdrojov znečisťovania ovzdušia a o požiadavkách zabezpečenia rozptylu emisií znečisťujúcich látok v znení vyhlášky MŽP SR č. 410/2003 Z. z.

Ak nie je možné alebo účelné materiálové zhodnocovanie kalov z komunálnych ČOV, ani ich využívanie ako zdroja energie, je potrebné zneškodňovať ich spôsobom neohrozujúcim zdravie ľudí a nepoškodzujúcim životné prostredie nad mieru ustanovenú zákonom. Ukladanie kalu na skládku odpadu je poslednou voľbou manažmentu nakladania s kalmi a nemá sa akceptovať, ak je možné zhodnotenie alternatívnou voľbou. Vo všeobecnosti je hodnota organického podielu pre odpady zneškodňované na skládkach odpadu perspektívne nasmerovaná k podpore procesov materiálového zhodnocovania alebo získavania energie.

Prehľad o produkcii kalov z čistenia komunálnych odpadových vôd pre ČOV, ktoré boli v správe VaK a zrealizovanom spôsobe nakladania s nimi v rokoch 1998-2002 poskytuje nasledujúca tabuľka.

tab. č. 7.4.1

	Rok
	Produkcia kalu

(sušina)

t/r
	z toho

	
	
	aplikácia do pôdy
	dočasne

uskladnené
	ukladané na

 skládke odpadu

	
	
	t/r
	%
	t/r
	%
	t/r
	%

	1998
	54 200
	34 480
	63,6
	9 010
	16,6
	10 715
	19,8

	1999
	60 730
	35 920
	59,1
	7 520
	12,4
	17 290
	28,5

	2000
	56 279
	35 358
	62,8
	7 125
	12,7
	13 796
	24,5

	2001
	53 350
	37 855
	71,0
	8 493
	15,9
	7 002
	13,1

	2002
	51 270
	41 960
	81,8
	4 870
	9,5
	4 440
	8,7

Kvantitatívna produkcia kalu sa vo VÚVH Bratislava trvalo sleduje od roku 1998. Ako vidno z uvedeného prehľadu množstvo kalu vyprodukovaného na území SR v ČOV v pôsobnosti VaK sa v poslednom období významne nemenilo a od roku 1999 má mierne klesajúcu tendenciu. Súčasne možno od tohoto roku registrovať aj vzrastajúci podiel zhodnocovania kalu aplikáciou do pôdy a pokles množstva čistiarenského kalu ukladaného na skládky odpadov .

V roku 2002 predstavovala produkcia kalu 51 270 t sušiny. Z toho sa v poľnohospodárstve využilo 41 960 t (81,8 %), dočasne sa uskladnilo 4870 ton (9,5 %) a na skládky sa uložilo 4440 t (8,7 %). Údaje za rok 2003 zatiaľ nie sú k dispozícii (časový posun v súvislosti s transformáciou VaK).

Rozhodujúci podiel kalovej produkcie (ČOV nad 30 000 EO a ČOV, na ktorých sa zistila zvýšená kontaminácia kalu) podlieha aj kvalitatívnej kontrole – sleduje sa obsah živín a úroveň kontaminácie kalov. Možno konštatovať, že v dôsledku recesie priemyslu a vykonaných opatrení sa za posledných desať rokov významne znížila kontaminácia kalu. Zo sledovanej produkcie kalov z komunálnych ČOV v roku 2002 neboli pre aplikáciu kalov do pôdy dodržané limity na 4 sledovaných ČOV: pre Cr – 2875 t kalu, pre Ni - 547 t kalu, Pb - 982,9 t a Zn - 345 t = spolu 4750 t (9,1% z celkovej produkcie). V súčasnom období možno, po vzájomnej spolupráci s príslušnou ČOV a pripojeným producentom odpadových vôd, uvádzaný problém nadmernej kontaminácie chrómom pokladať za vyriešený. V závere roka 2003 sa koncentrácia Cr, v dôsledku vykonaných opatrení, znížila na úroveň vhodnú pre aplikáciu kalov do pôdy (pod 1000 mg/kg), čím sa podiel kalu vhodného na proces aplikácie do pôdy na území SR zvyšuje nad hranicu 95 % celkovej produkcie kalu.

V súvislosti so zvyšujúcimi sa požiadavkami na čistenie odpadových vôd - implementácia smernice Rady 91/271 EHS o čistení mestských odpadových vôd, je potrebné počítať s nárastom kalovej produkcie o cca 30-60 %. Strategický prístup dosiahnutia koncepčných zámerov spočívajúcich v zabezpečení zodpovedajúceho odvádzania a čistenia odpadových vôd v aglomeráciách nad 10 000 EO a v aglomeráciách od 2 000 do 10 000 EO je v súčasnosti stanovený postupnosťou požiadaviek smernice č. 91/271/EHS a vynegociovanými termínmi, ktoré sú súčasťou zákona č.184/2002 Z. z. o vodách – 31. december 2010, resp. 2015. Vzhľadom nato, že sa jedná predovšetkým o prírastok kalu z malých ČOV, bez významného zapojenia priemyselných odpadových vôd možno očakávať aj mieru kontaminácie kalu zodpovedajúcu požiadavkám procesu jeho aplikácie do pôdy.

7.5
Mimoprodukčné úžitky vodného hospodárstva

Revitalizácia vodných tokov

V rámci investičných prác SVP, š.p., Banská Štiavnica v roku 2003 boli uskutočnené revitalizačné opatrenia na Suchom potoku v katastri obce Lehota pod Vtáčnikom v objeme cca 5 mil. Sk. Práce spočívali v obnove toku, ktorý bol povodňovými prietokmi zdevastovaný.

K týmto typom prác možno ešte spomenúť obnovu a stabilizáciu dna rieky Nitry, ktorá svojim zahlbovaním spôsobuje ohrozenie existujúceho opevnenia a zároveň dochádza k znižovaniu hladiny podzemnej vody v pribrežných zónach. Tento jav sa potom počas suchých mesiacov nepriaznivo prejavuje na okolitých pozemkoch. Práce boli vykonané v katastri obcí Veľký a Malý Cetín v objeme 100 tis. Sk

V rámci opráv a údržby v roku 2003 revitalizačné opatrenia boli zamerané na práce spojené s odstraňovaním povodňových škôd na nasledovných akciách:

· Údržba toku Sveržovka – Vyšný a Nižný Tvarožec

· Údržba toku Kamenec – Sveržov

· Údržba toku Kamenec – Gaboltov

Údržba toku Kamenec v Tarnove

· Údržba toku Kamenec v Petrovej

· Údržba potoka Branisko – Granč Petrovce

· Údržba pot. Branisko Behárovce rkm 8,20-9,30

· Údržba potoka Branisko Poľanovce rkm 12,100-12,300

Pri týchto akciách sa vykonávali práce za účelom usmernenia toku a stabilizácie výmoľov oživenou kamennou nahádzkou, vegetačným spevnením brehov korýt vŕbovými kolmi.

Celkový náklad týchto prác predstavoval cca 10,0 mil. Sk.

Podobne je možné sem zaradiť stavby stabilizujúce pozdĺžny sklon toku, čím sa zabraňuje devastácii brehov potokov a brehových porastov. Ide o:

· Okoličné – Smrečianka, oprava stupňa, za 240 tis. Sk

· Tučianske Kľačany – Váh, oprava stupňa, za 47 tis. Sk

· Korňa – Kornianka, oprava stupňa, za 1 155 tis. Sk

· Olešná – Olešnianka, oprava priečneho objektu, za 382 tis. Sk

V rámci opráv a údržby sa vykonávali práce aj za účelom zabezpečenia prietočnosti, a to výchovno pestovateľské zásahy do vegetačných opevnení na nasledovných akciách:

· Hornád v úseku Spišské Vlachy – Olcnava

· Delňa v Prešove

· Torysa Sabinov – Rožkovany

odvodňovací kanál „A“ v km 6,5-7,7

· kanálová sieť Polder Beša

Celkový náklad uvedených vykonaných prác je cca 6,0 mil. Sk

Ďalej, v rámci technicko-pestovateľských zásahov do brehových porastov vodných tokov sa v povodiach Hrona, Ipľa a Slanej na 44 akciách s celkovým objemom 11 376 tis. Sk, vykonali práce za účelom obnovy pôvodných druhov drevín.

Medzi stavby s revitalizačným charakterom je možné zaradiť i čistenie usadzovacej nádržky v Turčianskych Kľačanoch na Kľačianskom potoku v sume 198 tis. Sk.

V rámci investičných prác Lesov Slovenskej republiky, š.p., Banská Bystrica v roku 2003 boli uskutočnené revitalizačné opatrenia zamerané na práce spojené s odstraňovaním povodňových škôd na nasledovných tokoch:

· Šoltýsky potok, Pišetnica,- stavby ukončené v roku 2003

· Kolárovický potok, Biely potok, Gederský potok, Povinský potok, Struháreň, Ždiarský potok – stavby ukončené v roku 2003 bez kolaudačného rozhodnutia

· Cígeľka, Detvianský potok, Riečka (Lukovo) , Tajovský potok, Vonžovec, Vôdka- stavby rozostavané ktoré budú ukončené v roku 2004

Spolu výdavky na bežnú investičnú činnosť činia 25 859 tis. Sk z toho čerpanie zo štátneho rozpočtu je 25 000 tis. Sk a 859 tis. Sk z vlastných zdrojov.

Revitalizácia povodí

Strategické dokumenty v oblasti starostlivosti o prírodu a krajinu a územný rozvoj dotýkajúce sa revitalizácie povodí, brehových porastov, mokradí a revitalizáciu biokoridorov a interakčných prvkov

· Riešenie projektu rieky Tisa prebieha v rámci 5. Rámcového programu EK - Energia, životné prostredie a trvalo udržateľný rozvoj (RTD projekt). Realizuje ho konzorcium pozostávajúce z 11 organizácií zo 7 európskych štátov: VITUKI, MAFI, TERRA (Maďarsko), VÚVH, SHMÚ (SR), ICIM, NUMB (Rumunsko), VUB (Belgicko), FSU (Nemecko), IECB (Rakúsko) a CEH (Anglicko). Koordinátorom projektu je VITUKI Budapešť. Predmetom riešenia nie je iba samotná rieka Tisa, ale významná časť jej medzinárodného povodia, ktoré na Slovensku tvoria čiastkové povodia Bodrog, Hornád, Bodva a Slaná. Projekt je členený na 9 logicky na seba nadväzujúcich častí, tzv. pracovných balíčkov (ďalej WP).

Doba riešenia: január 2002 – december 2004

V roku 2003 sa pokračovalo v monitorovacích prácach pre WP7. Aquatické vegetácie a ekohydrologické štúdie mokradí.

 Na vybraných lokalitách – mŕtvych ramenách rieky Latorica vykonalo VÚVH Bratislava monitoring akvatickej vegetácie a kvality vody. Vyhodnotenie výsledkov analýz z roku 2002 a 2003 spolu s hydrologickým režimom týchto ramien zabezpečovaným SHMÚ Bratislava bude slúžiť ako podklad pri návrhu revitalizácie rieky Latorica. Výsledky z doterajšieho prieskumu akvatickej vegetácie boli prezentované širšej verejnosti záujmového regiónu.

V rámci stratégií sa vykonal prehľad existujúcich národných stratégií, ktorý bude slúžiť pre návrh scenárov pri simulovaní výhľadového stavu povodia v jednotlivých modeloch.

Riešenie projektu bude ukončené v máji/júni 2004. Výsledky budú prezentované na workshopoch (Slovensko, Ukrajina) a v záverečnej správe.

· Vypracovanie projektov miestnych územných systémov ekologickej stability ako súčasti projektov pozemkových úprav alebo územnoplánovacej dokumentácie (gestor MŽP SR). Doba riešenia: 2003 a ďalej.

· Dokončenie realizácie revitalizačných programov pre Malý Dunaj, staré koryto Dunaja a územia ovplyvnené VD Gabčíkovo, realizácia zámerov RÚSES a MÚSES okresu Dunajská Streda (gestor SAŽP).

Doba riešenia: 2003 a ďalej.

· Program odstraňovania škôd spôsobených antropogennou činnosťou obzvlášť imisiami na lesných ekosystémoch (gestor MP SR).

Doba riešenia: 2003 a ďalej.

· Program obhospodarovania lesov v oblastiach so zmenenými hydrologickými pomermi a jeho realizácia (gestor MP SR).

Doba riešenia: 2003 a ďalej.

· Vypracovanie a realizácia projektov ochrany fragmentov lesných ekosystémov a mokradí v katastroch obcí s lesnatosťou 1 – 3 % (gestor MŽP SR).

Doba riešenia: 2003 a ďalej.

· Starostlivosť, ochrana a revitalizácia biokoridorov a interakčných prvkov USESOV regionálneho a miestneho významu, vypracovanie projektov realizácie vybraných biokoridorov – obnova rekonštrukcie brehových porastov pozdĺž najvýznamnejších vodných tokov (gestor SAŽP).

Doba riešenia: 2003 a ďalej.

Mokrade
Ekosystémy mokradí sú ekologicky a funkčne významným čiastkovým elementom vodného prostredia s potenciálne dôležitou úlohou pre pomoc na dosiahnutie udržateľného hospodárstva povodia. Rámcová smernica o vode nestanovuje environmentálne ciele pre mokrade. Mokrade, ktoré sú závislé na útvaroch podzemnej vody, formujú časť útvaru podzemnej vody alebo sú chránenými územiami, budú profitovať z povinnosti RSV chrániť a obnovovať stav vody. Bližšie sa problematikou mokradí zaoberá „Horizontálna príručka o úlohe mokradí v procese implementácie rámcovej smernice o vodách z 1. august 2003“ a s ňou súvisiace dokumenty.

Mokrade môžu pomôcť zmierniť dosahy znečistenia, prispieť k zmierneniu dôsledkov súch a záplav, pomôcť dosiahnuť udržateľné pobrežné hospodárenie a podporiť obnovu podzemných vôd.

Vytvorenie a zlepšenie mokrade môže v príslušných podmienkach ponúknuť udržateľné, nákladovo efektívne a sociálne akceptovateľné mechanizmy na pomoc na dosiahnutie environmentálnych cieľov smernice.

Z výsledkov 8. zasadnutia Konferencie zmluvných strán Dohovoru o mokradiach majúcich medzinárodný význam predovšetkým ako biotopy vodného vtáctva (ďalej len „Ramsarského dohovoru“), vyplynul záväzok premietnuť rozpracované závery do národných politík. Niektoré ciele nového Strategického ramsarského programu odráža Program starostlivosti o mokrade Slovenska, ku ktorému bol vypracovaný a schválený aj Akčný plán (AP) na roky 2003 – 2007 (schválené uznesením vlády Slovenskej republiky č. 200, z 19. marca 2003). V súlade s plnením úloh vyplývajúcich z hlavných koncepčných zámerov štátneho záujmu pre implementáciu Ramsarského dohovoru, v roku 2003 prebiehala aktualizácia programov starostlivosti ramsarských lokalít (RL) a dopracovanie programov starostlivosti RL, z ktorých niektoré sa nachádzajú v súčasnosti v štádiu dokončovania napr. Mokrade Oravskej kotliny, Niva Moravy a pod. Pokračovalo sa v cezhraničnej spolupráci s cieľom zabezpečiť efektívnu ochranu a starostlivosť o mokrade v povodí Hornej Tisy (bude vyhlásená nová Ramsarská lokalita Alúvium Tisy v priebehu r. 2004), ďalej v rámci podpísaného Memoranda o porozumení pri ochrane a starostlivosti o trilaterálnu RL v nive Moravy a Dyje sa v máji 2003 uskutočnilo posledné zasadnutie trilaterálnej platformy. Pripravujú sa rôzne podkladové materiály a koncom júna 2004 bude zaslaný na sekretariát návrh pre zapísanie existujúcich troch RL (v troch susediacich štátoch) na Trilaterálnu ramsarskú lokalitu.

8.
Monitorovací a informačný systém

Monitorovací systém

Zisťovanie výskytu a hodnotenie stavu povrchových a podzemných vôd na území Slovenskej republiky je činnosť, ktorá slúži na výkon štátnej správy, na zabezpečenie potrebných podkladov na tvorbu koncepcií trvalo udržateľného rozvoja a na informovanie verejnosti.

Špecializovanou organizáciou Ministerstva životného prostredia Slovenskej republiky je Slovenský hydrometeorologický ústav (SHMÚ), ktorý je spracovateľom rámcového projektu (Čiastkový monitorovací systém) ČMS Voda a je poverený prostredníctvom svojej Hydrologickej služby zabezpečovať jeho koordináciu. Rámcový projekt bol oponovaný v roku 1992 komisiou zostavenou zo zástupcov zainteresovaných rezortov.

Uznesením vlády č. 7/2000 a č. 664/2000 boli schválené postupy realizácie a spôsob financovania koncepcie dobudovania komplexného monitorovacieho a informačného systému, ktorého je ČMS Voda súčasťou. V súlade s prijatou Koncepciou dobudovania komplexného monitorovacieho systému v životnom prostredí projekt bol aktualizovaný v roku 2000 a na základe požiadavky MŽP SR v roku 2003 bola spracovaná aktualizácia v zmysle požiadaviek zákona č. 184/2002 Z. z. o vodách a o zmene a doplnení niektorých zákonov (vodný zákon).
V roku 2003 Čiastkový monitorovací systém (ČMS) – Voda pozostával z nasledovných monitorovacích podsystémov:

1) Kvantitatívne ukazovatele povrchových vôd

2) Kvantitatívne ukazovatele podzemných vôd

3) Kvalita povrchových vôd

4) Kvalita podzemných vôd

5) Termálne a minerálne vody

6) Závlahové vody
7) Rekreačné vody

Subsystémy 1 až 4 zabezpečoval Slovenský hydrometeorologický ústav, Bratislava na základe § 4 ods. 4 zákona o vodách a následne vykonávacej vyhlášky MŽP SR č. 556/2002 Z. z. o vykonaní niektorých ustanovení vodného zákona prostredníctvom štátnych monitorovacích sietí. Zabezpečenie činnosti subsystémov 5 Termálne a minerálne vody a 7 Rekreačné vody spadá do rezortu zdravotníctva a je zabezpečovaný (aj finančne) v rámci úloh tohto rezortu. Monitoring prírodných liečivých zdrojov a prírodných minerálnych stolových vôd metodicky riadil Inšpektorát kúpeľov a žriediel na základe odsúhlaseného projektu. Monitoring Rekreačné vody - Termálne kúpaliská a prírodné lokality metodicky riadil Štátny zdravotný ústav SR. Zabezpečenie činnosti subsystému 6 Závlahové vody patrí do rezortu pôdohospodárstva a monitoring týchto zložiek životného prostredia bol zabezpečovaný (aj finančne) v rámci úloh rezortu. Sledovanie kvality závlahových vôd na území SR a jej vplyv na fyzikálno-chemické vlastnosti pôd zabezpečovali Hydromeliorácie, š.p., v spolupráci so správcom tokov.

Informácie o ČMS Voda ako aj výsledky z monitoringov sa uverejňujú na web stránke: http://www.shmu.sk/cms/voda
Činnosti v oblasti výkonu prevádzky ČMS Voda v roku 2003

Kvantitatívne ukazovatele povrchových vôd
Základom monitorovania je pozorovanie, meranie a vyhodnocovanie predovšetkým hladinového a prietokového režimu povrchových vôd v štátnej sieti vodomerných staníc povrchových vôd, so zohľadnením aj hraničných tokov. Výber staníc monitorovacej siete, ich rozmiestnenie a technické vybavenie zohľadňuje účel, na ktorý boli vodomerné stanice zriadené, reprezentatívnosť vodomernej stanice, ako aj fyzicko-geografické podmienky danej lokality. Získané informácie sa využívajú predovšetkým na vyhodnocovanie hydrologického režimu slovenských tokov, objemu odtečenej vody zo slovenského územia, hydrologickej a vodohospodárskej bilancie, ako podkladové informácie na aplikovanú hydrológiu (vypracovanie odborných posudkov, štúdií a analýz), na operatívnu hydrológiu, na protipovodňovú ochranu, na vyhodnocovanie kvality povrchových vôd, na poskytovanie údajov iným štátom a medzinárodným inštitúciám na základe medzinárodných dohovorov a ako podklad pre štátnu správu na rozhodovanie v oblasti vodného hospodárstva.

Monitorovací program kvantity povrchových vôd realizovaný v zmysle programu monitoringu v roku 2003 sa vykonávalo v 393 objektoch:

Meranie vodných stavov:
393 vodomerných staníc

Meranie a vyčísľovanie prietokov:
376

Meranie teploty vody:
167

Meranie plavenín:
17

Počas kalendárneho roka 2003 sa vykonalo 2445 hydrometrovaní, t.j. priamych profilových meraní potrebných pre tvorbu a aktualizáciu merných kriviek pre vyčísľovanie prietokov.

Okrem uvedených sledovaných ukazovateľov sú pre vyhodnotenie údajov zo staníc potrebné fyzicko-geografické charakteristiky prislúchajúcich povodí k vodomerným staniciam.

V súvislosti s projektom POVAPSYS v roku 2003 bolo navrhnuté rozšírenie štátnej monitorovacej siete kvantity povrchových vôd o 37 nových monitorovacích profilov, ktoré doplnia existujúcu sieť.

Kvantitatívne ukazovatele podzemných vôd

Hlavným cieľom monitorovania je sledovanie zmien režimu výdatností a teplôt prameňov a zmien hladinového režimu podzemnej vody a jej teploty (kontinuálne, resp. s týždenným krokom), na účely hodnotenia režimu podzemných vôd a ich dlhodobých zmien, získania podkladov na analyzovanie prípadných antropogénnych vplyvov (najmä odberov) na režim podzemných vôd, spracovania posudkov, expertíz a štúdií. Monitoring kvantity podzemných vôd vytvára predpoklady na zabezpečenie vstupných informácií o hydrologickom režime podzemných vôd v súlade so zákonom č. 184/2002 Z. z., smernicu 2000/60/ES, pre rozhodovacie procesy orgánov štátnej vodnej správy a ochrany životného prostredia, vodohospodárske organizácie a právne subjekty, ktoré pri výkone svojich činností tieto informácie a nadstavbové údaje potrebujú pri svojich hospodárskych činnostiach, ako aj na plnenie domácich a medzinárodných projektov so zameraním na podzemné vody.

Monitorovací program kvantity podzemných vôd sa v roku 2003 realizoval celkovo na 1516 objektoch pričom bolo pozorovaných:

· 367 prameňov – 436 výverov (meraný parameter: výdatnosť a teplota, pozorovanie je vykonávané 1-krát týždenne, na 76 prameňoch boli osadené automatické (55 objektov) a limnigrafické prístroje (21 objektov) s hodinovým, resp. kontinuálnym záznamom)

· 1149 objektov monitorovania stavu hladín podzemných vôd (vrty vybudované prevažne v kvartérnych - fluviálnych, eolických a fluvioglaciálnych sedimentoch v menšej miere v predkvartérnych horninách). Z toho vo vodohospodársky významnej oblasti Žitného ostrova bolo situovaných 190 pozorovacích objektov. Na 404 objektoch bola zároveň meraná teplota vody, na 361 objektoch boli osadené automatické prístroje (307 objektov, z toho v oblasti Žitného ostrova 135 vrtov) a limnigrafické prístroje (54 objektov) s hodinovým, resp. kontinuálnym záznamom. V ostatných objektoch je interval merania realizovaný prostredníctvom dobrovoľných pozorovateľov, podobne ako pri prameňoch, opäť 1x týždenne.

Primárna pozornosť v roku 2003 bola s ohľadom na nárast podielu automatických staníc v monitorovacej sieti zameraná na vytvorenie technologickej linky na archiváciu hodinových záznamov, na vytvorenie ich jednotnej štruktúry a posilnenie využitia technológii GIS – ARC VIEW na vizuálne spracovanie nameraných dát a nadstavbové hodnotenia. Zároveň došlo k zhodnoteniu zmien režimu podzemných vôd antropogénne neovplyvnených objektov a posúdenie miery dopadu klimatických zmien na Slovensku na režim podzemných vôd za celé pozorované obdobie a určenie dlhodobých rozdielov v hĺbkach hladín podzemných vôd a výdatnostiach prameňov za posledné dvadsaťročie v porovnaní s referenčným obdobím do roku 1980. Získané informácie a ich prepojenie s vymedzenými útvarmi podzemných vôd na Slovensku umožní hodnotenie kvantitatívneho stavu podzemných vôd v zmysle smernice 2000/60/ES a stanovenie miery dopadu využívania podzemných vôd a určenia rizikových útvarov podzemných vôd.

V budúcnosti v súlade s energetickou koncepciou bude potrebné rozšíriť minitoring podzemných vôd aj o monitorovanie geotermálnych vôd, ktoré sa doposiaľ nerealizuje. Takýto špecifický monitoring si vyžiada zvýšené náklady.

Kvalita povrchových vôd
Štátny monitoring kvality povrchových vôd v SR je zacielený na hospodársky významné vodné toky. Ochrana vôd a kontrola znečistenia v Slovenskej republike sa zabezpečuje prostredníctvom zákona č. 184/2002 o vodách a o zmene a doplnení niektorých zákonov (vodný zákon), ktorého garantom je Ministerstvo životného prostredia SR.

Na území Slovenskej republiky, na vodohospodársky významných vodných tokoch je rozmiestnených 180 základných a 3 zvláštne miesta odberov vzoriek povrchových vôd. Z týchto 180 miest odberov 29 miest bolo sledovaných v rámci monitoringu hraničných tokov. Celková dĺžka tokov s povodím nad 5 km2 na Slovensku predstavuje 24 777 km. Sledovaná dĺžka tokov v roku 2003 predstavovala 4891 km, čo tvorilo približne 20 % z uvedenej celkovej dĺžky riečnej sústavy Slovenska.
Počet sledovaných ukazovateľov sa v jednotlivých miestach odberov v roku 2003 pohyboval v rozmedzí 26 - 99. Vo všetkých miestach odberov boli sledované A, B, C, D a E skupiny ukazovateľov a vo vybraných miestach aj F a H skupiny ukazovateľov podľa STN 75 7221.

Zvýšená pozornosť sa v rámci Štátneho monitoringu povrchových vôd v roku 2003 venovala prioritným látkam, ktoré boli ustanovené Rozhodnutím Európskeho parlamentu a Rady 2455/2001/ES a stali sa Prílohou X RSV. Tento zoznam obsahuje 33 škodlivých látok a v rámci Štátneho monitoringu kvality povrchových vôd sa od roku 2003 z nich sledovalo 26 látok. Na základe „Programu znižovania znečistenia vôd škodlivými látkami a obzvlášť škodlivými látkami v SR“ a prieskumných prác bude monitoring povrchových vôd v budúcnosti rozšírený o ďalšie relevantné nebezpečné látky.

V roku 2003 sa uskutočnili prieskumné práce v povrchových vodách (46 miest odberov), odpadových vodách (109 miest odberov) a v sedimentoch (33 miest odberov) za účelom identifikácie organických mikropolutantov a ťažkých kovov najmä zo Zoznamu prioritných látok podľa Prílohy X smernice 2000/60/EC. Chemické analýzy boli zacielené na čističky odpadových vôd v mestských aglomeráciách, do ktorých vyúsťujú odpadové vody z priemyselných podnikov. Tak isto boli analyzované odpadové vody priamo z výrobných podnikov, sedimenty pod výusťami odpadových vôd a povrchové vody pod výusťami odpadových vôd. Odbery vzoriek odpadových vôd (15 vzoriek) a sedimentov (14 vzoriek) boli podrobené aj testom toxicity. Pri výbere miest odberov a analyzovaných parametrov sa vychádzalo z dosiahnutých výsledkov prieskumných prác z predchádzajúcich rokov. Výsledky prieskumných prác boli využité na vypracovanie „Programu znižovania znečistenia vôd škodlivými látkami a obzvlášť škodlivými látkami v SR“.
V súvislosti s prípravou na implementáciu RSV bol v roku 2003 upravený monitoring biologických ukazovateľov – makrozoobentos sa odoberal a analyzoval podľa novej metodiky AQEM a do monitoringu bol zaradený i odber a analýzy bentických rozsievok. Druhou biologickou analýzou, ktorá bola zavedená do monitoringu kvality povrchových vôd v roku 2003 na 159 miestach odberov je analýza fytobentosu. Vyhodnotenie týchto analýz vo forme rôznych indexov dáva možnosť porovnať ich s referenčnými podmienkami a tak posúdiť odchýlku od referenčného stavu.

Každoročne je vypracovaná Ročná správa kvality povrchových vôd, ktorá je distribuovaná orgánom štátnej správy a orgánom verejnej služby. Na základe zákona č. 211/2000 Z. z. o slobodnom prístupe k informáciám, sú údaje o kvalite povrchových vôd národného monitoringu SR bezplatne poskytované
Kvalita podzemných vôd
Štátny monitoring kvality podzemných vôd v SR je zameraný na vodohospodársky významné oblasti. Ochrana a kontrola znečistenia podzemných vôd sa zabezpečuje prostredníctvom zákona č. 184/2002 Z. z. o vodách a o zmene a doplnení niektorých zákonov.

Hlavnými cieľmi monitoringu je zabezpečovať: koncepciu a údržbu siete monitorovaných staníc, stratégiu odberov a analýzy vzoriek, verifikáciu terénnych a laboratórnych údajov, uchovávanie a správu údajov, hodnotenie – súčasného stavu kvality podzemných vôd, vývoja kvality podzemných vôd, prezentáciu údajov, príprava podkladov pre podávanie správ EÚ, poskytovanie údajov medzinárodným organizáciám OECD, EEA.

Na území Slovenskej republiky je monitorovaných 26 vodohospodársky významných oblastí (aluviálne náplavy riek, mezozoické a neovulkanické komplexy), v rámci ktorých sa v roku 2003 hodnotil stav podzemných vôd v 339 objektoch Štátnej monitorovacej siete na Slovensku s frekvenciou 1x ročne a v 34 viacúrovňových piezometrických vrtoch na území Žitného ostrova, s frekvenciou sledovania 2 až 4-krát ročne.

Lokalizácia pozorovacích objektov vyplýva z účelu monitorovacieho programu a je situovaná tak, aby bolo zachytené pôsobenie výrazných zdrojov znečistenia.

V rámci implementácie smernice č. 91/676/EHS týkajúcej sa ochrany vôd
pred znečistením spôsobeným dusičnanmi z poľnohospodárskych zdrojov bola v roku 2003 rozšírená pozorovacia sieť o 70 objektov, v ktorých sa sledovalo znečistenie spôsobené dusíkatými látkami. Tieto odberové miesta pozemných vôd boli vyberané zo Štátnej pozorovacej siete objektov SHMÚ podľa mapy zraniteľných oblastí (nariadenie vlády SR č. 249/2003 Z. z., ktorým sa ustanovujú citlivé a zraniteľné oblasti).

Sledované ukazovatele kvality podzemnej vody boli v roku 2003 stanovované v rozsahu vyhlášky MZ SR č.29/2002 Z. z. o požiadavkách na pitnú vodu a kontroly kvality pitnej vody, s výnimkou mikrobiologických a biologických ukazovateľov.

Chemické analýzy vzoriek podzemných vôd boli vykonané akreditovanými geoanalytickými laboratóriami ŠGÚDŠ v Spišskej Novej Vsi a súčasne bolo odobratých 20 vzoriek podzemných vôd na kontrolné analýzy dusíkatých látok, stopových prvkov a vybraných ukazovateľov organických látok. Kontrolné analýzy boli vykonané dvomi nezávislými laboratóriami, Národným referenčným laboratóriom pre vodu VÚVH a geoanalytickým laboratóriom Prírodovedeckej fakulty UK.

Termálne a minerálne vody
Cieľom monitorovacieho systému je eliminovať znehodnotenie prírodných liečivých zdrojov a prírodných zdrojov minerálnych stolových vôd a zabezpečiť ich racionálne využívanie.

V rámci SR je do monitorovacej siete vybraných 34 lokalít, na ktorých sa sleduje 134 monitorovacích objektov: 105 vyhlásených zdrojov a 29 nevyhlásených zdrojov.

Analýza prírodných liečivých zdrojov, ktorých vody sa využívajú v prírodných liečebných kúpeľoch na vonkajšiu balneoterapiu, sa vykonáva jedenkrát v kalendárnom roku v rozsahu základnej analýzy a jedenkrát za päť rokov v rozsahu rozšírenej analýzy s hodnotením výsledkov týchto analýz. Analýza prírodných liečivých zdrojov, ktorých vody sa využívajú v prírodných liečebných kúpeľoch na vnútornú balneoterapiu, prírodných liečivých zdrojov a prírodných zdrojov minerálnych vôd, ktorých vody sa plnia do spotrebiteľského balenia, sa vykonáva dvakrát v kalendárnom roku v rozsahu základnej analýzy a jedenkrát za dva roky v rozsahu rozšírenej analýzy s hodnotením výsledkov týchto analýz. Analýzy prírodných liečivých zdrojov a prírodných zdrojov minerálnych stolových vôd vykonávajú iba vybraté akreditované laboratória Ministerstvom zdravotníctva SR.

V roku 2003 pokračovala realizácia kontinuálneho monitorovacieho systému zdrojov prírodných minerálnych vôd podľa odsúhlaseného projektu. Lokálne informačné systémy (LIS IKZ) boli nainštalované na 30 lokalitách. Do centrálneho informačného systému (CIS IKZ) požadované dáta z režimových sledovaní prírodných liečivých zdrojov a prírodných zdrojov minerálnych stolových vôd zasielalo v synchronizačných súboroch 20 lokalít.

Na základe zákona Národnej rady Slovenskej republiky č. 211/2000 Z. z. o slobodnom prístupe k informáciám sú údaje zo správy databázy minerálnych vôd (SDMV) bezplatne poskytované.

Závlahové vody
Základom monitorovania je monitoring kvality závlahových vôd v zdrojoch využívaných pre závlahy vo vegetačnom období. Kvalita závlahovej vody sa hodnotí v zmysle nariadenia vlády č. 491/2002 Z. z., prílohy č.2, podľa ktorej sú vody určené na závlahu definované len medznými hodnotami korešpondujúcimi s STN 75 7143 a zodpovedajú I. triede kvality – voda vhodná na závlahu. V prípade zistenia horšej kvality ako zodpovedá „MH“, sa pri hodnotení závlahovej vody postupuje podľa STN 75 7143 Kvalita vody. Závlahová voda.

Odberové miesta na kontrolu kvality závlahových vôd pre každé vegetačné obdobie sú minimálne v rozsahu využívaných zdrojov závlahových vôd.

V závlahovom období roku 2003 bola kvalita závlahovej vody sledovaná v 218 odberových miestach, z ktorých sa odobralo 1305 vzoriek. Vykonávateľmi chemických analýz boli vodohospodárske laboratóriá SVP, š. p. V jednotlivých profiloch bola kvalita závlahových vôd sledovaná 1x mesačne v mesiacoch apríl – október.

Výsledky sa spracúvajú v štátnom podniku Hydromeliorácie. Spracované výsledky sú prezentované vo forme záverečnej správy.

Rekreačné vody
V roku 2003 boli predmetom sledovania 37 štátnych zdravotných ústavov najvýznamnejšie prírodné vodné rekreačné lokality na Slovensku a umelé kúpaliská s termálnou a netermálnou vodou. Dozor sa vykonával nad dodržiavaním povinností uložených právnickým a fyzickým osobám zákonom č. 272/1994 Z. z. o ochrane zdravia ľudí v znení neskorších predpisov a vyhlášky MZ SR č. 30/2002 Z. z. o požiadavkách na vodu na kúpanie, kontrolu kvality vody na kúpanie a na kúpaliská.

Kvalita vody prírodných a umelých kúpalísk sa kontrolovala chemickým, mikrobiologickým a biologickým rozborom počas celej sezóny jednak v rámci výkonu štátneho zdravotného dozoru a tiež na základe výsledkov predložených prevádzkovateľmi, ktorí sú povinní v zmysle platnej legislatívy, v rozsahu stanovených ukazovateľov, preukazovať kvalitu vody na kúpanie. Odbery vzoriek vôd sa počas letnej turistickej sezóny spravidla realizovali v dvojtýždňových intervaloch, na umelých kúpaliskách sa sleduje 21 ukazovateľov, na prírodných lokalitách musí voda vyhovovať v 30 ukazovateľoch.

Pravidelne bolo sledovaných okolo 60 prírodných vodných lokalít využívaných na kúpanie. Obyvateľstvo však čoraz častejšie využíva v horúcich letných dňoch na rekreáciu aj vodné útvary, ktoré doteraz neboli sledované a na ktorých kúpanie nebolo orgánom na ochranu zdravia odsúhlasené. Na takýchto vodných útvaroch, využívaných väčším množstvom ľudí na kúpanie sa vykonávali aspoň orientačné kontroly kvality vody na kúpanie. O výsledkoch laboratórnych rozborov, ktoré často poukazovali na nevyhovujúcu kvalitu hlavne v mikrobiologických a biologických ukazovateľoch, boli písomne oboznámené obce a mestá, v katastrálnom území ktorých sa tieto lokality nachádzajú a súčasne im bolo doporučené označiť tieto miesta varovným značením „Voda nie je vhodná na kúpanie zo zdravotných dôvodov“.

Počas sezóny bolo odobratých 2933 vzoriek vôd z prírodných a umelých kúpalísk v rámci rozpočtu ŠZÚ v SR, z ktorých bolo vykonaných 40 639 vyšetrení fyzikálno-chemických, mikrobiologických a biologických ukazovateľov kvality vody.

V rámci sledovania rekreačných kúpacích oblastí na Slovensku bolo počas sezóny kontrolovaných aj 178 umelých kúpalísk so 438 bazénmi.

Informačný systém

V roku 2003, po prechode vodohospodárskych organizácií z rezortu Ministerstva pôdohospodárstva SR do rezortu Ministerstva životného prostredia SR, sa práce v oblasti informatiky zamerali na začlenenie jednotlivých informačných systémov do rezortnej časti štátneho informačného systému Ministerstva životného prostredia SR. K doteraz existujúcim informačným systémom, ktorých prevádzkovaním bola poverená Slovenská agentúra životného prostredia v Banskej Bystrici:

Informačný systém monitoringu životného prostredia (ISM)

· Informačný systém životného prostredia SR (ISŽP)

· Informačný systém o území (ISÚ)

· Informačný systém odborov životného prostredia (ISOŽP)

· Komunikačný systém RIS ŽPNet

pribudli databázy organizácií:

Výskumný ústav vodného hospodárstva v Bratislave

· Slovenský vodohospodársky podnik, š.p. Banská Štiavnica

· Hydroconsult, š.p. Bratislava

· Vodohospodárska výstavba, š.p., Bratislava.

Budovaný informačný systém VÚVH bude obsahovať tieto čiastkové databázové systémy:

1. Vodohospodárske plány (VHP) - obsahuje údaje z tabuľkových častí Vodohospodárskych plánov povodí v členení na povrchové zdroje vody, podzemné zdroje vody, potreby vody a regionálne vodohospodárske koncepcie

2. Vodovody a kanalizácie (REGISTER 42) - obsahuje údaje o vodovodoch a kanalizáciách v správe VaK a obcí

3. Údaje o vodohospodárskej a investičnej výstavbe a prevádzke na Slovensku (ROČENKA) - obsahuje údaje o správe a prevádzke vodovodov, kanalizácií a vodných tokov

4. Vodohospodársky vestník (VV) - obsahuje údaje o rozvoji vodného hospodárstva v členení podľa kapitol publikácie Vodohospodársky vestník

5. Vodohospodárska bilancia (VHB) - obsahuje údaje o profiloch bilančného hodnotenia, prietokoch a vplyve užívania vody

6. Veľké vodné nádrže (VN) - obsahuje základné hydrologické údaje a parametre, umiestnenie, úžitky a kategorizáciu vybudovaných, navrhovaných a evidovaných veľkých (celkový objem nad 1 mil.m3) vodných nádrží

7. Malé vodné nádrže (MVN) - obsahuje základné hydrologické údaje a parametre, umiestnenie, úžitky a kategorizáciu vybudovaných malých (celkový objem pod 1 mil.m3) vodných nádrží

8. Ekonomické informácie o podnikoch vodného hospodárstva (EI) - obsahuje ekonomické ukazovatele podnikov v správe vodného hospodárstva

9. Hydroenergetický potenciál tokov (HEP) - obsahuje údaje o hydroenergetických dielach vybudovaných, rozostavaných a plánovaných, veľkých a MVE

10. Správcovstvo vodných tokov (SPRÁVCOVSTVO) - obsahuje údaje o tokoch z hľadiska správcov, dĺžok a umiestnení. Je súčasťou digitálnych vodohospodárskych plánov

11. MaGIS – vodovody a kanalizácie

12. SAVOMW- obsahuje analýzy kvality pitnej vody dodané z kontroly kvality vody od podnikov VaK

13. ODBERY - obsahuje údaje o odberoch vody z vodných zdrojov a zásobovaní vodou

14. VODAKO - obsahuje informácie podporné a nutné pre prevenciu znečistenia o organizáciách , technológiách, látkach a ich zneškodňovaní

15. KALKO – obsahuje údaje o produkcii a kvalitatívnom zložení kalu z komunálnych ČOV, jeho využívaní a zneškodňovaní

16. Databáza technologických a prevádzkových údajov ČOV (LABODW) - obsahuje údaje o laboratórnych analýzach, kanalizačných vyústeniach, producentoch odpadových vôd a ČOV

17. Databáza technologických a prevádzkových údajov úpravní vôd (TECHUV) - obsahuje údaje o úpravniach vody

18. Databáza protipovodňovej ochrany – obsahuje údaje o povodňových úsekoch, vodných dielach na tokoch a vodomerných staniciach

19. Databáza vodných zdrojov – obsahuje údaje o vodných zdrojoch SR

 Strategické ciele, hlavné princípy a zásady štátnej politiky v oblasti vôd zamerané najmä na: trvalo udržateľné hospodárenie s povrchovými a podzemnými vodami, ochranu a zlepšovanie stavu povrchových a podzemných vôd a vodných ekosystémov, ochranu pred povodňami a ďalšími škodlivými účinkami vôd a zlepšovanie vodných pomerov a pre ochranu ekologickej stability krajiny, vyžadujú jednotnú východiskovú údajovú základňu. V rámci informačných systémov ju bude tvoriť krajinno-ekologická základňa obsiahnutá v informačnom systéme Ministerstva životného prostredia SR – Integrovaný manažment krajiny. Na jeho základe sa budú vypracúvať ďalšie významné dokumenty:

1. Vodný plán Slovenska

2. Plány manažmentu oblastí povodí

3. Programy opatrení

 V priebehu roka bola vytvorená pracovná skupina pre Integrovaný manažment krajiny ako poradný orgán ministra, ktorá sa okrem iného zaoberala:

· identifikáciou modulov, komplexov modulov a jednotlivých analytických vrstiev, ktoré budú tvoriť krajinno-ekologickú základňu, ako aj zodpovednosťou jednotlivých organizácií rezortu za tvorbu modulov v r. 2003

· rozpracovaním prvotnej, druhotnej i terciárnej krajinnej štruktúry

zhodnotením a ujednotením predpokladov georeferencovania dát pre úlohy IMK
V rámci prvotnej krajinnej štruktúry boli pre jednotlivé prvky určení členovia pracovnej skupiny, ktorí spolupracujú pri napĺňaní jednotlivých databáz. Za oblasť vodného hospodárstva to boli: SHMÚ, VÚVH a SVP. Títo členovia pracovnej skupiny spolupracujú pri napĺňaní databáz pre prvotnú štruktúru krajiny, čím sa eliminuje problém duplicity dát. Jej hlavným cieľom je spracovanie podrobnej údajovej bázy komplexne charakterizujúcej abiotickú časť prvotnej krajinnej štruktúry, s priamym využitím výstupov pre IMK. Údajová báza bude spracovaná na jednotnom kartografickom podklade pre celé územie Slovenskej republiky vo forme GIS. V priebehu riešenia boli Ministerstvom životného prostredia zabezpečené pre jednotlivé organizácie ortofotomapy z celého územia Slovenskej republiky.

Podrobné informácie o vytváraných informačných zdrojoch možno nájsť v metainformačnom systéme rezortu životného prostredia v tzv. Katalógu dátových zdrojov, ktorý je dostupný na internete http://www.iszp.sk, a ktorý sa postupne napĺňa aj informáciami o existujúcich údajových zdrojoch vodohospodárskych organizácií rezortu.
Informačný systém SVP, š.p.

Správa povodia sa nezaobíde bez systematicky usporiadaných a dostupných informácií. Slovenský vodohospodársky podnik, š. p. Banská Štiavnica v rámci vykonávania svojich činností disponuje veľkým množstvom údajov rôzneho charakteru. Či už sa jedná o alfanumerické údaje, prípadne údaje GIS. Správa a distribúcia týchto údajov, z ktorých je väčšina v digitálnej forme, nie je v súčasnej dobe možná bez nasadenia informačných technológií v systematicky koncipovaných projektoch – informačných systémov (ďalej IS).

V súčasnosti podnik realizuje tvorbu Jednotného informačného systému podniku, ktorý pozostáva z tvorby a implementácie vzájomne prepojených čiastkových informačných systémov - ekonomického, technického a administratívneho. Jednotný informačný systém si kladie za cieľ komplexne poskytnúť požadované a predovšetkým verifikované informácie všetkým organizačným jednotkám podniku, prípadne ich sprístupnenie kompetentným zložkám rezortu, integrujúc údaje technicko-prevádzkového, ako aj ekonomického úseku.

Ekonomický informačný systém (EIS)

Vzhľadom na akútnu potrebu riešenia „Problému roku 2000“ prebehla prednostne implementácia EIS. Realizáciou EIS bol zároveň čiastočne pripravený základ technologického zázemia prevádzky jednotného podnikového IS.

Technický informačný systém (TIS)

Technický informačný systém podniku, budovaný na platforme INTERGRAPH, pokrýva všetky technicko – prevádzkové činnosti podniku. Vychádza z analýzy jeho činností v horizontálnom ako aj vertikálnom priereze organizačnými zložkami podniku. Činnosti sú analyzované z pohľadu požadovaných informácií, ich toku, ako aj zodpovednosťou a prístupovými právami k nim. Využívaná technológia umožňuje neustály rozvoj a nasadenie nových úloh. Technológia geografického informačného systému (GIS) plne umožňuje bezproblémové využívanie, ale aj poskytovanie údajov v zmysle noriem definovaných OpenGIS. Digitálne modely terénu, digitálne výškové modely, diaľkový prieskum zeme, morfometrické analýzy povrchu a matematické modelovanie javov spojených s povrchovým odtokom predstavujú oblasti, v ktorých SVP, š.p. GIS už dlhoročne využíva.

V roku 2003 boli vypracované základné moduly TIS SVP, š.p.:

· TIS Portál – využíva najnovšie štandardy a technológie aplikácií typu klient/server.

· WGIS – je založený na produkte GeoMedia Web Map firmy Intergraph.

· Metainformačný systém – predstavuje samostatnú intranetovskú aplikáciu, ktorej cieľom je zabezpečiť správu metainformácií v GIS.

· WArch - archív

Riešenie TIS podniku úzko súvisí aj s integračnými trendmi v oblasti informačných systémov rezortu. SVP, š.p. je aktívne zapojený do procesu tvorby integrovaného systému rezortu životného prostredia i pôdohospodárstva, kde pôsobí ako správca odvetvového GIS – GIS vodného hospodárstva. Spolupráca s tvorcami koncepcie ZbGIS – Výskumným ústavom geodézie a kartografie, umožňuje zapracovať požiadavky vodného hospodárstva do realizácie ZbGIS, ktorý bude jediným štátom garantovaným 3D topografickým podkladom v SR. SVP, š.p. spolupracuje aj na budovaní účelovej ortofotomapy gestorovanej Slovenským pozemkovým fondom.

Zapojenie SVP, š.p. do uvedených aktivít prináša nové pohľady aj do samotného TIS podniku, nakoľko umožňuje zapracovanie všetkých prijatých nariadení a koncepcií na národnej i medzinárodnej úrovni.

9.
Rizikové faktory vodného hospodárstva, príčiny a dôsledky

9.1
Ochrana pred povodňami

Program protipovodňovej ochrany v SR do roku 2010
Vláda Slovenskej republiky svojím uznesením č. 25/2003 z 15. januára 2003 vzala na vedomie „Správu o realizácii opatrení Programu protipovodňovej ochrany v SR do roku 2010 a o ich aktualizácii z hľadiska priorít a s ohľadom na ochranu hlavného mesta SR Bratislavy“. Zaktualizovaná potreba finančných prostriedkov na realizáciu celého „Programu protipovodňovej ochrany v SR do roku 2010“ je 20,766 mld. Sk, z toho pre SVP, š.p., Banská Štiavnica. 18,415 mld. Sk. Ďalších 223,79 mil. Sk je vyčlenených na riešenie vedecko-technických projektov.

Potreba finančných prostriedkov SVP, š. p., na realizáciu programu [mil. Sk]

tab. č. 9.1.1

	
	Pôvodný rozpis
	Aktualizovaný rozpis

	Rok 2000
	881,00
	373,97

	Roky 2001 - 2005
	5 556,00
	8 760,59

	Roky 2006 - 2010
	8 159,00
	9 280,60

	Náklady celkom
	14 596,00
	18 415,16

Podkladom na aktualizáciu „Programu protipovodňovej ochrany v SR do roku 2010“ boli povodňové situácie z roku 2002 a výsledky úlohy spracovanej Slovenským vodohospodárskym podnikom, š.p. „Prieskum o tokoch v intravilánoch miest a obcí Slovenskej republiky z hľadiska protipovodňovej ochrany“. Ďalšími podkladmi sú výsledky rozvojového vedecko-technického projektu „Výskum vplyvu antropogénnych faktorov na vodné systémy“ a „Rozvojový program investícií na roky 2002 – 2007 a 2003 - 2008“ spracovaný SVP, š.p.

Realizácia protipovodňových opatrení
„Program protipovodňových opatrení v SR do roku 2010“ je v rámci SVP, š. p., podložený menovitým zoznamom viac ako 300 investičných stavieb a opatrení v povodiach na celom území Slovenska. SVP, š. p., v rámci svojho investičného programu do roku 2002 napĺňal „Program protipovodňovej ochrany v SR do roku 2010“ najmä súborom stavieb projektu „Povodne na území Slovenska v rokoch 1997–1999, odstránenie následkov a preventívne opatrenia“ s celkovým objemom nákladov 2180 mil. Sk, ktorý je z prevažnej časti 1 307 mil. Sk financovaný z pôžičky z Rozvojovej banky Rady Európy (CEB) a zvyšných 874 mil. Sk je hradených zo štátneho rozpočtu, štátneho vodohospodárskeho fondu a vlastných prostriedkov SVP, š. p.

Účelom projektu je uspokojivo vyriešiť situácie v najexponovanejších oblastiach SR, ktoré boli zasiahnuté povodňami v rokoch 1997 až 1999. Obsahuje 3 základné podprojekty:

A. Zvýšenie protipovodňovej ochrany na rieke Morava (spevnenie a stabilizáciu ľavobrežnej ochrannej hrádze rieky Morava od Skalice až takmer po Bratislavu).

B. Rekonštrukcia Východoslovenskej nížiny (dostavba 11 čerpacích staníc vnútorných vôd, hrádzových systémov, tokov a kanálov na Východoslovenskej nížine.

C. Protipovodňové opatrenia na tokoch v mestách a obciach SR (zameraný je na riešenie odtokových pomerov v najexponovanejších častiach povodí tokov Myjavy, Chvojnice, Svinky, pravostranných prítokoch Ipľa v okolí Šiah, ľavostranných prítokoch Hrona v Brezne, Zolnej, Podlužianky, Rajčianky, Kysuce, Bebravy, Varínky, Vláry, stredného Hornádu, hornej Torysy a Popradu).

Projekt „Povodne ...“ sa predpokladá ukončiť v roku 2004. Do konca roka 2003 boli na ňom zrealizované práce v celkovom objeme 1711,5 mil. Sk.

Prehľad o finančnom plnení projektu do konca roku 2003, s uvedením plánu na rok 2004 podľa zdrojov financovania je uvedený v tabuľke:

Prehľad o finančnom plnení projekt [tis. Sk]
 tab. č. 9.1.2

	
	Plnenie projektu

„Povodne ...“
	Zdroje SVP
	Štátny rozpočet
	ŠFVH
	Iné zdroje

CEB

	Celkom
	1 711 566
	143 529
	620 389
	40 237
	907 411

	Plán na rok 2004
	471 264
	56 673
	15 000
	0
	399 589

Zhodnotenie plnenia Programu protipovodňovej ochrany SR do roku 2010

Aktualizovaný rozpis finančných prostriedkov na realizáciu „Programu…“ uvedený v prílohe k uzneseniu vlády SR č. 25/2003 prevzal dosiahnuté nižšie plnenie oproti plánu za roky 2000 až 2002 a tým posunul ťažisko realizácie na ďalšie roky.

Prehľad rozpisu úloh „Programu protipovodňovej ochrany v SR do roku 2010“ na roky 2000 - 2005 podľa pôvodného plánu a aktualizácie podľa uznesenia vlády č. 25/2003 a porovnanie so skutočným plnením do roku 2003 v tis. Sk je uvedený v nasledovnej tabuľke:

tab. č. 9.1. AUTONUMLGL \e
	
	2000
	2001
	2002
	2003
	2004
	2005
	Spolu

2000-2003

	Pôvodný rozpis
	881 000
	966 000
	1 090 000
	1100 000
	1 300 000
	1 100 000
	4 037 000

	Aktualizácia uzn. č. 25/2003
	373 972
	430 665
	807 456
	2 317 607
	2 330 485
	2874 077
	3 930 000

	Skutočnosť
	374 520
	439 220
	679 880
	629 597
	
	
	1 988 042

Z časového hľadiska zaostáva plnenie „Programu... „ v porovnaní s pôvodným rozpisom k 31.12.2003 o 2 048 958 tis. Sk a v porovnaní s aktualizovaným rozpisom „Programu... „ o 1 941 958 tis. Sk.

Vláda SR svojim uznesením č. 1259/2002 zo dňa 20. novembra 2002 schválila návrh žiadosti SR o financovanie z programu ISPA Európskeho spoločenstva pre projekt „Odborná pomoc pre prípravu prioritných protipovodňových opatrení v Slovenskej republike“. Z rozsiahlych technicko-ekonomických analýz boli na túto pomoc vybrané ako najaktuálnejšie projekty:

· Ochrana intravilánu Bratislavy,

· Ochrana intravilánu Banskej Bystrice,

· Rekonštrukcia úpravy Torysy v Prešove

s celkovým rozpočtovým nákladom 3,2 mld. Sk.

V súvislosti s nadmerným výskytom extrémnych meteorologických javov – povodní i sucha a reakcie Európskej komisie na posledné povodne v Európe je možné predpokladať, že budovanie protipovodňovej infraštruktúry sa stane legitímnym titulom na jej financovanie z fondov Európskej únie. Preto SVP, š.p., uvažuje so zdrojmi z fondov EÚ na ďalšie projekty:

· Ochrana intravilánu Bratislavy III. stavba,

· Rekonštrukcia ochrany intravilánu Košíc,

· Rozptýlená ochrana intravilánov miest a obcí

s celkovým rozpočtovým nákladom 3 mld. Sk. Predbežne z fondov Európskej únie SVP, š.p., očakáva realizovať v rokoch 2003 až 2010 protipovodňové opatrenia v hodnote takmer 6,2 mld. Sk.

Švajčiarska vláda Slovensku poskytla v roku 2002 humanitárnu pomoc po povodniach vo výške 4,0 mil. CHF, t.j. cca 109 mil. Sk. Poskytnutie finančných prostriedkov Švajčiarskej konfederácie (podľa Dohody uzavretej 16.12.2002 a dodatku z 8.4.2003 medzi Riaditeľstvom pre rozvoj a spoluprácu DEZA Ministerstva zahraničných vecí Švajčiarskej konfederácie a MŽP SR a SVP, š.p. vo výške 4 mil. CHF) sa uskutoční pre nasledovné stavby:

· Lehota pod Vtáčnikom – vybudovanie suchého poldra

· Brezno – úprava odtokových pomerov v povodí Kabátovského potoka

· Ľubietová – záchytné objekty plávajúcich predmetov na potoku Hutná

· Prešov – oprava hate a koryta rieky Torysy

· Sučany – úprava odtokových pomerov Sučianského potoka

· Frička – úprava odtokových pomerov na potokoch Kamenec a Bystrička

· Vyšný Tvarožec – polder na Sveržovke

Zhodnotenie plnenia a zabezpečenia „Programu protipovodňovej ochrany v SR do roku 2010“ finančnými zdrojmi v rámci SVP, š. p.

Vychádzajúc zo skutočného čerpania finančných prostriedkov SVP, š. p., do konca roku 2003 vo výške 1,988 mld. Sk, dočerpania švajčiarskej pomoci v roku 2004 (0,075 mld. Sk) a za predpokladu získania možných zahraničných zdrojov fondov EÚ po roku 2004 vo výške 8,5 mld. Sk, je zrejmé, že „Program...“ nie je vo vodnom hospodárstve pri variante schválenom vládou SR (18,415 mld. Sk) zabezpečený finančnými zdrojmi pre SVP, š. p., vo výške cca 8,0 mld. Sk.

Do „Programu...“ patrí aj projekt POVAPSYS, riešený v SHMÚ. Vypracované boli metodiky riešenia 14 úloh, ktoré boli prerokované na oponentúre 12. 3. 2003. V minulom roku bolo na projekt pridelených zo ŠR 250 mil. Sk, neskôr RO MŽP SR č. 5/2003 zo dňa 20.10.2003 znížený na 240 mil. Sk. Pre plnenie projektu bolo vyhlásených 9 verejných súťaží (1 bola zrušená). Ukončenie verejných súťaží a podpísanie zmlúv na dodávku tovarov z dôvodu námietok uchádzačov súťaží a následných prieťahov, ktoré neskôr Úrad pre verejné obstarávanie zamietol ako neopodstatnené, bolo až koncom novembra a v decembri 2003. Dodávka zariadení bola preto presunutá na rok 2004 a tým pridelené prostriedky neboli vyčerpané v roku 2003. Udelením výnimky MF SR a RO MŽP SR č. 7/2003 zo dňa 10.12.2003 bola čiastka 176,98 mil. Sk viazaná na dofinancovanie investičných potrieb projektu POVAPSYS v roku 2004. Z uvedeného dôvodu sa nečerpali ani bežné výdavky v sume 25,5 mil. Sk.

9.2
Havárie a živelné pohromy

Ekologické havárie a mimoriadne zhoršenia vôd

Slovenská inšpekcia životného prostredia v roku 2003 zaevidovala 176 mimoriadnych zhoršení vôd. Odbory inšpekcie ochrany vôd (OIOV) v rámci riešení MZV vykonali celkom 278 kontrol. Od roku 2002 SIŽP zaznamenala podstatný nárast MZV oproti predchádzajúcim rokom. V roku 2002 o 64 MZV viac ako v roku 2001 a v roku 2003 o 49 viac ako v roku 2002. Účinnosťou nového vodného zákona od 01. 06. 2002 OIOV preberajú hlásenia o MZV a riadia práce pri jeho riešení. V tomto období sa zvýšil aj počet ohlasovaných MZV v dôsledku organizačných zmien v riešení MZV.

V roku 2003 zo 176 MZV OIOV riešili znečistenie povrchových vôd 134 prípadoch, z ktorých vodárenské toky a nádrže boli znečistené v 2 prípadoch a hraničné toky v 3 prípadoch. Mimoriadne ohrozenie kvality podzemných vôd riešili OIOV v 42 prípadoch.

Najčastejšou príčinou vzniku MZV v roku 2003, tak ako aj v predchádzajúcich rokoch, bolo porušenie technologickej a pracovnej disciplíny a nevyhovujúci technický stav zariadenia, resp. objektu, v ktorom sa používali nebezpečné látky 72 MZV. Mimoriadna udalosť (požiar a výbuch) bola príčinou vzniku 4 MZV. V dôsledku poveternostných vplyvov vzniklo 12 MZV. Doprava a preprava nebezpečných látok (NBL) spôsobila 30 MZV. Iná príčina vzniku bola zaevidovaná v 19 MZV. Pri 37 MZv sa šetrením nepodarilo zistiť príčinu ich vzniku.

Na vzniku MZV sa v roku 2003 v najväčšej miere podieľali ropné látky a to až v 59 (33,5 %) prípadoch. Odpadové vody spôsobili 35 (19,9 %) MZV, hospodárske hnojivá 21 (11,9 %). V 35 (19,9 %) prípadoch nebola identifikovaná znečisťujúca látka.

Prehľad o nebezpečných látkach, ktoré spôsobili MZV v roku 2003 je v nasledovnej tabuľke.

tab. č. 9.2.1

	rok
	Počet MZV spôsobených

	
	RLA
	ZIE
	PES
	EXK
	SST
	PHN
	ITL
	NLK
	OVO
	ILT
	NEZ

	2003
	59
	3
	0
	21
	1
	1
	3
	11
	35
	7
	35

Pri zistení MZV, ich zneškodňovaní a odstraňovaní ich škodlivých následkov postupovali pôvodcovia, ktorým vyplynula povinnosť mať pre konkrétny prípad MZV vypracovaný HP podľa tohto plánu len v 45 (36,5 %) prípadoch.

V roku 2003 mimo územia SR vznikli 2 MZV. Jedno na Ukrajine, znečistením rieky Uh a jedno v Českej republike znečistením Šlahorovho potoka. Cudzí štátni príslušníci spôsobili v roku 2003 na našom území 8 MZV. Príčinou týchto MZV boli dopravné nehody pri ktorých došlo k únikom nebezpečných látok do prostredia súvisiaceho s vodou.

V roku 2003 bol zaznamenaný pomerne veľký počet MZV, pri ktorých došlo k úhynu rýb (53). K úhynu rýb došlo najmä v letných mesiacoch. Z nich 10 MZV spôsobili OVO, 5 EXK, 4 ILT a po 1 ITL a ZIE. V 29 prípadoch nebol zistený druh NBL.

V roku 2003 zo 176 MZV boli zistení pôvodcovia v 124 (70 %) prípadoch. Z nich cudzie organizácie spôsobili na území Slovenska 8 MZV. Pôvodcami boli automobilový prepravcovia z Poľska (3x), Bieloruska, Litvy (2x), Českej republiky a Maďarska. Dve MZV vznikli mimo územia SR v Českej republike a na Ukrajine.

V roku 2003 bola v štyroch prípadoch aktivovaná komunikačná jednotka Základného medzinárodného varovného strediska (PIAC 04 SLOVAKIA) v povodí Dunaja, ktorého činnosť zabezpečuje ÚIOV. V troch prípadoch terminál PIAC 04 prijal správu o prekročení limitných hodnôt ropných látok z varovnej monitorovacej stanice v Lekárovciach na Uhu. Šetrením sa zistilo, že išlo o MZV a varovné správy boli odoslané do dotknutých krajín po toku. V jednom prípade išlo o MZV, ktorá vznikla na území SR a množstvo a charakter látky škodiacej vodám, ktorá vnikla do toku aktivovala PIAC 04 a bola zaslaná varovná správa do krajiny po toku.

V januári a októbri 2003 boli vykonané tiež testy komunikácie satelitného systému INMARSAT - C. Bolo testované prepojenie tohto systému medzi VMS Lekárovce - Uh a terminálom PIAC 04. Celkom šesťkrát prebehol test komunikácie – zasielanie štandardných správ cez internet medzi riadiacom centrom AEWS Dunajskej komisie (ICPDR) vo Viedni a PIAC 04.

Hodnotenie živelných pohrôm - povodňové situácie v roku 2003
Jarné povodne

Vplyvom náhleho oteplenia a intenzívneho dažďa v januári 2003 došlo k topeniu sa snehu a tým zvýšeniu hladín vodných tokov. Neskôr výrazné ochladenie spôsobilo zosilnenie vplyvu ľadových javov na tokoch. Vznikali ľady, sriene a na niektorých úsekoch tokov aj celkový zámrz vodných hladín. Teplotné výkyvy počas dňa a noci vytvorili podmienky pre pohyb ľadov a tým tvorenie ľadových bariér na Morave, Poprade a na hornom Hornáde. Ľadové bariéry spôsobovali vzdutie hladiny vody. Zrážková činnosť ovplyvnila hladiny vnútorných vôd, čo si vyžiadalo ich čerpanie.

Na území OZ Povodie Dunaja bola povodňová aktivita v dňoch 3.–17.1.2003 a 28. 1.– 3.2.2003. II. stupeň povodňovej aktivity (PA) bol vyhlásený na rieke Morava. Na viacerých miestach boli pozorované priesaky. K zvýšeniu vodných stavov došlo na čerpacích staniciach Zohor, Malé Leváre, Kopčany a Aszód a na Malom Dunaji.

Na území OZ Povodie Váhu 3.–5.1.2003 došlo v dôsledku vyšších zrážok a zamrznutej pôdy k stúpnutiu prietokov hlavne na tokoch v okresoch Púchov a Žilina. Mimoriadna situácia sa vyskytla v Žiline – Bánove a Trnovom, v obciach Teplička nad Váhom ,Beluša, Porúbka, Ovčiarsko a Varíne. V okrese Púchov povrchové vody a zvýšené prietoky ohrozovali obce Lednica, Zubák, Horná a Dolná Breznica, Záriečie, Dohňany, Vieska, Bezdedov, Streženice a Beluša. V obci Plevník a Dolná Maríková (v okrese Považská Bystrica). odčerpávali vodu z pivníc rodinných domov Vodné diela Krškany, Nitra a Jelšovce boli vyhradené až do zníženia vodných stavov. Voda vybrežila na tokoch Pružinka, Rameno Pružinky, Konopný potok, Slatinský potok, Kamenický potok, Slaná Voda, Rajčianka, Hradňanka, Nitra a Bebrava.

Dňa 28.1.2003 došlo v obci Ležiachov v okrese Martin k povodňovej situácii, pri ktorej bol poškodený most na miestnej komunikácii.
V dňoch 10.3.2003 až 12.3.2003 došlo k vyliatiu vôd miestneho potoka v katastrálnom území obce Podtureň v katastrálnom území obce Kráľova Lehota.

Na území OZ Povodie Hrona sa v období 8.–10.1.2003 vytvárala ľadová celina na závlahovom kanále Perec Vytvorila sa súvislá bariéra, ktorá zapríčinila vzdutie hladiny vody s následným pomiestnym vybrežovaním do priľahlého územia. Zatopenie ohrozovalo športový areál mesta Levice na pravom brehu a záhradkársku osadu na ľavom brehu Pereca.

Vybreženie vody z brehov závlahového kanála Perec v okrese Levice a jej vzostup v intraviláne mesta Levice bol dôvodom na vyhlásenie III. stupňa PA.
V dňoch 14.–16.1.2003 na rieke Hron, v lokalite koniec vzdutia VD Veľké Kozmálovce – ochranná hrádza Hronský Beňadik, došlo k zvýšenie hladiny a vybreženiu vody do medzihrádzových priestorov. V neupravených častiach toku voda zaplavila priľahlú poľnohospodársku pôdu. V lokalite obce Psiare došlo k zaplaveniu medzihrádzového priestoru a k priesakom za ochrannú hrádzu. Ľadové zátarasy sa vytvorili aj v úseku Brehy – Rudno nad Hronom, avšak tu k vybreženiu vody nedošlo.

V intraviláne obce Hronský Beňadik, časť Psiare bolo vykonávané prečerpávanie vnútorných vôd, ktoré presiakli do intravilánu obce.

Na území OZ Povodie Bodrogu a Hornádu došlo v dňoch 3.– 4.1. k ľadochodu na Velickom potoku bol vyhlásený II. stupeň PA Ľadová zátarasa sa vytvorila aj na rieke Poprad v lokalite Krížová Ves – Strážky. Dňa 12.3.2003 sa vytvorila na rieke Hornád v Spišskej Novej Vsi v dôsledku náhleho oteplenia ľadová zátarasa od vojenského priestoru v smere toku až po sútok potoka Brusník s riekou Hornád. Ľadové zátarasy sa tvorili aj na rieke Poprad v úseku medzi obcami Hniezdne a Nižné Ružbachy. V priebehu dňa sa ľady presunuli nad obec Chmelnica a spôsobili vybreženie vody. Na rieke Poprad boli sledované zátarasy v úsekoch: Chmelnica – Červená Skala, Plavnica – Hromoš a pod obcou Plaveč. V úseku Káče – Sulín boli na cestu vytlačené ľady.

Došlo k zvýšeniu hladín vnútorných vôd na všetkých čerpacích staniciach závodu Michalovce a Trebišov. Na zabezpečenie čerpania vody bol vyhlásený II. stupeň PA.

Letné povodne

Na území OZ Povodie Dunaja dňa 1.6. a opakovane 2.6.2003 vplyvom výdatných búrkových zrážok lokálneho charakteru došlo k vybreženiu Koválovského potoka, čím bola postihnutá obec Koválovce. V katastri obce Letničie vplyvom nadmerných zrážok bola splavená ornica.

Na území OZ Povodie Váhu vplyvom prietrže mračien 21.5.2003 v k.ú. Dúbrava v okrese Liptovský Mikuláš vybrežil tok Dúbrava, postihnuté boli najmä obce Beluša, Plevník a Dolná Maríková. Vplyvom búrkovej činnosti došlo 9.5.2003 a opakovane 13.5.2003 k vyliatiu Jasenovského potoka a k zaplaveniu domov, komunikácií a pozemkov v obci Jasenové v okrese Žilina a v obci Plevník-Drieňové v okrese Považská Bystrica.

Dňa 6.6.2003 vznikla povodeň v dôsledku prietrže mračien v obciach Melčice-Lieskové a Adamovské Kochanovce v okrese Trenčín. Boli zatopené pivnice domov, záhrady, cesty a miestne komunikácie.

Na území OZ Povodie Hrona dňa 28.5.2003 v obci Dúbravy došlo k vyliatiu miestneho potoka Hradná. Boli poškodené miestne komunikácie a priepusty.

Na území OZ Povodie Bodrogu a Hornádu došlo dňa 3.5.2003 došlo k vybreženiu potoka Malá Svinka v obci Jarovnice, potoka Branisko pod obcou Granč – Petrovce. Na potoku Branisko v obci Behárovce bola odplavená časť opevnenia. V obci Bugľovce vnútorné prívalové vody zaplavili dvory, záhrady, pivnice a cestné komunikácie. V obci a pod obcou na Bugľovskom potoku došlo k narušeniu opevnenia a svahov toku.

K vybreženiu vody z koryta toku došlo na potoku Odorica pod obcou Danišovce a obcou Odorín, kde boli zaplavené rodinné domy, studne, záhrady, pivnice, štátne a miestne komunikácie.

V obci Olcnava došlo k vybreženiu potoka Peklisko v časti Pálenčiareň a k zaplaveniu štátnej cesty, miestnej komunikácie a rodinných domov. K zaplaveniu cesty a rodinných domov došlo aj v obciach Hincovce a Matejovce nad Hornádom.

Vybrežením toku Holubnica v Spišskej Novej Vsi boli ohrozené rodinné domy, záhrady a miestne komunikácie. V obci Bystrany vplyvom vnútorných vôd bola zaplavená štátna cesta.

Dňa 6.6.2003 v poludňajších hodinách došlo k prietrži mračien v severozápadnej časti okresu Bardejov. Prívalové vody z lúk a polí nad obcami Gaboltov, Richvald, Kľušov, Lukov, Janovce, Tročany, Bartošovce a Raslavice spôsobili, že cestné priepusty kapacitne nestačili previesť vodu z rigolov do tokov a došlo k vyliatiu vody a následnému zaneseniu miestnych a štátnych komunikácií bahnom a kamením. Starostovia obcí vyhlásili III. stupeň povodňovej aktivity.

Dňa 9.6.2003 starosta obce Ptičie vyhlásil III. stupeň PA. lebo došlo k vybreženiu vody z koryta ľavého bezmenného prítoku Ptavky v obci Ptičie. Výdatná búrková činnosť dňa 18.7.2003 spôsobila prudké stúpnutie hladiny vody na toku Šibská voda v Bardejove a časti Bardejovská Zábava, bol poškodený a odplavený pravý breh.

Dňa 28.7.2003 došlo k k vybreženiu Vyšnoklatovského potoka. nad obcou Nižný Klatov, bol vyhlásený III. stupeň povodňovej aktivity. Povodňová situácia v obci Nižný Klatov sa zopakovala aj 19.8.2003 a to na tokoch Vyšnoklatovský, Nižnoklatovský a Myslavský.

Dňa 19.8.2003 došlo nad obcou Nižný Klatov v okrese Košice – okolie znovu k silnej búrke a následne k vyliatiu vodných tokov v obci.

Následky povodní

 Povodňou v roku 2003 bolo postihnutých celkom 41 obcí a miest, v ktorých došlo k zaplaveniu 455 suterénnych a pivničných priestorov rodinných domov a bytov, 1110 domových studní a 13 závodov a prevádzok. V intravilánoch obcí a miest vznikli záplavy na rozlohe 278,5 ha. Okrem toho bolo zaplavených 459,7 ha poľnohospodárskej pôdy. Štátne cesty boli poškodené v úseku 7,1 km, miestne komunikácie v úseku 17,8 km, chodníky v úseku 1,6 km. Poškodených alebo zničených bolo 22 mostov a 38 lávok pre peších.

Zásluhou včasne vykonaných záchranných prác si tieto povodne nevyžiadali straty na ľudských životoch ani vážnejšie zranenia a v postihnutých oblastiach nebolo potrebné evakuovať osoby zo zaplavených priestorov.

Následkami povodní bolo postihnutých 1844 obyvateľov Slovenska, z ktorých nikto nezostal bez prístrešia. V 5 prípadoch boli rodinné domy silne poškodené a pred obývaním si vyžadovali opravu.

Výška nákladov a škôd spôsobených povodňami v roku 2003

Náklady na výkon záchranných prác boli povodňovými orgánmi vyhodnotené na 5,687 mil. Sk a na zabezpečovacie práce 4,197 mil. Sk. Na majetku občanov vznikli škody vo výške 5,593 mil. Sk, na majetku obcí 22,658 mil. Sk a na majetku štátu (vodné toky) vo výške 15,655 mil. Sk. Celkové škody a náklady spôsobené povodňami v roku 2003 boli vyhodnotené na 53,790 mil. Sk.

Finančné následky povodní na záchranné a zabezpečovacie práce je spracované v tabuľke č. 9.2.2 a kvantifikácia škôd spôsobených povodňami je uvedená v tabuľke č. 9.2.3.
V grafe č. 9.2.1 uvádzame na porovnanie povodňové škody a celkové náklady na záchranné a zabezpečovacie práce vyhodnotené za obdobie rok 2000 - 2003

Finančné následky povodní
 tab. č. 9.2.2

	Povodne

- rok
	Povodňou postihnuté obce a mestá
	Zaplavené územia

v ha
	Škody pri povodniach

v mil. Sk
	Náklady v mil. Sk
	Náklady a škody celkom v mil. Sk

	
	
	
	
	Záchranné

 práce
	Zabezpečovacie práce
	

	2000
	31
	10 789
	1234,2
	8,9
	55,5
	1298,6

	2001
	379
	22 993
	1960,6
	57,1
	32,1
	2049,8

	2002
	156
	8 678
	1 525,7
	58,1
	50,1
	1 639,9*

	2003
	41
	744
	43,9
	5,7
	4,2
	53,8

Zdroj: Správy o povodniach na vodných tokoch v SR 1999, 2000, 2001,2002,2003

*započítaná je aj suma 6,0 mil. Sk - náklady na postrek proti komárom

Kvantifikácia škôd spôsobených povodňami

tab. č. 9.2.3

	Rok výskytu povodne
	Škody na majetku v tis. Sk
	Náklady a škody spolu

	
	Celkom
	v tom
	

	
	
	Občania
	Obcí
	Štát
	Poľnohos-

podárstvo
	Vodné hospodár-

stvo
	

	2000
	1 234 191
	21 492
	137 237
	480 242
	595 220
	225 874
	1 298 627

	2001
	1 960 634
	136 568
	418 001
	1 004 255
	382 982
	547 526
	2 049 836

	2002
	1 525 713
	114 235
	247 564
	777 050
	350 000
	449 324
	1 639 913

	2003
	43 906
	5 593
	22 658
	15 655
	
	19449
	53 790

Zdroj: Správy o povodniach na vodných tokoch v SR 1999, 2000, 2001,2002,2003

Graf č. 9.2.1

[image: image9.emf]1298,6

2049,8

1639,9

53,8

0

1000

2000

3000

2000 2001 2002 2003

Povodňové škody a celkové náklady na záchranné a zabezpečovacie práce

(mil. Sk)

© VÚVH Bratislava

10.
Ekonomická analýza užívania vôd a starostlivosť o vodné hospodárstvo

Štátne podniky VH

Delimitácia vodného hospodárstva sa uskutočnila podľa zákona od 1. júla 2003, delimitačný protokol medzi MP SR a MŽP SR však bol podpísaný až v polovici októbra 2003, čo sa čiastočne odrazilo aj na hospodárení štátnych podnikov. Tento časový sklz mal za následok nerovnomernosť financovania štátnych podnikov vodného hospodárstva vzhľadom na to, že rozpočtovým opatrením bolo možné prideliť podnikom potrebné finančné prostriedky až po podpísaní delimitačného protokolu.

Slovenský vodohospodársky podnik, š. p., Banská Štiavnica (SVP)

Hospodárenie SVP ako štátneho podniku na uspokojovanie verejnoprospešných činností bolo okrem delimitácie a s ňou súvisiacich problémov ovplyvnené ďalšími negatívnymi faktormi, z ktorých možno spomenúť najmä:

· nedoriešené problémy v oceňovaní vodohospodárskej produkcie v nadväznosti na zákon č. 184/2002 Z. z. o vodách a o zmene a doplnení niektorých zákonov (vodný zákon) v znení neskorších predpisov, a to predovšetkým v oceňovaní povrchovej vody a vytvoreného a využívaného hydroenergetického potenciálu vodných tokov,

· neusporiadané dodávateľsko-odberateľské vzťahy s jednotlivými odberateľmi povrchovej vody, predovšetkým s odvetvím energetiky,

· dlhodobým problémom je problém úhrady nákladov súvisiacich s realizáciou verejnoprospešných činností, ktoré sú nosnými činnosťami podniku v rámci predmetu činnosti. V minulosti boli tieto náklady čiastočne kryté dotáciou zo štátneho rozpočtu, resp. z bývalého Štátneho vodohospodárskeho fondu SR, v súčasnosti možno konštatovať akútny nedostatok finančných prostriedkov zo štátneho rozpočtu, ktoré by mali kryť náklady na tieto činnosti. Nedostatok finančných prostriedkov zo štátneho rozpočtu sa odráža na úrovni starostlivosti o vodné toky a vodohospodárske objekty na nich vybudované a tiež na činnostiach vykonávaných správcom vodnej cesty v oblasti medzinárodnej plavby na Dunaji.

komplex problémov v oblasti investičnej výstavby, najmä v čerpaní úverových zdrojov na financovanie projektu „Povodne na území Slovenska v rokoch 1997-1999, odstránenie následkov a preventívne opatrenia“ (možnosť čerpania prostriedkov ŠR sa posunula do záveru roka 2003, časový posun pri administratívnom vybavovaní štvrtej splátky úveru od Rozvojovej banky Rady Európy),

· podstatný nárast vstupov do vodohospodárskeho výrobného procesu a tiež negatívne dopady na nákladovú časť rozpočtu v dôsledku zmien daňových zákonov a zákona o účtovníctve, zaúčtovanie odloženej dane z príjmov (148 mil. Sk),

· problémy s usporiadaním pohľadávok po lehote splatnosti ako jednej z možností na zlepšenie finančnej situácie podniku,

· v neposlednom rade organizačná zmena v podniku - realizácia prevodu časti podniku na nový právny subjekt – Hydromeliorácie, š. p., Bratislava k 1. júlu 2003, ktorá znamenala negatívne dopady na hospodársky výsledok (likvidácia časti straty vykázanej OZ Hydromeliorácie),

· zníženie odberov povrchovej vody (EVO Vojany, Slovnaft Bratislava, a. s., ako aj ďalších dôležitých odberateľov),

· zvýšenie odpisov z dôvodu začatia odpisovania majetku HMZ (drobné vodné toky a malé vodné nádrže), na ktoré bola doteraz Ministerstvom financií SR poskytovaná výnimka z odpisovania,

· neposkytnutie dotácie zo štátneho rozpočtu na opravy a údržbu HMZ.

Výnosy k 31.12.2003 boli vo výške 2 701 370 tis. Sk. V porovnaní s rovnakým obdobím minulého roku je to pokles o 444 139 tis. Sk. Medziročné porovnanie jednotlivých výnosových ukazovateľov vykazuje rozdiely najmä v tržbách z predaja dlhodobého majetku -151 779 tis. Sk (v r. 2002 bol do výnosov ako aj nákladov zahrnutý vládou SR schválený predaj ČOV Ružomberok vo výške 155 mil. Sk, preto je medziročné porovnanie ako výnosov tak aj nákladov ovplyvnené touto skutočnosťou) a v tržbách z predaja vlastných výrobkov a služieb

Náklady za vykazované obdobie dosiahli 3 283 774 tis. Sk, čo je o 155 199 tis. Sk viac ako v roku 2002. Najvyšší nárast bol v osobných nákladoch +59 317 tis. Sk, v odpisoch o 94 695 tis. Sk (boli vyvolané aj metodickými zmenami, a to zmenou odpisovej sadzby a začatím odpisovania malých vodných nádrží)a v dani z príjmov z bežnej činnosti o 145 305 tis. Sk (tzv. odložená daň vykázaná vo výške 145 784 tis. Sk.).

Výsledkom hospodárenia za rok 2003 bola strata vo výške 582 404 tis. Sk, čo je oproti zisku za rok 2002 rozdiel v hospodárení o 599 338 tis. Sk.

Dlhodobé a krátkodobé pohľadávky poklesli o 45 011 tis. Sk. Zvýšil sa však objem pohľadávok z obchodného styku, ktorý predstavuje najmä pohľadávku voči energetike za odobratú a následne vyfaktúrovanú povrchovú vodu na chladenie pre EVO Vojany. Asi 10% pohľadávok je nedobytných, a to z dôvodov zániku odberateľa alebo nemajetnosti a neschopnosti platiť. Napriek zložitej finančnej situácii sa podarilo znížiť objem záväzkov po lehote splatnosti až o 51,5 % oproti roku 2002.

SVP, š.p., dodal v roku 2003 celkom 611 313 tis. m3 povrchovej vody, čo bol v porovnaní s rokom 2002 pokles o 61 457 tis. m3, v tržbách o 166 590 tis. Sk. Bolo to ovplyvnené výrazným znížením odberov povrchovej vody (-68 981 tis. m3) a zároveň aj znížením fakturácie za dodanú povrchovú vodu pre EVO Vojany.

Vybrané ukazovatele ekonomického vývoja v roku 1990 a 1999-2004 za SVP, š. p., v prílohe č. 3.

Vodohospodárska výstavba, š.p. Bratislava

Významnou mierou sa na dosiahnutých výsledkoch hospodárenia za rok 2003 podpísala skutočnosť, že podnik na zmluvnom princípe zabezpečuje činnosť takmer celej vodohospodárskej časti VD Gabčíkovo, čím vytvára vhodné podmienky na výrobu elektrickej energie v jeho elektrárňach. S touto činnosťou súvisia síce zvýšené náklady podniku, ale aj právo na priame tržby od výrobcu elektrickej energie rovnajúce sa 65 % platnej skutočnej odbytovej ceny za vyrobenú a predanú elektrickú energiu zo všetkých vodných elektrární, patriacich k tomuto dielu.

Podnik vykázal výnosy vo výške 4 118 108 tis. Sk, čo je o 2 972 921 tis. Sk menej, ako za rovnaké obdobie minulého roku. Hlavná výnosová položka - tržby za predaj vlastných výrobkov - poklesla v podniku o 1 288 426 tis. Sk v porovnaní s rovnakou položkou roku 2002. Pokles súvisel najmä so znížením objemu výroby a dodávky elektrickej energie vyvolanej nepriaznivými hydrologickými podmienkami na vodných tokoch Slovenska (nízke zrážky a extrémne suchá v jarnom a letnom období zapríčinili nízke prietoky vody a tým ovplyvnili výrobu elektrickej energie na VD Gabčíkovo a VD Žilina) a so zmenou spôsobu regulácie cien elektrickej energie od 1.1.2003 (zníženie jednotkovej ceny za vyrobenú elektrickú energiu v dôsledku jej regulácie Úradom pre reguláciu sieťových odvetví).

Náklady za vykazované obdobie dosiahli výšku 3 160 406 tis. Sk. Pokles nákladov o 1 709 678 tis. Sk je v priamej súvislosti s poklesom tržieb za predaj vlastných výrobkov.

Výsledok hospodárenia – zisk vo výške 957 702 tis. Sk bol nižší oproti rovnakému obdobiu minulého roka o 1 263 243 tis. Sk a bol okrem vyššie uvedených faktorov ovplyvnený tiež zrušením a použitím rezerv z r. 2002 do výnosov z finančnej činnosti. V prípade, ak by štátny podnik neuskutočnil tieto zmeny, výsledok hospodárenia by dosiahol k 31.12.2003 stratu, a to cca vo výške 1 200 mil. Sk.

Dlhodobé a krátkodobé pohľadávky vo výške 1 494 227 tis. Sk pozostávajú najmä z pohľadávky voči združeniu Dunaj (914 384 tis. Sk) zaznamenali v porovnaní s rovnakým obdobím minulého roka výrazný pokles o 34,6% a to najmä zlepšením platobnej disciplíny rozhodujúceho obchodného partnera Slovenských elektrární, a.s.

Hydroconsult, š. p., Bratislava

Predmetom činnosti štátneho podniku sú najmä projektové práce a inžinierska činnosť. Práce podniku boli v roku 2003 sústredené najmä na vypracovanie výpočtov prielomových vĺn, vypracovanie projektov stavieb autonómnych systémov varovania a vyrozumenia na vodných dielach, vypracovanie projektových dokumentácií súvisiacich s výstavbou diaľničnej siete, vodovodov, kanalizácií, ČOV a ČS, zabezpečovanie autorského dozoru na stavbách, zamerania, štúdie, prieskumy a odborné posúdenia.

Uznesením č. 747/2002 vláda SR rozhodla o transformácií tohto štátneho podniku. V rámci procesu transformácie podniku možno v súčasnosti konštatovať nasledovný stav:

Fond národného majetku vrátil základný privatizačný projekt a rozhodnutie o privatizácii š. p., Hydroconsult Bratislava na Ministerstvo hospodárstva SR z dôvodov jeho nerealizovateľnosti. Na základe tejto skutočnosti MŽP SR požiadalo MH SR o predloženie návrhu vláde SR na zrušenie rozhodnutia vlády SR č. 747/2002 o privatizácii časti podniku. Predmetný návrh na zrušenie rozhodnutia vlády SR je pripravený na rokovanie v orgánoch MH SR a následne bude predložený na rokovanie vlády Slovenskej republiky. Po zrušení rozhodnutia o privatizácii vládou SR bude základný privatizačný projekt časti podniku vrátený na MŽP SR so žiadosťou na jeho aktualizáciu.

Výnosy za rok 2003 boli vo výške 112 919 tis. Sk. V porovnaní s rovnakým obdobím minulého roka je to o 28 422 tis. Sk viac.

Náklady za vykazované obdobie dosiahli 109 538 tis. Sk, čo je nárast v porovnaní s rovnakým obdobím minulého roku o 23 550 tis. Sk. Výrazný nárast bol zaznamenaný najmä v nákladoch za poskytovanie služieb o 23 423 tis. Sk. Úspora bola v oblasti mzdových nákladov a na ne nadväzujúcich sociálnych nákladov, a to v dôsledku zníženia evidenčného počtu zamestnancov. Výsledok hospodárenia - zisk vo výške 3 381 tis. Sk vznikol najmä rýchlejším rastom výnosových položiek ako nákladových.

Vodárenské akciové spoločnosti

V roku 2003 bol dokončený proces transformácie štátnych podnikov vodární a kanalizácií na obecné akciové vodárenské spoločnosti (VS). Ako je v časti 2.1 uvedené, v jeho priebehu vzniklo 8 akciových vodárenských spoločností a 3 ďalšie subjekty podnikajúce v oblasti zásobovania pitnou vodou a odvádzania a čistenia odpadových vôd. Pri hodnotení hospodárenia týchto 8 spoločnosti sa údaje za rok 2003 porovnávali s údajmi za rok 2002, ktoré boli iba za štátne podniky (bez Trenčianskej vodohospodárskej spoločnosti, a.s.).

Vodárenské spoločnosti dosiahli v roku 2003 hospodársky výsledok po zdanení stratu –75,9 mil. Sk. Hoci päť VS hospodárilo so ziskom 401,7 mil. Sk a ostatné 3 spoločnosti s vysokou stratou, čím ovplyvnili celkový výsledok hospodárenia VS. VS sa dostali do straty hlavne v dôsledku nezvýšenia cien vody pre ostatných odberateľov.

Výnosy boli dosiahnuté vo výške 8 443 009 tis. Sk. V porovnaní s rovnakým obdobím minulého roku je to výrazný nárast o 1 801 675 tis. Sk (o 27 %) Medziročné porovnanie jednotlivých výnosových ukazovateľov vykazuje rozdiel najmä v tržbách z predaja vlastných výrobkov a služieb.

Náklady za vykazované obdobie dosiahli 8 390 388 tis. Sk, čo je o 1 523 777 tis. Sk viac ako v roku 2002 (o 22%). Nárast bol v odpisoch o 596 471 tis. Sk, čo bolo vyvolané aj metodickými zmenami.

Vysoký stav pohľadávok po lehote splatnosti je dlhodobým problémom vodárenských spoločností, ktorý najmä významným spôsobom negatívne ovplyvňuje ich finančnú situáciu. K 31. 12. 2003 pohľadávky spolu zaznamenali oproti minulému roku nárast o 23,2 %, z toho pohľadávky po dohodnutej lehote splatnosti pokles o 29,5 % a tvoria 59,5 % celkového objemu pohľadávok

K 31. 12. 2003 vzrástli významne záväzky spolu za vodárenské spoločnosti o 105,9 % oproti rovnakému obdobiu minulého roku, z toho záväzky po lehote splatnosti o 13,7 % a tvorili len 16,9 % z celkovej sumy záväzkov.

Vodárenské spoločnosti v hodnotenom období vyrobili 365 913 tis. m3 pitnej vody vo vlastných zariadeniach. Voda fakturovaná pitná tvorila z tohto objemu 69,5 %, t. j. 254 393 tis. m3. Objem vody odpadovej bol 227 165 tis. m3. Naďalej sa prejavuje tendencia poklesu objemu pitnej vody (o 4,8 %) aj odvedenej odpadovej vody (o 4,1 %) v porovnaní s rokom 2002 na úrovni štátnych podnikov VaK. K poklesom odberov vody pitnej, ako i vody odpadovej dochádza najmä z dôvodu ďalšieho znižovania výroby u odberateľov, resp. ich zániku, ale tiež z dôvodu úsporných opatrení realizovaných v dôsledku zvyšovania cien vody pre domácnosti i ostatných odberateľov.

V sledovanom období bolo zaznamenané na úrovni štátnych podnikov VaK podstatné zvýšenie tržieb pri vode fakturovanej (o 26 %) a tržieb pri vode odpadovej (o 29 %).

Vybrané ukazovatele ekonomického vývoja v roku 1990 a 1999-2004 za vodárenské spoločnosti sú uvedené v prílohe č. 4.

Prehľad o výške pohľadávok a záväzkov poskytuje nasledovná tabuľka (v tis. Sk):
tab. č. 10.1
	Ukazovateľ
	Rok
	VS
	SVP, š. p.,
	Ostatné
podniky
	VH spolu

	Pohľadávky
	2002
	1 810 433
	942 143
	2 326 416
	5 078 992

	
	2003
	2 230 425
	888 737
	1 467 331
	4 586 493

	
	Index 2003/2002
	123,2
	94,3
	63,1
	90,3

	Pohľadávky po lehote splatnosti
	2002
	1 024 908
	563 293
	436 641
	2 024 842

	
	2003
	1 326 811
	695 384
	229 277
	2 251 472

	
	Index 2003/2002
	129,5
	123,4
	52,5
	111,2

	Záväzky
	2002
	1 187 894
	1 215 888
	7 752 294
	10 156 076

	
	2003
	2 445 665
	1 361 701
	7 309 858
	11 117 224

	
	Index 2003/2002
	205,9
	111,9
	94,3
	109,5

	Záväzky po
lehote splatnosti
	2002
	362 794
	92 155
	2 969
	457 918

	
	2003
	412 566
	47 422
	9 301
	469 289

	
	Index 2003/2002
	113,7
	51,5
	313,3
	102,5

Zdroj: Informačné listy za rok 2002, MP SR, podklady VÚVH 2003

Vypracoval: VÚVH Bratislava

Prehľad o dosiahnutých hospodárskych výsledkoch za jednotlivé skupiny štátnych podnikov a vodárenské spoločnosti prezentuje nasledovná tabuľka (v tis. Sk):

tab. č. 10.2

	Ukazovateľ
	Rok
	VS
	SVP, š. p.,
	Ostatné podniky
	VH spolu

	Výnosy
	2002
	6 641 334
	3 145 509
	7 175 526
	16 962 369

	
	2003
	8 443 009
	2 701 370
	4 231 027
	15 375 406

	
	Index 2003/2002
	127,1
	85,9
	59,0
	90,6

	Náklady
	2002
	6 866 611
	3 126 141
	4 911 259
	14 904 011

	
	2003
	8 390 388
	3 283 774
	3 269 944
	14 944 106

	
	Index 2003/2002
	122,2
	105,0
	66,6
	100,3

	Hosp. výsledok

po zdanení
	2002
	-252 591
	16 934
	2 219 454
	1 983 797

	
	2003
	-75 223
	-582 404 *)
	961 083
	303 456

	
	Index 2003/2002
	x
	x
	43,3
	15,3

Zdroj: Informačné listy za rok 2002, MP SR, podklady VÚVH 2003

Vypracoval: VÚVH Bratislava

*) Hospodársky výsledok je uvádzaný vrátane zúčtovania odloženej dane z príjmu.

Vybrané ukazovatele ekonomického vývoja v rokoch 1990 a 1999-2004 za štátne podniky vodného hospodárstva a vodárenské spoločnosti sú uvedené v prílohe č. 5.
10.1
Pôsobenie ekonomických nástrojov

Ceny pitnej a odpadovej vody

Hlavným nástrojom ekonomickej prosperity obecných akciových vodárenských spoločností sú tržby za dodávku pitnej a úžitkovej vody a odvádzanie a čistenie odpadových vôd. Na druhej strane je treba brať do úvahy zákonnú zodpovednosť obcí a tiež pripustiť, že aj sociálny aspekt je jedným z objektívne pôsobiacich princípov. Z toho vyplýva, že optimálna výška cien vody musí rešpektovať aspoň tri hlavné princípy, a to nákladový, dopytový a sociálny. Nadhodnotenie ktoréhokoľvek z nich vedie k nerovnováhe. Dominantné postavenie medzi východiskami tvorby ceny vody má princíp nákladový, to znamená, že cena, resp. tržba, by mala pokrývať náklady.

Ceny pitnej a odvedenej a čistenej odpadovej vody v roku 2003 reguloval nezávislý štátny orgán Úrad pre reguláciu sieťových odvetví podľa § 12 ods. 1 zákona č. 276/2001 Z. z. o regulácii v sieťových odvetviach a o zmene a doplnení niektorých zákonov v znení neskorších predpisov a v súlade s rozhodnutím ÚRSO č. 598/2002 Z z. o rozsahu vecne regulovanej ceny za výrobu a dodávku pitnej vody a za odvedenie a čistenie odpadovej vody, ktorým úrad určil spôsob výpočtu regulovaných cien. Na výpočet cien pre domácnosti úrad stanovil koeficient maximálneho ročného rastu cien za výrobu a dodávku pitnej vody vo výške 1,35 a cien za odvedenie a čistenie odpadovej vody pre domácnosti vo výške 1,30. Tento spôsob výpočtu maximálnej ceny vody pre domácnosti sa bude uplatňovať do doby, kým maximálne ceny pre domácnosti nedosiahnú priemerné regulované ceny.

Ceny vody pre odberateľov okrem domácností regulovaný subjekt vypočíta podľa daného vzorca a tarify pre jednotlivé skupiny odberateľov stanoví tak, aby pokrývali ekonomicky oprávnené náklady a primeraný zisk vyvolané jednotlivými skupinami odberateľov s výnimkou domácností do doby, kým maximálna cena nedosiahne priemernú regulovanú cenu. Priemerná regulovaná cena za výrobu a dodávku pitnej vody a priemerná regulovaná cena za odvedenie a čistenie odpadovej vody sa vypočíta podľa daného vzorca.

Vecne regulovaná cena za výrobu a dodávku pitnej vody a cena za odvedenie a čistenie odpadovej vody zohľadňuje ekonomicky oprávnené náklady a primeraný zisk z vykonávania regulovanej činnosti. Ekonomicky oprávnené náklady na výrobu a dodávku pitnej vody sú náklady nevyhnutne potrebné na výrobu a dodávku pitnej vody a na odvedenie a čistenie odpadovej vody a rozhodnutie presne stanovuje, čo je, resp. nie je možné do nich zahrnúť. Zisk ovplyvňuje výška ročných odpisov z majetku a pri pitnej vode aj výška strát vody a jednotkový náklad.

Na rok 2003 bola pre domácnosti maximálna cena bez dane z pridanej hodnoty za výrobu a dodávku pitnej vody stanovená na 14,10 Sk.m-3, okrem Trnavskej vodárenskej spoločnosti, a.s., Piešťany – 12,80 Sk.m-3 a za odvedenie a čistenie odpadovej vody na 8,90 Sk.m-3. Spolu so zvýšenou sadzbou DPH na 14% cena pitnej vody sa zvýšila o 39,7 % na 16,07 Sk.m-3 a cena odpadovej vody o 35,3 % na 10,15 Sk.m-3. V priemere tak obidve ceny vzrástli o 38 %.

 Ceny pre odberateľov okrem domácnosti bez dane z pridanej hodnoty boli určené za výrobu a dodávku pitnej vody v rozpätí od 13,50 do 32,00 Sk.m-3 a za odvedenie a čistenie odpadovej vody v rozpätí od 14,70 do 23,00 Sk.m-3. Severoslovenská vodárenská spoločnosť, a.s., Žilina mala určené tarify diferencované podľa výšky ročného odberu.

Aj na priek zvýšeniu maximálna cena pitnej vody pre domácnosti v roku 2003 bez DPH bola nižšia ako skutočné priemerné ekonomicky oprávnené náklady vodárenských spoločností na m3 upravenej pitnej vody, ktoré sa zvýšili v roku 2003 na 16,85 Sk. Rovnako vyššie ako stanovená maximálna cena pre domácnosti boli aj priemerné náklady na m3 odpadovej vody - 12,36 Sk. Zvyšovanie nákladov na m3 je spôsobené najmä naďalej klesajúcim trendom dodávok pitnej vody (o 4,8) a následného odvádzania odpadovej vody (o 4,1 %) s väčším poklesom u ostatných odberateľov. Vyplýva to z toho, že vysoký podiel asi 70 % prevádzkových nákladov je fixného charakteru a teda ich výška nie je závislá na tom, či vybudovaná vodárenská kapacita je využívaná plne alebo len čiastočne. Ak vyššie ceny vyvolávajú úsporné opatrenia u odberateľov, tým je nižšie využitie vybudovaných kapacít. Ide o obnovu alebo budovanie vlastných zdrojov vody, čo však nepriaznivo vplýva na ekonomiku prevádzky vodovodov a kanalizácií. Intenzita tohto procesu rastie s výškou ceny a priaznivými prírodnými podmienkami. Tento proces prebieha ako v kategórii domácnosti (hlavne na vidieku), tak najmä v kategórii ostatných odberateľov, kde je možnosť použitia aj len úžitkovej vody. Zníženie spotreby preto vyvolá len ďalšie zvýšenie jednotkových nákladov, tým aj cien a proces sa opakuje. Z toho vyplýva, že cena plní svoju ekonomickú funkciu len v tej situácii, pokiaľ nie je vnímaná ako vysoká. Pre odberateľov kategórie domácnosti by takou hranicou mohlo byť 0,5 % výdavkov rozpočtu domácnosti na vodné.

Priemerná cena pre ostatných odberateľov za VS bez DPH vzrástla pri pitnej vode v roku 2003 o 24,8 % na 24,07 Sk.m-3 a pri odpadovej vode o 29,3 % na 20,43 Sk.m-3.

Pitná voda
	
	2000
	2001
	2002
	2003

	Ekonomicky oprávnené náklady (EON)
[mil. Sk]
	3 402
	3 584
	3671
	4 487

	Dodávka pitnej vody
[tis. m3]
	275 139
	260 519
	258 180
	354 393

	Priemerné EON
[Sk.m-3]
	12,36
	13,76
	14,22
	16,85

	Priemerná cena (bez DPH)
[Sk.m-3]
	11,36
	12,89
	13,42
	17,18

	Cena pre domácnosti (bez DPH)
[Sk.m-3]
	8,36
	10,08
	10,44
	13,79

	Priemerná cena pre ostatných (bez DPH)
[Sk.m-3]
	17,20
	18,38
	19,28
	24,07

Odpadová voda

	
	2000
	2001
	2002
	2003

	Ekonomicky oprávnené náklady (EON)
[mil. Sk]
	2 042
	2 193
	2 408
	2 808

	Množstvo odpadovej vody
[tis. m3]
	240 280
	231 154
	226 663
	227 165

	Priemerné EON
[Sk.m-3]
	8,50
	9,49
	9,88
	12,36

	Priemerná cena (bez DPH)
[Sk.m-3]
	9,33
	10,27
	10,62
	13,71

	Cena pre domácnosti (bez DPH)
[Sk.m-3]
	5,54
	6,65
	6,71
	8,87

	Priemerná cena pre ostatných (bez DPH)
[Sk.m-3]
	14,37
	15,16
	15,80
	20,43

Zdroj: Informačné listy MP SR 2000--2002, podklady VÚVH 2003

Graf č. 10.1.1

[image: image10.wmf]Vývoj cien (s DPH) a nákladov pitnej vody

0,00

4,00

8,00

12,00

16,00

20,00

24,00

28,00

1999

2000

2001

2002

2003

Sk/m

3

 domácnosti

 ostatní odberatelia

 priemerný náklad

© VÚVH Bratislava

Graf č. 10.1.2

[image: image11.wmf]Vývoj cien (s DPH) a nákladov odvedenej vody

0,00

5,00

10,00

15,00

20,00

25,00

1999

2000

2001

2002

2003

Sk/m

3

 domácnosti

 ostatní odberatelia

 priemerný náklad

© VÚVH Bratislava

Cena povrchovej vody

V roku 2003 cenu povrchovej vody reguloval Úrad pre reguláciu sieťových odvetví SR podľa § 12 ods. 1 zákona č. 276/2001 Z. z. o regulácii v sieťových odvetviach a o zmene a doplnení niektorých zákonov v znení neskorších predpisov. Rozhodnutím úrad určil výšku maximálnej ceny za odber povrchovej vody na 1,88 Sk.m-3 bez DPH. Výška maximálnej ceny bola určená ako súčin maximálnej ceny za odber povrchovej vody bez DPH pre rok 2002 a indexu „Spotrebiteľské ceny úhrnom“, ktorý publikoval ŠÚ SR k 31.12.2002 v porovnaní s rovnakým obdobím roku 2001.

Maximálna cena sa však neopiera o kalkuláciu ceny povrchovej vody a ani o kalkulácie ekonomicky oprávnených nákladov súvisiacich s výkonom správy vodných tokov a správy povodí zabezpečovanej správcom vodných tokov. K zmene regulácie z maximálnej ceny na vecnú reguláciu ceny povrchovej vody by malo dôjsť aj z hľadiska akceptovania postupov uplatňovaných v EÚ.

V roku 2003 platná maximálna cena povrchovej vody bola vyššia o 3,9 % v porovnaní s rokom 2002. Cena so zvýšenou sadzbou DPH 14 % sa zvýšila na 2,14 Sk.m-3.

Vývoj úrovne cien povrchovej vody z tržieb (bez DPH) v rokoch 1999-2003 v Sk.m-3
	Podnik
	1999
	2000
	2001
	2002
	2003

	Slovenský vodohospodársky podnik, š. p., Banská Štiavnica
	1,33
	1,41
	1,38
	1,60
	1,49

Zdroj: Informačné listy MP SR 1999-2002, podklady VÚVH 2003

Uvedený prehľad vývoja úrovne cien povrchovej vody z tržieb vyjadruje priemernú platbu za 1m3 vypočítanú delením tržieb za dodávku povrchovej vody množstvom dodanej povrchovej vody. Takto vypočítaná priemerná cena nedosahuje maximálnu výšku, pretože u odberateľov z odvetvia energetiky sa nedarí uplatniť maximálnu výšku ceny povrchovej vody (EVO Vojany – 0,88 Sk.m-3).

Graf č. 10.1.3

[image: image12.wmf]Vývoj nákladov a priemernej ceny povrchovej vody

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1999

2000

2001

2002

2003

Sk/m

3

(bez DPH)

priemerný náklad

priemerná cena

© VÚVH Bratislava

Platby za užívanie sily na výrobu elektrickej energie sa za ostatných desať rokov v podstate nezmenili a pohybujú sa na úrovni 270 mil. Sk. A to najmä z dôvodu, že doteraz nebol stanovený zásadný postup a pravidlá pre ocenenie a spoplatnenie vytvoreného a využívaného hydroenergetického potenciálu.

Pripravovaný návrh zákona o vodách, ktorým sa v plnom rozsahu implementujú zásady a podmienky pre systémové a komplexné riadenie v oblasti vôd stanovené v rámcovej smernici o vode, by mal vytvoriť základ pre definitívne, zásadne, systémové a o ekonomické princípy sa opierajúce riešenie otázok spoplatnenia všetkých poskytovaných výrobkov a služieb ako produktov vodohospodárskeho výrobného procesu.

Dane

Najmarkantnejšia zmena v daňovej oblasti sa prejavila pri dani z pridanej hodnoty, ktorá sa znížila oproti roku 2002 na hodnotu 249 726 tis. Sk.

Táto zmena bola zapríčinená poklesom tržieb za vlastné výkony a tovary. Najvýznamnejšou činnosťou s pohľadu tržieb boli služby, ktoré VH poskytuje na vodnom diele Gabčíkovo- Nagymaros pre producenta elektrickej energie a výroba a predaj elektrickej energie vyrobenej na vodných elektrárňach Vodné dielo Žilina.

Vodné hospodárstvo je v zmysle platných právnych predpisov daňovníkmi okrem dane z pridanej hodnoty aj dane z príjmov právnických osôb, dane z nehnuteľností, pozemkov a stavieb a cestnej dane.

Rozsah daňového zaťaženia jednotlivými daňami je uvedený v nasledujúcej tabuľke:

 [tis. Sk]
tab. č. 10.1.1

	Dane
	2000
	2001
	2002
	2003
	Index 2003/2002

	Daň z pridanej hodnoty
	-15 886
	79 551
	547 198
	249 726
	45,6

	Daň z nehnuteľností
	14 144
	13 733
	14 214
	13 697
	96,4

	z toho:
z pozemkov
	2 642
	2 364
	2 468
	2 242
	90,8

	
zo stavieb
	11 502
	11 369
	11 746
	11 451
	97,5

	Cestná daň
	25 627
	26 052
	25 923
	26 242
	101,2

	Daň z príjmov právnických osôb
	28 776
	35 219
	74 561
	128 587
	172,5

Zdroj: Informačné listy MP SR 2000–2002, podklady VÚVH 2003

Úvery

Vývoj zadlženosti VH zaznamenal pokles. Úverová politika vo vodnom hospodárstve bola aj v roku 2003 najviac ovplyvnená dlhovou službou Vodohospodárskej výstavby, š. p. V roku 2003 boli uhradené úroky z návratných finančných výpomocí poskytnutých MF SR v objeme 220 109 tis. Sk, v zmysle splátkového kalendára dohodnutá časť istiny 372 950 tis. Sk a úroky zo zahraničného úveru 200 mil. USD v objeme 504 890 tis. Sk.

Evidovaná zadlženosť podniku k 31. 12. 2003 z bankových úverov so štátnou zárukou v objeme 200 000 tis. USD s jednorázovou splatnosťou 16. 12. 2006 bola 6 584 000 tis. Sk.

[tis. Sk]
tab. č. 10.1.2

	Úvery
	2000
	2001
	2002
	2003
	Index

2003/2002

	Bankové úvery a výpomoci
	15 790 659
	12 908 484
	10 292 185
	8 591 408
	83,5

	z toho:
bankové úvery dlhodobé
	15 596 200
	12 625 366
	 9 955 325
	8 198 078
	82,3

	
bežné bankové úvery
	945 344
	283 118
	336 470
	393 330
	116,9

Zdroj: Informačné listy MP SR 2000-2002, podklady VÚVH 2003

10.2
Pracovné sily, mzdy

Ročný priemerný evidenčný počet zamestnancov prepočítaný v štátnych podnikoch vodného hospodárstva a vodárenských akciových spoločnostiach k 31. 12. 2003 bol 14 148. Oproti minulému roku tento stav predstavuje zníženie len o 19 zamestnancov. Na zníženie počtu mal vplyv prechod zamestnancov SVP, š.p. do nového š. p. Hydromeliorácie (-100 zamestnancov). Treba však poznamenať, že nárast za VS o 125 je ovplyvnený tým, že sa uvažuje už s Trenčianskou vodohospodárskou spoločnosťou (+278 zamestnancov) (na úrovní bývalých štátnych podnikov VaK v roku 2002 by to bolo zníženie o 153 zamestnancov).

Pri zníženom stave zamestnancov priemerná mesačná mzda v roku 2003 dosiahla výšku 15 186 Sk, čo predstavuje nárast oproti predchádzajúcemu roku o 6,1 % (v absolútnom vyjadrení o 869 Sk). Produktivita práce v porovnaní s rastom miezd zaznamenala pokles. Zníženie produktivity práce o 9,2 % bolo hlavne v dôsledku výrazného zníženia výnosov v štátnom podniku Vodohospodárska výstavba a poklesom výnosovej časti hospodárenia SVP, š.p., z už uvedených dôvodov.

Prehľad počtu zamestnancov a mzdových ukazovateľov v štátnych podnikoch vodného hospodárstva a vodárenských spoločnostiach dokumentuje nasledovná tabuľka:

	Ukazovateľ
	2001
	2002
	2003
	Rozdiel
	Index

2003/2002

	Zamestnanci podnikov VS
spolu
	9 332
	9 291
	9 416
	125
	101,3

	Zamestnanci podnikov SVP
spolu
	4 554
	4 562
	4 432
	-130
	97,2

	Zamestnanci ostatných podnikov (VV + HYCO)
	317
	314
	300
	-14
	95,5

	Zamestnanci vodného hospodárstva
spolu
	14 203
	14 167
	14 148
	-19
	99,9

	Priemerná mzda vo VH spolu (Sk)
	13 129
	14 317
	15 186
	869
	106,1

	Priemerná mzda vo VS spolu (Sk)
	12 559
	13 456
	14 368
	912
	106,8

	Produktivita práce z výnosov vo VH
(tis. Sk / zamestnanec)
	754
	1197
	1 087
	-110
	90,8

Pozn.: Údaje uvedené v tabuľke zahrňujú len štátne podniky VH a VS (bez KOMVaK, a.s., Komárno, Mestská VaK spoločnosť, s. r. o., Hlohovec, Neusiedler SCP, a.s., Ružomberok)

Zdroj: Informačné listy za rok 2002, MP SR, podklady VÚVH 2003

10.3
Investičná výstavba a jej financovanie vo vodnom hospodárstve

Finančné prostriedky na investície do vodného hospodárstva zo štátneho rozpočtu na rok 2003 čerpané z rozpočtovej kapitoly Ministerstva životného prostredia Slovenskej republiky dosiahli objem 515,1 mil. Sk, čo je 16,5 % celkového ročného investičného objemu štátnych podnikov a vodárenských spoločností a iných subjektov vodného hospodárstva.

Systémové kapitálové výdavky vodného hospodárstva po rozpočtových opatreniach zo štátneho rozpočtu v objeme 300,1 mil. Sk boli čerpané na tieto stavebné akcie (podrobnejšie sú uvedené v prílohe č. 1).

Úsek vodných tokov

a)
Automatizovaný systém varovania a vyrozumenia (ASVaV), z toho:

· ASVaV Nová Bystrica
4,8 mil. Sk

· ASVaV Klenovec
4,2 mil. Sk

· ASVaV na VD Králová
7,8 mil. Sk

· ASVaV na VD Nosice
5,5 mil. Sk

· ASVaV Môťová
0,5 mil. Sk

· ASVaV Veľké Kozmálovce
0,7 mil. Sk
· ASVaV na VD Turček
6,1 mil. Sk
· ASVaV na VD Bukovec
3,0 mil. Sk
· ASVaV na VD Ružín
3,5 mil. Sk
· ASVaV na VD Starina
6,2 mil. Sk
· ASVaV na VD Vihorlat
0,7 mil. Sk
· ASVaV na VD Hriňová
3,0 mil. Sk
· ASVaV na VD Žilina
14,0 mil. Sk
· ASVaV na VD Gabčíkovo
32,4 mil. Sk
· VN Garajky, PP
3,7 mil. Sk
· VN Hronček, PP
4,3 mil. Sk
b)
Povodne na území Slovenska v rokoch 1997-1999
177,0 mil. Sk

Úsek vodovodov a kanalizácií

· Nová Bystrica, úpravňa vody, rekonštrukcia a modernizácia
2,0 mil. Sk

· Hnúšťa ČOV
 20,7 mil. Sk

V rámci individuálnych kapitálových výdavkov v objeme 215,0 mil. Sk realizoval štátny podnik Vodohospodárska výstavba a vodárenské spoločnosti práce na týchto stavbách:

· Vodné dielo Slatinka, PP
3,7 mil. Sk

· VN Tichý Potok, PP
4,0 mil. Sk

· Bratislava - Malacky, prívod vody pre priemyselný park
40,0 mil. Sk

· Čadca, rekonštrukcia a rozšírenie ČOV
11,0 mil. Sk

· SKV Dúbrava - odstránenie antimonu
8,0 mil. Sk

· Nitra PV a rozvodné siete v obciach pri JEMO
60,0 mil. Sk

· Prívod vody zo Stariny , SK Medzianky
33,0 mil. Sk

· Rimavská Sobota, Chanava vodovod 1.stavba
14,0 mil. Sk

· Hliník -Žiar-Žarnovica-HB Prívod vody ŽŽB
 28,3 mil. Sk

· Krompachy kanalizácia a ČOV
13,0 mil. Sk

Z vlastných zdrojov v roku 2003 Slovenský vodohospodársky podnik, š. p., Banská Štiavnica financoval investície v objeme 319,0 mil. Sk, z toho:

· SVP, š. p., OZ Povodie Dunaja
160,7 mil. Sk

· SVP, š. p., OZ Povodie Váhu
74,1 mil. Sk

· SVP, š. p., OZ Povodie Hrona
50,2 mil. Sk

· SVP, š. p., OZ Povodie Bodrogu a Hornádu
28,3 mil. Sk

· SVP, š. p., OZ Hydromeliorácie
0 mil. Sk

· SVP, š. p., podnikové riaditeľstvo
5,7 mil. Sk

Vodárenské spoločnosti v roku 2003 z vlastných zdrojov realizovali investície v objeme 1568,1 mil. Sk, z toho:

· Bratislavská VS
504,8 mil. Sk

· Západoslovenská VS
37,0 mil. Sk

· Stredoslovenská VS
12,4 mil. Sk

· Severoslovenská VS
347,4 mil. Sk

· Východoslovenská VS
623,6 mil. Sk

· Podtatranská VS
38,3 mil. Sk

· Trnavská VS
-

· Trenčianska vodohospodárska spoločnosť
4,6 mil. Sk

Iné subjekty pôsobiace vo VH realizovali investície z vlastných zdrojov v objeme 23,5 mil. Sk.

· KOMVaK
4,7 mil. Sk

· MVaKS Hlohovec
-

· Neusiedler SCP, a.s., Ružomberok (ČOV)
18,8 mil. Sk

Vodohospodárska výstavba, š. p., z vlastných zdrojov realizoval v roku 2003 investície v objeme 233,0 mil. Sk.

Prehľad o zdrojoch financovania investičnej výstavby v rokoch 2002 a 2003 (v mil. Sk) poskytuje nasledujúca tabuľka č. 10.3.1 a graf č. 10.3.1.

tab. č. 10.3.1

	Zdroje financovania
	SVP, š.p.
	VS a iné
	VV
	Celkom VH

	
	2002
	2003
	2002
	2003
	2002
	2003
	2002
	2003

	ŠR
	282,6
	223,0
	492,1
	230,0
	44,4
	62,1
	819,1
	515,1

	ŠR – MP SR, MŽP SR
	9,7
	-
	-
	8,0
	-
	-
	9,7
	8,0

	Vlastné zdroje
	380,2
	319,0
	1195,3
	1591,6
	256,8
	233,0
	1832,3
	2143,6

	CEB
	309,3
	222,1
	-
	-
	-
	-
	309,3
	222,1

	Fondy EU
	-
	-
	-
	4,7
	-
	-
	-
	4,7

	FNM SR
	-
	-
	-
	-
	298,6
	-
	298,6
	-

	Úvery
	16,3
	-
	503,0
	167,7
	-
	-
	519,3
	167,7

	Iné
	-
	41,5
	9,4
	15,7
	-
	-
	9,4
	57,2

	SPOLU
	998,1
	805,6
	2199,8
	2017,7
	599,8
	295,1
	3797,7
	3118,4

Graf č. 10.3.1
[image: image13.wmf]Podiel finančných zdrojov na zabezpečovaní

vodohospodárskeho investičného rozvoja

v objeme 3 118,4 mil. Sk v roku 2003

Fondy EÚ

0,2%

Štátny rozpočet

16,5%

ŠR - MP SR, MŽP

SR

0,3%

Iné

1,8%

CEB

7,1%

Úvery

5,4%

Vlastné zdroje

68,7%

© VÚVH Bratislava

11.
Prehľad programov a plánov riadenia povodí

Podľa vodného zákona č. 184/2002 Z. z., § 10, účelom vodného plánovania je vypracovanie vodných plánov v jednotlivých čiastkových povodiach vodných tokov v záujme zabezpečenia účinnej ochrany vôd a zlepšovania ich stavu na trvalo udržateľné využívanie vôd ako ekosystémovo podmieneného prírodného zdroja, ako aj na ochranu pred škodlivými účinkami vôd a sucha.

Vodnými plánmi sú:

· hydroekologické plány čiastkových povodí (HEP),

vodohospodárske plány čiastkových povodí (VHP),

· Generel využívania vôd a ich ochrany (Generel).

HEP obsahuje základné údaje o povrchových a podzemných vodách a hodnotenie a prognózu ich množstva a kvality. Jeho súčasťou sú plány opatrení pre vodné útvary a citlivé oblasti, program činností a program monitorovania, program znižovania znečisťovania vôd škodlivými a obzvlášť škodlivými látkami.

V roku 2003 v rámci 3. cyklu spracovania HEP, bol vypracovaný HEP povodie Slanej vrátane Rimavy a HEP povodie Popradu a Dunajca.

VHP vychádza z požiadaviek na potrebu pitnej a úžitkovej vody. Obsahuje vodohospodársku bilanciu a vodohospodárske koncepcie budovania povrchových a podzemných zdrojov vody, zásobovanie vody, čistenie a vypúšťanie odpadových vôd, využitie hydroenergetického potenciálu vodných tokov a riešenie odtokových pomerov a opatrenia na zabezpečenie retenčnej schopnosti povodia a územného systému ekologickej stability. Jeho súčasťou je aj plán opatrení na predchádzanie a zmiernenie náhleho rozsiahleho znečistenia povrchových alebo podzemných vôd.

V roku 2003 neboli ukončené žiadne VHP, ale boli rozpracované VHP Ipľa a VHP Hornádu, riešené už v rámci 3. cyklu spracovania VHP.

Generel obsahuje základné koncepčné materiály a rozvojové materiály celoštátneho významu, týkajúce sa ochrany a využívania povrchových a podzemných vôd. Generel schvaľuje vláda SR. Druhé vydanie Generelu bolo publikované v roku 2002 a v tom istom roku schválené uznesením vlády SR č. 430.

V roku 2003 sa začalo s prípravou nového znenia vodného zákona 184/2002 Z. z. Cieľom nového znenia, okrem iného je aj zosúladiť „legislatívu o vode“ s požiadavkami zakotvenými v dokumentoch EÚ a transponovať ich do slovenskej legislatívy aj na úseku plánu riadenia a povodí.

Na úseku vodného plánovania dochádza v novom znení k podstatným zmenám. Navrhuje sa v novom znení vodného zákona upustiť od doteraz zaužívaných vyššie uvedených plánovacích dokumentov, a to od HEP, VHP, aj Generelu a tieto dokumenty nahradiť „Vodným plánom Slovenska“, ako dokumentom s celoslovenskou pôsobnosťou nahradzujúcim Generel a „Vodnými plánmi oblastí povodí“, ako dokumentmi nahrádzajúcimi HEP a VHP.

K novele zákona sa súčasne pripravila aj vyhláška upresňujúca formu a spôsob vodného plánovania v SR v súlade s požiadavkami rámcovej smernice EÚ o vode, ktorej obsahom okrem iného sú aj programy opatrení v členení na základné a na doplnkové opatrenia.

12.
Výskum, vzdelávanie, environmentálna výchova, propagácia

12.1
Výskum

Komplexný vodohospodársky výskum a ďalšie súvisiace činnosti vyplývajúce z potrieb vodného hospodárstva Slovenskej republiky zabezpečuje Výskumný ústav vodného hospodárstva (VÚVH) v Bratislave ako jediná organizácia na Slovensku. Základnou činnosťou ústavu je vedecko-výskumná, expertízna a vývojová činnosť a odborné poradenstvo v oblasti vodného hospodárstva a vodohospodársko-ekologických problémov v Slovenskej republike.
Výskumná činnosť ústavu je zameraná na:
komplexné vedecko-výskumné riešenie problematiky kvantitatívnej a kvalitatívnej vodohospodárskej bilancie, úprav odtokových pomerov, hospodárenia s vodou v geografických a územnosprávnych celkoch
· prieskum ochrany a využitia ovzdušných, povrchových a podpovrchových vodných zdrojov

· vedecko-výskumná, metodologická, expertízna činnosť, monitoring a odborné poradenstvo v oblastiach hydrológie a hydrauliky, kvality a technológie úpravy a čistenia vôd

· vedecko-výskumné, expertízne a ostatné činnosti vyplývajúce z predmetu činnosti

· Národného referenčného laboratória pre oblasť vôd na Slovensku

· zahraničná vedecko-technická a odborná spolupráca

Činnosti VÚVH vyplývajúce zo zákonov č.184/2002 Z. z. a 441/2002 Z. z.:

· vypracovávanie podkladov súbornej stratégie, koncepcie a dlhodobého výhľadu rozvoja vodného hospodárstva v Slovenskej republike

· vypracovanie vodohospodárskych plánovacích dokumentov

· spracovávanie koncepcie a rozvoja databázových systémov vodného hospodárstva, bilančné matematické a ekonomické modelovanie rozvoja vodného hospodárstva,

· podklady pre ekonomické a legislatívne nástroje, riadenie a organizačné štruktúry vodného hospodárstva

· sledovanie kvality vôd v hraničných tokoch

· organizovanie a zabezpečovanie podujatí na zvýšenie odbornej úrovne pracovníkov vo vodnom hospodárstve

· kontrola dodržiavania metodických, technologických postupov a noriem pracoviskami v oblasti vodného hospodárstva

Odborné činnosti VÚVH vykonávané pre potreby vodného hospodárstva na Slovensku :

· kalibrácia vodomerných prístrojov na meranie rýchlosti tekutín a prietokomerných zariadení, meranie prietokov a hladín na objektoch a zariadeniach, vrátane meraní pri garančných skúškach turbín a čerpadiel

· vypracovávanie manipulačných a prevádzkových poriadkov vodných diel, vrátane zvláštnych manipulačných poriadkov a riešenia priebehu prielomových vĺn

· správa, prevádzka a rozvoj hydrotechnických laboratórií

vzorkovanie a vykonávanie analýz kvality vôd a v s vodou súvisiacich matriciach

· budovanie a správcovstvo informačných systémov vodného hospodárstva

K rozvoju vodného hospodárstva každoročne prispievajú výskumné a rozvojové úlohy, ktoré sa riešia v rámci úloh rozvoja vedy a techniky v pôsobnosti MŽP SR, medzinárodných projektov a účelových činností.

VÚVH zabezpečoval v roku 2003 riešenie jednej úlohy rozvoja vedy a techniky a dva projekty, ktoré podporila Agentúra na podporu vedy a techniky:

Zdravá pitná voda – súčasť potravinového reťazca

· Ochrana revitalizáciou: Stratégia a manažment riečneho systému dolnej Moravy

· Hydrologická monografia povodia Dunaja – vodná bilancia územných zrážok, odtoku a evapotranspirácie – medzinárodná spolupráca v rámci IHP UNESCO.

Vo svojej hlavnej činnosti sa VÚVH podieľal na riešení 13 úloh v rámci medzinárodnej spolupráce,8 referenčných úloh pre MŽP SR a 3 referenčných úloh pre MP SR.

VÚVH riešil 22 čiastkových úloh účelových činností, ktoré boli zamerané na tieto okruhy problémov:

databázy vodného hospodárstva

· podklady pre komplexný systém zdaňovania a spoplatnenia prírodného bohatstva, oceňovania tovarov a služieb vo vodnom hospodárstve

· legislatíva vo vodnom hospodárstve

· činnosť vyplývajúca z Národného programu prevzatia Acquis communautaire

· úlohy vyplývajúce zo záverov vedenia MŽP SR

· činnosť vyplývajúca z uznesení vlády č. 449/1992, č. 620/1993, č. 288/1995

· zabezpečenie prác vyplývajúcich z medzinárodných dohôd

· špeciálne úlohy rezortu.

Okrem uvedených úloh VÚVH riešil 110 úloh podnikovej a podnikateľskej sfére.

Významné postavenie na VÚVH má Národné referenčné laboratórium pre oblasť vôd, ktoré vzniklo na základe uznesenia vlády SR č. 638/1996 dohodou pre potreby MP SR, MŽP SR a MZd SR. NRL je základným referenčným centrom a aktívnym koordinátorom systému kvality údajov o kvalite vôd v Slovenskej republike. V zmysle uvedenej dohody je najvyšším metodickým centrom na zabezpečenie kvality analytických skúšok vody, sedimentov, kalov, materiálov a chemikálií, ktoré prichádzajú do styku s vodou. Je pracoviskom AQA subsystému voda, ktorý je budovaný v súlade s medzinárodnými platnými normami radu ISO 9000 a EN 45000.

Hlavným cieľom kontrolnej činnosti pre hydroanalytické laboratóriá okrem zabezpečenia kontroly kvality vykonávaných analytických prác formou medzilaboratórnych porovnávacích skúšok (MPS), bolo aj skvalitnenie analytických výsledkov v hydroanalytických laboratóriách zavedením systému interného riadenia kvality v súlade s požiadavkami medzinárodných noriem a dokumentov a pravidelnou externou kontrolou laboratórií.

Zavádzanie systému zabezpečenia kvality produkovaných výsledkov v hydroanalytických laboratóriách bolo upresňované na poradách pracovnej skupiny AQA-voda, ktoré sa uskutočňujú pravidelne k aktuálnym problematikám. V rámci podpory a pomoci pri zabezpečovaní kvality práce v environmentálnych laboratóriách sa NRL podieľalo aj na organizovaní kurzov, seminárov, konzultácie pre špecifické problémy systémov kvality v laboratóriách.

V roku 2003 NRL zabezpečilo dvakrát MPS v 7 oblastiach (PV – prírodná voda, OV – odpadová voda, ŠAA – špeciálna anorganická analýza, ŠOA – špeciálna organická analýza, RR – rádiologický rozbor, MB – mikrobiológia, HB – hydrobiológia a ekotoxikológia).

Celková účasť na porovnávacích skúškach bola 495 (v jarnom období) a 419 (v jesennom období) hydroanalytických laboratórií zo Slovenska aj zo zahraničia..

NRL za rok 2003 prijalo 4048 vzoriek a zamestnanci tohto laboratória vykonali 45 012 analýz, z toho 27707 analýz bolo akreditovaných a 17 305 analýz bolo neakreditovaných.

Výskumno-vývojová činnosť SHMÚ sa v roku 2003 sústreďovala na aktivity, ktoré pre ústav vyplývali najmä z priorít vecného zamerania výskumu a vývoja vyjadrených v Koncepcii výskumu a vývoja do roku 2005

činnosť vyplývajúca z vládneho programu povodňovej ochrany do roku 2010 so zameraním na aktualizáciu predpovedných metodík a predpisov a na prípravu riešenia projektu POVAPSYS,

· činnosť vyplývajúca z medzinárodných záväzkov SR v oblasti monitoringu vody

aktivity a podporné projekty pre implementáciu právnych predpisov EÚ v oblasti kvality vody, konkrétne:

· implementácia Usmernení pre monitoring a hodnotenie hraničných vôd prostredníctvom programu Pilotných projektov

· úlohy spojené s prepracovaním hydrologických charakteristík a návrhových veličín a úlohy súvisiace s racionálnym využívaním podzemných vôd - najmä ich oceňovaním a bilancovaním.

V priebehu roka 2003 sa na všetkých odštepných závodoch SVP, š. p., zabezpečovali činnosti, týkajúce sa vodohospodárskej evidencie, spracovávali sa vyjadrenia k riešeniu investičných a rozvojových zámerov a k územnej dokumentácii rozvoja sídiel a regiónov prípadne k ich aktualizácii, spracovali sa štúdie odtokových pomerov najmä po povodniach v lete 2002, analytické a koncepčné materiály, týkajúce sa ochrany akosti povrchových a podzemných vôd. Ďalej sa pokračovalo v spracovávaní materiálov pre štátnu vodohospodársku bilanciu a pre vodohospodárske mapy, na vypracovaní nových alebo aktualizovaní doteraz platných manipulačných poriadkov.

Vodárenské spoločnosti popri vyjadrovacej činnosti a koordinácii záujmov vodného hospodárstva na úseku zásobovania pitnou vodou, odvádzania a čistenia odpadových vôd plnenili nasledujúce úlohy:

· spracovávanie technických máp existujúcich vodovodov vrátane návrhu rozvoja

spracovávanie podkladov pre aktualizáciu koncepcie zásobovania pitnou vodou

· bilančné zhodnotenie potreby vody pre vybrané regióny.

12.2
Vzdelávanie, environmentálna výchova

Na získanie doplnenia odbornosti z problematiky rôznych oblastí vodného hospodárstva špecialisti z VÚVH zorganizovali a uskutočnili nasledovné kurzy a semináre, a to:

· hydrobiologický kurz 26. – 30. 5. 2003, Modra

· kurz vzorkovania 8. – 10. 9. 2003, Bratislava

· mikrobiologický kurz 3. 6. 2003

seminár „Zákon č. 188/2003 o aplikácii čistiarenského kalu a dnových sedimentov do pôdy“ 4. 12. 2003, Bratislava

· kurz hydrometrovania 19. – 22. 5. 2003, Bratislava

· kurz vodohospodárov I. stupeň 12. – 16. 5. 2003, Bratislava

· kurz vodohospodárov II. stupeň 22. – 26. 9. 2003, Bratislava

· odborný seminár k prezentácii výsledkov riešenia úlohy RVT 27-35 „Zabezpečenie kvality pitnej vody pri doprave“ 29. 4. 2003, Bratislava

· odborný seminár k prezentácii výsledkov riešenia úlohy RVT 27-34 „Výskum vplyvu antropogénnych faktorov na vodné systémy“ 23. – 24. 4. 2003, Bratislava

· školenie o používaní modelu Watbal v rámci projektu IHP UNESCO 14. 6. 2003 v Sofii

· seminár „Vyhodnotenie MPS/2002“ 31. 1. 2003

· seminár „Metrológia v hydroanalytickom laboratóriu“ 28. 10. 2003

Neustále sa zvyšuje záujem o Metodickú a inštruktážnu činnosť pre pracovníkov VS a ich prevádzky na Slovensku. V rámci tejto činnosti pracovali nasledovné sekcie:

· Sekcia ČOV a stokové siete:

· Dosadzovacie nádrže, 28. – 29. apríla 2003, Tatranská Štrba (29 účastníkov)

· Dažďové vody, 17. – 18. júna 2003, Tatranská Štrba (42 účastníkov)

· Manažment hydroanalytických laboratórií, 30.9. – 1.10. 2003, Tatranská Štrba (33 účastníkov)

· Uplatňovanie novej legislatívy v praxi v oblasti vody, 3. - 4.12. 2003, Tatranská Štrba (72 účastníkov)
· Sekcia hydroanalytických laboratórií

· Mikrobiologický kurz, 3.6.2003, VÚVH Bratislava

· Metrológia v hydroanalytickom laboratóriu, 28.10.2003, VÚVH Bratislava

· Metodicko-inštruktážny kurz na odber vzoriek makrozoobentosu a fytobentosu v brodivých tokoch (teória a praktické ukážky v teréne), 31.3.–1.4.2003, VÚVH Bratislava

· Metodicko-inštruktážny kurz na odber vzoriek fytobentosu a makrozoobentosu v brodivých tokoch (praktické školenie v teréne), 4.9.2003, VÚVH Bratislava

Odborné školstvo

Ústredné orgány štátnej správy v zmysle zákona č. 216/2001 Z. z., ktorým sa mení a dopĺňa zákon č. 29/1984 Zb. o sústave základných a stredných škôl, sú i naďalej gestormi odborného vzdelávania vo vzťahu ku všetkým odborným školám rezortného zamerania, podieľajú sa na príprave učebných a študijných dokumentov, pripravujú súťaže odborných zručností žiakov, odborné vzdelávacie aktivity pre majstrov odbornej výchovy, zabezpečujú ďalšie odborné vzdelávanie pre učiteľov odborných predmetov.

Odborníkov so zameraním na vodné hospodárstvo a vodné stavby pripravuje stavebná fakulta Slovenskej technickej univerzity - Katedra vodného hospodárstva krajiny, Katedra hydrotechniky a Katedra zdravotného inžinierstva.

Na Fakulte chemickej a potravinárskej technológie STU sa vodným hospodárstvom zaoberá Katedra životného prostredia, ktorá sa v rámci pedagogického procesu zaoberá chémiou a biológiou vody, vyhodnocovaním kvality vôd a technológiou vody. Hlavná pozornosť sa venuje technológiám úpravy vôd, čistenia odpadových vôd a spracovania kalov.

Popri tradičných inžinierskych disciplínách sa postupne začleňujú predmety, zaoberajúce sa aktuálnymi otázkami v oblasti environmentalistiky, manažmentu a podnikania, základov práva, ekonomiky vodného hospodárstva v trhových podmienkach a počítačovej formy projektovania.

Poradenstvo

Vzhľadom na organizačnú štruktúru vodného hospodárstva a realizáciu vodohospodárskych činností v SR bola poradenská činnosť vykonávaná formou konzultácií a technickej pomoci predovšetkým štátnym podnikom vodného hospodárstva, vodárenským spoločnostiam, štátnym zdravotným ústavom a STU Bratislava.

Konzultačno-poradenskú službu poskytovali pracovníci všetkých odborov VÚVH v stánku v rámci medzinárodnej špecializovanej výstavy AQUA 2003, ktorá sa uskutočnila 10. – 12. 6. 2003 v Trenčíne. Počas výstavy AQUA 2003 sa uskutočnil seminár na tému „Nové legislatívne nástroje SR vo vzťahu k rámcovej smernici o vodách“, na ktorom ústav participoval.

Ústav bol spoluorganizátorom konferencie s medzinárodnou účasťou „Sedimenty vodných tokov a nádrží“, ktorá sa uskutočnila pri príležitosti 1. ročníka výstavy HYDROTEC na výstavisku INCHEBA v Bratislave v dňoch 15. – 16. 4. 2003.

Tradíciou sa stáva spolupráca výskumníkov ústavu na organizácii konferencie s medzinárodnou účasťou Pitná voda, Trenčianske Teplice 8. - 9. 10. 2003.

Ústav ďalej participoval na organizácií týchto medzinárodných a domácich konferencií:

· 13. konferencia Slovenskej a Českej limnologickej spoločnosti 23. – 27. 6. 2003, Banská Štiavnica

medzinárodná konferencia „Rekonštrukcie stokových sietí a čistiarní odpadových vôd“ 27. – 29. 10. 2003, Liptovský Ján

· 35. konferencia „Vodohospodári v priemysle“ 10. – 12. 11. 2003, Piešťany

konferencia s medzinárodnou účasťou „Dodávka vody v krízových situáciách“ pri príležitosti veľtrhu E+R+P Bezpečný život – bezpečný svet 11. 9. 2003, Bratislava

· celoštátna pracovná konferencia venovaná problematike: „Právne, technické a hygienické podmienky prevádzkovania zdrojov vody, vodovodov, kanalizácií, čistiarní odpadových vôd a ich laboratórií, otvorených a zakrytých kúpalísk, liečebných a rekreačných kúpeľov“ 25. 2. 2003

· Konzultačné dni pracovníkov vodohospodárskych rádiologických laboratórií 13. – 16. 10. 2003, Jetřichovice, Česko

· Okrem spomenutých akcií sa uskutočňovalo individuálne poradenstvo v problematike pitných vôd, odpadových vôd (kanalizácií a ČOV), ochrany vôd, technológií úpravy vôd, technológií úpravy vôd.

Environmentálna výchova

 Aktivity MŽP SR v oblasti environmentálnej výchovy a vzdelávania (EVV) v roku 2003 nadväzovali na tendenciu rozvoja medzisektorovej spolupráce ako základnej koncepčnej línie predchádzajúceho obdobia, kooperáciou subjektov v rámci zriaďovateľskej pôsobnosti samotného Ministerstva životného prostredia SR ako i Ministerstva školstva SR a mimovládnych organizácií.

Cieľom MŽP SR na úseku EVV bolo zabezpečiť dostatočnú diverzitu činností a aktívne plniť úlohy, vyplývajúce z uznesení vlády SR pre koncepciu celoživotného vzdelávania, štátnu politiku detí a mládeže, komunikáciu a prácu s verejnosťou.

MŽP SR plnilo funkciu kontaktného bodu pre SR na konštituujúcej sa európskej scéne EVV, hlásiacej sa k novej teoreticko-metodologickej oblasti výchovy a vzdelávania k TUR.

Aktivity priamo riadených organizácií rezortu v oblasti environmentálnej výchovy a vzdelávania majú celoslovenské, regionálne i lokálne zameranie v zmysle platnej Koncepcie environmentálnej výchovy a vzdelávania. Obsahovo pokrývajú problematiku celoživotného vzdelávania v oblasti životného prostredia, cieľovo sa zameriavajú na neformálnu výchovu pre rôzne stupne školského systému, osvetu verejnosti a na odborné vzdelávanie špecialistov pre ŽP. K hlavným nástrojom patria úlohy programového, projektového charakteru a koncepčná činnosť, vychádzajúce z cieľa formovania environmentálneho vedomia obyvateľstva SR.

12.3
Propagácia

V rámci edičnej činnosti publikoval VÚVH najnovšie poznatky vedecko-výskumnej činnosti v jednotlivých vedeckých monografiách (edícia Práce a štúdie).

Súčasťou edičnej a publikačnej činnosti je aj každoročné vydávanie účelových publikácií, ktoré spracúvajú a hodnotia údaje za príslušný rok: Modrá správa, Akú vodu pijeme, ako aj zoznamov STN a OTN vo vodnom hospodárstve.

Publikačná činnosť pracovníkov ústavu zahŕňa publikovanie odborných a vedeckých poznatkov v domácich a zahraničných časopisov, v zborníkoch z domácich a medzinárodných kongresov, konferencií, seminárov a tiež v samostatne vydaných publikáciách.

Edícia NRL:

· Hydrobiologický determinačný atlas 2003

· Zborník z hydrobiologického kurzu 2003

· Mikrobiologický kurz 2003

· Učebné texty Kurz vodohospodárov I. a II. stupeň

Informácie:

· Zoznam STN a OTN vo VH

· Zoznam právnych predpisov EÚ z oblasti vodného hospodárstva k 3. 12. 2003

· Zoznam právnych predpisov z oblasti rybného hospodárstva k 3. 12. 2003

V rámci svetového roka vody bolo vydaných niekoľko propagačných materiálov o práci VÚVH, postery (18 ks) a listovky (6 ks).

Kontaktné miesta na získanie informácií z oblasti vodného hospodárstva:

MŽP SR – www.enviro.gov.sk
VÚVH – www.vuvh.sk

SIŽP – www.sizp.sk
SAŽP – www.sazp.sk

SVP, š. p. – www.svp.sk

SHMÚ – www.shmu.sk

13.
Záver

Hlavným cieľom vodohospodárskej politiky SR do roku 2005, ktorý akceptuje stratégiu štátnej environmentálnej politiky v oblasti ochrany a racionálneho využívania vôd v súlade s rámcovou smernicou EÚ o vodnej politike je:

· zabezpečenie pitnej vody,

· zabezpečenie vody na ďalšie hospodárske účely,

· prevencia a zmierňovanie následkov povodní a obdobia sucha a ochrana životného prostredia.

Ide o napĺňanie strategických cieľov SR v oblasti vôd zosúladených s požiadavkami európskeho spoločenstva v oblasti vodnej politiky, ktorými sú:

· dostatočné množstvo a kvalita pitnej vody pre obyvateľstvo a celú odberateľskú sféru,

· dostatočné množstvo primerane kvalitnej úžitkovej vody pre priemysel, poľnohospodárstvo, energetiku a iné účely ako aj služby s vysokou časovou zabezpečenosťou,

· čistenie všetkej použitej a znečistenej vody pred jej návratom do vodného prostredia,

· dosiahnutie vysokého stupňa ochrany prírodného prostredia v intenciách trvalo udržateľného rozvoja,

· dosiahnutie primeraného stupňa ochrany pred povodňami na územných celkoch s ľudskými obydliami, priemyslom, dopravnou infraštruktúrou a intenzívnou poľnohospodárskou výrobou,

· dosiahnutie primeraného stavu zdrojov vody a zariadení na odvrátenie škôd vyvolaných suchom.

Nevyhnutnou podmienkou pre splnenie uvedených cieľov je

· zníženie množstva znečisťujúcich látok vo vypúšťaných vodách až na prípustnú, limitovanými hodnotami určenú mieru budovaním stokových sietí vrátane ČOV, pri preferovaní dobudovania rozostavaných ČOV, zavádzaním vysokoefektívnych metód čistenia odpadových vôd, resp. tam, kde nie je možné odstrániť enormné znečistenie vôd pri ich vzniku (napr. komunálna sféra), zníženie rozdielu medzi množstvom odoberanej a vypúšťanej vyčistenej vody na minimum,

· minimalizovanie až zákaz používania podzemných vôd na hospodárske účely tam, kde odbery podzemných vôd môžu byť nahradené odbermi povrchovej vody s výnimkou potravinárskeho a farmaceutického priemyslu, napájania hospodárskych zvierat a využívania geotermálnych vôd,

· realizácia vodohospodárskych, lesníckych a poľnohospodárskych opatrení na podporu zadržiavania vody a spomalenie odtoku najmä z povodí deficitných oblastí,

· realizácia opatrení na zníženie znečistenosti vodných tokov v IV. - V. triede čistoty, vytvorením podmienok a realizáciou revitalizačných opatrení, celkové zníženie znečistenia vodných tokov aj v II. - III. triede čistoty o jednu tretinu (okrem ČOV a kanalizácií),

· realizácia environmentálneho programu v povodí Dunaja,

· dotvorenie uceleného moderného systému právnych predpisov o ochrane a racionálnom využívaní vôd porovnateľného a harmonizovaného s právom štátov EÚ a ich zavedenie do praxe,

· uplatňovanie zvýšenej ochrany a racionálneho využívania prírodných zdrojov a ekologicky stabilných území, ako aj kontroly používania zdraviu škodlivých látok najhoršie vplývajúcich na vek a zdravie ľudí (zavedenie systému environmentálnej bezpečnosti a environmentálnej starostlivosti),

· budovanie vodovodov a kanalizácií prednostne v obciach, ktoré sa nachádzajú v ochranných pásmach vodných zdrojov.

Realizácia požiadaviek jednotlivých smerníc EÚ v praxi vyžaduje vysoké finančné prostriedky. Najvyššie náklady bude potrebné vynaložiť na zosúladenie čistenia komunálnych odpadových vôd so smernicou č. 91/271/EEC. Jej implementácia si vyžaduje vysoké investície na rekonštrukciu existujúcich ČOV a stokových sietí, na výstavbu čistiarní odpadových vôd a stokovej siete v obciach nad 2000 ekvivalentných obyvateľov (EO), na výstavbu čistiarní odpadových vôd a stokových sietí v obciach lokalizovaných vo vodohospodársky citlivých oblastiach, na odstránenie povrchových a drenážnych vôd z verejných kanalizácií a na iné opatrenia. Odhad investičných prostriedkov predstavuje približne 130 mld. Sk. Na základe negociačných rokovaní EÚ akceptovala požiadavku SR na prechodné opatrenia:

· všetky aglomerácie nad 10 000 ekvivalentných obyvateľov budú mať čistenie odpadových vôd v súlade so smernicou do 31.12.2010,

· všetky aglomerácie nad 2 000 ekvivalentných obyvateľov budú mať čistiarne odpadových vôd v súlade so smernicou do 31.12.2015.

Na úseku investičnej výstavby sa financovanie predpokladá z viacerých zdrojov: z verejných zdrojov – štátny rozpočet, rozpočty obcí, z fondov EÚ – ISPA, kohézny fond a štrukturálne fondy a tiež z vlastných zdrojov vodárenských spoločností.

Návrh výdavkov štátneho rozpočtu na rok 2005 na vodné hospodárstvo podľa registra investícií v tis. Sk:

Názov akcie
Rok zač. -
 RN stavby
 Štátny rozpočet

rok ukonč.

2005
2006
2007
Kapitálové výdavky

v tom: Kapitálové transfery

4 366 439
180 300
180 300
180 300
 v tom: prívod vody

3 877 108
100 000
94 000
113 744

 Prívod vody a vod. siete JEMO
1994-2008
2 773 237
0
0
0
Hliník-Žiar-Žarnovica-HB, PV
2001-2005
143 734
27 000
14 164
0
 R. Sobota Chanava, vodov, 1. č.
2001-2005
120 800
13 000
0
 0
SKV Dúbrava-odstránenie antimónu
2000-2005
147 000
25 000
25 000
0

Nová Bystrica- ÚV rekonštr.
1997-2006
75 205
5 000
5 000
0

Prív. vody Svidník-Medz.
1996-2006
617 132
30 000
49 836
 113 744
Vodné diela

489 331
80 300
86 300
66 556
VN Rozgrund - rekonštrukcia
2004-2005
19 850
10 000
0
0
Úprava OH toku Malina,rkm 2,130-8,350

a Zohor. potoka rkm 0,035-0,894
2005-2006
35 000
10 000
20 000
 0
Korňa-prestavba toku Korňaňka
2005-2007
20 000
4 000
8 000
6 000
Hybe-Hybica, úprava toku rkm
 4,180-4,650
2005-2006
10 000
2 000
6 000
0
Vyškovce, predĺženie pravostrannej
 OH Ipľa
2005-2005
4 000
4 000
0
0
Dačov-úprava potoka č. 309
2005-2006
14 600
2 800
7 300
0
VN Garajky, PP
1996-2007
65 600
4 500
15 000
21 180
VN Hronček
1998-2007
60 000
10 300
10 000
10 630
VN Tichý Potok, PP
1999-2007
130 281
16 000
10 000
22 000
VN Slatinka - príprava
2001-2006
130 000
16 700
10 000
 6 746
Ďalej treba zabezpečiť finančné prostriedky na realizáciu Programu protipovodňovej ochrany do roku 2010. Na základe súčasného stavu čerpania investičných prostriedkov (k 31.12.2003 1,988 mld. Sk) nie je vytvorený predpoklad jeho finančného plnenia v celkovom objeme 18,415 mld. Sk.

Návrh výdavkov na rozvojové investície vo vodnom hospodárstve je limitovaný východiskami štátneho rozpočtu na rok 2005. Predložený prehľad výdavkov, ako i výsledky hodnotenia stavu rozvoja VH v roku 2003 i predchádzajúcich rokoch, dokumentujú sústavný a akútny nedostatok finančných prostriedkov na zabezpečenie rozvoja vodného hospodárstva.

Úlohy v oblasti vodohospodárskeho výskumu, normalizácie a tvorby koncepcií rozvoja vodného hospodárstva, ktoré vyplývajú z potrieb ústredného orgánu a schválených dokumentov, tiež každoročne vyžadujú zabezpečenie nevyhnutných finančných prostriedkov.

Ide o úlohy, ktorých výsledky sú priamo využívané, resp. sú zadávané z dôvodu plnenia úloh ústredného orgánu štátnej správy vo vodnom hospodárstve, ktoré možno zahrnúť do nasledovných okruhov.

· úlohy zabezpečujúce podklady pre tvorbu koncepcií,

· úlohy vyplývajúce z prístupového procesu SR do EÚ,

· úlohy vyplývajúce z platných legislatívnych predpisov,

· úlohy vyplývajúce z medzinárodných záväzkov SR,

· činnosť Národného referenčného laboratória pre oblasť vôd,

· ostatné úlohy zadávané ministerstvom,

· úlohy rozvoja vedy a techniky,

· štúdie technicko-ekonomického a strategicko-prognostického charakteru,

úlohy štandardizácie na úseku hydrológie, hydrotechniky, ochrany a kvality vody, vodovodov a kanalizácií.

Zoznam použitých skratiek

CIS IKZ
centrálny informačný systém

CEB
Rozvojová banka Rady Európy

ČOV
čistiareň odpadových vôd

ČMS
čiastkový monitorovací systém

ČS
čerpacia stanica

DPH
daň z pridanej hodnoty

EEA
European Environment Agency

EN
európske normy

EK
Európska komisia

EON
ekonomicky oprávnené náklady

EÚ
Európska únia

FNM SR
Fond národného majetku Slovenskej republiky

GORVV
Generel ochrany a racionálneho využívania vôd

GIS
geografický informačný systém

gtv
geotermálne vody

HaNIM
hmotný a nehmotný investičný majetok

HDP
hrubý domáci produkt

HIM
hmotný investičný majetok

HMZ
hlavné melioračné zariadenia

HP
havarijné plány

HYCO
Hydroconsult, š. p., Bratislava

CHVO
chránené vodohospodárske oblasti

IGIS RP
integrovaný geografický informačný systém rezortu pôdohospodárstva

IMK
Integrovaný manažment krajiny

IMP
Integrovaný manažment povodí SR

IN
investičné náklady

IPKZ
Integrovaná prevencia a kontroly znečistenia

IS
informačný systém

ISÚ
Informačný systém o území

IŽP
inšpektorát životného prostredia
JEMO
Jadrová elektráreň Mochovce

LIS IKZ
Lokálne informačné systémy

MDPT SR
Ministerstvo dopravy, pôšt a telekomunikácií SR

MLVDP SSR
Ministerstvo lesného a vodného hospodárstva a drevospracujúceho priemyslu Slovenskej socialistickej republiky

MP SR
Ministerstvo pôdohospodárstva Slovenskej republiky

MV SR
Ministerstvo vnútra Slovenskej republiky

MZ SR
Ministerstvo zdravotníctva Slovenskej republiky

MZV
mimoriadne zhoršenie vôd

MZV SR
Ministerstvo zahraničných vecí Slovenskej republiky

MŽP SR
Ministerstvo životného prostredia Slovenskej republiky

NPAA
Národný program pre prijatie aquis comunitaire
NR SR
Národná rada Slovenskej republiky

NRL
národné referenčné laboratórium pre oblasť vôd na Slovensku

OCZP
obstarávacia cena základných prostriedkov

OECD
Organizácia pre hospodársku spoluprácu a rozvoj (Organisation Economic Cities Development)

OGIS
odvetvový geografický informačný systém

OIOV
odbor inšpekcie ochrany vôd
OP
ochranné pásma

OŠVS
orgány štátnej vodnej správy

OÚ
obecné úrady

OZ
odštepný závod

p.b.
percentuálny bod

Qa
dlhodobý priemerný prietok

Qmin.
minimálny zaznamenaný prietok

Q100
veľká voda dosiahnutá alebo prekročená raz za 100 rokov

Q355d
prietok prekročený priemerne po dobru 355 dní v roku

PA
povodňová aktivita

PHO
pásmo hygienickej ochrany

PP
priemyselný park

RSV
rámcová smernica EÚ o vode

RV
riadiaci výbor

SAŽP
Slovenská agentúra životného prostredia
SIŽP
Slovenská inšpekcia životného prostredia
SHMÚ
Slovenský hydrometeorologický ústav

SKŽP
Slovenská komisia životného prostredia

SNR
Slovenská národná rada
SOU
stredné odborné učilište

SRZ
Slovenský rybársky zväz

STN
Slovenské technické normy

STU
Slovenská technická univerzita

SV (SKV)
skupinový vodovod

SVD G-N
Sústava vodných diel Gabčíkovo-Nagymaros

SVHK
Slovenská vodohospodárska komora

SVP
Slovenský vodohospodársky podnik, š. p., Banská Štiavnica

ŠFOZPPF SR
Štátny fond ochrany a zveľaďovania poľnohospodárskeho pôdneho fondu SR

ŠR
štátny rozpočet

ŠÚ SR
Štatistický úrad Slovenskej republiky

ŠVF SR
Štátny vodohospodársky fond SR

ŠVHB
štátna vodohospodárska bilancia

ÚÚIOV
ústredie - útvaru inšpekcie ochrany vôd
ÚVVPLVH
Ústav pre výchovu a vzdelávanie pracovníkov lesného a vodného hospodárstva

VaK
vodárne a kanalizácie

VD
vodné dielo

VH
vodné hospodárstvo

VN
vodná nádrž

VS
vodomerná stanica

VUMKI
Výskumný ústav meliorácií a krajinného inžinierstva

VÚVH
Výskumný ústav vodného hospodárstva Bratislava

VV
Vodohospodárska výstavba, š. p., Bratislava

VZ
vodný zdroj

ZB GIS
základná báza geografického informačného systému

ZCZP
zostatková cena základných prostriedkov

Prílohy

Zoznam príloh

Príloha č. 1 Investičné akcie realizované zo štátneho rozpočtu

Príloha č. 2 Miera znečistenia jednotlivých oblastí v roku 2002, podľa percenta nevyhovujúcich analýz

Príloha č. 3 Vybrané ukazovatele ekonomického vývoja v r. 1990 a 1999 - 2004 za Slovenský vodohospodársky podnik, š.p.

Príloha č. 4 Vybrané ukazovatele ekonomického vývoja v r. 1990 a 1999 - 2004 za vodárenské spoločnosti

Príloha č. 5 Vybrané ukazovatele ekonomického vývoja v r. 1990 a 1999 - 2004 za štátne podniky vodného hospodárstva a vodárenské spoločnosti

Príloha č. 6 Stručný prehľad technicko – prevádzkových činností SVP, š. p.

Príloha č. 1

Investičné akcie realizované zo štátneho rozpočtu

Slovenský vodohospodársky podnik, š. p., Banská Štiavnica

V roku 2003 boli poskytnuté Slovenskému vodohospodárskemu podniku, š. p., Banská Štiavnica po rozpočtových opatreniach kapitálové výdavky vo výške 222 950 000 Sk. Uvedené finančné prostriedky boli v plnej výške vyčerpané.

Akcia „Povodne na území SR v r. 1997 – 1999“, odstránenie následkov a preventívne opatrenia“

K 31.12.2003 bolo v rámci projektu „Povodne...“zaradených 75 stavieb. Z toho prípravné práce sa vykonávajú na 7 stavbách (zabezpečuje sa projektová dokumentácia, príp. doplňujúci geologický prieskum). Rozostavaných je 15 stavieb a stavebné práce sa ukončili na 46 stavbách. V príprave sa nepokračuje na 7 stavbách. Plánovaný rozsah prác a dodávok na realizáciu projektu v roku 2003 bol zabezpečený zostatkom III. tranže Rozvojovej banky Rady Európy, ktorá bola vyčerpaná v októbri 2003 vo výške 222 099 000 Sk. Finančné prostriedky zo štátneho rozpočtu SR boli Slovenskému vodohospodárskemu podniku poskytnuté vo výške 177 000 000 Sk, ktoré boli do konca roka aj vyčerpané. Práce na rozostavaných stavbách pokračovali v rámci možností zhotoviteľov bez prerušenia až na niektoré výpadky z dôvodu klimatických pomerov. Problémy vznikli pri stavbách pripravovaných, kde sa muselo verejné obstarávanie opakovať, čím sa zahájenie stavebných prác presunulo do druhého polroka 2003.

Podrobné vyhodnotenie čerpania finančných prostriedkov na investičných akciách zaradených v projekte „Povodne...“ z hľadiska finančných zdrojov, t.j. úverových, vlastných i finančných prostriedkov štátneho rozpočtu bude obsiahnuté v osobitnej hodnotiacej správe.

Akcia „Autonómne systémy varovania a vyrozumenia na VD v SR“

V roku 2003 bolo na uvedené investičné akcie vyčlenených zo štátneho rozpočtu 45 950 000 Sk. Z uvedenej výšky boli finančné prostriedky použité na nasledovné akcie:

Štyri stavby na OZ Povodie Váhu Piešťany: ASVaV Nová Bystrica, VD Kráľová, VD Nosice a Turček, na OZ Povodie Hrona Banská Bystrica štyri stavby: ASVaV Klenovec, Môťová, Veľké Kozmálovce a VD Hriňová a na OZ Povodie Bodrogu a Hornádu tiež štyri stavby ASVaV: VD Ružín, VD Bukovec, VD Starina a VD Vihorlat. Päť stavieb bolo ukončených. Realizované práce boli zamerané na monitorovanie vybraných javov signalizujúcich poruchy alebo prekročenie stanovených limitných hodnôt, na zriadenie centrálnych pultov varovania a vyrozumenia s riadiacim systémom a na vybudovanie sirén na vodných stavbách a na území ohrozenom záplavovou vlnou pod vodnými stavbami.

Vodohospodárska výstavba, š. p., Bratislava

Na stavby Vodohospodárskej výstavby, š. p. Bratislava boli finančné prostriedky štátneho rozpočtu na rok 2003 vo výške 62 350 000 Sk . Skutočné čerpanie bolo vo výške 62 175 303 Sk, a to na nasledovných investičných akciách:

Individuálne výdavky:

Akcia Vodné dielo Slatinka

Finančné prostriedky zo štátneho rozpočtu po rozpočtových opatreniach predstavovali v roku 2003 výšku 3 753 000 Sk, pričom skutočné čerpanie bolo vo výške 3 748 509 Sk.
Príprava tejto stavby bola obnovená v roku 2001 s cieľom pripraviť ju na začatie výstavby v roku 2003. Všetky práce boli sústredené na vypracovanie dokumentácie v takom rozsahu, aby bolo možné požiadať o vydanie územného rozhodnutia a následne stavebného povolenia. Z dôvodu legislatívnych zmien bolo potrebné určiť nový stavebný úrad – z rozhodnutia Krajského úradu sa ním stala obec Zvolenská Slatina. Celý proces územného konania začal odznova a územné rozhodnutie nebolo dodnes vydané. Z uvedených dôvodov boli práce minimalizované len v nevyhnutnom rozsahu a budú obnovené po vydaní územného rozhodnutia, ktoré Vodohospodárska výstavba očakáva v I. polroku 2004.

Akcia
Vodná nádrž Tichý Potok

Rozpočet po rozpočtových opatreniach na rok 2003 bol stanovený vo výške 4 000 000 Sk. Skutočné čerpanie bolo vo výške 3 999 657 Sk.
Výstavbou uvedenej investičnej akcie sa má vybudovať veľkokapacitný zdroj pitnej vody pre východoslovenskú vodárenskú sústavu, najmä krajské mestá Prešov a Košice. Impulz na prípravu stavby dalo uznesenie vlády SR č. 236/92, ktorým sa menila koncepcia budovania vodného zdroja pre VS región (VN Tichý Potok, namiesto vodárenského využitia VD Domaša). V roku 2003 boli práce sústredené na vypracovanie stavebného zámeru, ako podkladu pre štátnu expertízu, aktualizácie staršej dokumentácie podľa novej legislatívy, pokračovanie v monitoringu životného prostredia, prehodnotenie vodohospodárskeho riešenia nádrže a pod.

Systémové kapitálové výdavky zo ŠR:

Akcia Vodná nádrž Garajky

Na uvedenú akciu bolo na rok 2003 pridelené zo štátneho rozpočtu po rozpočtových opatreniach 3 900 000 Sk. Skutočne vyčerpaných bolo 3 730 524 Sk. Nedočerpanie limitu na VH Garajky vzniklo nesprávnym odhadom nákladov na subdodávateľské práce a dodávky, ktoré boli znížené vplyvom verejného obstarávania. Znížená cena nemala vplyv na vecný rozsah úlohy.
Cieľom tejto stavby je vypracovať prípravnú dokumentáciu umožňujúcu posúdenie vplyvov na životné prostredie (EIA) a následne rozbehnúť štátnu expertízu na vybudovanie veľkokapacitného vodného zdroja pitnej vody pre oblasť Popradu, Spiša a Liptova. Po ukončení a prerokovaní I. fázy EIA – zámeru, boli rozbehnuté práce na II. fáze – správy o hodnotení. Táto by mala byť dokončená a prerokovaná v r. 2004. Okrem toho sa v r. 2003 pripravili niektoré ďalšie podklady: vodohospodárske riešenie s kompenzačným nadlepšovaním štúdia seizmických vplyvov v oblasti stavby, kategorizácia lesného pôdneho fondu v oblasti nádrže, geologické posúdenie územia, stanovenie ochranných opatrení pre zachovanie kvality vody v nádrži – pásma hygienickej ochrany, štúdia energetického využitia nádrže, funkčné objekty priehrady – návrh a dimenzovanie a pod.

Akcia Vodná nádrž Hronček

Finančné prostriedky na rok 2003 boli stanovené (rozpočet po rozpočtových opatreniach) vo výške 4 350 000 Sk, čo boli aj skutočne vyčerpané.

Uvedená investičná akcia predstavuje veľkokapacitný zdroj pitnej vody pre oblasť Brezna, Banskej Bystrice a Zvolena. Príprava stavby bola uložená uznesením vlády SR č. 315/96. V roku 2003 sa zabezpečovali nasledovné práce: na geologickom prieskume, prípravné práce umožňujúce vyhotovenie stavebného zámeru, najmä štúdia ochranných opatrení v povodí nádrže, územno-plánovacia dokumentácia obce Hronec s ohľadom na budovanie prívodu vody z nádrže do úpravne, štúdia dopadov stavby na lesné hospodárstvo, program monitorovania vybraných zložiek životného prostredia, štúdia kanalizácie a ČOV v obci Sihla.

Autonómny systém varovania a vyrozumenia - VD Žilina

Zo štátneho rozpočtu po rozpočtových opatreniach boli na rok 2003 pridelené finančné prostriedky vo výške 13 959 000 Sk. Skutočné čerpanie predstavovalo čiastku 13 958 825 Sk.
Poskytnuté finančné prostriedky boli použité na vybudovanie súboru technických prvkov zabezpečujúcich ochranu obyvateľstva v okolí vodného diela Žilina pred následkami technickej poruchy, alebo inej katastrofy vodného diela. Systém bol kompletne zrealizovaný a uvedený do skúšobnej prevádzky podľa projektovej dokumentácie v súlade s novelizáciou zákona o civilnej ochrane obyvateľstva č. 117/1988 Z. z. a vyhlášky MV SR č. 196/2002 Z. z. z 3. apríla 2002.

Akcia Autonómny systém varovania a vyrozumenia - VD Gabčíkovo

V roku 2003 boli zo ŠR poskytnuté zdroje v hodnote 32 388 000 Sk, z toho boli vykonané práce v hodnote 32 387 789 Sk.
V súlade s novelizáciou zákona o civilnej ochrane obyvateľstva č. 117/1988 Z.z. z vyhlášky MV SR č. 196/2002 z 3. apríla 2002 sa na vodnom diele realizuje kompletný systém varovania a vyrozumenia na ochranu obyvateľstva v okolí vodného diela Gabčíkovo, pred následkami technickej poruchy alebo inej katastrofy. Systém obsahuje rozmiestnenie varovných sirén do oblasti zátopovej vlny s novým prepočtom prelomovej vlny do jednej hodiny. Celý systém má byť podľa zákona č. 42/1994 Z. z. dobudovaný do apríla 2004. Prevažná časť celého systému bola zrealizovaná v roku 2003 s tým, že funkčné individuálne skúšky a skúšobná prevádzka bude vykonaná v apríly 2004.

Bratislavská vodárenská spoločnosť, a.s. Bratislava

V roku 2003 boli pridelené Bratislavskej vodárenskej spoločnosti, a. s., Bratislava kapitálové výdavky zo štátneho rozpočtu vo výške 40 000 000 Sk na nasledovnú investičnú akciu:

Individuálne kapitálové výdavky

Akcia „Bratislava – Malacky, prívod vody pre priemyselné parky“

V roku 2003 boli pridelené finančné prostriedky zo ŠR vyčerpané v plnej výške, t. j. 40 000 000 Sk.

Realizácia predmetnej stavby bola vykonaná v súlade s plánom investičnej výstavby Bratislavskej vodárenskej spoločnosti, a.s. na rok 2003. Z vyššie uvedenej sumy sa z časti hradili práce na objektoch vodojemu a prívodného potrubia DN 500. Stavba je dokončená a v roku 2004 je potrebné odstrániť nedorobky, ako zatrávnenie a náhradnú výsadbu stromov.

 Západoslovenská vodárenská spoločnosť, a. s. Nitra

V roku 2003 boli poskytnuté Západoslovenskej vodárenskej spoločnosti, a. s., kapitálové výdavky vo výške 60 000 000 Sk, a to na investičnú akciu:

Individuálne kapitálové výdavky

Akcia „Prívod vody a vodovodné siete v obciach ochranného pásma JE Mochovce“

Z uvedenej výšky bola v roku 2003 časť finančných prostriedkov použitá na realizáciu stavebných celkov rozvodov a prívodov vody v obciach ochranného pásma JE Mochovce pripravovaných na ukončenie v roku 2003 a 2004 .Táto suma predstavovala z pridelených finančných prostriedkov celkom 56 458 594 Sk.

Vo vecných objemoch sa jedná o realizáciu prívodov a rozvodov vody , realizáciu čerpacích staníc a vodojemov v obciach :

· Lúčnica celoobecný vodovod
8 189 620,90 Sk

· Žitavce , obecný vodovod
5 233,80 Sk

· Vráble , prepojenie vodovodných potrubí
199 146,40 Sk

· Beladice, prívod a rozvod vody
7 234 392,60 Sk

· Veľké a Malé Chyndice , vodovod
1 893 333,00 Sk

· Slažany- Velčice- Mankovce, prívod vody
854 210,00 Sk

· Velčice , vodovod
 2 009 800,90 Sk

· Tekovské Lužany – Plavé Vozokany, prívod vody I.st.1.et.
 2 807 185,80 Sk

· Tekovské Lužany , celoobecný vodovod
 9 745 786,00 Sk

· Tehla – Lula , prívod a rozvod vody
2 174 159,60 Sk

· Veľký Ďur, prívod a rozvod vody
 8 281 449,10 Sk

· Krškany – Horša, prívod a rozvod vody
943 193,20 Sk

· Kalinčiakovo , vodojem
445 575,50 Sk

· Čajkov , prívod a rozvod vody I. etapa
168 890,60 Sk

· Tlmače , rekonštrukcia vodovodu
5 505 265,80 Sk

· Brehy , vodovod III. etapa
6 001 351,00 Sk

Zostatok t. j. 3 541 411 Sk bolo v prevažnej miere použitých na vypracovanie prevádzkových poriadkov ukončených stavieb.

Severoslovenská vodárenská spoločnosť, a. s., Žilina

Z dôvodu transformácie spoločnosti Severoslovenské vodárne a kanalizácie, š. p., Žilina na Severoslovenskú vodárenskú spoločnosť, a. s., Žilina sa k 1. 5. 2003 zmenili čísla účtov vedených v Národnej banke Slovenska, pričom všetky rozostavané investičné akcie boli prevedené na novozaloženú akciovú spoločnosť.

V roku 2003 boli poskytnuté Severoslovenskej vodárenskej spoločnosti, a. s. Žilina kapitálové výdavky na prevedené investičné akcie v celkovej výške 21 000 000 Sk. Individuálne výdavky boli v celkovej výške 19 000 000 Sk, z toho na stavbu Čadca – rekonštrukcia. a rozšírenie ČOV 11 000 000 Sk a na stavbu SKV Dúbrava – odstránenie antimónu 8 000 000 Sk. Systémové výdavky boli vo výške 2 000 000 Sk na stavbu Nová Bystrica, úpravňa vody, rekonštrukcia.

Individuálne výdavky:

Akcia Rekonštrukcia a rozšírenie ČOV Čadca

Pridelené kapitálové výdavky vo výške 11 000 000 Sk boli preinvestované na objektoch- Merný žľab na prítoku, Zahusťovacia nádrž, Kolektor, Prijímacia stanica fekálii, Hrubé predčistenie, Cesty a spevnené plochy, Zachytávanie a čistenie odpadových vôd- vrátane dodávky a montáže technológie pre potrebné objekty.

Akcia SKV-Dúbrava- odstránenie antimónu

Poskytnuté finančné prostriedky vo výške 8 000 000 Sk boli použité na výstavbu nasledovných objektov: ČS-Podbreziny, ČS-Ploštín, Akumulačná nádrž na úpravni vody, Prepojovacie potrubie, Preložka kanalizácie a Prítoková šachta, v ktorej bola zrealizovaná montáž potrubia a motorická inštalácia s napojením na vodárensky dispečing.

Systémové výdavky:

Akcia Rekonštrukcia úpravne vody Nová Bystrica

Finančné prostriedky vo výške 2 000 000 Sk boli zrealizované práce na objektoch – VDJ – Dolný Vadičov, VDJ – Rudinka a VDJ – Čadca Milošova s napojením vodojemov na vodárensky dispečing.

 Stredoslovenská vodárenská spoločnosť, a. s., Banská Bystrica

V roku 2003 boli poskytnuté Stredoslovenskej vodárenskej spoločnosti a.s. Banská Bystrica kapitálové výdavky vo výške 63 000 000 Sk. Individuálne výdavky predstavovali čiastku 42 300 000 Sk (skutočné čerpanie bolo vo výške 42 299 999 Sk). Systémové výdavky boli pridelené aj vyčerpané vo výške 20 700 000 Sk. Jedná sa o nasledovné investičné akcie:

Individuálne kapitálové výdavky:

Akcia Rimavská Sobota Chanava – vodovod – I. časť

Prestavané

finančne:

13 999 999 Sk

vecne:

prívodné potrubie DN 150 – DN 250 – 2850 m

vodojem 2 x 150 m3 – stavebné práce, HSV a PSV, odpad z vodojemu

Akcia Hliník nad Hronom prívod vody ŽŽB

Prestavané

finančne:

28 300 000 Sk

vecne:

V roku 2003 boli zrealizované práce na SO 01 prívodné potrubie ŽŽB DN 500 od km 3,904-6 900 v dĺžke 2 996 m.

Systémové výdavky:

Akcia Hnúšťa ČOV

Prestavané

finančne:

20 700 000 Sk

vecne:

V roku 2003 boli z finančných prostriedkov ŠR zrealizované práce na objektoch studňa úžitkovej vody, dosadzovacie nádrže, biologické čistenie, kanalizácia, silnoprúd, meranie a regulácia, kalové hospodárstvo, terénne a sadové úpravy, prevádzková budova.
 Východoslovenská vodárenská spoločnosť, a. s. Košice

V roku 2003 sa do záverečnej fázy dostala realizácia transformácie štátneho podniku Východoslovenské vodárne a kanalizácie, š. p., Košice . Uvedený štátny podnik bol rozdelený na dve akciové spoločnosti: Východoslovenská vodárenská spoločnosť, a. s., Košice a Podtatranská vodárenská spoločnosť, a. s., Poprad. Na novozaloženú akciovú spoločnosť Východoslovenská vodárenská spoločnosť bola k 1. 5. 2003 prevedená investičná akcia „Prívod vody zo Stariny, SK-Medzianky“. Na uvedenú investičnú akciu boli v roku 2003 poskytnuté kapitálové výdavky vo výške 33 000 000 Sk.

Individuálne kapitálové výdavky:

Akcia Prívod vody zo Stariny, SK - Medzianky

Čerpanie kapitálových výdavkov na investičnú výstavbu za obdobie 01-04/2003 v čiastke 5 000 000 Sk boli použité na:

· pokračovanie v prácach na obj. 01 Prívod Medzianky - Giraltovce, potrubie DN 800 mm, tvárna liatina v dĺžke 350 bm s vybudovaním vzdušníkovej šachty, kalníkovej šachty s odpadným potrubím.

· Čerpanie za obdobie 05-12/2003 v čiastke 28 000 000 Sk boli použité na :dokompletizovanie obj. 06 Prívod Mestisko - Svidník, výmena armatúr vo vodojeme. Tento objekt bol ukončený, čiastkové preberacie konanie bolo vykonané dňa 8.10.2003.

· pokládka rúr z tvárnej liatiny DN 800 m v dĺžke 1.850 bm, opevnenie brehov a dna potoka, vybudovanie kalníkovej šachty s odpadným potrubím v dĺžke 280 bm.

Podtatranská vodárenská spoločnosť, a. s. Poprad

Podtatranská vodárenská spoločnosť, a. s., Poprad bola založená k 1. 5. 2003 na základe prevodu časti majetku štátneho podniku Východoslovenské vodárne a kanalizácie, š. p., Košice. Zároveň investičná akcie „Krompachy – kanalizácia a ČOV“ bola zo štátneho podniku prevedená na Podtatranskú vodárenskú spoločnosť, a. s., Poprad.

Na uvedenú investičnú akciu bola celkovo v roku 2003 poskytnutá dotácia zo štátneho rozpočtu vo výške 13 000 000 Sk, pričom finančné prostriedky boli vyčerpané nasledovne: Do 30. 4. 2003 Východoslovenské vodárne a kanalizácie, š. p., Košice skutočne vyčerpali prostriedky zo štátneho rozpočtu vo výške 2 500 000 Sk a od 1. 5. 2003 Podtatranská vodárenská spoločnosť, a. s., Poprad 10 500 000 Sk. Vzhľadom na to, že na akciovú spoločnosť prešiel všetok majetok, práva, povinnosti a záväzky, týkajúce sa akcie „Krompachy – kanalizácia a ČOV“, zúčtovanie so štátnym rozpočtom bolo vypracované Podtatranskou vodárenskou spoločnosťou, a. s., Poprad za celú dotáciu na rok 2003.

Individuálne kapitálové výdavky:

Akcia Krompachy – kanalizácia a ČOV

V roku 2003 boli vybudované nasledovné objekty:

Akcia SO 034 – Kanalizačná stoka A1-9

Na základe požiadavky investora a so súhlasom M.Ú Krompachy sa realizovalo prepojenie existujúceho areálu mestskej nemocnice v Krompachoch na kanalizačnú sieť mesta Krompachy. Prepojením tohoto areálu sa zabezpečí aj odvedenie odpadových vôd jednotnou kanalizáciou z novonavrhovanej IBV v lokalite Farské lúky a prípadne aj odpadové vody z obce Slovinky.

Odpadové vody v mestskej nemocnici sú toho času likvidované na vlastnej ČOV, ktorá je vo veľmi nevyhovujúcom technickom stave a preto ich čistenie nespĺňalo požadované limity na čistenia a takto zle vyčistené boli vypúšťané do Slovinského potoka. Nakoľko v nemocnici sa nenachádzajú oddelenia s infekčnými ochoreniami a pľúcne oddelenia, je možné všetky odpadové vody z tohoto areálu odvádzať na mestskú ČOV na ich čistenie. V areáli nemocnice sa nachádza jednotná kanalizačná sieť tvorená kanalizačnými rúrami betónovými DN600 mm. Kanalizačná sieť je v areáli v dobrom technickom stave. Kanalizačná stoka sa navrhuje ako jednotná profilu DN600 z rúr PVC-U DN600 mm celkovej dĺžky 184,0 m.

Akcia SO 035-Rekonštrukcia stoky A-1

Na základe požiadavky investora sa navrhuje rekonštrukcia kanalizačnej stoky A-1 v úseku medzi kanalizačnými šachtami ŠA26 až ŠA42 v dĺžke 537,0 m. Táto rekonštrukcia je vyvolaná skutočnosťou, že bude vybudovaná nová kanalizačná stoka A1-9, ktorá zabezpečí odvedenie odpadových vôd z NsP Krompachy a z plánovanej IBV Farské lúky ako aj odpadové vody z obce Slovinky. Navrhovaná stoka A1-9 je navrhnutá z rúr PVC-U DN600mm. Terajšia stoka A-1 v predmetnom úseku je z kanalizačných rúr DN300 a DN400, čo kapacitne nebude stačiť pre predpokladané prietočné množstvá odvádzaných odpadových vôd.

Uvedené stavebné práce v roku 2003 neboli ukončené. Pre ukončenie stavebných prác je potrebné zrealizovať spätné povrchové úpravy komunikácii a terénne a sadové úpravy.

Príloha č. 2

Miera znečistenia jednotlivých oblastí v roku 2002, podľa percenta nevyhovujúcich analýz

 (oblasti sú zoradené zostupne podľa percenta nevyhovujúcich analýz):

· Pririečna zóna dolného Váhu od Galanty po Komárno - 100 %

· Medzibodrožie a riečne náplavy Roňavy - 100 %

· Pririečna zóna Dunaja od Komárna po Štúrovo - 92 %

· Riečne náplavy Ipľa - 90 %

· Riečne náplavy Hrona od Žiaru nad Hronom po Želiezovce - 88 %

· Riečne náplavy Ondavy od Domaše po Trebišov a Slanské vrchy - 88 %

· Riečne náplavy Kysuce - 75 %

· Riečne náplavy Moravy a Sološnicko-pernecká oblasť - 75 %

· Riečne náplavy Krupinice a Litavy - 75 %

· Riečne náplavy Cirochy od Sniny po Humenné

· a Laborca od Humenného po Budkovce - 75 %

· Riečne náplavy Nitry od Prievidze po Nové Zámky - 74 %

· Riečne náplavy Slanej a Muránska planina - 72 %

· Bratislava a Malé Karpaty - 70 %

· Riečne náplavy Hornádu od Družstevnej pri Hornáde po štátnu hranicu - 67 %

· Riečne náplavy Bodvy a Slovenský kras - 58 %

· Neovulkanity Pliešovskej kotliny - 50 %

· Riečne náplavy Popradu a Východné Tatry - 46 %

· Riečne náplavy Hrona, mezozoikum Nízkych Tatier a Veľkej Fatry - 37 %

· Riečne náplavy Varínky a Váhu od Varína po Hlohovec - 36 %

· Riečne náplavy Belej a oblasť vodnej nádrže Liptovská Mara - 33 %

· Turčianska kotlina a mezozoikum Veľkej Fatry - 31 %

· Riečne náplavy Oravy a oblasť vodnej nádrže Orava - 20 %

· Riečne náplavy Hornádu od Spišských Vlachov po Družstevnú pri Hornáde - 20 %

· Mezozoikum Strážovských vrchov - 13 %

· Riečne náplavy Ondavy od Svidníka po Domašu a Ondavská vrchovina - 0 %

· Riečne náplavy Torysy od Brezovičky po Prešov - 0 %.

Príloha č. 3

	Vybrané ukazovatele ekonomického vývoja v r. 1990 a 1999 - 2004

	za Slovenský vodohospodársky podnik, š.p.

	 Ukazovateľ
	mer.j.
	 1990
	1999
	2000
	2001
	2002
	2003
	predp. 2004

	VÝNOSY celkom
	mil.Sk
	1 451
	2 855
	3 085
	2 713
	3 146
	2 701
	2 803

	 - dodávka povrchovej vody
	mil.m3
	1 357
	676
	711
	707
	673
	611
	645

	 -"- - tržby
	mil.Sk
	551
	896
	1 000
	977
	1 076
	910
	982

	Ná jomné z HC
	mil.Sk
	349
	269
	269
	270
	270
	270
	270

	Verejnoprosp. činnosť (dotácia)
	mil.Sk
	237
	138
	150
	150
	0
	0
	0

	Ostatné
	mil.Sk
	314
	1 552
	1 666
	1 316
	1 799
	1 521
	1 551

	NÁKLADY celkom
	mil.Sk
	1 349
	2 822
	3 055
	2 653
	3 126
	3 284
	3 081

	 - odpisy dlhodob. hmotného a nehmot. majetku
	mil.Sk
	353
	608
	615
	472
	486
	581
	582

	Hosp.výsledok pred zdanením
	mil.Sk
	284
	33
	30
	60
	19
	-582
	-278

	Odvody a dane štátu
	mil.Sk
	159
	0
	0
	9
	2
	0
	0

	Hosp.výsledok po zdanení
	mil.Sk
	125
	33
	30
	51
	17
	-582
	-278

	Pridaná hodnota
	mil.Sk
	 -
	1 314
	1 080
	1 127
	1 424
	1 378
	1 600

	Hmotné investície spolu
	mil.Sk
	529
	843
	939
	889
	997
	817
	1 153

	 z toho:
	
	
	
	
	
	
	
	

	 - vlastné zdroje
	mil.Sk
	319
	650
	467
	520
	385
	319
	491

	 - dotácie zo štát.rozpočtu
	mil.Sk
	210
	46
	219
	214
	292
	223
	77

	
	
	
	
	
	
	
	
	

	Dlhod. hmot.a nehm.majetok
	mil.Sk
	
	36 239
	36 490
	35 727
	36 266
	29 774
	29 906

	Oprávky k dlhod.hmot.majetku
	mil.Sk
	
	18 490
	18 987
	19 219
	19 660
	17 537
	18 070

	Obežné aktíva
	mil.Sk
	
	1 669
	1 733
	1 816
	2 203
	1 617
	1 524

	Vlastné imanie k 31.12.
	mil.Sk
	
	37 273
	37 262
	35 967
	36 138
	28 760
	29 091

	Cudzie zdroje
	mil.Sk
	
	626
	681
	1 051
	1 542
	1 814
	1 572

	Aktíva = Pasíva (celkom)
	mil.Sk
	
	37 925
	38 232
	37 570
	38 486
	31 399
	31 439

	ZCZP k 31.12.
	mil.Sk
	14 261
	
	
	
	
	
	

	OCZP k 31.12.
	mil.Sk
	23 249
	
	
	
	
	
	

	Počet pracovníkov -priem.evid.
	počet
	5 020
	4 472
	4 461
	4 554
	4 562
	4 432
	4 156

	Merné ukazovatele
	
	
	
	
	
	
	
	

	Priemerná cena povrch.vody
	Sk/m3
	0,41
	1,32
	1,41
	1,38
	1,60
	1,49
	1,52

	Rentabilita celk. výnosov
	 %
	19,57
	1,15
	0,96
	2,21
	0,62
	-21,56
	-9,92

	Rentabilita vlastn. kapitálu
	 %
	 -
	0,09
	0,08
	0,14
	0,05
	-2,03
	-0,96

	Náklady / DHaNM
	 %
	5,80
	7,79
	8,37
	7,42
	8,62
	11,03
	10,30

	Produktivita práce z výnosov
	t.Sk/pr.
	289
	638
	692
	596
	690
	610
	675

	Pozn.: Rok 1990 v inej metodike účtovania.

Príloha č. 4

	Vybrané ukazovatele ekonomického vývoja v r. 1990 a 1999 - 2004

	za vodárenské spoločnosti

	 Ukazovateľ
	mer.j.
	 1990
	1999
	2000
	2001
	2002
	2003
	predp. 2004

	VÝNOSY celkom
	mil.Sk
	1 932
	5 615
	6 069
	6 520
	6 641
	8 443
	9 111

	- voda pitná fakturovaná
	mil.m3
	503
	286
	275
	261
	258
	254
	243

	 -"- - tržby
	mil.Sk
	875
	2 990
	3 126
	3 359
	3 466
	4 370
	5 136

	- voda odkanalizovaná
	mil.m3
	491
	252
	240
	231
	227
	227,2
	225

	 -"- - tržby
	mil.Sk
	644
	1 979
	2 241
	2 373
	2 408
	3 113
	3 575

	Ostatné
	mil.Sk
	413
	646
	702
	788
	768
	959
	400

	NÁKLADY celkom
	mil.Sk
	2 345
	5 677
	6 190
	6 516
	6 867
	8 390
	8 876

	 - odpisy dlhodob. hmotného a nehmot. majetku
	mil.Sk
	559
	1 402
	1 469
	1 525
	1 584
	2 180
	2 349

	Hosp.výsledok pred zdanením
	mil.Sk
	110
	-62
	-121
	4
	-225
	53
	235

	Odvody a dane štátu
	mil.Sk
	3
	27
	25
	26
	27
	128
	75

	Hosp.výsledok po zdanení
	mil.Sk
	107
	-89
	-146
	-22
	-253
	-76
	159

	Pridaná hodnota
	mil.Sk
	
	3 273
	3 541
	3 786
	3 946
	5 179
	5 679

	
	
	
	
	
	
	
	
	

	Hmot.a nehmot. investície spolu
	mil.Sk
	1 391
	1 545
	1 625
	2 386
	2 483
	2 161
	2 591

	z toho:
	
	
	
	
	
	
	
	

	 - vlastné zdroje
	mil.Sk
	536
	1 256
	1 196
	1 273
	1 437
	1 733
	1 871

	 - dotácie zo štát.rozpočtu
	mil.Sk
	 -
	143
	254
	650
	492
	234
	272

	Dlhod. hmot.a nehm.majetok
	mil.Sk
	
	35 581
	35 674
	36 647
	37 960
	37 768
	39 818

	Oprávky k dlhod.hmot.majetku
	mil.Sk
	
	16 144
	17 516
	18 955
	20 378
	22 469
	23 789

	Obežné aktíva
	mil.Sk
	
	2 578
	2 647
	2 903
	2 626
	3 594
	3 269

	Vlastné imanie k 31.12.
	mil.Sk
	
	36 930
	36 764
	36 648
	36 674
	36 383
	36 910

	Cudzie zdroje
	mil.Sk
	
	1 177
	1 174
	1 845
	2 348
	2 240
	2 132

	Aktíva = Pasíva (celkom)
	mil.Sk
	
	38 302
	38 443
	39 702
	40 727
	41 568
	42 351

	ZCZP k 31.12.
	mil.Sk
	23 725
	
	
	
	
	
	

	OCZP k 31.12.
	mil.Sk
	31 050
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Počet pracovníkov -priem.evid.
	počet
	11 774
	9 443
	9 332
	9 332
	9 291
	9 416
	9 275

	Merné ukazovatele
	
	
	
	
	
	
	
	

	Priemerná cena povrch.vody
	Sk/m3
	
	
	
	
	
	
	

	Priemer. cena pitnej vody
	Sk/m3
	1,74
	10,44
	11,36
	12,89
	13,42
	17,18
	21,10

	Priemer. cena odkanaliz. vody
	Sk/m3
	1,31
	7,85
	9,33
	10,27
	10,62
	13,71
	15,89

	Rentabilita celk. výnosov
	 %
	5,54
	-1,58
	-2,40
	-0,34
	-3,80
	-0,90
	1,75

	Rentabilita vlastn. kapitálu
	 %
	-
	-0,24
	-0,40
	-0,06
	-0,69
	-0,21
	0,43

	Náklady / DHaNM
	 %
	7,55
	15,95
	17,35
	17,78
	18,09
	22,22
	22,29

	Produktivita práce z výnosov
	t.Sk/pr.
	164
	595
	650
	699
	715
	897
	982

	 Pozn.:do roku 2002 iba za štátne podniky vodární a kanalizácií,

	 od roku 2003 vodárenské spoločnosti aj s Trenčianskou vodohospodárskou spoločnosťou, a. s., Trenčín

Príloha č. 5

	Vybrané ukazovatele ekonomického vývoja v r. 1990 a 1999 - 2004

	za štátne podniky vodného hospodárstva a vodárenské spoločnosti

	 Ukazovateľ
	mer.j.
	 1990
	1999
	2000
	2001
	2002
	2003
	predp. 2004

	VÝNOSY celkom
	mil.Sk
	3 553
	9 403
	10 140
	10 709
	16 962
	15 375
	14 706

	 - dodávka povrchovej vody
	mil.m3
	1 357
	676
	711
	707
	673
	611
	645

	 -"- - tržby
	mil.Sk
	551
	896
	1 000
	977
	1 076
	910
	982

	- voda pitná fakturovaná
	mil.m3
	503
	286
	275
	261
	258
	254
	243

	 -"- - tržby
	mil.Sk
	875
	2 990
	3 126
	3 359
	3 466
	4 370
	5 136

	- voda odkanalizovaná
	mil.m3
	491
	252
	240
	231
	227
	227
	225

	 -"- - tržby
	mil.Sk
	644
	1 979
	2 241
	2 373
	2 408
	3 113
	3 575

	Tržby -iné
	mil. Sk
	0
	335
	384
	1 050
	3 169
	1 905
	1 110

	Ná jomné z HC
	mil.Sk
	349
	269
	269
	270
	270
	270
	270

	Verejnoprosp. činnosť(dotácia)
	mil.Sk
	237
	138
	150
	150
	0
	0
	0

	Ostatné
	mil.Sk
	897
	2 796
	2 970
	2 530
	6 574
	4 806
	3 633

	NÁKLADY celkom
	mil.Sk
	3 888
	11 338
	13 503
	11 693
	14 904
	14 944
	14 602

	 -- odpisy dlhodob. hmotného a nehmot. majetku
	mil.Sk
	916
	2 541
	2 795
	2 731
	2 981
	3 648
	3 941

	Hosp.výsledok pred zdanením
	mil.Sk
	426
	-1 935
	-3 363
	-983
	2 058
	431
	104

	Odvody a dane štátu
	mil.Sk
	180
	27
	29
	35
	74
	128
	75

	Hosp.výsledok po zdanení
	mil.Sk
	246
	-1 962
	-3 392
	-1 019
	1 984
	303
	28

	Pridaná hodnota
	mil.Sk
	 -
	4 690
	4 842
	5 614
	7 627
	7 699
	8 689

	
	
	
	
	
	
	
	
	

	Hmot.+nehm.investície spolu
	mil.Sk
	2 880
	3 857
	4 454
	4 390
	9 910
	3 284
	4 037

	 z toho:
	
	
	
	
	
	
	
	

	 - vlastné zdroje
	mil.Sk
	864
	1 908
	1 670
	2 059
	2 245
	2 294
	2 634

	 - dotácie zo štát.rozpočtu
	mil.Sk
	1 162
	413,8
	594
	983
	829
	521
	369

	
	
	
	
	
	
	
	
	

	Dlhod. hmot.a nehm.majetok
	mil.Sk
	
	108 021
	109 533
	110 061
	111 525
	104 172
	103 804

	Oprávky k dlhod.hmot.majetku
	mil.Sk
	
	36 084
	38 656
	41 046
	43 815
	44 657
	47 517

	Obežné aktíva
	mil.Sk
	
	5 987
	6 069
	6 600
	7 493
	7 473
	6 975

	Vlastné imanie k 31.12.
	mil.Sk
	
	90 499
	87 044
	84 568
	86 985
	80 033
	79 180

	Cudzie zdroje
	mil.Sk
	
	27 266
	31 589
	33 352
	21 736
	18 297
	17 220

	Aktíva = Pasíva (celkom)
	mil.Sk
	
	118 071
	119 578
	120 339
	120 889
	111 839
	110 027

	ZCZP k 31.12.
	mil.Sk
	37 986
	
	
	
	
	
	

	OCZP k 31.12.
	mil.Sk
	54 298
	
	
	
	
	
	

	Počet pracovníkov -priem.evid.
	počet
	18 189
	14 318
	14 125
	14 203
	14 167
	14 148
	13 664

	Merné ukazovatele
	
	
	
	
	
	
	
	

	Priemerná cena povrchovej vody
	Sk/m3
	0,41
	1,33
	1,41
	1,38
	1,60
	1,49
	1,52

	Priemerná cena pitnej vody
	Sk/m3
	1,74
	10,44
	11,36
	12,89
	13,42
	17,18
	21,10

	Priemerná cena odkanaliz. vody
	Sk/m3
	1,31
	7,85
	9,33
	10,27
	10,62
	13,71
	15,89

	Rentabilita celk. výnosov
	%
	11,99
	-20,58
	-33,16
	-9,18
	12,13
	2,81
	0,71

	Rentabilita vlastn. kapitálu
	%
	 -
	-2,17
	-3,90
	-1,20
	2,28
	0,38
	0,04

	Náklady / DHaNM
	 %
	7,16
	10,50
	12,33
	10,62
	13,36
	14,35
	14,07

	Produktivita práce z výnosov
	t.Sk/pr.
	195
	657
	718
	754
	1197
	1087
	1076

	 Pozn.:do roku 2002 iba za štátne podniky vodární a kanalizácií,

 od roku 2003 vodárenské spoločnosti aj s Trenčianskou vodohospodárskou spoločnosťou, a. s., Trenčín

Príloha č. 6

Stručný prehľad technicko-prevádzkových činností SVP, š.p.

Vodohospodársky rozvoj a ochrana vôd

Vodohospodársky rozvoj a ochrana vôd predstavuje najmä zabezpečovanie odborných podkladov pre štátnu vodnú správu, územné plánovanie, regionálny rozvoj, ochranu prírody a ostatné sektorové stratégie. Odborné podklady sa zabezpečujú vykonávaním zisťovania a hodnotenia stavu povrchových vôd a podzemných vôd vrátane identifikácie dopadov ľudskej činnosti na ich stav, spracovávaním vodnej bilancie a vodných plánov, riešením vodohospodárskych rozvojových úloh, evidenciou povolení a rozhodnutí orgánov štátnej vodnej správy, vyjadrovacou a posudkovou činnosťou najmä vo veciach ochrany vôd, vodných pomerov a ich hospodárneho využívania, normotvornou činnosťou a správou informačných systémov.

V súčasnosti v procese zisťovania výskytu a hodnotenia stavu povrchových vôd zabezpečuje podnik v zmysle zákona č. 184/2002 Z. z. o vodách najmä sledovanie množstva a kvality vôd vo vodných útvaroch pre účely správy tokov a ich povodí a zabezpečovanie odborných podkladov na povrchových tokoch vrátane hraničných a vodárenských tokov a na vodných nádržiach. Ďalej sledovanie a hodnotenie vôd na závlahy, vôd pri mimoriadnom zhoršení ich stavu, vypúšťaných odpadových a osobitných vôd a sledovanie i hodnotenie znečistenia povrchových vôd dusičnanmi z poľnohospodárskych zdrojov. Zabezpečenie uvedeného monitoringu predstavuje činnosti od odberu vzoriek, cez spracovanie kompletných analýz, teda základného fyzikálno-chemického rozboru, špeciálnej organickej a anorganickej analýzy, mikrobiologického a hydrobiologického rozboru a ekotoxikologického testu v reálnom čase v zmysle platných technických noriem a predpisov až po vyhodnotenie a interpretáciu získaných výsledkov. Tento monitoring zabezpečuje podnik prostredníctvom piatich akreditovaných vodohospodárskych laboratórií umožňujúcich operatívny zásah na celom území Slovenska.

Hlavné činnosti Slovenského vodohospodárskeho podniku š. p. na úseku starostlivosti o kvalitu povrchových a podzemných vôd, vykonávaných v zmysle platných legislatívnych noriem prezentuje každoročne spracovávaný Plán komplexnej starostlivosti o kvalitu vôd.

Výsledky činností monitoringu povrchových a podzemných vôd, ktoré sa vykonávajú aj v súčinnosti so Slovenským hydrometeorologickým ústavom, sú podkladom pre vodnú bilanciu a spoplatnenie odberov podzemných vôd a vypúšťanie odpadových vôd.

Stratégia investičného programu podniku je založená na dôkladnej príprave dlhodobých, strednodobých a krátkodobých investičných programov podniku, zameraných na prípravu a realizáciu nových investícií, ako aj na rekonštrukcie a modernizácie jestvujúceho hmotného investičného majetku vrátane inžinierskej činnosti a je obsiahnutá v podnikovom Rozvojovom programe investícií, v Programe verejných prác a v Programe protipovodňovej ochrany v SR do roku 2010 schváleného vládou SR.

V medzinárodnej spolupráci sú aktivity podniku a odštepných závodov sústredené na činnosti vyplývajúce z opatrení jednotlivých komisií pre hraničné vody vyvíjajúcich činnosť na základe medzinárodných zmlúv alebo dohôd o spolupráci na hraničných vodných tokoch, ktoré Slovensko uzavrelo s Ukrajinou, Maďarskom, Rakúskom, Poľskom a Českou republikou. Jedná sa o úlohy súvisiace s ochranou akosti kvality povrchových a podzemných vôd, s realizáciou vodoregulačných opatrení v tokoch, s otázkami určenia podmienok technologických a komerčných plavieb, s morfológiou tokov a s problematikou rekonštrukčných prác a opráv a údržby hraničných vodných tokov. Významná je tiež spolupráca s holandskými odborníkmi pri realizácii medzinárodného projektu súvisiaceho s implementáciou Rámcovej smernice EU o vode, s dánskymi vodohospodárskymi odborníkmi riešiacimi komplexne vodohospodárske otázky vo vybraných regiónoch Slovenska a spolupráca s Maďarskom, Rumunskom, Ukrajinou a Juhosláviou pri ochrane pred povodňami v povodí rieky Tisa. (tzv. Budapeštianska deklarácia).

Vodohospodárska prevádzka

Vodohospodárska prevádzka zabezpečuje predovšetkým fyzickú správu povodia, prevádzku a údržbu vodných tokov, vodohospodárskych stavieb a zariadení na nich vybudovaných. Činnosť vodohospodárskej prevádzky je zameraná na zabezpečovanie dodávky povrchovej vody, technicko – bezpečnostný dohľad na vodných stavbách, ochranu pred povodňami, splavnosť vodných tokov, účelové rybárske hospodárenie na vodárenských nádržiach, stavebno – montážne a údržbárske práce, ostatné výrobné činnosti a do 30. júna 2003 aj na správu a prevádzku hlavných melioračných zariadení – závlahy a odvodnenia pôdy, ktoré boli delimitované na Hydromeliorácie, š.p. Bratislava v celkovej nadobúdacej hodnote 9,5 mld. Sk, pričom vodné nádrže na vodných tokoch slúžiace na odber závlahovej vody ostali v súlade so zákonom o vodách v správe SVP, š.p.. Starostlivosť o majetok štátu je jedna z najdôležitejších činností podniku, ktorou sa zabezpečuje funkčnosť a bezpečná prevádzkyschopnosť vodohospodárskeho a ďalšieho spravovaného hmotného investičného majetku. Materiálno-technická základňa a podnikové stavebnomontážne kapacity sú vybudované na takej úrovni, aby mohli v plnom rozsahu plniť úlohy podniku na zabezpečovacích prácach počas povodní.

Podnik vytvára podmienky pre uspokojovanie potrieb v dodávkach povrchových vôd pre verejné zásobovanie pitnou vodou, pre priemysel a poľnohospodárstvo v celkovom objeme cca 700 mil. m3 vody za rok, osobitný charakter má dodávka a distribúcia vody na energetické využitie pre vodné elektrárne.

Z 287 vodných nádrží, ktoré podnik spravuje má 50 objem nad 1 mil. m3 vody. Základným účelom týchto vodných stavieb je nadlepšovanie prietokov v suchom období pre potreby energetiky, zásobovanie pitnou vodou, priemysel, závlahy pre poľnohospodárov a na zlepšovanie kvality vody. V protipovodňovej ochrane slúžia na zadržanie povodňových prietokov. Veľká pozornosť sa venuje zabezpečovaniu funkčnosti, bezpečnosti a prevádzkyschopnosti vybudovaných vodných nádrží a tiež bezpečnosti obyvateľstva žijúcich pod nimi. Ako súčasť jestvujúcich vodohospodárskych stavieb podnik spravuje a prevádzkuje 32 malých vodných elektrární s celkovým inštalovaným výkonom 8,5 MW a výrobou cca 30 tis. MWh za rok.

V súvislosti s prevádzkou vodných nádrží je významným prvkom činnosti podniku výkon technicko-bezpečnostného dohľadu (TBD), vykonávaný na kategorizovaných vodných stavbách v súlade s Vyhláškou MP SR č. 524/2002 Z.z.. Výkon TBD u vodohospodárskych diel I. a II. kategórie je vykonávaný poverenou organizáciou - Vodohospodárskou výstavbou š.p. Bratislava a na ostatných vodných dielach technickými pracovníkmi jednotlivých odštepných závodov. V záujme zvýšenia bezpečnosti územia pod významnými vodnými dielami, v súlade so zákonom č. 42/1994 Z.z. o civilnej ochrane obyvateľstva organizácia zabezpečuje výstavbu Autonómnych systémov varovania a vyrozumenia na vodohospodárskych dielach skupiny A a B v objeme cez 300 mil. Sk s ukončením do konca apríla 2004.

Stavebné a dopravné kapacity podniku sú orientované na odstraňovanie povodňových škôd a najmä na zabezpečovanie úloh súvisiacich so starostlivosťou o majetok zverený štátu, teda s opravami a údržbami hmotného investičného majetku. Podstatne sa zvýšil podiel vlastných stavebnomontážnych kapacít na realizáciu investičných akcií zaradených v projekte „Povodne na území Slovenska v rokoch 1997 – 1999, odstránenie následkov a preventívne opatrenia“. Počas povodne sú stavebnomontážne kapacity operatívne presúvané na zabezpečovacie práce postihnutých povodňových úsekov.

Stavebnomontážnou činnosťou (SMČ) na jednotlivých organizačných jednotkách SVP, š.p. sa vykonávajú v spolupráci s ostatnými podnikovými výrobnými činnosťami - nákladná, cestná a lodná doprava, kameňolom, dielenské činnosti - predovšetkým úlohy pre vlastný podnik pri údržbe neupravených vodných tokov, opravách hmotného investičného majetku a v značnej miere a pri investičnej výstavbe a rekonštrukciách. Celkový ročný objem výkonov stavebnomontážnej činnosti realizovanej vlastnými zamestnancami SVP, š.p. dosahujú v posledných dvoch rokoch 1 mld. Sk.

Na medzinárodných a vnútrozemských sledovaných vodných cestách v celkovej dĺžke 250 km podnik vykonáva regulačné bagrovanie, budovanie smerných stavieb v korytách, vytyčovanie a udržiavanie plavebnej dráhy v súlade so zákonom č. 338/2000 Z.z. o vnútrozemskej plavbe.

Zvlášť významné sú úlohy, ktoré podnik plní v oblasti ochrany pred povodňami na celom území Slovenska. Táto činnosť pozostáva v prvom rade zo systematických preventívnych opatrení v čase mimo povodňovej situácie a z realizácie zabezpečovacích prác počas povodní podľa povodňových plánov a nariadení povodňových orgánov, ktoré zastrešuje Ústredná povodňová komisia, ako orgán Vlády Slovenskej republiky.

S účinnosťou od 1.1.2000 bol zriadený na podnikovom riaditeľstve SVP, š.p. v Banskej Štiavnici centrálny jednotný podnikový dispečing, ktorý počas povodní prechádza do režimu povodňového dispečingu, podáva aktuálne informácie a koordinuje výkon zabezpečovacích prác, navrhuje a predkladá opatrenia pre orgány povodňovej ochrany.

PAGE

