

PRILOGE K PROGRAMU RAZVOJA PODEŽELJA ZA REPUBLIKO SLOVENIJO 2004–2006

Priloga 1:

PRERAČUN IZ GLAV VELIKE ŽIVINE (GVŽ) V KOLIČINE DUŠIKA

Preglednica 1: Teža domačih živali in število GVŽ na posamezno žival

Vrsta domače živali	GVŽ/žival	Povprečna teža (kg)
Krave, telice, 500 kg žive teže	1,0	500
Goveji pitanci in voli	1,0	500
Biki	1,40	700
Teleta, pitanci	0,30	200
Mlado govedo, 1-2 leti	0,60	350
Teleta	0,15	75
Konji	1,20	600
Žrebeta	0,50	250
Ovce in koze	0,15	50
Plemenske svinje	0,34	170
Plemenski merjasci	0,30	170
Pujski	0,07	3,5
Perutnina	0,005	2,5

Preglednica 2: Količina dušika v živinskih gnojilih, ki se pridobi na leto glede na vrsto domačih živali, preračunano na GVŽ

Vrsta domače živali	Dušik (kg/leto)
Govedo	70
Prašiči	85
Perutnina	75

Priloga 2:

OBMOČJA NATURA 2000

Seznam SPA in pSCI območij, ki jih je sprejela Vlada Republike Slovenije dne 29. aprila 2004, vključuje:

- Območja SPA

ŠIFRA	IME	POVRŠINA (ha)
SI5000026	POSAVSKO HRIBOVJE	2.673,403
SI5000009	GORIČKO	36.598,961
SI5000015	CERKNIŠKO JEZERO	3.357,448
SI5000018	SEČOVELJSKE SOLINE	968,091
SI5000001	JELOVICA	9.800,450
SI5000005	DRAVINJSKA DOLINA	1.960,652
SI5000007	BANJŠICE	3.225,642
SI5000016	PLANINSKO POLJE	1.042,338
SI5000020	KOBARIŠKI STOL – PLANJA	1.541,408
SI5000022	KOZJANSKO – DOBRAVA – JOVSI	10.874,276
SI5000004	SLOVENSKE GORICE	4.943,067
SI5000019	JULIJSKE ALPE – TRIGLAV	84.550,175
SI5000025	TRNOVSKI GOZD	11.529,254
SI5000011	DRAVA	9.006,933
SI5000024	KAMNIŠKO – SAVINJSKE ALPE IN VZHODNE KARAVANKE	23.282,548
SI5000017	NANOŠČICA – POREČJE	1.940,657
SI5000010	MURA	11.298,077
SI5000008	ŠKOCJANSKI ZATOK	115,369
SI5000002	SNEŽNIK – PIVKA	48.522,199

ŠIFRA	IME	POVRŠINA (ha)
SI5000014	LJUBLJANSKO BARJE	11.409,352
SI5000012	KRAKOVSKI GOZD – ŠENTJERNEJSKO POLJE	6.216,176
SI5000021	TRNOVSKI GOZD IN NANOS – JUŽNI ROB	10.370,369
SI5000006	POHORJE	17.241,746
SI5000013	KOČEVSKO – KOLPA	97.854,836
SI5000003	REKA – DOLINA	1.650,239
SI5000023	KRAS	49.845,187
SKUPAJ		461.818,853

- Območja pSCI

ŠIFRA	IME	POVRŠINA (ha)
SI3000273	ORLICA	3.772,776
SI3000001	CVELBAR – SKALOVJE	4,543
SI3000002	OBISTOVE SKALE	12,990
SI3000005	MATEČA VODA IN BISTRICA	193,241
SI3000006	JEŽEVEC	213,614
SI3000007	POTOČNIKOV POTOK	409,590
SI3000008	DOLGI POTOK NA RUDNICI	174,011
SI3000010	KORITNO IZVIR – IZLIV V SAVO DOLINKO	2,648
SI3000011	ZADNJE STRUGE PRI SUHADOLAH	51,911
SI3000012	KREMŽARJEV POTOK IZVIR – IZLIV V BARBARO	3,132
SI3000013	VRZDENEK	132,725
SI3000014	BUTAJNOVA	257,695
SI3000015	MEDVEDJE BRDO	188,995
SI3000016	ZAPLANA	216,278
SI3000018	JEREKA	71,140
SI3000019	NEMŠKI ROVT	124,078
SI3000021	PODREBER – DVOR	291,904
SI3000022	BRIŠE	97,071
SI3000023	OTALEŽ – LAZEC	518,942
SI3000024	AVČE	24,923
SI3000025	KOČNO OB LOŽNICI	114,535
SI3000027	LIPOVŠČEK	3,461
SI3000028	SUHADOLNICA SUHI DOL – SOTOČJE Z MARTIŽEVIM GRABNOM	5,779
SI3000029	MRZLICA	93,745
SI3000030	ŽERJAV – DOLINA SMRTI	79,026
SI3000031	POD BUČNICO – MELIŠČA	4,066
SI3000032	PRI MODREJU – MELIŠČA	11,041
SI3000033	POD MIJO – MELIŠČA	28,864
SI3000034	BANJŠČICE – TRAVIŠČA	1.174,892
SI3000037	PREGARA – TRAVIŠČA	250,347
SI3000038	SMREKOVŠKO POGORJE	86,974
SI3000042	JEZERC PRI LOGATCU	0,325
SI3000044	BOHINJSKA BELA – MELIŠČA	72,086
SI3000045	BOHINJSKA BELA – SKALOVJE	3,626
SI3000046	BELA KRAJINA	537,966
SI3000047	KORITNO	4,883
SI3000048	DOBLIČICA	382,258
SI3000049	TEMENICA	156,030
SI3000050	TOPLICA	8,458
SI3000052	KOTARJEVA PREPADNA	38,417
SI3000053	IZVIRI SUŠICE	37,533
SI3000055	STOBE – BRĚG	101,800
SI3000058	ŠUMBERK	435,320
SI3000061	SLOVENSKE KONJICE	43,328
SI3000062	GRADAC	1.491,028
SI3000063	METLIKA	686,867
SI3000064	BEZGOVKA	40,652
SI3000065	GORSKA GRAPA	3,053
SI3000066	HUDA GRAPA	1,748
SI3000068	VOGLAJNA PREGRADA TRATNA – IZLIV V SAVINJO	59,865

ŠIFRA	IME	POVRŠINA (ha)
SI300069	STANETINSKI POTOK IN KUPETINSKI POTOK	19,937
SI300070	PIKRNICA – SELČNICA	24,529
SI300071	ČERMENICA S PRITOKOM	23,870
SI300072	PETRISINA JAMA	134,146
SI300073	GORNJI KAL	18,661
SI300076	LJUBIČNA – ZGORNJE POLJČANE	0,159
SI300077	KENDOVE ROBE	69,038
SI300078	JELENK	61,219
SI300081	JAMA V GLOBINAH	13,716
SI300082	UKOVNIK	48,482
SI300083	OCVIRKOVA JAMA	29,516
SI300084	JAMA POD LEŠETNICO	47,714
SI300085	BOŠTANJ	6,325
SI300086	GABRJE – BRUSNICE	10,215
SI300087	ZELENCI	54,550
SI300088	BOLETINA – VELIKONOČNICA	1,790
SI300089	PRAGERSKO – MARSILJKA	66,735
SI300090	PESJAKOV BUDEN	62,979
SI300094	BIDOVČEVA JAMA	155,667
SI300095	TINETOVA JAMA	5,863
SI300097	COVŠKA PREPADNA	27,285
SI300098	MESARSKA LOPA	21,337
SI300099	IHAN	184,003
SI300100	GOZD KRANJ – ŠKOFJA LOKA	1.951,069
SI300101	GOZD OLŠEVEK – ADERGAS	832,632
SI300102	LEDINA NA JELOVICI	23,202
SI300103	BLATO NA JELOVICI	29,403
SI300105	KROPA	34,765
SI300107	BREZNICA	53,335
SI300108	RADUHA	1.622,504
SI300109	SAVINJA PRI ŽALCU	51,261
SI300110	RATITOVEC	2.469,147
SI300111	SAVINJA PRI ŠENTJANŽU	141,637
SI300112	VELOVLEK	54,995
SI300113	PODVINCI	216,753
SI300114	DOBJE (CEROVEC)	12,256
SI300115	DRAVINJA PRI ZBELOVEM	42,139
SI300116	LOŽNICA	64,874
SI300117	HALOZE – VINORODNE	6.299,009
SI300118	BOČ – HALOZE – DONAČKA GORA	10.818,118
SI300119	POREZEN	847,472
SI300121	ČEMŠENIŠKA PLANINA	316,357
SI300122	TOŠČ	331,390
SI300123	DIVJA JAMA NAD PLAVMI	47,080
SI300124	KRASNICA	76,684
SI300125	POTOK KOŽBANJŠČEK	31,470
SI300126	NANOŠČICA	668,745
SI300127	MALI VRH NAD GRAHOVIM OB BAČI	6,053
SI300128	ZNOJILE	10,191
SI300129	RINŽA	235,109
SI300130	KOZJA LUKNJA	12,103
SI300131	SKEDNEVNICA	105,124
SI300132	PECA	385,328
SI300133	RADOVNA MOST V SR, RADOVNI – JEZ HE VINTGAR	46,287
SI300134	AJDOVSKA PEČ	47,138
SI300135	RAJA PEČ	13,653
SI300136	VOTLA PEČ	12,508
SI300137	HUDA LUKNJA PRI RADLJAH	14,595
SI300138	PUTIŠKOVA POLŠNA	40,139
SI300139	STRŽENE LUŽE	45,486
SI300140	ŠENTANELSKA REKA (MEŽICA)	100,280
SI300142	PAVLOVSKI POTOK (LIBANJA)	97,066

ŠIFRA	IME	POVRŠINA (ha)
SI3000143	ČATEŽ	75,060
SI3000144	JURŠINCI	175,482
SI3000145	ZASIP	96,442
SI3000146	VELENIK	268,084
SI3000147	BORECI	426,304
SI3000149	OBREŽ	757,070
SI3000150	SREDIŠČE OB DRAVI – HRAŠČICA	161,414
SI3000151	KOZJE STENE PRI SLIVNICI	19,646
SI3000152	VODENA JAMA	71,921
SI3000153	VRHEK	0,935
SI3000154	BLED – PODHOM	4,626
SI3000155	SORA ŠKOFJA LOKA – JEZ GORIČANE	170,561
SI3000157	BOBNOVA JAMA	33,184
SI3000158	BABJA LUKNJA	32,992
SI3000160	ŠKOČJAN	118,798
SI3000161	STUDENEC IZVIR – IZLIV V KANOMLJICO	2,237
SI3000162	BREG PRI MALI LOKI	4,538
SI3000164	REBER – BOROVIJA	71,057
SI3000165	MEDIJA – BOROVIJA	85,870
SI3000166	RAZBOR	1.467,236
SI3000167	NADIŽA S PRITOKI	135,340
SI3000168	ČRNA DOLINA PRI GROSUPLJU	10,707
SI3000169	POVIRJE VZHODNO OD BODEŠČ	4,385
SI3000170	KRŠKA JAMA	436,391
SI3000173	BLOŠČICA	784,711
SI3000174	MRZLA JAMA PRI PRESTRANKU	64,818
SI3000175	KOLPA	850,069
SI3000176	BISTRISKI JAREK	29,406
SI3000177	POLSKAVA	33,560
SI3000179	VELIKO BUKOVJE	1.300,732
SI3000180	RODINE	103,171
SI3000182	VELKA S SLIVNIŠKIM POTOKOM IN LAHINSKI POTOK	21,657
SI3000183	POLŠNIK	92,031
SI3000184	ZGORNJA JABLANICA	79,835
SI3000185	KOPRIVNICA	390,353
SI3000186	SLUGOVA JAMA	10,657
SI3000187	PETANJSKA JAMA	79,704
SI3000189	ŽEJNA DOLINA	54,710
SI3000192	RADULJA	1.228,954
SI3000195	DOLE PRI LITJI	74,296
SI3000197	SLAVINSKI RAVNIK	1.191,252
SI3000198	LIJAK	36,829
SI3000199	DOLENJA VAS PRI RIBNICI	12,538
SI3000201	NAKELSKA SAVA	116,617
SI3000202	VIR PRI STIČNI	4,693
SI3000203	KOMPOLJSKA JAMA – POTISKAVEC	157,185
SI3000204	GLOBOČEC	105,902
SI3000205	KANDRŠE	1.328,771
SI3000207	PODPEŠKA JAMA	86,009
SI3000208	SIMENKOVA JAMA	43,990
SI3000209	JAMA POD SMOGODNICO	40,808
SI3000210	ČASTITILJIVA LUKNJA	52,491
SI3000211	JAMA NA PUCOVEM KUCLU	46,577
SI3000214	LIČENCA PRI POLJČANAH	2.721,124
SI3000216	BARBARSKI POTOK S PRITOKI	19,324
SI3000217	DRAVINJA PRI POLJČANAH	480,451
SI3000219	GRAD BRDO – PREDDVOR	579,783
SI3000222	ZABIČE	806,230
SI3000225	DOLINA BRANICE	6.271,620
SI3000229	VRHE NAD RAŠO	568,758
SI3000236	KOBARIŠKO BLATO	58,757
SI3000238	STRUNJANSKE SOLINE S STJUŽO	35,316

ŠIFRA	IME	POVRŠINA (ha)
SI3000239	KANAL SV. JERNEJA	11,638
SI3000240	SEČOVELJSKE SOLINE IN ESTUARIJ DRAGONJE	415,813
SI3000241	ANKARAN – SV. NIKOLAJ	7,223
SI3000245	MED STRUNJANOM IN PACUGOM – KLIF	1,829
SI3000246	MED PACUGOM IN FIESO – KLIF	2,295
SI3000247	PIRANSKI KLIF	3,480
SI3000258	SUSAČKI, SMRDEJSKI IN FABSKI POTOK	30,917
SI3000259	BOHINJSKA BISTRICA	650,142
SI3000260	BLEGOŠ	1.571,944
SI3000261	MENINA	4.165,303
SI3000266	KAMENSKI POTOK	127,397
SI3000267	GORJANCI – RADOHA	11.607,285
SI3000268	DOBRAVA – JOVSI	2.902,407
SI3000272	ŽERJAVINSKI POTOK	45,577
SI3000159	VINTARJEVEC	130,825
SI3000213	VOLČEKE	106,254
SI3000228	GRABONOŠ	124,229
SI3000277	PODBRDO – SKALOVJE	2,243
SI3000278	POKLJUŠKA BARJA	871,697
SI3000279	KOPITNIK	303,093
SI3000280	VELIKO KOZJE	652,601
SI3000281	VRHE – POVIRNO BARJE	6,296
SI3000282	GRAČNICA – SPODNJA	5,040
SI3000283	GRAČNICA – ZGORNJA	14,140
SI3000148	DOBRAVA	102,444
SI3000252	SKOCJANSKI ZATOK	113,826
SI3000194	RADGONSKO – KAPELSKE GORICE	1.090,326
SI3000256	KRIMSKO HRIBOVJE – MENIŠIJA	20.107,188
SI3000243	DEBELI RTIČ – KLIF	2,044
SI3000251	ŽUSTERNA – RASTIŠČE POZEJDONKE	6,885
SI3000067	SAVINJA – LETUŠ	225,005
SI3000262	SAVA – MEDVODE – KRESNICE	382,990
SI3000235	OLŠEVA – BOROVIJA	128,916
SI3000057	VRHTREBNJE – SV. ANA	690,630
SI3000220	DRAVA	3.622,710
SI3000212	SLOVENSKA ISTR	5.138,449
SI3000227	KRKA	1.339,132
SI3000275	RAŠICA	2.212,323
SI3000120	ŠMARNA GORA	1.680,962
SI3000284	DACARJEVO BREZNO – ŽIGANJA VAS	108,997
SI3000233	MATARSKO PODOLJE	2.311,106
SI3000026	RIBNIŠKA DOLINA	431,442
SI3000230	IDRIJCA S PRITOKI	258,299
SI3000141	DUPLICA	9,165
SI3000249	MED IZOLO IN STRUNJANOM – KLIF	18,982
SI3000093	IHANŠKA JAMA	14,925
SI3000091	BOŠTONOVA JAMA	3,829
SI3000223	REKA	273,120
SI3000226	DOLINA VIPAVE	1.464,420
SI3000254	SOČA Z VOLARJO	1.399,456
SI3000196	BREGINJSKI STOL	1.574,498
SI3000188	AJDOVSKA PLANOTA	2.411,052
SI3000059	MIRNA	516,950
SI3000056	VEJAR	226,011
SI3000171	RADENSKO POLJE – VIRŠNICA	499,795
SI3000156	ŽUPANOVA JAMA	3,159
SI3000009	LUČKA JAMA	42,871
SI3000274	BOHOR	6.792,622
SI3000224	HUDA LUKNJA	3.014,799
SI3000079	PREVOJE	313,400
SI3000285	KARAVANKE	23.066,029
SI3000043	STAHOVICA – MELIŠČA	7,369

ŠIFRA	IME	POVRŠINA (ha)
SI3000264	KAMNIŠKO – SAVINJSKE ALPE	14.519,390
SI3000232	NOTRANJSKI TRIKOTNIK	15.201,701
SI3000215	MURA	8.244,131
SI3000075	LAHINJA	824,177
SI3000234	VRBINA	144,942
SI3000257	RAČKI RIBNIKI – POŽEG	506,225
SI3000221	GORIČKO	44.823,002
SI3000231	JAVORNIKI – SNEŽNIK	43.821,470
SI3000181	KUM	5.852,004
SI3000017	LIGOJNA	139,730
SI3000271	LJUBLJANSKO BARJE	12.666,086
SI3000172	ZGORNJA DRAVA S PRITOKI	5.949,097
SI3000054	AJDOVSKA JAMA – BRESTANICA	298,126
SI3000074	KOSTANJEVIŠKA JAMA	228,714
SI3000191	AJDOVSKA JAMA	1.705,993
SI3000051	KRAKOVSKI GOZD	3.412,429
SI3000020	CERKNO – ZAKRIŽ	567,765
SI3000253	JULIJSKE ALPE	74.158,910
SI3000206	MARIJINO BREZNO	1.247,575
SI3000255	TRNOVSKI GOZD – NANOS	52.636,488
SI3000270	POHORJE	26.826,288
SI3000263	KOČEVSKO	106.341,567
SI3000276	KRAS	47.485,704
SI3000237	POLJANSKA SORA LOG – ŠKOFJA LOKA	157,717
SKUPAJ		551.581,775

Priloga 3:

PREDHODNA OCENA UČINKOV PROGRAMA RAZVOJA PODEŽELJA 2004-2006¹

Uvod

Uredba sveta št. 1260/1999 (40. člen) določa, da morajo imeti programi, ki prejemajo pomoč strukturnega sklada izvedeno tudi predhodno oceno učinkov.

Predhodna ocena je bila izvedena oktobra 2003 in sicer na podlagi osnutka PRP 2004-2006, ki ga je 10. oktobra 2003 pripravilo Ministrstvo za kmetijstvo, gozdarstvo in prehrano.

PRP se je pripravljala od leta 2001. V tem času se je tudi precej spremenil. Originalno je vključeval tudi ukrepe v skladu s 33. členom Uredbe sveta št. 1257/1999, vendar je bil zaradi uvrstitve celotnega območja Slovenije v regije Cilja 1, spremenjen. Ti ukrepi so namreč postali del Enotnega programskega dokumenta, ki ga je pripravilo Ministrstvo za gospodarstvo. Tudi zaradi tega mora biti PRP usklajen z ukrepi, ki so vključeni v kmetijski del Enotnega programskega dokumenta.

Predhodna ocena je usklajena z Navodili za vrednotenje programov razvoja podeželja 2000-2006, podprtimi s strani Evropskega kmetijskega usmerjevalnega in jamstvenega sklada (EKUJS), ki jih je izdal Generalni direktorat za kmetijstvo leta 1999.

Cilj predhodnega vrednotenja je pomoč pri pripravljanju PRP in pospeševanje njegovega izvajanja, predvsem z razčiščevanjem ciljev ter njihovega pomena za zadovoljevanje potreb in zagotavljanjem usklajenosti predlagane strategije in izbranih ciljev z obstoječo situacijo v ciljnih regijah oziroma sektorjih.

Z namenom razjasnitve določenih vprašanj v zvezi s pripravo PRP, ter zato, da bi zbrali različna mnenja v zvezi z doslednostjo PRP, izbiro in predvidenimi cilji ukrepov, so bila izvedena posvetovanja z naslednjimi strokovnjaki:

- pripravljala skupino na MKGP (Marta Hrustel-Majcen, Jana Paulin, Silvester Kranjec),
- Mladenom Bergincem, državnim sekretarjem za naravo na Ministrstvu za okolje, prostor in energijo,
- Marijo Markeš, Triglavski narodni park, ki je tudi sodelovala pri pripravi PRP,
- Stojanom Ščuko, direktorjem kmetijske svetovalne službe za Primorsko (zahodna in jugozahodna Slovenija).

Analiza neskladnosti, vrzeli in možnosti trenutnega stanja v Sloveniji

V opisu trenutnega stanja v Sloveniji (poglavje 5) so opisane tipične karakteristike naslednjih področij: geografske lastnosti, socio-ekonomsko stanje, stanje okolja in kmetijstva. V istem poglavju so opisani tudi dosedanj ukrepi, financirani iz državnega proračuna.

¹ Predhodno vrednotenje je oktobra 2003 izdelal neodvisni ocenjevalec: OIKOS d.o.o., svetovanje za razvoj, Jarška cesta 30, 1230 Domžale

Večina podatkov je primerjana s statističnimi podatki članic EU, kar omogoča še bolj natančno analizo oziroma postavi PRP v evropski okvir.

V nekaterih primerih značilnosti in podatki, ki so bili podlaga za SWOT analizo, niso predstavljeni. Na geografskem področju niso predstavljene lastnosti, značilnosti in faktorji, ki so pomembni pri uvrstitvi večjega dela Slovenije v za kmetijstvo manj ugodna območja. Natančno so opisana v poglavju 9.3.1, čeprav bi morala biti vključena tudi v splošni analizi. Pri analizi socio-ekonomske strukture, so opisani splošni trendi, niso pa predstavljeni natančni podatki o starostni, izobrazbeni in zaposlitveni strukturi slovenskega in posebej še kmečkega prebivalstva. To bi bilo pomembno za upravičenje 2. prioritete in ukrepov, ki so naravnani k prestrukturiranju socio-ekonomskega stanja. Ravno tako ni opisana migracija, njeni trendi in vzorci, ki bi potrjevali ugotovitve SWOT analize v zvezi z izseljevanjem iz oddaljenih kmetijskih območij in na drugi strani s povečanim interesom za življenje na tistem delu podeželja, ki je v bližini urbanih območij. Stanje okolja je natančno predstavljeno. Tudi kmetijski sektor je dobro predstavljen, izpostavljena so vsa pomembnejša vprašanja, vključena pa je tudi primerjava s članicami EU. Del analize je predstavljen v poglavju 5.2 Dosedanji ukrepi, financirani iz državnega proračuna.

Logična struktura programa bi bila izboljšana, če bi bili analitični podatki, ki so del poglavij 5.2 in 9., vključeni v poglavje 5.1.

Zemljevidi, ki bi prikazovali stanje, bi bili zelo uporabni za boljše razumevanje trenutnih trendov in razvoja.

Ključni problemi in možnosti, s katerimi se bo slovensko kmetijstvo soočilo v prihodnjih letih niso jasno definirani in prioritizirani. To lahko privede do težav pri postavljanju prioritet in ciljev ter do neskladnosti med ukrepi PRP in problematiko, na katero se nanašajo.

V splošnem je opis stanja naravnani k predstavitvi problemov, medtem ko so priložnosti manj jasno opisane, vendar pa jih lahko razberemo iz konteksta.

SWOT analiza je predvsem usmerjena v kmetijstvo in zanemarja nekatera druga vprašanja, odločilna za razvoj podeželja, kot so socio-ekonomska struktura kmečkega prebivalstva, potreba po vzgoji in izobraževanju, stanje infrastrukture, ...

Nekatera vprašanja so predstavljena le v SWOT analizi in niso omenjena v opisu stanja. Tako se včasih zdi, da SWOT analiza ni narejena na osnovi ugotovitev iz opisa stanja (omenjene niso npr. dopolnilne dejavnosti na kmetiji, slabo horizontalno in vertikalno sodelovanje med kmetijami, pomanjkanje podjetniškega poguma).

Ostale pripombe glede doslednosti SWOT analize:

- Na področju razvojnih prednosti sta dve točki, ki bi bolj sodili v sklop priložnosti (povečane zahteve po kvalitetni hrani in dopolnilnih dejavnostih na kmetiji ter naraščajoč interes za bivanje na deželi).
- Vprašanje je, če je tradicionalna navezanost slovenskih kmetov na njihovo zemljo (in izkušnje, pridobljene iz nje) le prednost. Lahko je prednost, gledano iz stališča ohranjanja poseljenosti, lahko pa jo razumemo tudi kot slabost, saj pogosto zavira modernizacijo, prestrukturiranje in konkurenčnost slovenskega kmetijstva.
- Potrditev in povečanje multifunkcionalne vloge kmetijstva, kot ena od prioritet, je omenjena v obeh sekcijah, kot prednost in kot slabost. Morala bi biti odstranjena iz prednosti.
- Vprašanje ustalitve sonaravne kmetijske prakse bi moralo biti opredeljeno med razvojnimi cilji in ne med priložnostmi.
- Tržne niše so priložnost, ne prednost.

Končni vtis je, da so priložnosti najšibkejša točka SWOT analize.

Ocena doslednosti predlagane strategije

V strategiji PRP je definiranih šest namenov programa. Glede na program bi morali biti doseženi v sklopu dveh prioritarnih nalog:

Prednostna naloga 1: Sonaraven razvoj kmetijstva in podeželja

Prednostna naloga 2: Ekonomsko in socialno prestrukturiranje kmetijstva

Prva prioritarna naloga (P1) vključuje dva ukrepa:

- izravnalna plačila za OMD-je in
- Slovenski kmetijsko okoljski program (SKOP).

Druga prioritarna naloga (P2) vključuje 3 ukrepe:

- zgodnje upokojevanje,
- podpora izvajanju EU standardov in
- tehnična pomoč.

V nadaljevanju so navedeni kratki opisi prioritet (poglavje 6.1.3), ciljev oziroma pričakovanih rezultatov za vsako prioriteto (prikazano v naslednji preglednici).

Natančnega razlikovanja med vsemi šestimi nameni, prioritetami in cilji ni mogoče napraviti, saj se vsaj delno prekrivajo ali niso logično povezani.

Povezave med nameni (N), cilji (C) in prioritetami (P) so naslednje:

N1	okrepitev vsestranske vloge kmetijstva = P1
N2	uravnotežen in celosten razvoj podeželja in varovanje okolja (tal in vodnih virov) = P1 + C1
N3	zagotavljanje poseljenosti (z ohranjanjem delovnih mest in zagotavljanjem primernega dohodka na kmetijah) = C3
N4	uvajanje in promocija naravi prijaznih tehnologij in ohranjanje značilnosti krajine = C7 + C2
N5	proizvodnja visoko kvalitetnih pridelkov in živil = C4
N6	izboljšanje kmetijske strukture (socio-ekonomska struktura) = P2

Z namenom razjasnitve logične strukture in izboljšanja doslednosti predlagamo, da se šest splošnih namenov upošteva kot osnovna načela, medtem ko naj vsaka prioriteta vključuje specifične cilje glede na aktivnosti oziroma ukrepe (U):

Predlagana struktura:

P1 Sonaraven razvoj kmetijstva in podeželja

- C1 varovanje naravnih virov
- C2 ohranjanje krajine
- C3 ohranjanje poseljenosti

- U1 izravnalna plačila za OMD-je \Rightarrow C2, C3, tudi socialna komponenta P2
- U2 Slovenski kmetijsko okoljski program \Rightarrow C1, C2, C3, C7, tudi socialna komponenta P2

P2 Socio-ekonomsko prestrukturiranje kmetijstva

- C4 boljša kvaliteta pridelkov in proizvodov
- C5 boljša starostna struktura kmetov
- C6 izvajanje EU standardov
- C7 okolju prijazne metode gospodarjenja

- U3 zgodnje upokojevanje \Rightarrow C3, C5, N1 in N2
- U4 podpora izvajanju EU standardov (nitrati) \Rightarrow C1, C6, C7, tudi P1
- U5 tehnična pomoč

Predlagana struktura je bila preverjena z uporabo logičnega okvirnega pristopa z namenom ugotovitve njene doslednosti in logike.

Logični okvir programa

PROGRAM RAZVOJA PODEŽELJA 2004-2006 ZA SLOVENIJO					
	Logika posega	Vir v SWOT analizi	Ustrezni ukrepi	Objektivni, preverljivi kazalci uspeha	Pojasnila
Prioritete programa	Sonaraven razvoj kmetijstva in podeželja Socio-ekonomsko prestrukturiranje kmetijstva	DA DA	U1 izravnalna plačila za OMD U2 Slovenski kmetijsko okoljski program U3 zgodnje upokojevanje U4 podpora izvajanju EU standardov	Število kmetijskih gospodarstev vključenih v program (55.000) ha obdelanih zemljišč (400.000)	PRP ima več socialnih kot ekonomskih učinkov. Konkurenčnost kmetov ne bo izboljšana. Malenkosten učinek na velikostno strukturo Slovenskih kmetij. Prva prioriteta ima nesorazmerno več teže kot druga. Program je bolj orientiran k ohranjanju trenutnega stanja kot pa k razvoju.
Specifični cilji	<ul style="list-style-type: none"> • C1 varovanje naravnih virov • C2 ohranjanje krajine • C3 ohranjanje poseljenosti • C4 boljša kvaliteta proizvodov • C5 boljša starostna struktura kmetov • C6 izvajanje EU standardov 	DA DA DA DA NE	U2, U1, U4 U1, U2 U1 U2 U3 U4	Niso jasno definirani.	Vsestranska vloga kmetijstva bo ojačena. Program bo trajno prispeval k ohranjanju poseljenosti in krajine. Pričakovan je pozitiven učinek na kvaliteto proizvodov (integrirana, ekološka pridelava). Ne pričakujejo se večje strukturne spremembe. Program bo prispeval k izboljšanju kvalitete vode.

PROGRAM RAZVOJA PODEŽELJA 2004-2006 ZA SLOVENIJO

	Logika posega	Vir v SWOT analizi	Ustrezni ukrepi	Objektivni, preverljivi kazalci uspeha	Pojasnila
	<ul style="list-style-type: none"> C7 okolju prijazne metode gospodarjenja 	NE	U2, U4		Pričakovan je pozitiven vpliv na biološko raznovrstnost in manjši negativni vplivi na okolje.
Ukrepi	<p>U1 izravnalna plačila za OMD</p> <p>U2 Slovenski kmetijsko okoljski program</p> <p>U3 zgodnje upokojevanje</p> <p>U4 podpora izvajanju EU standardov</p>	<p>DA</p> <p>DA</p> <p>NE</p> <p>NE</p>		<p>U1 ha obdelanih zemljišč (370.000)</p> <p>U2: število kmetijskih gospodarstev z okoljskimi podporami (30.000)</p> <p>U3: število mlajših kmetov (1.200)</p> <p>U4: število kmetijskih gospodarstev (12.000)</p>	<p>Pričakuje se ohranjanje obdelanih zemljišč. Ukrepi so bolj socialne kot razvojne narave.</p> <p>Pričakuje se zmanjšanje negativnih vplivov na okolje. Ti ukrepi bodo prevladujoče usmerjeni v OMD.</p> <p>Ta ukrep bi moral biti bolj aktivno promoviran, zanj bi morale biti namenjenih več sredstev, da bi resnično dosegli strukturne spremembe. Ukrepi bi morali biti dopolnjeni z izobraževalnimi aktivnostmi.</p> <p>Ukrepi so dobro naravnani, s pričakovanimi pozitivnimi vplivi na okolje. V naslednjem programskem obdobju bi morali biti razširjeni še na druge EU standarde.</p>
Pričakovani rezultati	Niso jasno definirani.			Niso jasno definirani.	

Logika programa ni lahko prepoznavna. Predlagamo revizijo namenov, ciljev in pričakovanih rezultatov na nivoju programa in posameznih ukrepov z namenom pospeševanja izvajanja programa in monitoringa.

Usklajenost s skupno kmetijsko politiko in ostalimi politikami

V sedanjem PRP Slovenija nadaljuje tradicijo strukturnih ukrepov in ukrepov s področja razvoja podeželja.

Splošno so cilji in ukrepi v PRP usklajeni s prioritetami in cilji, definiranimi v naslednjih strateških nacionalnih dokumentih:

Državni razvojni program 2001-2006
Strategija razvoja slovenskega kmetijstva (1993)
Program reforme slovenske kmetijske politike (1999-2002)
Nacionalni program razvoja kmetijstva, prehrane, gozdarstva in ribištva (2000-2002)
Zakon o kmetijstvu
Skupna kmetijska politika (SKP)

Večina ciljev zgoraj omenjenih dokumentov je že usklajena s Skupno kmetijsko politiko, predvsem Zakon o kmetijstvu in Nacionalni program razvoja kmetijstva, prehrane, gozdarstva in ribištva. Cilji, prioritetne naloge in posledično ukrepi PRP so v skladu z zadnjimi razvojnimi usmeritvami SKP. Sistem neposrednih plačil je bil uveden leta 1996 in je zdaj vključen v PRP. Podobno je bil SKOP uveden leta 2001 in zdaj predstavlja samostojno skupino ukrepov znotraj PRP.

Skladnost z Državnim razvojnim programom 2001-2006 (DRP)

Strateška usmeritev slovenske kmetijske politike sledi podobnim ciljem kot EU. To se odraža tudi v DRP.

DRP 2001-2006 načrtuje 5 prioritetnih nalog:

1. Spodbujanje podjetniškega sektorja in konkurenčnosti
2. Znanje, razvoj človeških virov in zaposlovanje
3. Informacijska družba, infrastruktura in kakovost bivanja
4. Prestrukturiranje kmetijstva in razvoj podeželja
5. Krepitev skladnega regionalnega razvoja

Četrta prioriteta DRP: Prestrukturiranje kmetijstva in razvoj podeželja

Cilji četrte prioritetne naloge DRP so naslednji:

- povečanje učinkovitosti in konkurenčnosti,
- izboljšanje strukture kmetijstva: združevanje kmetijskih zemljišč, izboljšanje produkcijskega potenciala, spodbujanje prenosa kmetij na mlajše kmete,
- razvoj dopolnilnih virov dohodka,
- krepitev združevanja pridelovalcev, povečanje učinkovitosti kooperacij in trženja kmetijskih proizvodov.

Poleg tega DRP določa vlogo kmetijske politike pri spodbujanju razvoja podeželja z vzbujanjem interesa za obstoječe programe razvoja podeželja (CRPOV, Vinske ceste, Po poteh dediščine) in s povezovanjem s politiko regionalnega razvoja.

PRP je v določenih vprašanih povezan s četrto prioriteto DRP in nekatere priložnosti celo naprej razvija in dopolnjuje z ukrepi za doseg njihnih ciljev, npr. prenos kmetij na mlajše kmete z ukrepom zgodnjega upokojevanja. Vendar pa DRP spodbuja bolj konkurenčno in učinkovito kmetijstvo, kar pa ni eden od ciljev PRP.

Izboljšanje strukture kmetijstva je v PRP delno pokrito z ukrepom zgodnjega upokojevanja, čeprav bi morali ukrepu nameniti več promocije in več sredstev, če naj bi dosegli njegov cilj. Ukrepi prve prioritete (OMD, SKOP) lahko celo zavrejo proces združevanja kmetijskih zemljišč.

Razvoj dopolnilnih virov dohodka na kmetijah je del Enotnega programskega dokumenta (EPD). Ukrep pomoči pri združevanju proizvajalcev ni bil vključen v program zaradi specifičnega stanja v Sloveniji (majhen trg, obstoječe kooperacije), saj bi bil bolj ali manj neučinkovit.

Ostale štiri prioritete DRP

PRP mora biti v skladu tudi z ostalimi prioritetami DRP.

Peta prioriteta DRP, krepitev skladnega regionalnega razvoja, je tesno povezana z ekonomsko vrzeljo, omenjeno v SWOT analizi v PRP.

Zmanjševanje razvojnih razlik med poseljeno ljubljansko regijo in preostalo Slovenijo (spodbujanje uravnoveženega regionalnega razvoja) je eden od dveh ključnih ciljev DRP. Po našem mnenju PRP ne bo prispeval k uravnoveženemu regionalnemu razvoju, dokler bodo sredstva razpršena po celem območju Slovenije.

Glede na to, da DRP posveča veliko pozornosti znanju in človeškim virom, menimo, da to področje ni dovolj pokrito v PRP. To področje je pomembno predvsem v kmetijskih območjih. Stopnja izobrazbe kmečkega prebivalstva ni poudarjena. Strokovno izobraževanje kmečkih delavcev ni zadosti pokrito niti v EPD.

DRP daje visoko prioriteto razvoju podeželja. Po našem mnenju je DRP naznanilo za bolj ambiciozen PRP. V kombinaciji z ukrepi EPD bodo cilji bolj uspešno doseženi.

Strategija razvoja slovenskega kmetijstva

Ker je bila v času Jugoslavije kmetijska politika skupna in je bila strategija razvoja kmetijstva narejena kmalu po osamosvojitvi Slovenije, je bil njen glavni cilj najti odgovore na izzive in težave, ki jih je prinesla nova nastala država.

Strategija razvoja slovenskega kmetijstva (Državni zbor, 1993) ima štiri glavne cilje:

- stabilna pridelava kakovostne in čim cenejše hrane ter zagotavljanje prehranske varnosti v Sloveniji,
- ohranjanje poseljenosti in kulturne krajine, ohranjanje kmetijske zemlje in varstvo kmetijskih zemljišč ter voda pred onesnaženjem in nesmotrno rabo,
- trajna povečevanje konkurenčne sposobnosti kmetijstva,
- zagotavljanje paritetnega dohodka nadpovprečno produktivnim pridelovalcem.

V Strategiji so opredeljeni trije scenariji . Tretji podpira **eko-socialni tip kmetijstva** in zmerno intenzivnost proizvodnje ter hkrati podpira tudi vse štiri glavne cilje strategije.

Cilji Strategije so močno povezani s cilji SKP, s poudarkom na multifunkcionalni vlogi kmetijstva in njegovem prispevku k varovanju okolja.

Strategija razvoja slovenskega kmetijstva je razmeroma star dokument. Strategija ne daje dosti pozornosti spodbujanju razvoja podeželja in socio-ekonomskemu prestrukturiranju kmetijstva.

Menimo, da so se cilji v zvezi z razvojem podeželja pokazali po njenem sprejetju, zato je Strategija razvoja slovenskega kmetijstva manj pomemben dokument za PRP. Čeprav je PRP zastavljen mnogo širše, strategija kljub temu ostaja eden od osnovnih dokumentov.

Program reforme slovenske kmetijske politike 1999-2002

Glavni cilj Programa je pripraviti slovensko kmetijstvo na EU in je v bistvu neke vrste **pristopna strategija**. Eden od namenov je pripraviti s SKP usklajeno slovensko kmetijsko politiko. Tudi po sprejetju le-te Strategija razvoja slovenskega kmetijstva ostaja eden od osnovnih dokumentov.

Poleg ciljev, ki jih vsebuje Strategija, se v Programu pojavijo nekateri novi cilji. To sta predvsem podpora makroekonomskim ciljem države in prilagoditev zahtevam EU.

Cilji reforme so naslednji:

- zaustavitev procesa zaraščanja in ohranitev poseljenosti podeželja,
- podpora nekaterim makroekonomskim ciljem države (zmanjšanje inflacije, socialno ravnotežje, zaposlovanje, ...)
- spodbujanje okolju prijazne proizvodnje in usmerjenost k eko-socialnemu tipu kmetijstva,
- modernizacija kmetijstva in živilsko predelovalne industrije,
- prilagoditev zahtevam EU,
- osnovanje pogajalske pozicije.

Program ima štiri stebre:

1. tržno cenovna politika,
2. slovenski okoljevarstveni program kmetijstva,
3. program prestrukturiranja kmetijstva in živilstva,
4. program razvoja podeželja.

Četrti stebel je v glavnem osnovan na programu CRPOV (Celostni razvoj podeželja in obnova vasi). CRPOV sestoji iz treh glavnih programov: program obnove vasi, regionalni programi in sodelovanje v širših regionalnih programih.

Reforma daje največjo pozornost neposrednim plačilom, strukturnim in okoljskim ukrepom in ukrepom v zvezi z razvojem podeželja. S tem naj bi omogočila učinkovit pristopni proces k EU.

Slovenska kmetijska politika obravnava tudi razvoj podeželja in podaja obširne podlage za reševanje okoljskih vprašanj. Program je povezan tudi z PRP in zanj zagotavlja dobre osnove na področju kmetijstva, medtem ko pa ne pokriva nekmetijskega sektorja na podeželju.

PRP je usklajen z večino ciljev Reforme slovenske kmetijske politike, npr. z zaustavitvijo procesa zaraščanja (SKOP), z ohranitvijo poseljenosti (SKOP, OMD, zgodnje upokojevanje), z okolju prijazno proizvodnjo (SKOP, EU standardi), s prilagoditvijo zahtevam EU (EU standardi – nitratna direktiva). Tudi makroekonomski cilji so delno pokriti, predvsem socialna uravnoteženost in zaposlovanje. Modernizacija kmetijstva in živilsko predelovalne industrije v PRP ni vključena, je pa delno pokrita v EPD.

Nacionalni program razvoja kmetijstva, prehrane, gozdarstva in ribištva (2000-2002)

Je načrt izvršitve Programa reforme slovenske kmetijske politike. Trije glavni deli programa so:

- program kmetijske tržno cenovne politike,
- program kmetijske strukturne politike in
- politika razvoja podeželja.

Glavni cilj tretjega dela programa je **izboljšanje ekonomskega in socialnega statusa kmetijskih območij**, ki se lahko doseže samo z razvojem nekmetijskih ekonomskih sektorjev na teh območjih.

Program upošteva glavne cilje in ukrepe SKP. V programu je kmetijstvo opredeljeno kot multifunkcionalen sektor s živilsko-proizvodno, prostorsko, socialno, ekološko in kulturno funkcijo.

Je zadnji in najbolj napreden dokument, ki se tiče kmetijstva in razvoja podeželja.

Eden glavnih ciljev programa je pripraviti slovensko kmetijstvo na vstop v EU. PRP nadgrajuje osnovna vodila programa in je z njim v celoti usklajen.

Zakon o kmetijstvu

Med cilji Zakona o kmetijstvu sta tudi vzdrževanje ustrezne poseljenosti podeželja in okolju prijaznega kmetijstva.

V skladu z zakonom je strukturna politika usmerjena k naraščajoči konkurenčnosti kmetijske proizvodnje, okolju prijaznemu kmetijstvu in vzdrževanju poseljenosti podeželja. Zato so nekateri cilji kmetijske politike, ki so opredeljeni v Zakonu o kmetijstvu enaki ciljem PRP (zagotavljanje poseljenosti, uravnotežen in celosten razvoj podeželja, varovanje okolja, ...).

Zakon o kmetijstvu predlaga, da naj bodo ukrepi strukturne kmetijske politike usmerjeni predvsem v:

- območja z omejenimi dejavniki
- okolju prijazno kmetijsko proizvodnjo,
- investicije v kmetijska gospodarstva,
- mlade kmete in zgodnje upokojevanje,
- strokovna izobraževanja za delavce v kmetijstvu in gozdarstvu,
- investicije v predelovalno industrijo,
- razvoj podeželja.

Nekateri ukrepi so predvideni in se nadalje razvijajo v PRP. PRP in EPD skupaj pokrivata večino predlaganih ukrepov iz Zakona o kmetijstvu. V splošnem je Zakon močno povezan z PRP, vendar pa namenja več pozornosti konkurenčnosti kmetijstva.

SAPARD

Namen programa SAPARD je pomoč državam kandidatkam za vstop v EU pri problemih strukturnega prilagajanja v njihovih kmetijskih sektorjih in na podeželju, kakor tudi kot pomoč za prilagoditev SKP in z njo povezani zakonodaji. SAPARD financira glavne kmetijske projekte in razvoj podeželja, kandidatke za članstvo pa ta sredstva lahko koristijo od leta 2000 pa do vstopa v EU.

Med 15 možnimi ukrepi je Slovenija izbrala 4 prioriteta področja:

- investicije v kmetijska gospodarstva (mesna in mlečna pridelava ter predelava),
- investicije v predelavo in trženje kmetijskih in ribiških proizvodov (sektor mleka, rib in mesa),
- ekonomske spremembe na kmetijah (turizem, obrt),
- razvoj in izboljšanje infrastrukture na podeželju.

Večina teh ukrepov je zdaj zajeta v EPD in je izločena iz PRP, čeprav morata oba dokumenta podpirati drug drugega. Predvsem ukrepi druge prioritete (socio-ekonomsko prestrukturiranje kmetijstva), lahko dosežejo pričakovane rezultate le ob združitvi vplivov obeh programov.

Slovenski kmetijsko okoljski program (SKOP)

SKOP podpira izvajanje drugega stebra reforme kmetijske politike. Prvič je bil uveden leta 2001. Vsebuje tri skupine ukrepov:

- zmanjševanje negativnih vplivov kmetijstva na okolje,
- ohranjanje naravnih danosti, biotske pestrosti, rodovitnosti tal in tradicionalne kulturne krajine,
- varovanje zavarovanih območij.

Ker program na začetku ni bil zadovoljivo podprt s sredstvi državnega proračuna, je bilo sprva izvajanje počasnejše od pričakovanega. Vendar pa je bil kljub temu program uspešno uveden. SKOP se zdaj vključuje v PRP.

Izkušnje preteklih let so narekovele nekaj novih ukrepov in temu primerno je bil program tudi spremenjen. Izvajanje novih ukrepov bo hitrejše in lažje prav zaradi predhodnih izkušenj.

Skupna kmetijska politika (SKP)

PROGRAM razvoja podeželja spodbuja ohranjanje podeželskih skupnosti ter sonaravnega kmetijskega sektorja, kar prispeva k varovanju naravnih bogastev in vizualni privlačnosti podeželja. Spodbuja multifunkcionalno vlogo kmetijstva, posebej s kmetijsko okoljskim programom in z izravnalnimi plačili za območja z omejenimi dejavniki (OMD). Te zadeve so tudi glavni cilji PRP (okrepitev vsestranske vloge kmetijstva, uravnotežen in celosten razvoj podeželja in varovanje okolja, zagotavljanje poseljenosti z ohranjanjem delovnih mest, ...).

Vendar pa PRP ne spodbuja konkurenčnosti kmetijstva, ki je eden od ciljev SKP. Preko ukrepov druge prioritete (socio-ekonomsko prestrukturiranje kmetijstva) bo težko dosežena večja konkurenčnost kmetijstva.

SKP tudi predlaga, da kmetijska politika določi povezavo med javno podporo in obsegom uslug, ki jih družba kot celota prejema od kmetijskih skupnosti. Veliko pozornosti namenja različnim dejavnostim in novim virom dohodka na kmetijah. Žal pa PRP ne išče nekih novih rešitev ampak je omejen znotraj okvir, ki jih določajo regulative.

Majhne kmetije, ki prevladujejo v Sloveniji potrebujejo ukrepe, ki bodo rešili njihove probleme. Povprečna velikost slovenske kmetije je neprimerljiva z velikostjo kmetij v članicah EU. SKP ne podpira naraščanja produktivnosti in racionalizacije kmetijstva in iz tega stališča je Slovenija v nezavidljivi situaciji.

PRP je precej skladen s SKP. Veliko pozornosti namenja vprašanjem okolja, zdrave hrane in dobrega počutja živali, po drugi strani pa ne spodbuja zadosti konkurenčnosti in raznolikosti kmetijstva.

Vse omenjene politike in programi podpirajo eko-socialne cilje kmetijske politike in veliko pozornosti namenjajo multifunkcionalni vlogi kmetijstva, to je njegovi vlogi v okolju in na podeželju kot celoti.

PRP je usklajen z ostalimi politikami, ki so izvajane v Sloveniji in v splošnem nadaljuje njihove trende in zasleduje njihova osnovna vodila.

Usklajenost prednostnih nalog PRP z:	DRP	SRSK	PRSKP	NPRKPGR	SAPARD	Zakon o kmetijstvu
P 1: Sonaraven razvoj kmetijstva in podeželja	+	+	+	+	+	+
P 2: Socio-ekonomsko prestrukturiranje kmetijstva	+	- / +	+	+	+	+

DRP- Državni razvojni program

SRSK- Strategija razvoja slovenskega kmetijstva

PRSKP- Program reforme slovenske kmetijske politike

NPRKPGR – Nacionalni program razvoja kmetijstva, prehrane, gozdarstva in ribištva 2000-2002

Ocena pričakovanih vplivov izbranih prioritet in ukrepov

V PRP v splošnem pričakovani vplivi in rezultati niso dovolj jasno definirani. Pričakovanja so opredeljena le na nivoju učinkov. Posledično rezultati in vplivi ne morejo biti podani na nivoju programa oziroma posameznega ukrepa.

Prednostna naloga 1: Sonaraven razvoj kmetijstva in podeželja

Čeprav prednostna naloga 1 deluje zelo splošno, pa njeni cilji:

- ohranjanje naravnih bogastev,
- vzdrževanje značilnosti krajine,
- ohranjanje poseljenosti podeželja,

razkrivajo, da je ta prioriteta usmerjena predvsem v ohranjanje trenutnega stanja (to je ohranjanje obdelane krajine in poseljenega podeželja) bolj kot pa v izboljšavo stanja oziroma razvoj. To še posebej velja za OMD ukrep, medtem ko je SKOP delno usmerjen tudi k izboljšanju stanja okolja. Oba ukrepa v tej prioriteti imata tudi močno socialno komponento. Ker pa so sredstva razpršena med večino slovenskih kmetov, se zaradi njunega izvajanja ne pričakujejo večje strukturne spremembe. Pričakuje pa se ustalitev kmečkega prebivalstva, predvsem v OMD, rahlo izboljšanje njenega socialnega statusa in priprava osnov za bolj razvojno naravnano usmeritev v naslednjem programskem obdobju.

Izravnalna plačila za območja z omejenimi dejavniki (OMD)

Od leta 2003 dalje so izravnalna plačila v Sloveniji namenjena OMD-jem z značilnostmi, ki so določene v Uredbi Sveta št. 1257/1999. Pravna podlaga v Sloveniji je Zakon o kmetijstvu, sprejet leta 2000 in letna uredba, ki določa kriterije za določitev območij z omejenimi dejavniki. Izravnalna plačila so že usklajena s pravili EU. Ukrep se navezuje na številna področja, podana v SWOT analizi. Raznolika, atraktivna, večinoma neonesnažena kmetijska območja, ohranjena kulturna krajina in tradicionalno kmetijstvo so velike prednosti slovenskega podeželja in so v nevarnosti zaradi opuščanja kmetijske proizvodnje in izseljevanja iz teh območij. Namen ukrepa je izboljšanje povprečnega socialnega stanja kmečkega prebivalstva in priprava temeljev za razvoj in investicije usmerjeno razmišljanje kmetov v naslednjem programskem obdobju.

Izravnalna plačila za OMD so bila natančno analizirana in premišljena v zvezi z vprašanjem prekomerne izravnave.

Ukrep najbrž ne bo prispeval k izboljšanju velikostne strukture kmetijskih gospodarstev, ki je eden glavnih problemov slovenskega kmetijstva. Višji spodnji limit velikosti kmetije za upravičenost do podpor lahko poveča učinek ukrepa. Bolj verjetno pa bo ukrep prispeval k ohranjanju trenutnega deleža kmetov, ki se ukvarjajo s kmetijstvom poleg redne zaposlitve, kar pa ne bo pripomoglo k razvoju slovenskega kmetijstva temveč lahko celo poveča razkorak med učinkovitostjo kmetijstva in ostalih gospodarskih panog. Izravnalna plačila pa lahko povečajo podjetniško zavest kmetov v OMD.

Žal pa 7. poglavje: Ocena pričakovanih ekonomskih, okoljskih in socialnih vplivov, še ni predstavljeno tudi v izvodu PRP, na katerega se nanaša vrednotenje.

V opisu ukrepa, bi morale biti bolj natančno opisane socialne in ekonomske koristi podeželja (privlačnost, rekreacija, življenjsko okolje), da bi dosegli čim večjo upravičenost ukrepa.

Glede na to, da je 85% ozemlja Slovenije uvrščeno v OMD, bo ukrep pokrival večino slovenskega podeželja. Zato bo imel bolj socialni kot pa razvojni učinek. Ukrep bo tako prispeval k ohranjanju poseljenosti, ne bo pa izboljšal strukture – usmerjen je predvsem v ohranjanje trenutne situacije, ne pa v razvoj.

Slovenski kmetijsko okoljski program (SKOP)

SKOP je sprejela vlada leta 2001. SKOP ni usmerjen predvsem k produktivnosti, ampak upošteva tudi ekološke, socialne in prostorske komponente razvoja podeželja, z največjim poudarkom na okoljski komponenti. Glede na naravo in vsebino ukrepov neposrednih plačil ločimo tri skupine ukrepov:

- zmanjševanje negativnih vplivov kmetijstva na okolje,
- ohranjanje naravnih danosti, biotske pestrosti, rodovitnosti tal in tradicionalne kulturne krajine,
- varovanje zavarovanih območij.

Četrta skupina ukrepov v SKOP, ki pa ni zasnovana kot ukrep neposrednih plačil, vključuje izobraževanje in promocijo. Ukrep je namenjen promociji programa in izobraževanju kmetov o njegovih namenih in ciljih. Ta skupina ukrepov pa ne bo vključena v PRP kot tehnična pomoč. Predvidevamo, da bo program ponudil kmetom, vključenim v SKOP, več priložnosti za izobraževanje. Zato priporočamo, da sta izobraževanje in promocija vključena tudi v državno pomoč.

Brez dvoma ima program pomemben in koristen učinek na slovensko okolje v smislu zmanjšanja negativnih vplivov kmetijstva na okolje, ohranjanja obdelanih gorskih območij, tradicionalnih metod kmetovanja, lastnosti krajine in habitatov številnih rastlinskih ter živalskih vrst. Vendar pa v PRP niso predstavljeni rezultati in vplivi posameznega ukrepa, zato je težko oceniti učinkovitost ukrepov, ki se izvajajo in uporabiti takšno analizo za izboljšanje programa.

Premalo je podatkov o učinkovitosti SKOP, ki se izvaja že od leta 2001. Kazalci posameznega ukrepa niso specifični in merljivi. Vplivi posameznega ukrepa niso ocenjeni. Ukrepi bi morali biti ponovno ocenjeni in izbrani glede na podatke o učinkovitosti.

Program je bil predstavljen širši javnosti. Zavest o pomenu ohranjanja in razvoja kmetijskih dejavnosti na podeželju opazno narašča, vendar pa je potrebno še nadaljnje spodbujanje javne ozaveščenosti.

Zaradi premalo sredstev iz državnega proračuna, nekateri ukrepi še niso bili izvajani. S sprejemom novega dokumenta in EU sredstvi, se bo lahko izvajalo vseh 22 ukrepov programa, izboljšale pa se bodo možnosti za vključitev kmetov, višja izplačila pa bodo še povečala zanimanje za program.

V kombinaciji z ukrepom podpore kmetom pri izvajanju EU standardov, bo SKOP znatno zmanjšal negativne vplive kmetijstva na okolje, saj je kar 48% sredstev, ki so na voljo v PRP, namenjenih tema dvema ukrepoma.

Prednostna naloga 2: Socio-ekonomsko prestrukturiranje kmetijstva

Čeprav sam naziv druge prioritete veliko obeta, pa se prispevek k večjim strukturnim spremembam slovenskega kmetijstva ne pričakuje. Eden od razlogov so omejena sredstva za te ukrepe, drugi pa izbira ukrepov za doseg spodaj navedenih ciljev:

- povečanje kvalitete proizvodov,
- boljša starostna struktura kmetov,
- izvajanje EU standardov,
- okolju prijazne metode gospodarjenja.

Ukrep podpore kmetom pri izvajanju EU standardov je namenjen predvsem okoljskim vprašanjem (nitratna direktiva) in bo prispeval predvsem k izboljšanju stanja okolja (vode), ne pričakuje pa se neposrednega učinka na socio-ekonomsko prestrukturiranje kmetijstva. Zgodnje upokojevanje bo sicer vplivalo na starostno strukturo lastnikov kmetij, vendar pa bo učinek na starostno strukturo kmečkega prebivalstva zanemarljiv, če se bo za vključitev v ukrep odločilo le pričakovanih 400 kmetov letno. Kakor OMD in SKOP ima tudi ta ukrep socialno komponento. Predvidevamo, da se bodo pričakovani vplivi druge prioritete le delno izražali preko tega ukrepa, če ne bo povezan z intenzivnim izobraževanjem in promocijo.

Zgodnje upokojevanje

Zaradi visoke povprečne starosti kmetov je ukrep nujen in upravičen. Vendar pa bi morali sočasno izvajati tudi ukrepa uvajanja mladih kmetov in morda še bolj potrebnega izobraževanja. Ta dva ukrepa nista vključena niti v Enotni programski dokument.

Ukrep zgodnjega upokojevanja se tiče tudi nekaterih vprašanj, izpostavljenih v SWOT analizi (npr. vrzel učinkovitosti, izseljevanje in izguba intelektualnega potenciala na kmetijskih območjih). Ima tudi ugoden vpliv na dohodek kmetije in posredno pripomore k horizontalnemu in vertikalnemu sodelovanju med kmetijami.

Vendar pa bo večina teh vplivov dosežena le ob sočasnem obširnem in usmerjenem izobraževanju. Število predvidenih kmetov (400), ki se bodo letno vključili v program, je preskromno, da bi dosegli kaj več kot le obrobni vpliv na socio-ekonomsko prestrukturiranje kmetijstva. Potrebna bo zelo obširna promocija ukrepa, da bi dosegli zadovoljivo število vključenih kmetov, kakor tudi za doseg širših ciljev druge prioritete.

Poleg ukrepa zgodnjega upokojevanja, bo nujno potreben dopolnilni ukrep obsežnega izobraževanja prevzemnikov, da se izognemo nekaterim nevarnostim, kot je npr. možno onesnaževanje okolja. Nekatere od teh slabosti se lahko premaga z ukrepom podpore kmetom pri izvajanju EU standardov. Vendar pa ta ukrep ne pokriva številnih področij (npr. trženje, vodstvene spretnosti, poznavanje informacijskih tehnologij), ki bi morala biti vključena v PRP za doseg zadovoljivih učinkov tega ukrepa. Menimo, da bo zamenjava generacije prinesla pričakovane rezultate le ob ustreznih izobraževalnih programih.

Ukrepu ni namenjenih dovolj sredstev, predvsem ker je to edini ukrep, ki neposredno podpira drugo prioriteto: socio-ekonomsko prestrukturiranje kmetijstva.

Kakor ukrep OMD, je tudi ta ukrep bolj socialne kot strukturne narave. Obveščanje končnih upravičencev o možnostih ukrepa je zelo pomembno.. Predlagamo ustanovitev skupine strokovnjakov za pomoč upravičencem pri izvajanju tega ukrepa. Tudi postopki bi morali biti prilagojeni končnim upravičencem.

Podpora kmetom pri izvajanju EU standardov

Ukrep je dobro izbran in jasan. Je nujen in potreben, saj celotna Slovenija leži v občutljivem območju. Izvajanje ukrepa bo poučno tako za kmete kot administracijo. Predvidevamo, da se bo v prihodnje ukrep razširil tudi na druga področja.

Trenutno velja ukrep bolj kot dopolnilo prve prioritete.

Merljivost ciljev

Na strani 44 predloženega PRP so opredeljeni kazalci in cilji na nivoju programa in na nivoju ukrepov. To so indikatorji učinkov in ne prikazujejo pričakovanih rezultatov in vplivov programa oziroma posameznih ukrepov. Na nivoju prioritete pa cilji in kazalci niso opredeljeni.

Za potrebe monitoringa nad izvajanjem programa, bi morali biti indikatorji definirani bolj natančno. Usklajeni bi morali biti s cilji, ki so postavljeni za program kot celoto, za obe prioritete in za posamezne ukrepe. Na nižjem nivoju so določeni indikatorji za posamezne ukrepe znotraj posameznih skupin ukrepov v SKOP-u, ločeni pa so na kontrolne in dolgoročne.

Spodnja preglednica prikazuje cilje in indikatorje, ki so določeni v PRP:

Pregled ciljev in indikatorjev

	Cilji	Učinki	Rezultati	Vplivi
Indikatorji na nivoju programa		število vključenih kmetijskih gospodarstev (55.000) ha obdelanih zemljišč (400.000)		
P1: sonaraven razvoj	ohranjanje naravnih bogastev, značilnosti krajine, poseljenosti podeželja			
OMD	niso določeni	ha obdelanih zemljišč v OMD (370.000)		
SKOP	promocija kmetijske prakse, ki ohranja človekovo zdravje in zagotavlja sonaravno izkoriščanje naravnih bogastev	število kmetijskih gospodarstev z okoljskimi podporami (30.000) Indikatorji učinkov, določeni za vsak ukrep znotraj SKOP		
P2: socio-ekonomsko prestrukturiranje	boljša kvaliteta proizvodov, boljša starostna struktura kmetov, izvajanje EU standardov, uvajanje okolju prijaznih metod gospodarjenja (43)			
Zgodnje upokojevanje		število mladih kmetov (1.200)		
EU standardi		število kmetijskih gospodarstev (12.000)		
Tehnična pomoč		število srečanj, letakov, javna propaganda, strokovna podpora		

Predlagamo določitev indikatorjev učinkov, rezultatov in vplivov za vse nivoje (program, prioriteta, ukrep) v procesu nadaljnje priprave programa.

Preverjanje izvajanja predlaganih ukrepov

Vodilni organ na področju PRP je Ministrstvo za kmetijstvo, gozdarstvo in prehrano, ki je odgovorno za učinkovito in natančno koordinacijo, poročanje o kontroli in nadzoru nad izvajanjem ukrepov, organizacijo vrednotenja PRP in za prenos teh informacij nadzornemu odboru in komisiji.

Nadzorni odbor ima naslednje funkcije: monitoring, ugotavljanje učinkovitosti in kvalitete izvajanja programa, odobritev vsebin programa, obrazložitev kakršnihkoli regulacij programa, premislek in odobritev sprememb programa in izbranih kriterijev za posamezne ukrepe ter potrjevanje letnih in končnih poročil.

Predlagani PRP vključuje vse potrebne ukrepe za njegovo pravilno izvajanje.

Predlagamo, da se v program vključi organigram, ki bo nazorno prikazal odgovorne organe, njihove člane ter njihove naloge, kakor tudi operacije v procesu izvajanja in monitoringa.

Načrt izvajanja je pripravljen za vsak izbran ukrep. Agencija RS za kmetijske trge in razvoj podeželja je odgovorna za izplačila ukrepov OMD in SKOP že vse od njihove uvedbe in je s tem že pridobila veliko izkušenj. To je velika prednost za izvajanje programa.

Člani in partnerji nadzornega odbora in njegove naloge bi morali biti bolj natančno določene. Ravno tako niso natančno opredeljene kontrole v zvezi z izvajanjem programa.

Zaključki in priporočila

- Glede na možnost izbire ukrepov, ki so lahko vključeni v Program razvoja podeželja v Regijah Cilja 1, so bili izbrani pravi ukrepi. Predvidevamo, da ima program lahko dosti večji pozitivni vpliv na podeželje le ob dopolnjevanju s kmetijskimi ukrepi in ukrepi razvoja podeželja, ki so vključeni v Enotni programski dokument in Državno pomoč.
- Celotne prioritete in cilji PRP so usklajeni s ključnimi strateškimi dokumenti na nivoju države in politikami, ki se tičejo slovenskega kmetijstva in podeželja. Program je usklajen tudi z glavnimi načeli Skupne kmetijske politike.
- Prioriteta 1 in prioriteta 2 nista uravnoteženi. Večina ukrepov zasleduje cilje prve prioritete, medtem ko je ciljem druge prioritete neposredno namenjen samo ukrep zgodnjega upokojevanja. Nadalje so tudi sredstva, namenjena drugi prioriteti, precej manjša, zato je vprašljivo ali bo socio-ekonomsko prestrukturiranje doseženo skozi ukrepe druge prioritete.
- Cilji prve prioritete bi lahko bili bolj ambiciozni – namesto ohranjanja in vzdrževanja bi morala biti poudarjena izboljšanje in razvoj.
- Naslov druge prioritete je preveč ambiciozen, glede na sredstva, namenjena njegovemu izvajanju.
- Opis trenutnega stanja bi moral biti izboljššan, da bi bolj podprl ugotovitve, prikazane v SWOT analizi, predvsem opis socio-ekonomske situacije in migracijskih trendov. Dodani bi morali biti zemljevidi, ki bi prispevali k razumevanju opisov.
- SWOT analiza bi morala biti popravljena in izboljšana tako, da bi podpirala področja obeh prioriteta in vseh ukrepov.
- Logična struktura programa bi morala biti izboljššana – opredeljeni in popravljene bi morali biti cilji na vseh nivojih, ter določeni pripadajoči indikatorji.
- Program upošteva načela enakih možnosti, slabo pa je pokrit z vidika informacijske družbe. Menimo, da bo obsežno informiranje javnosti o programu ključnega pomena za njegovo uspešno izvajanje, hkrati pa to lahko pomeni njegovo ozko grlo. Pri izbiri primernih medijev bi morale biti upoštewane dostopne tehnologije in znanje kmečkega prebivalstva.
- Opis stanja ne prikazuje dovolj natančno izobrazbe in znanja slovenskih kmetov. Glede na precejšnjo razdrobljenost, velik delež kmetov, ki jim je kmetijstvo dopolnilna dejavnost poleg redne zaposlitve in slabo učinkovitost slovenskega kmetijstva, lahko sklepamo, da je nujno potrebno kvalitetno in sodobno izobraževanje.
- Izobraževanje je delno prisotno že v obeh prioritetah (SKOP in EU standardi). Menimo pa, da je izobraževanje pomembno ozko grlo, ki ovira napredek slovenskega kmetijstva, zato predlagamo, da se izobraževanje, strokovno šolanje in informiranje o programu vključi v dodatno državno pomoč. Praktični tečajji, tečajji o informacijski tehnologiji, trženju, vodstvenih sposobnostih so nujno potrebni.
- V 16. poglavju so omenjene dodatne državne pomoči za širjenje OMD-jev. Šolanje, strokovno izobraževanje in informiranje pa niso vključeni v nobenega od ukrepov v PRP niti v EPD. Menimo, da bi morali biti vključeni v državno pomoč, predvsem kot dopolnilo obstoječim ukrepom, predvsem SKOP in zgodnjemu upokojevanju.
- V predloženi kopiji PRP manjka 7. poglavje: Ocena pričakovanih ekonomskih, okoljskih in socialnih vplivov.
- Program je bil pripravljen na Ministrstvu za kmetijstvo, gozdarstvo in prehrano ob sodelovanju z Ministrstvom za okolje, prostor in energijo. Pri prihodnjih pripravah takšnih programov priporočamo še bolj tesno sodelovanje in vključevanje drugih sektorjev (gospodarstvo, izobraževanje).

Priloga 4:

NAVODILO ZA IZVAJANJE DOBRE KMETIJSKE PRAKSE PRI GNOJENJU¹

¹ Uradni list RS, št. 34/2000

Priloga 5:

DOBRA KMETIJSKA PRAKSA VARSTVA RASTLIN¹

1. UVOD

Dobra kmetijska praksa varstva rastlin (v nadaljevanju: dobra praksa varstva rastlin) je upoštevanje načel, znanstvenih dognanj in postopkov, ki zagotavljajo učinkovito obvladovanje škodljivih organizmov, pri čemer se:

- ne ogrozi biotične raznovrstnosti v širšem biotopu,
- v čim manjši možni meri obremenjuje okolje,
- ne ogrožajo viri pitne vode,
- ne ogrožajo izvajalci ukrepov varstva rastlin,
- ne ogrožajo porabniki živeža.

Dobra praksa varstva rastlin je v tesni povezavi z dobro kmetijsko prakso. Dobra kmetijska praksa vključuje redno vzdrževanje nasadov in posevkov gojenih rastlin, uporabo zdravega sadilnega materiala in, kjer je možno, odpornih ali tolerantnih kultivarjev. Na ta način se zmanjšajo dodatni stroški pridelave. V sistemu integrirane pridelave si prizadevamo za pridelavo, ki zagotavlja najboljšo možno kakovost. Postopki varstva rastlin morajo biti prilagojeni gojeni rastlini. Izogibati se moramo uporabi fitofarmaceutskih sredstev, ki povzročajo fitotoksičnost na gojenih rastlinah ali posameznih kultivarjih. V prihodnje se bo standard dobre prakse varstva rastlin vedno bolj približeval današnji podobi integriranega varstva rastlin.

Dobra praksa varstva rastlin je temeljna strategija na področju varstva rastlin, ki

- veljajo kot znanstveno podprti,
- so na podlagi praktičnih izkušenj spoznani kot ustrezni, primerni in potrebni,
- jih priporoča služba za varstvo rastlin in
- so znani strokovnim izvajalcem ukrepov varstva rastlin.

Načela izvajanja dobre prakse varstva rastlin veljajo za vsakogar, ki izvaja postopke varstva rastlin.

Načela za izvajanje dobre prakse varstva rastlin, ki so naštetá v nadaljevanju, zagotavljajo v povezavi s predpisi o

- registraciji fitofarmaceutskih sredstev,
- certificiranju in rednem pregledovanju naprav za nanašanje fitofarmaceutskih sredstev in
- usposabljanju iz varstva rastlin,

strokovno varstvo rastlin s fitofarmaceutskimi sredstvi. Hkrati z upoštevanjem načel dobre prakse varstva rastlin zmanjšujemo raven ostankov fitofarmaceutskih sredstev v živilih ter varujemo podtalnico in pitno vodo.

Načela za izvajanje dobre prakse varstva rastlin upoštevajo vse kraju in rastišču prilagojene možnosti za preprečevanje škode in vključujejo samo metode, ki so izvedljive in uporabne tudi z ekonomskega vidika.

2. SPLOŠNA NAČELA

Dobra praksa varstva rastlin omogoča s preventivnimi ukrepi, preprečevanjem vnašanja škodljivih organizmov ter odvracanjem in zatiranjem škodljivih organizmov ohranjanje zdravja gojenih rastlin ter rastlinskih proizvodov.

Na posamezni gojeni rastlini se lahko pojavijo le določene vrste škodljivih organizmov. V skladu z dobro prakso varstva rastlin je treba odločiti, katere škodljive organizme je treba zatirati na določenem območju in v določenem letu. Dejavniki, na podlagi katerih se odločamo, ali jih bomo med letom zatirali so: številčnost škodljivih organizmov v preteklem letu, stanje populacije škodljivega organizma na začetku sezone in vremenske razmere, ki so bistvene za njihov razvoj.

Posamezno fitofarmaceutsko sredstvo se lahko uporablja za zatiranje dveh ali več škodljivih organizmov hkrati, kar zmanjša število škropljenj. Tak način zatiranja je sprejemljiv, samo takrat ko ga je mogoče časovno uskladiti in imamo na voljo ustrezno fitofarmaceutsko sredstvo, ki hkrati zatira dva ali več škodljivih organizmov.

V skladu z dobro prakso varstva rastlin je dovoljeno mešati različna fitofarmaceutska sredstva (tudi gnojila in dodatke) med seboj. Na ta način zmanjšamo število škropljenj, izpostavljenost uporabnikov in porabo goriva. Pri mešanju fitofarmaceutskih sredstev je treba obvezno upoštevati združljivost sredstev, ohranjanje njihove učinkovitosti po mešanju ter fitotoksičnost mešanic za rastline.

Glede izbora aktivne snovi in pripravka ni posebej določenih omejitev. Vsak pripravek je namreč opredeljen z učinkom, ki ga ima na škodljiv organizem, s stranskimi učinki, ki jih povzročá in ceno.

Pri odmeri fitofarmaceutskega sredstva je treba upoštevati navodilo o uporabi. Uporaba višjega odmerka od predpisanega ne upošteva načel dobre prakse varstva rastlin, uporaba nižjega odmerka pa je sprejemljiva samo v primerih, ko je bilo v praksi dokazano, da je nižji odmerek učinkovit. Pri škropljenju visokih in bujnih rastlin je zelo pomembno, da se škropivo uporabi v ustrezni količini, ki ustreza bujnosti gojenih rastlin. V tem primeru so odmerki praviloma navedeni v obliki koncentracije, zato uporaba večje ali manjše količine škropiva ni v skladu z dobro prakso varstva rastlin.

¹ Izdalo Ministrstvo za kmetijstvo, gozdarstvo in prehrano, 2000

Za učinkovito obvladovanje škodljivih organizmov se med letom izvede ravno toliko škropljenj, kot je nujno treba. Število škropljenj se lahko spreminja med posameznimi leti in med rastišči. Zlasti pomemben je čas izvedbe prvega škropljenja proti določenemu škodljivemu organizmu. Praviloma se odločamo na podlagi napovedi enega izmed številnih opazovalno-napovedovalnih sistemov, ki napove pojav škodljivega organizma (vremenske razmere, vsote temperatur, direktno opazovanje, feromonske vabe). Poleg te napovedi pa je treba upoštevati tudi krajevne izkušnje. Podobno velja tudi za nadaljnja škropljenja proti škodljivim žuželkam, ki imajo letno več rodov in proti boleznim, kjer ustrezne službe spremljajo pogoje in čas, ko pride do okužbe, V takih primerih je treba upoštevati možnost prekrivanja generacij škodljivih organizmov in vremenske pogoje, ki vplivajo na pojav in potek bolezni. Škropljenja na podlagi fenoloških faz lahko štejejo za dobro prakso varstva rastlin, razen če ni bilo dokazano, da je z opazovalno-napovedovalnimi sistemi možno zmanjšati število škropljenj med letom.

Posebno pozornost je treba posvetiti zadnjemu škropljenju, ki mora biti izvedeno dovolj zgodaj pred spravilom pridelka v skladu s karenco.

Za izvajanje škropljenj je treba uporabiti opremo in pogoje, ki zagotavljajo visok izkoristek uporabljenih fitofarmaceutskih sredstev in čim manjše izgube zaradi zanašanja. Za vsak pripravek je treba zagotoviti, da se ohrani njegova učinkovitost. Uporabljene naprave za nanašanje fitofarmaceutskih sredstev morajo biti prilagojene namenu uporabe in redno pregledane, kot to določajo predpisi, ki urejajo zdravstveno varstvo rastlin ter pogoje in postopke, ki jih morajo izpolnjevati in izvajati pooblaščen nadzorni organi za redno pregledovanje naprav za nanašanje fitofarmaceutskih sredstev.

Zasnova dobre prakse varstva rastlin vključuje tudi uporabo bioloških sredstev in koristnih organizmov – naravnih sovražnikov, oziroma kombinacijo uporabe fitofarmaceutskih sredstev in koristnih organizmov ter prizadevanja za zaščito koristnih organizmov.

Integrirano varstvo rastlin v največji možni meri izkorišča dejavnike naravnega omejevanja širjenja škodljivih organizmov in zato vključuje vse elemente dobre prakse varstva rastlin. Če postane uporaba koristnih organizmov sestavni del programa varstva rastlin, se je treba izogibati tistim fitofarmaceutskim sredstvom, ki uničujejo koristne organizme, zaradi česar bi bilo treba uporabiti več drugih fitofarmaceutskih sredstev ali večkrat škropiti.

V okviru dobre prakse varstva rastlin je treba upoštevati vsa dosedanja vedenja o stranskih učinkih posameznega fitofarmaceutskega sredstva. Upoštevati je treba vse podatke o odpornosti na aktivne snovi znotraj iste kemijske skupine. Za posamezno gojeno rastlino in njen spekter škodljivih organizmov je treba definirati in upoštevati strategijo preprečevanja pojava odpornosti. To pomeni, da se ne sme uporabljati samo ene skupine fungicidov, ker bi to pospešilo razvoj drugih patogenih organizmov kasneje med letom. Tista fitofarmaceutska sredstva, ki bi lahko vplivala na nastanek odpornosti, se lahko uporabi le enkrat letno. V ta namen se priporoča uporaba pripravkov z različnim načinom delovanja.

Dobra praksa varstva rastlin zahteva dosledno upoštevanje uradnih navodil za uporabo, da bi zagotovila varnost izvajalcev ukrepov varstva rastlin, porabnikov živeža rastlinskega in živalskega izvora ter okolja.

Načela dobre prakse varstva rastlin so:

- vse ukrepe varstva rastlin je treba izvajati glede na kraj, gojeno rastlino in razmere ter omejiti uporabo fitofarmaceutskih sredstev na najnujnejši obseg.
- Izkoristiti je treba preizkušene agrotehnične in druge nekemične ukrepe za zmanjšanje škode, če so izvedljivi in ekonomsko upravičeni.
- Okužbo je treba s primernimi ukrepi omejiti tako, da ne bo prišlo do gospodarske škode. Pri tem ne sme biti glavni cilj zatiranje, ampak zadrževanje škodljivih organizmov pod gospodarskim pragom škodljivosti.
- Podpora pri sprejemanju odločitev so: nasveti svetovalne službe, dopolnilna usposabljanja in druge strokovne informacije, ki so na voljo.

3. NAČELA ZA UKREPE PREVENTIVNEGA VARSTVA RASTLIN

Sistemi pridelave, vrste gojenih rastlin in kolobarji

Ustrezno rastišče, ki izpolnjuje zahteve glede kakovosti tal in klime, rastlinam omogoča optimalno rast, kar znižuje tveganje napada škodljivih organizmov. Neugodno izbrana rastišča slabijo vitalnost in s tem konkurenčno sposobnost rastlin. Ozki kolobarji lahko povzročijo preštevilnost škodljivih organizmov, kar lahko ogroža nadaljnjo pridelavo. S širokim kolobarjem lahko npr. pri sladkorni pesi in krompirju omejimo oziroma preprečimo okužbo z nematodami.

Sistem pridelave, vrsto gojenih rastlin in kolobar je treba izbirati primerno rastišču, kar pripomore k zadrževanju škodljivih organizmov pod pragom gospodarske škodljivosti.

Možnost uporabnika, da izbira vrste gojenih rastlin in kolobar s stališča zdravja rastlin, ima seveda določene meje. Na posameznih rastiščih je zaradi talnih in klimatskih razmer mogoče pridelovati le določene gojene rastline, izmed katerih je treba izbrati tiste, ki prispevajo k ekonomičnosti gospodarjenja. Tudi stroški strojne obdelave lahko omejujejo izbiro gojenih rastlin.

Nenazadnje je pomemben dejavnik tudi povpraševanje po določenem pridelku, ki v veliki meri določa možnost oblikovanja kolobarja. Ne glede na te omejitve si je treba prizadevati za širok kolobar tudi z dosevkami in podorinami ali z vključitvijo prahe, čeprav zmanjšanje napadenosti oziroma infekcijskega pritiska na gojene rastline, ki ga je mogoče na ta način doseči, samo izjemoma dopušča neizvajanje sicer potrebnih ukrepov varstva rastlin.

Izbiri gojenih vrtnin v še večji meri določata tržišče in njegova bližina. Čeprav raznolikost vrtnin na prvi pogled nudi več možnosti za širok kolobar, pa po drugi strani te omejujejo posebne danosti kmetije in regionalni pogoji trženja.

Obdelava tal

Rastišču, gojeni rastlini in zdravstvenemu stanju prilagojena obdelava tal lahko prispeva k zmanjšanju uporabe fitofarmaceutskih sredstev. Za obdelavo tal so predvsem odločilne lastnosti tal, vlažnost tal, prejšnja gojena rastlina in zahteve rastlin. Pri tem je treba upoštevati učinke mineralizacije ter nevarnost erozije tal zaradi vode in vetra. Do tal prizanesljivi postopki obdelave tal niso možni v vseh talno-klimatskih območjih. Izvajalec ukrepov varstva rastlin lahko izbere primeren postopek obdelave tal le na osnovi upoštevanja lokalnih razmer ter izkušenj.

Izvajalec ukrepov varstva rastlin mora upoštevati, da ima obdelava tal precejšen vpliv predvsem na zapleveljenost posevkov, pa tudi na pojav osnovnih bolezni na žitih. S primerno obdelavo tal lahko izvajalec ukrepov varstva rastlin npr. zmanjša zapleveljenost s plazečo pirnico. Obdelava tal brez pluga zmanjšuje erozijo, vendar je s tem načinom obdelave tal pogosto povezan večji obseg ukrepov varstva rastlin. Zato je za vsak posamezen primer treba preučiti, katera vrsta obdelave tal ustreza tako zahtevam varstva tal kot tudi dobri strokovni praksi varstva rastlin.

Izbira sort in kultivarjev

Vzgoja odpornih oziroma tolerantnih sort prispeva k razvoju okolju prijaznega varstva rastlin. Med te spadajo sorte, ki so odporne ali tolerantne proti škodljivim organizmom, sorte z boljšo konkurenčno sposobnostjo proti plevelom ter sorte, ki so tolerantne proti fitofarmaceutskim sredstvom. Tako ima npr. kmetovalec pri žitih na izbiro visokorodne sorte, ki so malo dovzetne za pepelasto plesen in rje, kar omogoča občutno manjšo porabo fungicidov. To velja tudi za pomembne sadne vrste, zelenjavo ter vinsko trto, pri katerih so na voljo visokorodne sorte, odporne proti različnim škodljivim organizmom. Odpornost sort je zato poleg rodnosti, regionalne ter ekonomske primernosti in povpraševanja po njih na trgu, pomembno merilo izbire.

Odpornost neke sorte ni stabilna lastnost. Že v nekaj letih se lahko zgodi, da se odpornost zmanjša in postanejo odporne sorte zaradi naravne selekcije ali modifikacij škodljivih organizmov zopet neodporne. Ta nevarnost se večja, če posamezne sorte dlje časa prevladujejo v pridelavi.

Pri izbiri sort in kultivarjev je treba dati prednost tolerantnim oziroma odpornim proti škodljivim organizmom.

Izvajalec ukrepov zdravstvenega varstva rastlin lahko v sortni listi oziroma pri trgovcih s semenom pridobi informacije o odpornosti sort in izbere najprimernejše.

Popolnoma ali delno odporne proti nekaterim glivičnim in virusnim boleznim so posamezne sorte poljščin in vrtnin. Sorte, odporne proti insektom, so doslej na voljo samo izjemoma. Ker škodljivi organizmi lahko premagajo odpornost sort, je tudi pri pridelavi odpornih sort treba skrbno opazovati zdravstveno stanje rastlin, da bi po potrebi lahko pravočasno začeli z ukrepi zdravstvenega varstva rastlin.

Higiena

V kmetijstvu, vrtnarstvu in gozdarstvu je cilj higienskih ukrepov zmanjšanje potenciala škodljivih organizmov. Na ta način naj bi prvo okužbo s škodljivimi organizmi časovno čim bolj odmaknili ali jo preprečili. Cilj dosežemo s preprečevanjem vnašanja in prenašanja škodljivih organizmov (nematod, rizomanije na sladkorni pesi in obročkaste gnilobe na krompirju) preko semenskega in sadilnega materiala, okužene zemlje, substratov, sadilnih posod, naprav in bolnih rastlin.

S higienskimi ukrepi je treba ustvariti pogoje za zdrave posevke in visoke pridelke.

Za izvajalce ukrepov varstva rastlin je uporaba zdravega semenskega in sadilnega materiala najpomembnejši higienski ukrep. Podlaga za to je redno pridobivanje certificiranih semen in sadik. Če poljsko orodje in stroje uporablja skupaj več gospodarstev, je treba z njih vedno očistiti zemljo. Tudi kombajn lahko prispeva k širjenju plevela, npr. gluhega ovsa. Z zadelovanjem ostankov rastlin in žetvenih ostankov je mogoče v poljedelstvu praviloma doseči zmanjšanje tveganja pojava škodljivih organizmov, npr. kadar gre za napad prosene vešče ali za zmanjšanje napada žitnih fuzarioz.

Pomembni higienski ukrepi v rastlinjakih so razkuževanje substrata, dezinfekcija opreme in naprav ter odstranjevanje plevela in rastlin, ki so ostale v rastlinjakih. Rastlinske odpadke je treba tako obdelati oziroma predelati ali po potrebi uničiti, da ni možno prenašanje škodljivih organizmov. Nanovo kupljene gojene rastline je treba dati po potrebi za določen čas v karanteno.

Čas setve in saditve

Čas setve in saditve je specifičen glede na zahteve posamezne vrste gojenih rastlin. Določiti ju je treba glede na klimo, stanje tal in vreme. V vrtnarstvu ima razen tega velik vpliv tudi ekonomski dejavnik. Določitev najugodnejšega časa sejanja in saditve je odvisna od vremenskih in talnih razmer ter usmerjenosti kmetije. Z izbiro časa sejanja in saditve je mogoče vplivati na pojav določenih škodljivih organizmov.

Čas sejanja in saditve je treba izbrati tako, da ne pospešuje razvoja škodljivih organizmov.

Zgodnja setev ozimnega žita lahko pospeši okužbo z glivičnimi ter virusnimi boleznimi in pripomore k večji zapleveljenosti. Pogosto dobimo ob zgodnji setvi gojene rastline, ki bolje prestanejo zimo, ki so odpornejše proti škodljivim organizmom in od katerih lahko praviloma pričakujemo večji pridelek. Razen tega zgodnja žetev olajšuje pridelavo stniščnih dosevkov. Pri nekaterih škodljivih organizmih je mogoče s kasnejšo setvijo ozimnega žita in s čim bolj zgodnjo setvijo jarega žita napad toliko zmanjšati, da lahko opustimo ukrepe varstva rastlin, ki bi bili sicer potrebni. O izkoriščanju takih možnosti mora, ob preučitvi vseh okoliščin, odločati izvajalec ukrepov varstva rastlin na mestu samem.

Oskrba posevkov

Primerna oskrba posevkov je predpogoj za razvoj zdravih in vitalnih posevkov. Razen tega je oskrba posevkov v kmetijstvu, vrtnarstvu in gozdarstvu neobhodno potreben sestavni del varstva rastlin.

Posevke je treba redno oskrbovati primerno rastišču in razmeram.

Pri poljščinah in vrtninah na prostem sta med pomembnejšimi mehanskimi postopki rahljanje tal in odstranjevanje plevela. Pogosto lahko z mehanskimi postopki omejimo ali preprečimo razvoj škodljivega organizma, vendar ne gre zanemariti, da lahko v določenih primerih ti postopki spodbujajo erozijo in povečujejo nevarnost prenosa virusov ter drugih povzročiteljev bolezni. Potrebnost in obseg oskrbe posevka je treba oceniti za vsak primer posebej.

V sadjarstvu je rez sadnega drevja pomemben ukrep tako za ohranjanje fiziološkega ravnovesja in s tem zdravstvenega stanja rastlin kot tudi za odvrčanje škodljivih organizmov. Način rezi je pogojen z rastlinsko vrsto, gojitveno obliko ter starostjo rastlin.

Pri vzgoji rastlin v rastlinjakih imajo dejavniki, kot so gostota sklopa rastlin, vlaga in temperatura skupaj z namakalno tehniko, znaten vpliv na razvoj škodljivih organizmov. Njihova pravilna kombinacija glede na vrsto gojene rastline, stadij gojene rastline in tehnične naprave, lahko zmanjša nevarnost okužbe s pomembnimi škodljivimi glivami in pri nekaterih gojenih rastlinah celo delno nadomesti uporabo regulatorjev rasti.

V gozdovih je oskrba usmerjena zlasti v urejanje rastišča dreves. Tako na primer prečiščevanje in delna sečnja povečata odpornost preostalih dreves proti žuželkam, ki objedajo liste oziroma iglice in to zaradi povečanega ravnega prostora in izboljšanja vitalnosti dreves.

Gnojenje posevkov

Uravnotežena in potrebam gojenih rastlin prilagojena oskrba s hranili skozi rastno obdobje, je prav tako pomemben pogoj za razvoj zdravih in vitalnih posevkov.

Oskrba s hranili mora biti uravnotežena in prilagojena potrebam gojenih rastlin. Gnojiti je treba tako, da ne povečujemo občutljivosti rastlin za okužbo s škodljivimi organizmi.

Izvajalec ukrepov varstva rastlin mora upoštevati Navodila za izvajanje dobre kmetijske prakse pri gnojenju in določila Uredbe o vnosu nevarnih snovi in rastlinskih hranil v tla. S tem naj bi preprečili nepravilno in čezmerno gnojenje.

Upoštevati je treba, da tudi pomanjkanje hranil in neuravnoteženo razmerje med posameznimi hranili slabi gojene rastline, povečuje njihovo dovzetnost za bolezni in škodljivce in praviloma zmanjšuje njihovo konkurenčno sposobnost proti plevelom.

4. NAČELA ZA DOLOČANJE PRAGA ŠKODLJIVOSTI

Ocenjevanje zdravstvenega stanja in ogroženosti posevkov

Ukrepe proti škodljivim organizmom v posevkih načeloma izvajamo samo v primeru, če posevku grozi gospodarska škoda. Popolna odstranitev škodljivih organizmov se izvaja le v določenih primerih, zlasti pri pridelavi semena in sadik, karanteni rastlin, posebnih kakovostnih zahtevah in preprečevanju prenašanja virusov.

Razvoj in zdravstveno stanje posevka je treba neprestano opazovati. Ocena ogroženosti škodljivih organizmov se oblikuje glede na potrebo po ukrepanju.

Ocene potrebnosti ukrepa ni mogoče podati splošno. Pri oceni potrebnosti je treba vedno upoštevati rastne razmere in vrsto gojene rastline ter specifične zahteve za razvoj škodljivih organizmov.

Izvajalec ukrepov varstva rastlin mora z osnovnim izobraževanjem ter dodatnim usposabljanjem pridobiti znanja, s pomočjo katerih bo lahko ocenil razvoj posevka in njegovo zdravstveno stanje. Prav tako mora poznati osnovne znake okužb ter znake poškodb, ki jih povzročajo pomembni škodljivi organizmi.

Za celo vrsto škodljivih organizmov se lahko izvajalec ukrepov varstva rastlin za ukrepanje odloči na osnovi praga škodljivosti. Temeljni pogoj je, da v naključnem vzorcu določi razširjenost škodljivega organizma v posevku. Ta način se uporablja v primerih:

- zapleveljenosti žita, zlasti ozimne pšenice in oljne ogrščice,
- pepelaste plesni na ozimni pšenici,
- žitnih listnih uši na ozimni pšenici,
- ličink metuljev in listnih uši na kapusnicah ter
- ličink gozdnih škodljivcev na boru, hrastu ali smreki.

Za posamezne škodljive organizme so na razpolago tudi posredne metode za ocenjevanje razširjenosti škodljivega organizma, npr.:

- rumene posode za škodljivce oljne ogrščice (repični bolhač, stebelni kapusov kljunotaj),
- lepljive plošče v sadovnjakih in rastlinjakih,
- feromonske vabe za škodljive metulje (sovke, grahov zavijač, jabolčni zavijač, pasasti grozdni sukač, smrekov prelec, borova sovka itd.) ter lubadarje,
- elektronske napovedovalne naprave za jablanov škrlup in peronosporo v vinogradništvu.

Za nekatere bolezni, npr. lomljivost žitnih bili, črna listna pegavost in rjavo gnilobo krompirja ter ožig na pečkatem sadju, ni mogoča zanesljiva vizualna ocena razširjenosti škodljivega organizma in ne ocena nujnosti ukrepov. V teh primerih pomaga kmetijsko svetovanje s prognostičnimi napovedmi, ki jih pridobimo s pomočjo računalniških modelov in drugimi posrednimi metodami.

Izkušnje in opora za odločitve

Odločitev za ukrepanje ali neukrepanje mora izvajalec ukrepov varstva rastlin vedno sprejeti sam in zanjo tudi sam odgovarjati. Sam krije stroške ukrepa, ki lahko v poljedelstvu znašajo tudi 60.000 SIT/ha, v vrtnarstvu pa so lahko še bistveno višji. Zato bo tudi zaradi ekonomskih razlogov zainteresiran za to, da ne bo izvajal nepotrebnih ukrepov. Po drugi strani pa nosi sam tveganje, če opusti katerega izmed ukrepov varstva rastlin, kar lahko povzroči večjo škodo ali celo popolno izgubo pridelka.

Pri odločanju za ukrepanje je treba upoštevati izkušnje in opažanja iz prejšnjih let, napovedi službe za varstvo rastlin in izkoristiti vse ostale razpoložljive podatke, ki so na razpolago.

Izvajalec ukrepov varstva rastlin mora izkoristiti tudi svoje dolgoletne izkušnje in opažanja, da bo lahko primerno ocenil zdravstveno stanje posevka ali se pripravil na morebitno okužbo s škodljivim organizmom. Za oceno nujnosti ukrepa je treba uporabiti vsa razpoložljiva strokovna znanja, strokovna predavanja in seminarje.

Če so na območjih pridelave na voljo računalniško podprti prognostični postopki ali drugi ekspertni sistemi, je treba izkoristiti tudi te. Informacije strokovnjakov službe za varstvo rastlin, strokovnjakov svetovalne službe, odgovornih oseb za prodajo fitofarmaceutskih sredstev, združenj pridelovalcev in industrije lahko prispevajo k pravilni odločitvi.

5. NAČELA ZA IZBIRO USTREZNEGA POSTOPKA VARSTVA RASTLIN

Nekemično varstvo rastlin

Nekemično varstvo rastlin izhaja iz tradicionalnega kmetovanja in temelji na mehanizmih biološkega ravnovesja.

Nekemično varstvo rastlin velja kot posebej okolju prijazno, zato ga je treba uporabljati v največji možni meri, ter mu dajati prednost pred kemičnim varstvom rastlin.

Pri odločitvi za nekemičen način varstva rastlin so pomembni podatki o učinkovitosti, prizanesljivosti do okolja, tveganju in stroških. Pri postopkih nekemičnega varstva rastlin je treba upoštevati posebne zahteve varstva pri delu in varovanja zdravja.

Uporaba fitofarmaceutskih sredstev

Izvajanje dobre prakse varstva rastlin vključuje namensko in strokovno uporabo fitofarmaceutskih sredstev. Ker na mnogih področjih pridelave rastlin ni na razpolago primernih nekemičnih postopkov, dostikrat ni druge možnosti kot uporaba fitofarmaceutskih sredstev.

Če ni na razpolago nobene druge praktične možnosti za preprečevanje škode, je treba uporabiti primerno, registrirano fitofarmaceutsko sredstvo.

Pri uporabi primerne, registriranega fitofarmaceutskega sredstva je treba upoštevati opozorila v navodilu za uporabo. Med opozorila spadajo npr. potrebni varnostni ukrepi za uporabnika, določeni pogoji uporabe ali stopnja možne škodljivosti za koristne organizme sli deževnike, fitotoksičnost za gojene rastline, omejitev uporabe na vodo varstvenih območjih ter v bližini rek, jezer, in drugih vodnih virov. Pri uporabi herbicidov in nematocidov je treba upoštevati možne posledice za sledečo gojeno rastlino. Izkoristiti je treba tudi razpoložljiva strokovna znanja, strokovna predavanja in seminarje ter informacije službe za varstvo rastlin.

6. NAČELA ZA STROKOVNO NEKEMIČNO VARSTVO RASTLIN

Uporaba nekemičnega varstva rastlin

Postopke nekemičnega varstva rastlin je treba uporabljati glede na rastišče in druge rastne razmere. Pogosto ti postopki niso niti enostavni niti poceni. Tudi ti postopki lahko imajo neželene stranske učinke kot npr. pospeševanje erozije zaradi vetra in vode po mehanskem uničevanju plevela ali uničenje koristnih organizmov pri požiganju plevela. Biološki postopki v ožjem smislu, ki učinkujejo selektivno in so prizanesljivi do okolja, so na razpolago za relativno majhno število škodljivih organizmov. Pogosto so tudi relativno dragi, večinoma manj učinkoviti in zato uporabni samo izjemoma in v posebnih pogojih, npr. v ekološkem kmetijstvu.

V poljedelstvu, vrtnarstvu in gozdarstvu so pomembni postopki nekemičnega varstva rastlin mehansko odstranjevanje plevela z okopavanjem ali košnjo ter druge tehnike. Izvajalec ukrepov varstva rastlin mora upoštevati, da je učinkovitost mehanskega uničevanja plevela odvisna od stanja tal, sklopa rastlin, zapleveljenosti ter vremena. V žitih lahko dosežemo v povprečju 30 do 70% uničenje plevela, v krompirju in koruzi tudi višje. Po izkušnjah je mogoče v poljščinah izvesti približno 10 do 20% potrebnih ukrepov za uničenje plevela z mehanskimi postopki, v prvi vrsti v krompirju in sladkorni pesi na lahkih tleh in če zapleveljenost ni prehuda. Tudi kombinacija mehanskih in kemičnih postopkov prispeva k zmanjšanju obsega uporabe herbicidov.

V poljedelstvu so mehanski postopki lokalno primerni tudi za zatiranje škodljivih insektov v tleh, pri čemer pa se lahko zgodi, da so prizadete tudi koristne in indiferentne vrste. Drugi nekemični postopki varstva rastlin, kot sta npr. požiganje plevela ali uporaba kolektorjev za zbiranje koloradskih hroščev, so pogosto dragi, zahtevajo veliko energije in pogosto niso dovolj učinkoviti.

Odločitev o izbiri postopka nekemičnega varstva rastlin je mogoče sprejeti samo ob upoštevanju rastišča in drugih rastnih razmer.

V vrtnarstvu so v mnogih primerih boljši pogoji za uporabo najrazličnejših postopkov nekemičnega varstva rastlin, ki poleg odstranjevanja plevela in uporabe koristnih organizmov zajemajo tudi mreže za varstvo pred insekti in pticami, pasti, vabe in odvrčala. Folije za pokrivanje površine tal in drugi postopki zastiranja določenim gojenim rastlinam zagotavljajo učinkovito varstvo pred razraščanjem plevela. Na manjših površinah pridelovanja pese lahko varovalne mreže preprečijo napad pesne muhe ali napad majskih hroščev v sadjarstvu. Na velikih površinah je uporaba mrež težavna ali nemogoča.

V gozdarstvu so mehanski načini zatiranja škodljivcev redni standardni postopki, npr. odstranjevanje lubja pri napadenem lesu, zlasti če gre za zalubnike in krasnike. Učinkovit biotehnični ukrep za zatiranje zalubnikov na majhnih površinah je tudi uporaba pasti z agregacijskimi feromoni.

Svetovanje postopkov nekemičnega varstva rastlin

Učinkovitost postopkov nekemičnega varstva rastlin je v primerjavi z uporabo fitofarmaceutskih sredstev v večji meri odvisna od lastnosti rastišča ter drugih rastnih razmer. Dostikrat je pri nekemičnem varstvu rastlin poraba časa in denarja bistveno višja, hkrati pa so ob tem pogosto potrebna posebna znanja.

Izvajalec ukrepov varstva rastlin mora imeti dobro znanje o posameznih postopkih nekemičnega varstva rastlin in mora izkoristiti vse razpoložljive informacije in nasvete, ki so mu na voljo.

7. NAČELA ZA NAMENSKO IN STROKOVNO UPORABO FITOFARMACEVTSKIH SREDSTEV

Registrirana fitofarmaceutska sredstva

V Republiki Sloveniji se sme uporabljati samo registrirana fitofarmaceutska sredstva, ki so ustrezno označena ter opremljena z ustrezno deklaracijo in navodili za uporabo. Registracija zajema določbe glede uporabe ter zahteve, ki morajo biti izpolnjene za varstvo človeka, živali in naravnega krogotoka. Trije osnovni pogoji – registrirano fitofarmaceutsko sredstvo, redno pregledana naprava za nanašanje fitofarmaceutskih sredstev in strokovno usposobljen uporabnik – so temeljno jamstvo, da namenska in strokovna uporaba fitofarmaceutskih sredstev ne bo škodljivo vplivala na zdravje ljudi in živali ter na podtalnico in pitno vodo ter ne bo imela nobenih drugih nedopustnih posledic, zlasti za naravni krogotok.

Registrirana fitofarmaceutska sredstva, redno pregledane naprave za nanašanje fitofarmaceutskih sredstev in strokovno usposobljeni uporabniki so temeljni pogoj za namensko in strokovno uporabo fitofarmaceutskih sredstev.

Preverjanje in ocenjevanje fitofarmaceutskih sredstev v postopku registracije zajema živo in neživo okolje. Preverjanje učinkovitosti fitofarmaceutskih sredstev poteka v skladu s smernicami EPPO, ki določajo enotna načela za ocenjevanje učinkovitosti fitofarmaceutskega sredstva. Za pridobitev registracije in s tem dovoljenj za trgovanje v Republiki Sloveniji morajo biti za določeno fitofarmaceutsko sredstvo opravljena še preverjanja oziroma izdelane ocene:

- kemičnih in fizikalnih lastnosti,
- učinkovitosti fitofarmaceutskih sredstev skupaj z oceno fitotoksičnosti za zasajeno ali naslednjo gojeno rastlino v kolobarju,
- toksičnosti za človeka in živali, poti izločanja oziroma zadrževanja v živalskih organizmih, ter možnosti akumulacije,
- ostankov sredstva v škropljenih rastlinah in delih rastlin ter pri krmilih; ostankov v živalskih proizvodih, kot so mleko, jajca in meso; vpliva ostankov sredstva na zdravje ljudi, če se kopičijo celo življenje,
- razgradnje v tleh, posledic za talne organizme, možnosti izpiranja v podtalnico,
- zadrževanja in razgradnje v površinskih vodah, posledic za vodne organizme,
- odnašanja v zrak in razgradnje v zraku ter
- vpliva in posledic za čebele, koristne organizme in druge prosto živeče terestrične živali.

Poleg registriranih fitofarmaceutskih sredstev sta pogoja za strokovno uporabo fitofarmaceutskih sredstev tudi redno pregledane naprave za nanašanje fitofarmaceutskih sredstev ter strokovno usposobljen uporabnik.

Uporabnikom, ki fitofarmaceutskih sredstev ne uporabljajo namensko in strokovno pravilno, se sme uporabo prepovedati, dopustna je tudi prepoved uporabe naprav za nanašanje fitofarmaceutskih sredstev, ki ne delujejo v skladu z zahtevami predpisa, ki določa pogoje, ki jih morajo izpolnjevati in izvajati pooblaščen nadzorni organi za redno pregledovanje naprav za nanašanje fitofarmaceutskih sredstev. V pravilniku so določene zahteve za pooblaščen nadzorne organe kot tudi za posamezne tipe naprav za nanašanje fitofarmaceutskih sredstev.

Izbira fitofarmaceutskega sredstva

Pri izbiri fitofarmaceutskega sredstva je treba upoštevati cilj, ki ga s škropljenjem želimo doseči. Osnovno merilo je učinkovitost sredstva na ciljni organizem, nezanemarljivi pa niso tudi stroški škropljenja.

Pri izbiri je treba dati prednost sredstvu, ki je v danih razmerah najprimernejše.

Seznam registriranih fitofarmaceutskih sredstev je vsaj dvakrat letno objavljen v Uradnem listu Republike Slovenije. Ob enaki učinkovitosti za določen namen je treba dati prednost manj toksičnim, za koristne organizme bolj prizanesljivim in za čebele nenevarnim oziroma manj nevarnim fitofarmaceutskim sredstvom, brez posebnih opozoril. Nadalje je pri uporabi potrebno dati prednost selektivnim fitofarmaceutskim sredstvom pred sredstvi s širokim spektrom delovanja, razen v primeru, ko je prisotnih več škodljivih organizmov hkrati ali pa imajo ustrezna sredstva s širšim spektrom delovanja ekološke prednosti. V vrtnarstvu je pred škropljenjem celotne površine pogosto treba opraviti poskusno škropljenje na manjši površini z namenom preverjanja selektivnosti fitofarmaceutskih sredstev za nove sorte.

Uporaba in odmere fitofarmacevskega sredstva

Splošna preventivna uporaba fitofarmacevtskih sredstev brez vnaprejšnjega preverjanja potrebnosti je v nasprotju z dobro prakso varstva rastlin. Zato je treba uporabljati fitofarmacevtska sredstva, ki so najbolj primerna za škodljivi organizem in gojeno rastlino. Ob upoštevanju danih razmer je mogoče zmanjšati uporabo aktivne snovi. Razen tega je treba upoštevati talne in vremenske razmere, da bi preprečili nevarnost zanašanja in izpiranja fitofarmacevtskih sredstev v podtalnico. V posameznih primerih je mogoče povečati učinkovitost fitofarmacevtskih sredstev z uporabo dodatkov, ki povečujejo učinkovitost in hkrati omogočajo znižanje odmerkov fitofarmacevskega sredstva. Postopki za zmanjšanje števila škropljenj in porabe fitofarmacevtskih sredstev hkrati znižujejo stroške varstva rastlin in prispevajo k splošnemu zmanjšanju tveganja glede uporabe fitofarmacevtskih sredstev.

Izbiri sredstva ter odmerke je treba prilagoditi razmeram.

Upoštevanje pravih rokov za škropljenje predstavlja pomemben člen v težnji omejevanja porabe fitofarmacevtskih sredstev in za doseg primerne učinka. Pri določenih škodljivih organizmih je mogoče, tudi ob zgoraj navedenih pogojih, ob pravilni uporabi tik pred napadom ali ob začetku napada, preprečiti epidemijo z manjšim številom škropljenj oziroma z manjšo količino sredstva kot pozneje tudi zato, ker so škodljivci v mladostnem stadiju dostikrat občutljivejši. Po drugi strani pa obstajajo pleveli, npr. tako imenovani koreninski plevel in škodljivi insekti, katerih zatiranje je v odraslem stadiju lažje. Zatiranje osata in plazeče pirnice s primernimi aktivnimi snovmi je npr. v odraslem stadiju lažje kot v mladostnem stadiju. Glede na škodljivi organizem in aktivno snov so zato potrebni ločeni postopki za zmanjšanje porabe sredstva. Tudi vremenske razmere so pomembne pri odločitvi, do katere mere je mogoče zmanjšati porabo sredstva. Npr. herbicidi, ki delujejo kot rastni hormoni za zatiranje plevela, potrebujejo višje temperature, medtem ko temperatura pri določenih talnih herbicidih nima tako pomembne vloge. Slednji pa za svoj polni učinek potrebujejo zadostno vlago v tleh. Odmerek talnih herbicidov je hkrati odvisen tudi od vsebnosti organske snovi in mineralov glin v tleh.

Škropljenje delov površin, robov, gnezd in posameznih rastlin

Okužba z insekti, glivami ter plevelom se pogosto širi od roba površine navznoter. V začetku okužbe lahko zadošča robljenje, škropljenje delov posevkov ali celo posameznih rastlin. To seveda bolj velja za velike površine kot za majhne. Večkrat se tretiranje celotnih površin lahko opusti, če se pravočasno tretira le dele okuženih površin.

S pravočasnim škropljenjem manjšega dela površin, robov, gnezd in posameznih rastlin, se je v mnogih primerih mogoče izogniti škropljenju celotne površine.

Škropljenje dela posevka je smiselno predvsem pri različno občutljivih sortah gojenih rastlin in ob neenakomernem pojavljanju plevela. Razen tega lahko včasih zadošča tudi točkovno škropljenje npr. zatiranje kislice na zelenih površinah ali zaščita proti objedanju divjadi.

Mešanice fitofarmacevtskih sredstev

Mešanice fitofarmacevtskih sredstev so že pripravljene formulacije, ki vsebujejo več kot eno aktivno snov. Mešanice fitofarmacevtskih sredstev omogočajo manjšo porabo fitofarmacevskega sredstva, manj škropljenj in preprečevanje razvijanja odpornosti. Razen tega predstavlja škropljenje z večimi fitofarmacevtskimi sredstvi prihranek časa in zmanjšanje stroškov varstva rastlin. Porabi se manj vode in energije, manjša pa je tudi obremenitev tal in okolja nasploh.

Z mešanicami fitofarmacevtskih sredstev je mogoče zmanjšati porabo fitofarmacevtskih sredstev.

Registrirane mešanice fitofarmacevtskih sredstev zagotavljajo največjo možno varnost pri uporabi. Pri mešanicah, ki jih pripravi uporabnik sam iz večih različnih fitofarmacevtskih sredstev, je treba upoštevati, da so lahko lastnosti posameznih fitofarmacevtskih sredstev glede fitotoksičnosti ali možne škodljivosti, npr. za koristne organizme, v takšnih mešanicah spremenjene in večkrat tudi manj ugodne. Zato bi se bilo praviloma treba izogibati mešanicam s tremi ali več fitofarmacevtskimi sredstvi. Če v uporabi ne obstajajo že preverjene mešanice, je treba pridobiti informacije proizvajalcev fitofarmacevtskih sredstev ali službe za varstvo rastlin o izkušnjah s predvideno mešanico fitofarmacevtskih sredstev.

Odpornost (rezistenca) na fitofarmacevtska sredstva

Odporne populacije škodljivih organizmov nastanejo zaradi selekcijskega pritiska, do katerega prihaja zaradi ponavljajoče se uporabe enakih aktivnih snovi fitofarmacevskega sredstva. Pogostost in hitrost razvoja odpornih populacij škodljivih organizmov sta odvisni od mehanizma delovanja aktivne snovi in od škodljivega organizma (število generacij letno, nastajanje ras).

Razvoj odpornosti preprečimo z menjavanjem aktivnih snovi, kombinacijo aktivnih snovi, zmanjšanjem števila škropljenj idr.

Razvoj odpornih populacij škodljivih organizmov pri večkratni letni uporabi fitofarmacevtskih sredstev omejimo z menjavanjem aktivnih snovi ter izbiro fitofarmacevtskih sredstev z različnimi mehanizmi delovanja. Zlasti pri herbicidih je pomembno, da aktivne snovi menjujemo že med rastno dobo ter v naslednjih letih.

8. NAČELA O NAMENSKI IN STROKOVNI UPORABI NAPRAV ZA NANAŠANJE FITOFARMACEVTSKIH SREDSTEV

Glede na področje in namen uporabe je mogoče fitofarmacevtska sredstva nanašati v različnih oblikah, z različnimi postopki in z različnimi napravami za nanašanje fitofarmacevtskih sredstev. Približno 95% fitofarmacevtskih sredstev, ki se uporabljajo pri pridelavi rastlin, se uporablja v obliki škropljenja s poljskimi škropilnicami.

V sadovnjakih, vinogradih in hmeljiščih so v pretežni rabi pršilniki, ki prenašajo kapljice škroplilne brozge do ciljnega objekta s pomočjo zračnega toka.

V rastlinjakih se poleg postopka škropljenja uporablja tudi postopek zamegljevanja. Zamegljevalne naprave proizvajajo zelo drobne kapljice, ki jih v rastlinjakih se dodatno razpršujejo s pnevmatskimi napravami.

Končno je treba omeniti še postopek obdelave semen. V tem primeru gre za posebne naprave za razkuževanje, ki so tehnično prirejene za uporabo registriranih fitofarmaceutskih sredstev za obdelavo semen. Njihovo namensko uporabo je mogoče relativno enostavno zagotoviti s pomočjo omejenih zahtev v navodilu za uporabo naprave. Praviloma postopek vedno izvaja strokovno osebje.

Naprave, ki se smejo dajati v promet v Republiki Sloveniji

V promet se smejo dajati samo naprave, ki so certificirane in je za njih izdan slovenski znak o skladnosti. Certifikat naprave jamči, da v primeru namenske in strokovne uporaba pri trosenju ali škropljenju fitofarmaceutskih sredstev nima škodljivih posledic za zdravje ljudi in živali kot tudi naravni krogotok. Proizvajalci in uvozniki naprav morajo pred dajanjem naprav na trg zanje pridobiti certifikat pri certifikacijskem organu, ki je za dejavnost certificiranja pooblaščen od ministra za kmetijstvo. Certifikacijska organa v Republiki Sloveniji sta Biotehniška fakulteta v Ljubljani ter Fakulteta za kmetijstvo v Mariboru.

Naprave za nanašanje fitofarmaceutskih sredstev, ki so že v uporabi, morajo biti vsako leto oziroma vsaka tri leta redno pregledane pri pooblaščenih nadzornih organih. Za tiste naprave, s katerimi se vršijo usluge varstva rastlin (strojni krožki) tudi drugim, je potrebno redni pregled opraviti vsako leto, za ostale pa vsaka tri leta. Brezhibne naprave po opravljenem pregledu prejmejo nalepko, brez katere uporaba naprave ni dovoljena.

Prodajati se sme le certificirane naprave za nanašanje fitofarmaceutskih sredstev, uporabljati pa tiste, ki brezhibno delujejo in imajo opravljen redni pregled in pridobljeno nalepko o rednem pregledu.

Pri uporabi naprav je treba upoštevati naslednje:

- Fitofarmaceutsko sredstvo z napravo za nanašanje fitofarmaceutskih sredstev natančno odmerimo in s čim manjšimi izgubami enakomerno porazdelimo po ciljnih površinah. Po možnosti naj bi v ta namen uporabljali opremo, ki zmanjšuje izgube (šobe, ki zmanjšujejo zanašanje, reciklažna tehnika). Pred začetkom uporabe je treba določiti porabo vode na hektar. Pri tem je treba med drugim upoštevati lastnosti fitofarmaceutskih sredstev, ki jih uporabljamo, razvojni stadij gojene rastline in vremenske razmere.
- Navodila za uporabo naprav vsebujejo potrebne napotke za pravilno izbiro šob, za nastavitev tlaka in hitrost vožnje. V navodilih mora biti opisana tudi metoda, kako se pred začetkom škropljenja preveri točnost odmerjanja fitofarmaceutskega sredstva.
- Pri pripravi škroplilne brozge je treba upoštevati navodila za uporabo fitofarmaceutskega sredstva, v katerih so navedeni odmerki sredstva, sposobnost mešanja, preventivni ukrepi in ukrepi za varstvo uporabnika. Za odmerjanje in dodajanje fitofarmaceutskih sredstev v rezervoar naprave je treba uporabljati samo za ta namen namenjene merilne posode.
- Polnjenje rezervoarja je treba nadzorovati. Rezervoar se ne sme napolniti preko imenskega volumna in tekočina ne sme teči čez rob. Zagotovljeno mora biti, da pri polnjenju rezervoarja s pitno vodo iz vodovoda ne more priti do povratnega toka ali vsesavanja škroplilne brozge v vodovod.
- Embalažo fitofarmaceutskega sredstva je treba po izpraznitvi skrbno izprati. Izpiralna voda se doda škroplilni brozgi.
- Da bi ob koncu škropljenja v rezervoarju preprečili ostanke škroplilne brozge, je treba na podlagi predvidene porabe vode in velikosti tretirane površine izračunati potrebno količino škroplilne brozge.
- Enakomerno prečno in vzdolžno razporeditev škropiva je najlažje doseči pri hitrosti vožnje do 6 km/h. Če je hitrost vožnje večja od 8 km/h, je nanašanje škropiva pogosto neenakomerno.
- Škropljenje ni priporočljivo pri hitrostih vetra nad 3 m/s, temperaturah nad 25° C ali relativni vlažnosti zraka pod 30%, saj pride do znatnih izgub sredstva zaradi zanašanja in izhlapevanja.
- Pri škropljenju moramo biti pozorni na prevladujočo smer vetra. Za škropljenje prvega škroplilnega pasu vzdolž vodotokov in sosednjih gojenih rastlin je treba upoštevati zakonske določbe, določila glede uporabe in opozorila, ki zmanjšujejo zanašanje, npr. manjšo hitrost vožnje ter s tem povezan manjši tlak, pršenje z večjimi kapljicami in po potrebi zaprtje zunanjih šob. Razen tega je treba proti stanovanjskim območjem, vrtovom, športnim površinam in površinam za prosti čas ter pašnikom, na katerih se pase živina, ohranjati zadostne varnostne razdalje. V primeru, ko kljub varnostnim ukrepom pride do zanašanja na sosednje površine in gojene rastline, je treba o tem takoj obvestiti uporabnika sosednjih površin in ga po potrebi opozoriti na preventivne ukrepe (npr. upoštevanje karence oziroma prepoved uživanja).
- Neposredno po končanem škropljenju je treba tehnični ostanek škroplilne brozge v napravi razredčiti s čisto vodo vsaj v razmerju 1:10 in to poškopiti po že poškopljene površini. Pri tem je treba upoštevati, da ostanka tekočine med armaturo in šobami ni mogoče razredčiti in zato pri škropljenju prve metre škropimo s polno koncentracijo raztopine.
- Zunanje čiščenje naprave za nanašanje fitofarmaceutskih sredstev je treba opraviti na eni od površin, ki jih škropimo.
- Tudi med zakonsko predpisanimi rednimi pregledi naprav je treba napravo skrbno negovati in servisirati zaradi zagotovitve uporabnosti ter natančnosti odmerjanja in razprševanja.
- Pri uporabi pršilnikov je treba poleg navedenega oziroma namesto tega dodatno upoštevati še naslednja opozorila:
 - V skladu z uradnimi priporočili je treba pripraviti napravo za varstvo rastlin tako, da omogoča usmerjeno aplikacijo gojenih rastlin (npr. v sadjarstvu, vinogradništvu ali hmeljarstvu), glede na razvojne stadije, oblike pridelave in objekte (npr. deblovina s skorjo). Zaradi bujnosti gojenih rastlin in s tem povezanega velikega tveganja zanašanja je treba posebej upoštevati ukrepe za zmanjšanje zanašanja fitofarmaceutskih sredstev.
 - Načelno je treba delati z najmanjšim možnim tlakom, ki še zagotavlja, da bodo gojene rastline dovolj dobro poškopljene. Če hkrati škropimo več vrst, so izgube večje, zato takega škropljenja ne priporočamo. V vinogradih, kjer so majhne medvrstne razdalje, lahko v začetku rastne dobe, ko je površina listov še majhna, uporabimo škroplilnice.
 - Porabo vode in fitofarmaceutskih sredstev je treba v sadjarstvu, vinogradništvu in hmeljarstvu uskladiti z razvojnim stadijem gojene rastline.

- Če mejijo na tretirano površino objekti, ki so ogroženi, je treba opraviti škropljenje na robovih enostransko, v smeri tretirane površine. Ob tem moramo upoštevati tudi smer vetra.
- Vsako leto oziroma vsaka tri leta je treba opraviti redni pregled naprave za nanašanje fitofarmaceutskih sredstev pri pooblaščenih kontrolnih organih.

9. NAČELA ZA SKLADIŠČENJE, ODSTRANJEVANJE IN RAVNANJE S FITOFARMACEVTSKIMI SREDSTVI

Skladiščenje in odstranjevanje fitofarmaceutskih sredstev

Predpis, ki ureja zdravstveno varstvo rastlin določa pogoje, ki jih morajo izpolnjevati organizacije, ki se ukvarjajo s trgovanjem s fitofarmaceutskimi sredstvi. S temi določbami se želi preprečiti nevarnost za ljudi, živali in naravni krogotok.

Skladiščenje fitofarmaceutskih sredstev je treba glede časa in količine omejiti na najni minimum.

Prevoz fitofarmaceutskih sredstev

Prevoz fitofarmaceutskih sredstev poteka predvsem med trgovinami s fitofarmaceutskimi sredstvi in skladiščem uporabnika oziroma od skladišča uporabnika do kraja škropljenja. Ker se pri tem uporabljajo običajna prometna sredstva in prometne poti, je treba poskrbeti, da ne bi prišlo do poškodb embalaže in onesnaženja okolja.

Pri prevozu fitofarmaceutskih sredstev je treba poskrbeti oziroma preprečiti, da ne bi prišlo do poškodb embalaže in onesnaženja okolja.

Če ob nesreči pride do razsutja ali razlitja fitofarmaceutskih sredstev iz embalaže, je treba prostor takoj zavarovati in poklicati pristojne organe kot so Center za obveščanje (tel.: 112), policija (tel.: 113) in gasilci (tel.: 114).

Priprava škropilne brozge

Priprava škropilne brozge in ravnanje s fitofarmaceutskim sredstvom lahko predstavlja posebno nevarnost tako za uporabnika kot za naravni krogotok. Zato je priprava škropilne brozge zelo pomembna faza pri ravnanju s fitofarmaceutskimi sredstvi.

Pri pripravi škropilne brozge je treba izvajati priporočene preventivne ukrepe zaradi varovanja uporabnika, tretjih oseb in naravnega krogotoka.

Da bi preprečili nevarnost poškodb pri delu in zastripitev, je treba pri pripravi škropilne brozge, pri ravnanju s fitofarmaceutskim sredstvom ter s škropilno brozgo, upoštevati vsa opozorila iz navodil za uporabo, zlasti za zaščito kože in dihalnih poti. Uporabnik je polno odgovoren za spoštovanje varnostnih ukrepov. Pri pripravi škropilne brozge je treba biti pozoren na to, da s strokovnim ravnanjem in ustrezno zaščito telesa preprečimo morebitne zastripitve uporabnika fitofarmaceutskih sredstev.

Neočiščene posode in naprave za nanašanje fitofarmaceutskih sredstev nikoli ne smemo pustiti brez nadzora, da ne bi ogrozili tretjih oseb. Onesnažene posode in naprave je treba zaščititi pred padavinami. Zadostna higiena med delom in po končanem delu pa prispeva k temu, da so tveganja za uporabnika čim manjša (tako je npr. treba uporabljene rokavice temeljito oprati, preden jih snamemo).

10. NAČELA ZA KONTROLO USPEŠNOSTI IN EVIDENCE UKREPOV VARSTVA RASTLIN

Kontrola uspešnosti ukrepanja

Po vsakem ukrepu za varstvo rastlin je treba preveriti ali je bil cilj ukrepa dosežen. S tem je dana možnost za nadaljnje strokovne odločitve in nabiranje izkušenj o učinkovitosti ukrepov varstva rastlin v določenih okoliščinah.

Uspešnost ukrepov za varstvo rastlin je treba preveriti s primernimi metodami.

Izvajalec ukrepov zdravstvenega varstva rastlin bi se moral v določenem času po izvajanju ukrepa varstva rastlin prepričati o učinkovitosti in primernosti ukrepa, tako da oceni zdravstvena stanje škropljenega posevka. Če je učinek ukrepa nezadosten, je treba skrbno preveriti, kaj je povzročilo nezadosten učinek ali škodo in ali je možen in smiseln ponovni ukrep. Pri tem se je treba posvetovati s službo za varstvo rastlin oziroma s specialisti za varstvo rastlin.

Učinkovitost ukrepa varstva rastlin najlaže ocenimo na netretirani kontroli, to je delu površine, ki smo ga pustili nepoškropljenega. Tega se poslužujemo večinoma le pri raziskavah oziroma demonstracijskih poskusih. Na takih površinah je po škropljenju mogoče spremljati neoviran razvoj škodljivega organizma in oceniti učinek ukrepov. Vendar puščanje takih netretiranih površin ni priporočljivo pri vsaki rastlinski bolezni, ker je lahko netretirano mesto vir infekcije, zaradi katerega so lahko potrebna dodatna škropljenja.

Evidenca o izvajanju ukrepov zdravstvenega varstva rastlin

Evidenca o izvajanju ukrepov zdravstvenega varstva rastlin služi kritični analizi in dolgoročnemu optimiranju varstva rastlin na konkretnem kraju.

Ukrepe varstva rastlin je treba namensko in sistematično spremljati tako, da je mogoče iz zapisanih podatkov pridobiti na kraj in razmere vezane izkušnje.

Uporabniki fitofarmaceutskih sredstev morajo voditi evidenco o uporabi fitofarmaceutskih sredstev na prostem in v skladiščih. V to evidenco se vpisujejo podatki o:

- vrsti in količini uporabljenega fitofarmaceutskega sredstva,
- datum uporabe in datum spravila oziroma žetve gojene rastline, ki omogoča preverjanje upoštevanja predpisane karence in ostanka fitofarmaceutskih sredstev v rastlini in v zemlji.

Zraven zakonsko določene evidence je za izvajalca ukrepov zdravstvenega varstva priporočljivo še zapisovanje naslednjih podatkov:

- stadij gojene rastline, starost nasada,
- vrsta in cilj ukrepa,
- ocena učinkovitosti ukrepa,
- vremenski pogoji (npr. temperatura, moč in smer vetra, čas do prvih padavin po tretiranju),
- tekstura in struktura tal ter priprava zemljišča za setev,
- posebnosti.

11. SLOVAR

V slovarju so zajete opredelitve in razlage pomembnih pojmov, ki se uporabljajo v načelih za izvajanje dobre prakse varstva rastlin.

Akaricidi so sredstva za zatiranje pršic.

Aktivna snov je kemijski element ali njihova spojina, ki se pojavlja v naravi ali se sintetizira v laboratorijih, z namenom zatiranja škodljivih organizmov.

Mikroorganizmi, vključno z virusi in podobni organizmi ter njihove sestavine so izenačeni s kemijskimi elementi.

Erozija je odnašanje zemlje zaradi vetra ali vode iz erozijskega območja na drugo območje. Erozija je najpomembnejši razlog za degradacijo tal in izgubo plodne zemlje, na katerega je mogoče vplivati z obdelovalnimi ukrepi.

Feromoni so kemične snovi, ki jih izločajo žuželke oziroma so pridobljeni sintetično in jih zaznavajo drugi osebkovi iste vrste, pri katerih izzovejo specifično reakcijo (npr. določeno obnašanje ali razvojni proces).

Fitofarmaceutska sredstva so vsa sredstva, ki se uporabljajo:

- a) za varstvo rastlin pred škodljivimi organizmi in neparazitskimi dejavniki,
- b) za varstvo rastlinskih pridelkov in proizvodov pred škodljivimi organizmi,
- c) za odvrčanje škodljivih organizmov,
- d) za regulacijo rasti gojenih rastlin,
- e) za preprečevanje kaljenja rastlinskih pridelkov,
- f) kot dodatki sredstvom, navedenim v podtočkah a) do e), za povečanje njihove učinkovitosti ali spremembo njihovih lastnosti,
- g) za neselektivno uničevanje rastlin,
- h) za povečanje odpornosti gojenih rastlin proti škodljivim organizmom, pri čemer ne ogrožajo okolja ter zdravja ljudi in živali,
- i) sredstva za privabljanje in spremljanje navzočnosti in številčnosti škodljivih organizmov.

Fitotoksičnost je neželen učinek fitofarmaceutskega sredstva za kulturno rastlino, ki jo tretiramo. Fitotoksičnost je odvisna od odmerka, vremenskih in talnih razmer.

Fungicidi so sredstva za zatiranje gliv, ki povzročajo rastlinske bolezni.

Gospodarski prag škodljivosti je gostota oziroma intenzivnost napada škodljivega organizma, pri katerem prihaja do škod, ki so enako visoke kot stroški ukrepanja.

Herbicidi so sredstva za zatiranje plevela oziroma neželenih rastlin v širšem smislu.

Insekticidi so sredstva za zatiranje žuželk.

Integrirano varstvo rastlin je izvajanje vseh znanih ukrepov in postopkov s področja biologije, biotehnologije, žlahtnenja in pridelovanja rastlin, ki omogočajo minimalno uporabo fitofarmaceutskih sredstev, pri čemer so škode, ki jih povzročajo škodljivi organizmi, na ekonomsko sprejemljivi ravni.

Izvajalci ukrepov zdravstvenega varstva rastlin so pridelovalci rastlin, ki izvajajo nekemične ukrepe varstva rastlin ali uporabljajo fitofarmaceutska sredstva z namenom omejevanja oziroma zatiranja škodljivih organizmov.

Karenca je čas, ki mora preteči od zadnjega škropljenja s fitofarmaceutskim sredstvom do spravila ali žetve tretiranih rastlin. Pri uporabi fitofarmaceutskega sredstva za razkuževanje semena in sadik je karenca čas, ki mora preteči od uporabe sredstva do dajanja tretiranih rastlin v promet.

Koristni organizmi so antagonisti škodljivcev, ki jih spodbujamo bodisi kot sestavni del obstoječe favne ali gojimo in nato izpuščamo na mestih, kjer so škodljivi organizmi.

Nematocidi so sredstva za zatiranje ogorčic ali nematod.

Odmerek je količina fitofarmaceutskega sredstva na količino vode, volumen tal ali prostorsko enoto, ki je potrebna za zatiranje škodljivih organizmov.

Odpornost (rezistenca) je pojav, ko se v populaciji škodljivih organizmov (žuželk, pršic, glivic ali plevela) pojavijo osebki, ki brez poškodb prenesejo koncentracijo aktivnih snovi, ki na večino drugih osebkov iste vrste deluje smrtno. Pomemben cilj zlahtnenja so vrste gojenih rastlin z odpornostjo na škodljive organizme ali stres. Škodljivi organizmi lahko razvijejo odpornost proti fitofarmaceutskim sredstvom do take mere, da le-ta postanejo povsem neučinkovita.

Prag škodljivosti je gostota oziroma intenziteta napada škodljivih organizmov na določenem kraju, ob določenem času ali v določenem razvojnem stadiju, pri katerem nastopi škoda.

Škodljivi organizmi so živali, rastline, glive in mikroorganizmi v vseh razvojnih stadijih, ki lahko povzročajo škodo gojenim rastlinam. Mikroorganizmi so: virusi, viroidi, riketcije, mikoplazme in bakterije.

Toleranca je sposobnost gojene rastline, da preživi prisotnost škodljivih organizmov ali učinek abiotičnih škodljivih dejavnikov z manjšo izgubo življenjske vitalnosti in rodnosti kot velja za občutljive rastline.

Zanašanje je nanos ali vnos fitofarmaceutskega sredstva izven ciljne površine ali prostora.

Priloga 6:

UREDBA O PODROBNEJŠIH MERILIH ZA PRESOJO, ALI OBDELOVALEC RAVNA KOT DOBER GOSPODAR¹

¹ Uradni list Republike Slovenije, št. 81/2002

Priloga 7:

DOLOČITEV HRIBOVSKIH IN GORSKIH OBMOČIJ V SLOVENIJI

Značilnosti reliefa Slovenije je izredna členovitost. Temu so prilagojeni tudi sistemi zajema osnovnih prostorskih podatkov, za katere je v Sloveniji pristojna Geodetska uprava Slovenije. Ta ima glede reliefa na voljo podatke dveh natančnosti in sicer DMR 100x100 m in DMR 25x25 m.

Slovenija je pri določitvi hribovskih in gorskih OMD uporabila bazo podatkov DMR 25x25 m, o čemer je tudi seznanila Komisijo EU in z njene strani nikoli ni bilo danih pripomb. Te predstavitve so bile:

1. »Bilateralni screening« v Bruslju januarja 1999 – predstavitev slovenskih ukrepov,
2. tehnični sestanek na komisiji 5 decembra 2001 v Bruslju o ukrepih razvoja podeželja,
3. tehnični sestanek na Generalnem Direktoratu (DG AGRI) glede priprave Programa razvoja podeželja 2004-2006 – ukrepi za OMD, Bruselj, 16. december 2002,
4. predstavitev sistema OMD za Slovenijo gospodu Campestriniju julija 2003.

Za uporabo DMR 25 smo se odločili, ker boljše ponazori značilen relief Slovenije pa tudi zaradi relativno malih enot zemljišč v rabi v kmetijstvu.

SLOVENIJA - KARTA NAGIBA

Slika 1: Digitalni model reliefa. Vsa območja, ki niso modra, imajo nagib nad 20%

SLOVENIJA - KARTA NADMORSKIH VIŠIN

Slika 2: Digitalni model reliefa – Nadmorske višine v Sloveniji

Določitev hribovskih in gorskih območij v Sloveniji

Osnovna teritorialna enota, ki jo uporabljamo je katastrska občina (k.o.).

Za določitev hribovskih in gorskih območij smo uporabili sledeče kriterije:

- povprečna nadmorska višina najmanj 700 metrov ali
- povprečni nagib najmanj 20%. Najmanj 50% vrednotenega območja mora izpolnjevati kriterij nagiba (iz vrednotenja so izključene večje vodne površine) ali
- povprečna nadmorska višina najmanj 500 metrov in povprečni nagib najmanj 15%.

Homogena območja, ki ne izpolnjujejo kriterijev iz prejšnjega odstavka, so pa obkrožena z območjem, ki kriterije iz prejšnjega odstavka izpolnjuje in:

- ni večje kot pet katastrskih občin ali
- območje je večje kot pet katastrskih občin in območje izpolnjuje kriterij slabše produktivnosti zemljišč, ki je izkazano z več kot 75% zemljišč slabših kategorij.

Območje se šteje kot obkroženo s hribovskim in gorskim območjem v skladu s prejšnjim odstavkom, če je z njim obkroženo najmanj 90% območja ali če je manj kot 90% območja obkroženo s takim območjem in preostali del območja meji na reko ali državno mejo.

Naslednji odstavek vključuje natančno pojasnitev določitve hribovskih in gorskih OMD.

Postopek določitve k.o. v hribovska in gorska OMD je razdeljen v več faz in sicer:

FAZA 1: Preverjanje ustreznosti osnovnih kriterijev:

- nadmorska višina najmanj 700 m,
- nagib najmanj 20%; najmanj 50% vrednotenega območja mora izpolnjevati kriterij nagiba (iz vrednotenja so izključene večje vodne površine),
- kombinacija nadmorske višine najmanj 500m in nagiba najmanj 15%.

Preglednica 1: Rezultati faze 1

Število k.o.	Površina v ha	% Slovenije
1402	1.344.544,86	66,36

Slika 3: K.o. v Sloveniji

Slika 4: K.o., ki izpolnjujejo kriterije iz faze 1

FAZA 2: Odštejemo k.o., ki izpolnjujejo kriterije, vendar se nahajajo znotraj drugih OMD ali znotraj območja s posebnimi omejitvami.

Preglednica 2: Rezultati faze 2

Število k.o.	Površina v ha	% Slovenije
6	4.547,05	0,22

Slika 5: K.o., ki izpolnjujejo kriterije, ampak se nahajajo znotraj drugih OMD ali znotraj območja s posebnimi omejitvami

FAZA 3: Zaokrožanje območij v hribovska in gorska OMD. Uporabimo za območja, ki so obkrožena s hribovskim in gorskim območjem iz faze 1 in

A) če je območje ≤ 5 k.o., ali

B) če je območje > 5 k.o. izpolnjujejo kriterij slabše produktivnosti zemljišč; slabša talna produktivnost se izkazuje z najmanj 75% kmetijskih zemljišč kategorij III-VI.

Preglednica 3: Rezultati faze 3A

A) OBMOČJE ≤ 5 k.o.			
Skupina	Število k.o.	Površina (ha)	% SLO
1 k.o.	31	12.616,80	0,62
2 k.o.	26	14.880,07	0,73
3 k.o.	12	4.578,27	0,23
4 k.o.	12	4.186,62	0,21
5 k.o.	20	10.558,60	0,52
	101	46.820,36	2,31

ZAKROŽANJE: 1 k.o.		Zaokroženost s/z				
IME KATASTRSKE OBČINE	ŠIFRA	POVRŠINA (ha)	Zaokroženost (%)	hribovskim in gorskim (%)	mejo (%)	reko ali morjem (%)
LAŽIŠE	2670	336,80	100	100		
IZLAKE	2649	109,02	100	100		
GRADIŠČE	2575	694,72	100	100		
TOLMIN	2248	274,63	100	100		
JESENICE	2175	370,36	100	100		
ZAGORJE-MESTO	1886	140,83	100	100		
HRASTNIK-MESTO	1855	165,05	100	100		
TIHABOJ	1854	554,20	100	100		
VIŠNJA GORA	1813	23,34	100	100		
OTOK II	1678	1.851,39	100	100		
GORIČA VAS	1626	1.878,86	100	100		
SUŠJE	1617	266,78	100	100		
ŠENTJANŽ	1384	576,58	100	100		
VELIKI KAMEN	1343	303,38	100	100		
TLAKE	1173	473,58	100	100		
VRANSKO	1012	308,85	100	100		
VINSKA GORA	975	219,02	100	100		
LJUBNO	923	97,50	100	100		
KOTLJE	896	144,22	100	100		
ŠENTJANŽ PRI DRAVOGRADU	844	284,66	100	100		
LOVRENC NA POHORJU	669	314,50	100	100		
DRAVCI	460	248,03	100	86,94	0	13,06
SPODNJA BESNICA	2129	193,69	100	77,32	0	22,68
VIPOLŽE	2287	222,83	100	75,25	24,75	0
MALEČNIK	650	122,26	100	74,80	0	25,20
OREŠJE	1253	390,89	100	66,79	0	33,21
NEBLO	2284	421,49	100	61,59	38,41	0
IZOLA	2626	327,76	100	51,10	0	48,90
LIBELIČE	825	330,50	100	51,08	48,92	0
VUKOVSKI DOL	612	262,03	93,96	93,96	0	0
MAREZIGE	2611	709,05	90,30	90,30	0	0

ZAOKROŽANJE: 2 k.o.				Zaokroženost s/z		
IME KATASTRSKE OBČINE	ŠIFRA	POVRŠINA (ha)	Zaokroženost (%)	hribovskim in gorskim (%)	mejo (%)	reko ali morjem (%)
MEKINJE	1898	322,93	100	100		
STRANJE	1893	784,35				
ZAKL	455	181,98	100	100		
STANOŠINA	494	333,22				
OSTROŽNO	1125	298,17	100	100		
DOLGA GORA	1126	463,47				
LOKA PRI ZIDANEM MOSTU	1364	371,00	100	100		
VRHOVO	1867	383,41				
MALA GORA	1573	1.654,18	100	100		
ŽELJNE	1578	2.228,29				
DRAVOGRAD	829	209,40	100	87,55	12,45	
VIČ	831	201,19				
DOLANE	462	234,32	100	87,30		12,70
CIRKULANE	474	255,22				
HRASTJE	1248	372,07	100	73,01	26,99	
PLES	1249	287,67				
SEČOVLJE	2632	1.560,30	100	60,15	28,25	11,60
RAVEN	2633	784,35				
ZAVRČ	466	159,00	100	52,48	16,14	31,38
HRASTOVEC	465	514,54				
VELIKA DOLINA	1308	1.104,65	100	41,32	45,99	12,68
NOVA VAS	1310	632,78				
MOZIRJE	920	268,19	91,23	91,23		
LJUBIJA	918	433,15				
ŠENTILJ V SLOV. GORICAH	564	575,16	90,21	72,40	17,81	
ŠTRIHOVEC	582	267,08				

ZAOKROŽANJE: 3 k.o.				Zaokroženost s
IME KATASTRSKE OBČINE	ŠIFRA	POVRŠINA (ha)	Zaokroženost (%)	hribovskim in gorskim (%)
STARI TRG PRI LOŽU	1637	229,22	100	100
VIŠEVEK	1645	222,51		
PUDOB	1646	131,30		
BISTRICA	1398	1.195,37	100	100
MOKRONOG	1412	761,95		
PIJAVICE	1388	665,85		
KLADJE	1376	230,56	100	100
BLANCA	1377	233,38		
ROŽNO	1360	393,49		
FARNA VAS	884	198,34	100	100
RAVNE	882	203,94		
DOBJA VAS	883	112,36		

ZAKROŽANJE: 4 k.o.				
IME KATASTRSKE OBČINE	ŠIFRA	POVRŠINA (ha)	Zakroženost (%)	Zakroženost s hribovskim in gorskim (%)
STARI TRG	849	684,21	100	100
SLOVENJ GRADEC	850	214,92		
ŠMARTNO PRI SL. GRADCU	853	629,00		
DOBRAVA	861	772,50		
SPODNJA VIŽINGA	803	234,25	100	100
RADLJE OB DRAVI	804	133,58		
DOBRAVA	805	348,05		
ZGORNJA VIŽINGA	806	185,40		
ZGORNJA MUTA	808	210,84	100	100
SPODNJA GORTINA	810	396,84		
SPODNJA MUTA	807	157,07		
TRBONJE	838	219,96		

ZAKROŽANJE: 5 k.o.					
IME KATASTRSKE OBČINE	ŠIFRA	POVRŠINA (ha)	Zakroženost (%)	Zakroženost s/z hribovskim in gorskim (%)	mejo (%)
ŠENTJANŽ	932	528,60	100	100	
HOMEČ	933	525,75			
ZGORNJE POBREŽJE	934	312,49			
SPODNJA REČICA	935	315,80			
RADMIRJE	931	493,87			
GABERKE	958	524,52	100		
ŠOŠTANJ	959	253,49			
VELENJE	964	1.081,51			
LAZE	965	495,42			
LOŽNICA	966	483,23			
SOCERB	2598	740,97	100	67,34	32,66
ČRNOTIČE	2599	744,81			
OCIZLA	2557	1.568,26			
DRAGA	2555	397,03			
PODPEČ	2616	843,08			
SENOVO	1350	211,30	97,75	97,75	
GORICA	1354	164,83			
ANŽE	1355	292,24			
STOLOVNIK	1356	314,48			
BRESTANICA	1357	266,92			

Slika 6a: Zaokrožanje znotraj hribovskih in gorskih OMD

Preglednica 4: Rezultati faze 3B

B) OBMOČJA > 5 k.o.					Zaokroženost s/z			
	IME OBMOČJA'	Število k.o.	Površina (ha)	% SLO	% slabših kategorij	Zaokroženost (%)	hribovskim in gorskim (%)	mejo (%)
1	'POSTOJNA'	12	6.483,25	0,32	87	100	100	
2	'PIVKA'	7	6.188,23	0,31	90	100	100	
3	'ILIRSKA BISTRICA'	9	3.103,78	0,15	85	100	100	
4	'PODČETRTEK'	6	2.889,54	0,14	78	100	61	39
5	'LOGATEC'	6	8.556,39	0,42	88	97,4	97,4	
6	'ŠMARJE'	27	7.118,43	0,35	75	95,9	84,4	11,5

Slika 6b: Zaokroženost znotraj hribovskih in gorskih OMD

FAZA 4: Dodajanje delov k.o. (poligonov), ki so ≥ 7 ha in izpolnjujejo osnovne kriterije.

Preglednica 5: Rezultati faze 4

Število poligonov	Površina v ha	% Slovenije
66	32.274,32	1,56

Slika 7: Dodajanje delov k.o. (poligonov), katerih del je ≥ 7 ha in izpolnjuje osnovne kriterije

FAZA 5: Delitev k.o. med hribovska in gorska območja in območja s posebnimi omejitvami.

A) Odvzem delov k.o., ki so sicer že razvrščene v hribovska in gorska OMD,

B) Dodajanje delov k.o., ki so delno v območja s posebnimi omejitvami, in preostali del popolnoma izpolnjuje osnovne kriterije za hribovska in gorska OMD.

Preglednica 6: Rezultat faze 5

Postopek	Število k.o.	Površina v ha	% Slovenije	Barva
Odvzem dela hribovske in gorske k.o. in vključitev v območja s posebnimi omejitvami	18	3.878	0,19	Temno modra
Dodajanje dela k.o. v hribovska in gorska območja	12	7.339	0,36	Svetlo modra

Slika 8: Delitev k.o. med hribovsko in gorsko območje in območja s posebnimi omejitvami

Preglednica 7: Povzetek faze 1 – 5 o določanju hribovskih in gorskih OMD

FAZA		Površina v ha	% Slovenije
1	Izračun	1.344.545	66,32
2	Odvzem k.o.	- 4.547	- 0,22
3	Zaokrožitev k.o.	81.160	4,00
4	Dodajanje poligonov	32.274	1,59
5	Odvzem dela k.o.	- 3.878	- 0,19
	Dodajanje dela k.o.	7.339	0,36
SKUPAJ hribovska in gorska OMD		1.456.893	71,86

Slika 9: OMD v Sloveniji v skladu z Uredbo 1257/99

Priloga 8:

SEZNAM OBMOČIJ Z OMEJENIMI MOŽNOSTMI ZA KMETIJSKO DEJAVNOST

- HRIBOVSKA IN GORSKA OBMOČJA

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
001	AJDOVŠČINA	2395	BRJE	CELA	550
		2379	BUDANJE	DEL	588
		2373	COL	CELA	1.337
		2384	ČRNIČE	DEL	1.381
		2370	DOL-OTLICA	CELA	2.570
		2397	GABERJE	CELA	458
		2385	GOJAČE	CELA	570
		2388	KAMNJE	DEL	535
		2371	KOVK	CELA	875
		2372	KRIŽNA GORA	CELA	1.516
		2381	LOKAVEC	DEL	1.269
		2399	PLANINA	DEL	714
		2375	PODKRAJ	CELA	1.944
		2382	STOMAŽ	CELA	1.457
		2396	ŠMARJE	CELA	1.032
		2380	ŠTURJE	DEL	702
		2394	VELIKE ŽABLJE	DEL	214
		2376	VIŠNJE	CELA	858
		2374	VODICE	CELA	667
		2383	VRTOVIN	DEL	1.522
149	BISTRICA OB SOTLI	1246	DEKMANCA	CELA	665
		1248	HRAŠTJE	CELA	372
		1250	KUNŠPERK	CELA	882
		1249	PLES	CELA	288
		1247	TREBČE	CELA	518
		1251	ZAGAJ	CELA	386
		2194	BOHINJSKA BELA	CELA	2.498
		2184	PODHOM	CELA	167
		2188	POLJŠICA	CELA	359
		2189	REČICA	CELA	299
		2193	SELO PRI BLEDU	CELA	4.033
		2185	SPODNJE GORJE	CELA	2.289
		2186	VIŠELNICA I	CELA	1.124
		2183	ZASIP	CELA	431
		2191	ŽELEČE	DEL	295
2187	ZGORNJE GORJE	CELA	7.738		
150	BLOKE	1689	BENETE	CELA	157
		1671	GRADIŠKO	CELA	333
		1667	HITENO	CELA	567
		1691	HUDI VRH	CELA	279
		1685	KRAJIČ	CELA	437
		1692	METULJE	CELA	491
		1683	NOVA VAS	CELA	499
		1674	RADLEK	CELA	344
		1694	RAVNE PRI TOPOLU	CELA	509
		1672	RAVNIK	CELA	384
		1688	RUNARSKO	CELA	215
		1686	STRMCA	CELA	339
		1690	STUDENEC	CELA	268
		1682	STUDENO	CELA	257
		1693	TOPOL	CELA	254
		1673	VELIKE BLOKE	CELA	637
1687	VELIKI VRH	CELA	320		
1684	VOLČJE	CELA	366		
1668	ZALES	CELA	364		
004	BOHINJ	2200	BOHINJSKA BISTRICA	CELA	1.867
		2196	BOHINJSKA ČEŠNJICA	CELA	2.710
		2197	BOHINJSKA SREDNJA VAS	CELA	2.774
		2195	GORJUŠE	CELA	1.383
		2202	NEMŠKI ROVT	CELA	2.626
		2201	NOMENJ	CELA	2.255
		2199	SAVICA	CELA	3.800
		2198	STUDOR	CELA	13.043

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
005	BOROVNICA	2005	BREG	DEL	395
		2006	ZABOČEVO	CELA	2.187
006	BOVEC	2207	BOVEC	CELA	7.725
		2211	ČEZSOČA	CELA	3.574
		2208	KORITNICA	CELA	787
		2206	LOG POD MANGARTOM	CELA	2.619
		2209	SOČA DESNA	CELA	1.369
		2210	SOČA LEVA	CELA	4.831
		2213	SRPENICA	CELA	1.323
		2205	STRMEC	CELA	2.639
		2204	TRENTA DESNA	CELA	3.309
		2203	TRENTA LEVA	CELA	5.977
		2212	ŽAGA	CELA	2.578
151	BRASLOVČE	985	DOBROVLJE	CELA	1.380
		1007	GRAJSKA VAS	DEL	137
		984	LETUŠ	DEL	256
		986	PODVRH	DEL	655
007	BRDA	2285	BILJANA	CELA	975
		2289	CEROVO	CELA	464
		2290	KOJSKO	CELA	487
		2288	KOZANA	CELA	369
		2278	KOŽBANA	CELA	939
		2279	KRASNO	CELA	253
		2286	MEDANA	CELA	329
		2277	MIRNIK	CELA	781
		2284	NEBLO	CELA	421
		2291	PODSABOTIN	CELA	555
		2281	ŠMARTNO	CELA	370
		2282	VEDRIJAN	CELA	178
		2287	VIPOLŽE	CELA	223
		2283	VIŠNJEVIK	CELA	315
		2280	VRHOVLJE	CELA	536
008	BREZOVICA	1703	JEZERO	DEL	554
		1704	KAMNIK	DEL	1.041
		1705	PRESERJE	DEL	1.907
		1652	RAKITNA	CELA	2.098
009	BREŽICE	1264	ARNOVO SELO	DEL	200
		1257	BIZELJSKO	CELA	854
		1267	BLATNO	CELA	352
		1274	BOJSNO	DEL	219
		1270	BREZJE	CELA	165
		1256	BREZOVICA	DEL	141
		1254	BUKOVJE	CELA	305
		1303	BUŠEČA VAS	DEL	420
		1307	CERINA	CELA	1.016
		1266	CURNOVEC	CELA	446
		1306	ČATEŽ	CELA	900
		1268	DEDNJA VAS	CELA	270
		1255	DRENOVEC	DEL	153
		1305	GLOBOČICE	CELA	811
		1309	KORITNO	CELA	966
		1252	KRIŽE	CELA	754
		1277	MALI VRH	DEL	184
		1310	NOVA VAS	CELA	633
		1263	OKLUKOVA GORA	CELA	131
		1253	OREŠJE	CELA	391
		1259	PAVLOVA VAS	CELA	668
		1269	PIŠECE	CELA	374
		1258	PODGORJE	CELA	684
		1260	SILOVEC	CELA	129
		1261	SROMLJE	CELA	249
		1272	STARA VAS	DEL	213
		1304	STOJANSKI VRH	CELA	625
		1308	VELIKA DOLINA	CELA	1.105
		1271	VITNA VAS	CELA	480
		1265	VOLČJE	CELA	418
		1262	ZGORNJA POHANCA	CELA	294

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
011	CELJE	1067	BREZOVA	DEL	179
		1083	BUKOVŽLAK	DEL	138
		1079	KOŠNICA	CELA	598
		1078	LISCE	CELA	434
		1058	ROŽNI VRH	CELA	340
		1057	RUPE	CELA	278
		1069	ŠENTJUNGERT	DEL	235
		1068	ŠMARTNO	DEL	286
		1072	ŠMIKLAVŽ	DEL	372
		1082	TEHARJE	DEL	90
		1080	TREMERJE	CELA	274
		1081	ZAGRAD	CELA	775
		2639	ZVODNO	CELA	488
		012	CERKLJE NA GORENJSKEM	2110	GRAD
2111	PŠATA			CELA	173
2079	ŠENTURŠKA GORA			CELA	2.015
2112	ŠMARTNO			DEL	244
2080	ŠTEFANJA GORA			CELA	402
013	CERKNICA	1661	BEGUNJE PRI CERKNICI	CELA	871
		1658	BEZULJAK	CELA	2.805
		1681	BLOČICE	CELA	849
		1663	CAJNARJE	CELA	309
		1676	CERKNICA	CELA	1.487
		1677	DOLENJA VAS	CELA	1.613
		2710	GLAŽUTA	CELA	197
		1633	GORENJE JEZERO	CELA	257
		1675	GRAHOVO	CELA	1.126
		1665	JERŠIČE	CELA	165
		1657	KOŽLJEK	CELA	615
		1655	KRANJČE	CELA	430
		1669	KREMENCA	CELA	354
		1679	LIPSENJ	CELA	530
		1653	OSREDEK	CELA	502
		1656	OTAVE	CELA	926
		1632	OTOK I	CELA	1.541
		1678	OTOK II	CELA	1.851
		1659	RAKEK	CELA	1.800
		2700	RAKOV ŠKOCJAN	CELA	1.928
		1666	RAVNE PRI ŽILCAH	CELA	486
		1662	SELŠČEK	CELA	1.074
		1664	ŠTRUKLJEVA VAS	CELA	421
		1670	ULAKA	CELA	1.012
		1660	UNEC	CELA	539
		1680	ŽEROVNICA	CELA	521
1654	ŽILCE	CELA	433		
014	CERKNO	2337	BUKOVO	CELA	1.114
		2344	CERKNO	CELA	1.047
		2341	DOLENJI NOVAKI	CELA	413
		2342	GORENJI NOVAKI	CELA	1.225
		2339	GORJE	CELA	1.140
		2338	JESENICA	CELA	667
		2340	LABINJE	CELA	549
		2346	OREHEK	CELA	388
		2350	OTALEŽ	CELA	3.309
		2343	PLANINA	CELA	1.029
		2347	POLICE	CELA	483
		2348	REKA – RAVNE	CELA	914
		2349	ŠEBRELJE	CELA	2.178
		2345	ZAKRIŽ	CELA	366
016	ČRNA NA KOROŠKEM	905	BISTRA	CELA	2.632
		906	ČRNA	CELA	437
		908	JAVORJE	CELA	2.401
		904	KOPRIVNA	CELA	2.967
		907	LUDRANSKI VRH	CELA	1.898
		902	PODPECA	CELA	1.904
		903	TOPLA	CELA	1.343
		899	URŠLJA GORA II	CELA	916
		900	ŽERJAV	CELA	1.098

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
017	ČRNOMELJ	1537	BUKOVA GORA	CELA	1.538
		1561	DAMELJ	CELA	477
		1538	DOLENJA PODGORA	CELA	918
		1559	RADENCI	CELA	837
		1560	SINJI VRH	CELA	1.868
019	DIVAČA	2464	BARKA	CELA	1.023
		2441	DOLENJA VAS	CELA	1.918
		2450	FAMLJE	CELA	811
		2444	GABRČE	CELA	474
		2448	GORNJE VREME	CELA	769
		2468	KOZJANE	CELA	525
		2446	LAŽE	CELA	751
		2466	MISLIČE	CELA	254
		2462	PODGRAD	CELA	464
		2445	POTOČE	CELA	390
		2443	SENADOLE	CELA	499
		2447	SENOŽEČE	CELA	1.963
		2465	VAREJE	CELA	311
		2467	VATOVLJE	CELA	174
2449	VREMSKI BRITOF	CELA	661		
154	DOBJE	1151	BREZJE	CELA	506
		2670	LAŽIŠE	CELA	337
		1152	SUHO	CELA	685
020	DOBREPOLJE	1801	KOMPOLJE	CELA	1.199
		1800	PODGORA	CELA	901
		1568	PODTABOR	CELA	1.121
		1567	POTISKAVEC	CELA	1.766
		1799	VIDEM DOBREPOLJE	CELA	567
155	DOBRNA	1044	BRDCE NAD DOBRNO	CELA	1.777
		1056	DOBRNA	CELA	809
		1045	KLANC	CELA	322
		1046	ZAVRH	CELA	258
021	DOBROVA-POLHOV GRADEC	1983	BABNA GORA	CELA	1.486
		1988	BUTAJNOVA	CELA	990
		1985	ČRNI VRH	CELA	2.285
		1994	DOBROVA	DEL	1.384
		1995	PODSMREKA	CELA	563
		1986	POLHOV GRADEC	CELA	807
		1984	SELO NAD POLHOVIM	CELA	1.075
			GRADCEM		
		1987	ŠETNIK	CELA	1.310
1989	ŠENTJOŠT	CELA	756		
1982	ŠUJICA	CELA	1.361		
022	DOL PRI LJUBLJANI	1764	KRIŽEVSKA VAS	CELA	278
		1769	LAZE	CELA	384
		1762	PODGORA	CELA	202
		1768	SENOŽETI	CELA	392
		1765	VINJE	CELA	514
157	DOLENJSKE TOPLICE	1446	GORENJE POLJE	CELA	702
		1497	PODSTENICE	CELA	5.006
		1496	PODTURN	CELA	2.468
		1498	POLJANE	CELA	965
		1499	STARE ŽAGE	CELA	1.088
023	DOMŽALE	1965	BRDO	CELA	372
		1958	BREZOVICA	DEL	464
		1964	IHAN	DEL	43
		1935	ROVA	CELA	999
		1957	TROJICA	CELA	318
025	DRAVOGRAD	828	ČRNEČE	CELA	377
		827	ČRNEŠKA GORA	CELA	590
		839	DANIJEL PRI TRBONJAH	CELA	1.343
		842	DOBROVA	CELA	402
		829	DRAVOGRAD	CELA	209
		834	DUH NA OJSTRICI	CELA	537
		832	GORIŠKI VRH	CELA	1.047
		830	GRAD	CELA	43
		836	KOZJI VRH	CELA	837

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		825	LIBELIČE	CELA	331
		826	LIBELIŠKA GORA	CELA	638
		833	OJSTRICA	CELA	638
		840	OTIŠKI VRH I	CELA	1.045
		841	OTIŠKI VRH II	CELA	265
		843	ŠELOVEC	CELA	755
		844	ŠENTJANŽ PRI DRAVOGRADU	CELA	285
		838	TRBONJE	CELA	220
		835	VELKA	CELA	418
		831	VIČ	CELA	201
		837	VRATA	CELA	320
027	GORENJA VAS-POLJANE	2047	DOBJE	CELA	943
		2038	DOLENČICE	CELA	566
		2058	DOLENJA DOBRAVA	CELA	1.310
		2048	DOLENJE BRDO	CELA	581
		2039	GORENJA RAVAN	CELA	1.200
		2057	GORENJA VAS	CELA	864
		2049	HOTAVLJE	CELA	1.397
		2053	JAVORJEV DOL	CELA	149
		2052	LANIŠE	CELA	283
		2050	LEŠKOVICA	CELA	2.172
		2059	LUČINE	CELA	1.521
		2051	PODJELOVO BRDO	CELA	435
		2040	PODOBENO	CELA	990
		2037	PODVRH	CELA	802
		2055	STARA OSELICA	CELA	1.296
		2056	TREBIJA	CELA	941
028	GORIŠNICA	473	BREZOVEC	CELA	332
		474	CIRKULANE	CELA	255
		462	DOLANE	CELA	234
		461	GRADIŠČA	CELA	478
		475	GRUŠKOVEC	CELA	265
		482	MALI OKIČ	CELA	192
		477	MEDRIBNIK	CELA	337
		476	MEJE	CELA	63
		478	PARADIŽ	CELA	241
		480	POHORJE	CELA	161
		479	PRISTAVA	CELA	231
		481	SLATINA	CELA	186
		463	VELIKI VRH	CELA	271
029	GORNJA RADGONA	171	VRATJI VRH	CELA	79
		195	ZBIGOVCI	CELA	275
030	GORNJI GRAD	941	BOČNA	CELA	1.868
		930	FLORJAN PRI GORNJEM GRADU	CELA	1.135
		942	GORNJI GRAD	CELA	1.095
		929	LENART PRI GORNJEM GRADU	CELA	1.358
		943	ŠMIKLAVŽ	CELA	2.106
		944	TIROSEK	CELA	1.448
158	GRAD	38	GRAD	CELA	942
032	GROSUPLJE	1780	BLEČJI VRH	CELA	962
		1787	MALI VRH	CELA	388
		1781	POLICA	DEL	550
		1782	STARA VAS	CELA	656
160	HOČE-SLIVNICA	704	ČRETA	CELA	352
		699	HOČKO POHORJE	CELA	1.134
		698	PIVOLA	DEL	367
		701	POLANA	CELA	126
		703	RADIZEL	CELA	274
		700	SLIVNIŠKO POHORJE	CELA	1.051
162	HORJUL	1992	HORJUL	CELA	976
		1991	VRZDENEC	CELA	1.102
		1993	ZAKLANEC	CELA	687
		1990	ŽAŽAR	CELA	490
034	HRASTNIK	2687	BOBEN	CELA	446
		1856	DOL PRI HRASTNIKU	CELA	1.020
		1859	GORE	CELA	835
		2640	HRASTNIK	CELA	530

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1855	HRASTNIK-MESTO	CELA	165
		1857	MARNO	CELA	600
		1863	PODKRAJ	CELA	1.051
		2688	STUDENCE	CELA	101
		2685	ŠAVNA PEČ	CELA	211
		1858	TURJE	CELA	900
035	HRPELJE-KOZINA	2562	ARTVIŽE	CELA	571
		2561	BREZOVICA	CELA	1.459
		2555	DRAGA	CELA	397
		2582	GOLAC	CELA	2.421
		2575	GRADIŠČE	CELA	695
		2553	GROČANA	CELA	651
		2572	HOTIČNA	CELA	439
		2560	HRPELJE	CELA	1.220
		2569	JAVORJE	CELA	449
		2571	KOVČICE	CELA	516
		2574	MARKOVŠČINA	CELA	1.728
		2559	MATERIJA	CELA	1.484
		2576	OBROV	CELA	645
		2557	OCIZLA	CELA	1.568
		2581	POLJANE	CELA	917
		2558	PREŠNICA	CELA	1.715
		2570	RITOMEČE	CELA	99
		2573	SLIVJE	CELA	332
		2563	TATRE	CELA	1.089
036	IDRIJA	2356	ČEKOVNIK	CELA	3.858
		2365	ČRNI VRH	CELA	1.421
		2361	DOLE	CELA	1.859
		2364	GODOVIČ	CELA	1.513
		2354	GORENJA KANOMLJA	CELA	1.327
		2357	IDRIJA – MESTO	CELA	329
		2351	IDRIJSKE KRNICE	CELA	718
		2363	IDRIJSKI LOG	CELA	1.857
		2369	JAVORNIK	CELA	746
		2362	JELIČNI VRH	CELA	1.506
		2367	KANJI DOL	CELA	621
		2359	LEDINE	CELA	836
		2368	LOME	CELA	1.101
		2358	SPODNJA IDRIJA	CELA	642
		2352	SPODNJA KANOMLJA	CELA	1.283
		2353	SREDNJA KANOMLJA	CELA	1.534
		2355	VOJSKO	CELA	3.651
		2696	VOJŠČICA	CELA	292
		2360	VRSNIK I	CELA	785
		2366	ZADLOG	CELA	1.828
037	IG	1699	DOBRAVICA	DEL	566
		1708	GOLO	CELA	1.611
		1700	IG	DEL	493
		1707	IŠKA VAS	DEL	1.631
		1702	TOMIŠELJ	DEL	517
		1706	VRBLJENE	DEL	733
		1712	ZAPOTOK	CELA	1.022
038	ILIRSKA BISTRICA	2509	BAČ	CELA	2.661
		2532	BRCE	CELA	153
		2521	ČELJE	CELA	548
		2530	DOBROPOLJE	CELA	167
		2550	DOLENJE	CELA	695
		2541	DOLNJI ZEMON	CELA	535
		2566	GABERK	CELA	167
		2542	GORNJI ZEMON	CELA	524
		2535	HARIJE	CELA	529
		2577	HRUŠICA	CELA	1.199
		2567	HUJE	CELA	277
		2525	ILIRSKA BISTRICA	CELA	1.797
		2543	JABLANICA	CELA	879
		2518	JANEŽEVO BRDO	CELA	248
		2527	JASEN	CELA	226
		2549	JELŠANE	CELA	634
		2516	KILOVČE	CELA	328

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		2511	KNEŽAK	CELA	1.199
		2510	KORITNICE	CELA	3.760
		2528	KOSEZE	CELA	217
		2540	MALA BUKOVICA	CELA	372
		2568	MALE LOČE	CELA	229
		2514	MEREČE	CELA	292
		2548	NOVOKRAČINE	CELA	905
		2519	OSTROŽNO BRDO	CELA	932
		2537	PAVLICA	CELA	74
		2578	PODBEŽE	CELA	563
		2579	PODGRAD	CELA	1.216
		2545	PODGRAJE	CELA	766
		2513	PODSTENJE	CELA	198
		2565	PREGARJE	CELA	787
		2520	PRELOŽE	CELA	382
		2517	PREM	CELA	320
		2580	RAČICE	CELA	1.194
		2515	RATEČEVO BRDO	CELA	417
		2564	RJAVČE	CELA	407
		2536	SABONJE	CELA	619
		2522	SMRJE	CELA	509
		2508	SNEŽNIK	CELA	9.494
		2552	STAROD	CELA	1.159
		2538	STUDENA GORA	CELA	172
		2547	SUŠAK	CELA	630
		2512	ŠEMBIJE	CELA	1.187
		2534	TOMINJE	CELA	410
		2523	TOPOLC	CELA	358
		2524	TRNOVO	CELA	1.682
		2544	TRPČANE	CELA	1.774
		2539	VELIKA BUKOVICA	CELA	428
		2551	VELIKO BRDO	CELA	707
		2526	VRBOVO	CELA	551
		2546	ZABIČE	CELA	1.807
		2533	ZAJELŠJE	CELA	223
		2529	ZAREČICA	CELA	177
		2531	ZAREČJE	CELA	319
039	IVANČNA GORICA	1805	BUKOVICA	DEL	508
		1804	ČEŠNJICE	DEL	225
		1812	DEDNI DOL	CELA	742
		1811	DOBRAVA	CELA	446
		1815	DRAGA	CELA	603
		1814	KRIŠKA VAS	CELA	553
		1802	LESKOVEC	CELA	834
		1803	METNAJ	CELA	1.249
		1806	SOBRAČE	CELA	570
		1810	STIČNA	DEL	656
		1807	TEMENICA	CELA	463
		1813	VIŠNJA GORA	CELA	23
040	IZOLA	2629	DVORI NAD IZOLO	CELA	494
		2626	IZOLA	CELA	328
		2628	MALIJA	CELA	867
		2715	CETORE	CELA	1.167
041	JESENICE	2176	BLEJSKA DOBRAVA	CELA	803
		2172	HRUŠICA	CELA	959
		2177	JAVORNIŠKI ROVT	CELA	747
		2175	JESENICE	CELA	370
		2178	KOROŠKA BELA	CELA	1.637
		2174	PLANINA	CELA	1.130
		2173	PLAVŠKI ROVT	CELA	406
		2638	PODMEŽAKLJA	CELA	408
		2179	POTOKI	CELA	388
		2637	PRIHODI	CELA	728
163	JEZERSKO	2077	SPODNJE JEZERSKO	CELA	2.784
		2076	ZGORNJE JEZERSKO	CELA	4.097
042	JURŠINCI	360	GRADIŠČAK	CELA	31

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
043	KAMNIK	1892	BISTRČICA	CELA	856
		1890	ČRNA	CELA	1.874
		1894	GODIČ	CELA	521
		2668	GOJŠKA PLANINA	CELA	223
		1895	GOZD	CELA	344
		1920	HRIBI	CELA	1.012
		1915	HRUŠEVKA	CELA	920
		1911	KAMNIK	CELA	801
		1899	KOŠIŠE	CELA	189
		1916	LOKE	CELA	824
		1898	MEKINJE	CELA	323
		1923	MOTNIK	CELA	371
		1897	NEVLJE	CELA	514
		1912	PALOVČE	CELA	509
		1913	PODHRUŠKA	CELA	503
		1918	PŠAJNOVICA	CELA	327
		2691	RAKITOVEC	CELA	279
		1893	ŠTRANJE	CELA	294
		1917	ŠMARTNO V TUHINJU	CELA	707
		1921	ŠPITALIČ	CELA	2.979
		1896	TUČNA	CELA	393
		1900	TUNJICE	CELA	704
		1910	VOLČJI POTOK	DEL	326
		1922	ZGORNJI MOTNIK	CELA	465
1919	ZGORNJI TUHINJ	CELA	1.158		
1914	ZNOJILE	CELA	738		
1891	ŽUPANJE NJIVE	CELA	7.194		
044	KANAL	2266	AJBA	CELA	2.235
		2274	ANHOVO	CELA	761
		2263	AVČE	CELA	1.029
		2267	BODREŽ	CELA	345
		2276	DESKLE	CELA	2.128
		2264	DOBLAR	CELA	270
		2271	GORENJA VAS	CELA	589
		2272	IDRIJA NAD KANALOM	CELA	318
		2262	KAL NAD KANALOM	CELA	3.045
		2269	KANAL	CELA	235
		2270	MORSKO	CELA	347
		2275	PLAVE	CELA	1.798
		2265	ROČINJ	CELA	694
		2273	UKANJE	CELA	475
		2268	VRH KANALSKI	CELA	452
046	KOBARID	2218	BORJANA	CELA	1.142
		2214	BREGINJ	CELA	1.908
		2225	DREŽNICA	CELA	3.635
		2229	IDRSKO	CELA	1.123
		2223	KOBARID	CELA	457
		2219	KRED	CELA	1.157
		2228	LADRA	CELA	346
		2230	LIVEK	CELA	1.135
		2216	LOGJE	CELA	842
		2215	ROBIDIŠČE	CELA	141
		2217	SEDLO	CELA	1.221
		2227	SMAST	CELA	610
		2220	STARO SELO	CELA	650
		2221	SUŽID	CELA	583
		2222	SVINO	CELA	410
2224	TRNOVO	CELA	1.051		
2226	VR Sno	CELA	3.065		
048	KOČEVJE	1589	BOROVEC	CELA	2.125
		1596	BREZJE	CELA	731
		1608	BRIGA	CELA	1.419
		1601	ČEPLJE	CELA	1.195
		1593	ČRNI POTOK	CELA	959
		1603	DOL	CELA	608
		1583	GOTENICA	CELA	2.375
		1598	HRIB	CELA	640
		1600	KNEŽJA LIPA	CELA	1.669
		1574	KOBLARJI	CELA	1.996

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1582	KOČE	CELA	2.964
		1577	KOČEVJE	CELA	1.559
		1590	KOČEVSKA REKA	CELA	2.165
		1597	KOPRIVNIK	CELA	1.203
		1595	KUMROVA VAS	CELA	737
		1581	LIVOLD	CELA	2.045
		1576	MAHOVNIK	CELA	554
		1573	MALA GORA	CELA	1.654
		1594	MOZELJ	CELA	2.347
		1599	NEMŠKA LOKA	CELA	809
		1591	NOVI LAZI	CELA	2.170
		1580	ONEK	CELA	2.115
		1569	POLOM	CELA	2.328
		1602	PREDGRAD	CELA	1.279
		1579	RAJHENAV	CELA	2.196
		1605	RAJNDOL	CELA	1.707
		1572	ROG	CELA	2.138
		1571	SMUKA	CELA	2.215
		1604	SPODNJI LOG	CELA	1.375
		1575	STARA CERKEV	CELA	1.535
		1570	STARI LOG	CELA	3.302
		1606	ŠKRILJ	CELA	829
		1592	ŠTALCERJI	CELA	1.293
		1578	ŽELJNE	CELA	2.228
049	KOMEN	2701	DOLANCI	CELA	95
		2419	KOBOLI	CELA	97
		2702	KODRETI	CELA	104
		2416	ŠTANJEL	CELA	565
050	KOPER	2623	BORŠT	CELA	944
		2600	ČRNI KAL	CELA	255
		2599	ČRNOTIČE	CELA	745
		2603	DEKANI	DEL	427
		2601	GABROVICA	CELA	253
		2607	GAŽON	CELA	330
		2621	GRADIN	CELA	1.228
		2617	HRASTOVLJE	CELA	639
		2624	KOŠTABONA	CELA	1.051
		2625	KRKAVČE	CELA	645
		2614	KUBED	CELA	1.255
		2615	LOKA	CELA	481
		2611	MAREZIGE	CELA	709
		2618	MOVRAŽ	CELA	1.788
		2597	OSP	CELA	634
		2589	PLAVJE	DEL	281
		2583	PODGORJE	CELA	1.819
		2616	PODPEČ	CELA	843
		2609	POMJAN	CELA	724
		2620	PREGARA	CELA	805
		2585	RAKITOVEC	CELA	936
		2602	ROŽAR	CELA	530
		2606	SEMEDELA	CELA	1.530
		2598	SOCERB	CELA	741
		2619	SOČERGA	CELA	1.100
		2612	SVETI ANTON	CELA	701
		2595	ŠKOFIJE	DEL	233
		2608	ŠMARJE	CELA	661
		2596	TINJAN	CELA	472
		2622	TOPOLOVEC	CELA	780
		2613	TRUŠKE	CELA	1.682
		2610	VANGANEL	CELA	355
		2584	ZAZID	CELA	1.326
165	KOSTEL	1609	BANJA LOKA	CELA	1.744
		1611	FARA	CELA	265
		1613	KUŽELJ	CELA	836
		1612	PIRČE	CELA	598
		1607	SUHOR	CELA	1.175
		1610	VRH	CELA	614

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
051	KOZJE	1234	BUČE	CELA	246
		1232	DOBLEŽIČE	CELA	257
		1235	DRENSKO REBRO	CELA	643
		1244	GORJANE	CELA	748
		1242	KOZJE	CELA	884
		2658	OSREDEK	CELA	951
		1237	PILŠTANJ	CELA	1.047
		1245	PODSREDA	CELA	1.178
		1243	VETRNİK	CELA	1.206
		1239	VRENSKA GORCA	CELA	358
		1236	ZAGORJE	CELA	942
		1238	ZDOLE	CELA	581
		052	KRANJ	2085	BABNI VRT
2087	GOLNIK			CELA	276
2127	NEMILJE			CELA	1.178
2695	PLANICA			CELA	317
2130	PŠEVO			CELA	466
2129	SPODNJA BESNICA			CELA	194
2086	SREDNJA VAS			CELA	608
2131	STRAŽIŠČE			DEL	218
2128	ZGORNJA BESNICA			CELA	1.686
053	KRANJSKA GORA	2171	DOVJE	CELA	10.290
		2170	GOZD	CELA	5.945
		2169	KRANJSKA GORA	CELA	4.709
		2168	PODKOREN	CELA	1.366
		2167	RAČEČE	CELA	2.647
		2644	VIŠELNICA II	CELA	682
054	KRŠKO	1355	ANŽE	CELA	292
		1351	ARMEŠKO	CELA	205
		1357	BRESTANICA	CELA	267
		1348	BREZJE	CELA	184
		1334	ČRNEČA VAS	CELA	1.195
		1338	DOBROVA	CELA	945
		1358	DOLNJI LESKOVEC	CELA	495
		1349	DOVŠKO	CELA	333
		1354	GORICA	CELA	165
		1346	GORNJI LESKOVEC	CELA	285
		1347	KALIŠOVEC	CELA	148
		1341	KOPRIVNICA	CELA	167
		1311	KOSTANJEK	CELA	732
		1331	KOŠTANJEVICA	DEL	137
		1322	KRŠKO	CELA	1.461
		1352	LOKVE	CELA	188
		1344	MALI KAMEN	CELA	440
		1340	MRČNA SELA	CELA	382
		1336	OREHOVEC	CELA	1.465
		1335	OŠTRC	CELA	1.096
		1333	PLANINA	CELA	1.003
		1332	PODBOČJE	DEL	658
		1359	PRESLADOL	CELA	453
		1326	RAKA	DEL	968
		1324	RAVNE	CELA	1.332
		1353	RAZTEZ	CELA	265
		1339	REŠTANJ	CELA	934
		1360	ROŽNO	CELA	393
		1350	SENOVO	CELA	211
		1325	SENUŠE	DEL	33
		1314	SREMIČ	CELA	403
		1356	STOLOVNIK	CELA	314
		1337	ŠTRANJE	CELA	606
1345	ŠEDEM	CELA	186		
1342	VELIKI DOL	CELA	277		
1343	VELIKI KAMEN	CELA	303		
1323	VELIKI TRN	CELA	1.603		
055	KUNGOTA	587	CIRINGA	CELA	233
		604	GRADIŠKA	CELA	298
		598	GRUŠENA	CELA	189
		597	JEDLOVNIK	CELA	181
		599	JURSKI VRH	CELA	206

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		603	KOZJAK	CELA	699
		620	MALI ROŠPOH	CELA	228
		600	PESNICA	CELA	333
		592	PLAČ	CELA	267
		595	PLINTOVEC	CELA	270
		586	PODIGRAC	CELA	132
		589	SLATINA	CELA	111
		591	SLATINSKI DOL	CELA	263
		594	SPODNJE VRTIČE	CELA	216
		588	SVEČINA	CELA	216
		590	ŠPIČNIK	CELA	268
		601	VRŠNIK	CELA	293
		596	ZGORNJA KUNGOTA	CELA	364
		593	ZGORNJE VRTIČE	CELA	129
056	KUZMA	25	DOLIČ	CELA	611
		24	MATJAŠEVCI	CELA	340
		23	TRDKOVA	CELA	501
057	LAŠKO	2650	DEBRO	CELA	244
		1035	JURKLOŠTER	CELA	898
		1030	LAHOMNO	CELA	471
		1029	LAHOMŠEK	CELA	435
		1026	LAŠKO	CELA	132
		1037	LAŽIŠE	CELA	563
		1041	LOKAVEC	CELA	1.059
		1040	LOŽE	CELA	625
		1043	MARIJINA VAS	CELA	754
		1034	MRZLO POLJE	CELA	682
		1861	OBREŽJE	CELA	626
		1031	OLEŠČE	CELA	942
		1042	PANEČE	CELA	2.229
		1038	PLAZOVJE	CELA	449
		2651	POŽNICA	CELA	225
		1022	REČICA	CELA	1.517
		1025	REKA	CELA	606
		1024	RIFENGOZD	CELA	945
		1039	RIMSKE TOPLICE	CELA	639
		1028	SEDRAŽ	CELA	805
		1023	SLIVNO	CELA	912
		1032	ŠENTRUPERT	CELA	579
		1860	ŠIRJE	CELA	1.049
		1027	ŠMIHEL	CELA	544
		1033	TROBNI DOL	CELA	1.200
		1036	VRH NAD LAŠKIM	CELA	779
058	LENART	527	ZGORNJI GASTERAJ	CELA	229
060	LITIJA	1842	DOLE PRI LITIJU	CELA	2.484
		1835	HOTIČ	CELA	1.136
		1834	KONJ	CELA	1.850
		1888	KONJŠICA	CELA	1.200
		1836	KRESNICE	CELA	631
		1837	KRESNIŠKI VRH	CELA	1.446
		1838	LITIJA	CELA	982
		1845	MORAVČE	CELA	1.534
		1853	OKROG	CELA	809
		2657	PEČICE	CELA	297
		1840	POLŠNIK	CELA	2.909
		1843	PRELESJE	CELA	1.484
		2656	RIBČE	CELA	201
		1833	SAVA PRI LITIJU	CELA	804
		1854	TIHABOJ	CELA	554
		1832	VAČE	CELA	1.427
		1841	VELIKA GOBA	CELA	1.767
		1844	VODICE	CELA	599
061	LJUBLJANA	1755	GLINCE	CELA	779
		2678	GOLOVEC	CELA	54
		1777	JAVOR	CELA	1.142
		1695	KARLOVŠKO PREDMESTJE	DEL	106
		1770	KAŠELJ	DEL	621
		1776	LIPOGLAV	CELA	1.063

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1774	PODMOLNIK	CELA	506
		1746	RAŠICA	CELA	189
		1775	SOSTRO	CELA	1.061
		1779	TREBELJEVO	CELA	607
		1778	VOLAVLJE	CELA	3.920
062	LJUBNO	923	LJUBNO	CELA	98
		913	PRIMOŽ PRI LJUBNEM	CELA	1.676
		931	RADMIRJE	CELA	494
		924	SAVINA	CELA	1.180
		914	TER	CELA	4.113
063	LJUTOMER	274	GLOBOKA	CELA	317
		265	GRESOVŠČAK	CELA	336
		267	ILOVCI	CELA	210
		270	NUNSKA GRABA	CELA	125
		266	PLEŠIVICA	CELA	176
		271	PRESIKA	CELA	92
		269	RINČETOVA GRABA	CELA	129
		268	SLAMNJAK	DEL	271
064	LOGATEC	2016	BLEKOVA VAS	CELA	1.059
		2017	DOLENJI LOGATEC	CELA	2.011
		2015	GORENJI LOGATEC	CELA	1.597
		2019	GRČAREVEC	CELA	386
		2013	HOTEDRŠICA	CELA	423
		2703	HRUŠICA	CELA	917
		2018	LAZE	CELA	2.052
		2693	LOG	CELA	172
		2011	MEDVEDJE BRDO	CELA	958
		2012	NOVI SVET	CELA	2.154
		2009	PETKOVEC	CELA	764
		2014	RAVNIK	CELA	495
		2008	ROVTE	CELA	1.695
		2007	VRH	CELA	849
		2010	ŽIBRŠE	CELA	1.779
065	LOŠKA DOLINA	1650	BABNA POLICA	CELA	1.235
		1651	BABNO POLJE	CELA	1.640
		1634	DANE	CELA	930
		1644	IGA VAS	CELA	618
		2709	JAVORJE	CELA	580
		1638	KNEŽJA NJIVA	CELA	739
		1648	KOZARIŠČE	CELA	1.471
		2705	LEŠKOVA DOLINA	CELA	3.113
		1636	LOŽ	CELA	1.013
		1647	NADLESK	CELA	909
		1635	PODCERKEV	CELA	568
		1643	POLJANE	CELA	840
		1646	PUDOB	CELA	131
		1637	STARI TRG PRI LOŽU	CELA	229
		1645	VIŠEVEK	CELA	223
		1649	VRH	CELA	1.466
		1639	VRHNIKA	CELA	952
066	LOŠKI POTOK	1584	DRAGA	CELA	5.333
		1641	HRIB	CELA	1.521
		1640	RETJE	CELA	1.966
		1585	TRAVA	CELA	2.604
		1642	TRAVNIK	CELA	1.826
167	LOVRENC NA POHORJU	666	ČINŽAT	CELA	334
		671	KUMEN	CELA	4.103
		669	LOVRENC NA POHORJU	CELA	315
		668	RDEČI BREG	CELA	1.618
		670	RECENJAK	CELA	1.479
		667	RUTA	CELA	697
067	LUČE	912	KONJSKI VRH	CELA	2.586
		925	KRNICA	CELA	1.581
		926	LUČE	CELA	41
		927	PODVEŽA	CELA	3.839
		928	PODVOLOVLJEK	CELA	1.890
		911	RADUHA	CELA	1.007
068	LUKOVICA	1927	BLAGOVICA	CELA	1.407

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1928	ČEŠNJICE	CELA	274
		1929	KORENO	CELA	573
		1931	KRAŠNJA	CELA	536
		1933	LUKOVICA	DEL	539
		1934	RAFOLČE	CELA	382
		1947	ŠPODNJE KOSEZE	DEL	388
		1926	ŠENTOŽBOLT	CELA	903
		1924	TROJANE	CELA	786
		1925	UČAK	CELA	154
		1932	ZLATO POLJE	CELA	786
		1930	ŽIROVŠE	CELA	137
069	MAJŠPERK	500	BOLFENK	CELA	548
		443	JANŠKI VRH	CELA	504
		503	KUPČINJI VRH	CELA	569
		499	SITEŽ	CELA	759
		442	SKRBLJE	CELA	524
		502	STOPERCE	CELA	1.099
		501	SVEČA	CELA	503
070	MARIBOR	635	BRESTRNICA	CELA	584
		649	CELESTRINA	CELA	127
		602	GAJ NAD MARIBOROM	CELA	715
		675	HRASTJE	CELA	511
		651	HRENCA	CELA	108
		634	JELOVEC	CELA	102
		636	KAMNICA	CELA	541
		653	KOŠAKI	CELA	232
		638	KRČEVINA	CELA	424
		650	MALEČNIK	CELA	122
		646	METAVA	CELA	297
		621	MORSKI JAREK	CELA	323
		648	NEBOVA	CELA	129
		654	OREŠJE	CELA	229
		640	PEKEL	CELA	217
		676	PEKRE	DEL	285
		639	POČEHOVA	CELA	238
		679	RAZVANJE	DEL	244
		637	ROŠPOH	CELA	450
		678	ŠPODNJE RADVANJE	DEL	180
		633	ŠREDNJE	CELA	420
		622	ŠOBER	CELA	1.203
		647	TRČOVA	CELA	201
		652	VODOLE	CELA	185
		677	ZGORNJE RADVANJE	DEL	181
		674	ZGORNJI VRHOV DOL	CELA	336
		2674	ŽAVCARJEV VRH	CELA	629
071	MEDVODE	1981	GOLO BRDO	CELA	621
		1977	SORA	CELA	285
		1978	STUDENČICE	CELA	1.397
		1980	TOPOL	CELA	737
		1979	ŽLEBE	CELA	491
072	MENGES	1939	DOBENO	CELA	181
073	METLIKA	1502	DOLE	CELA	745
		1504	HRAST PRI JUGORJU	CELA	448
		1503	SEKULIČI	CELA	342
074	MEŽICA	887	LOM	CELA	377
		890	MEŽA ONKRAJ	CELA	370
		888	MEŽA TAKRAJ	CELA	1.066
		889	MEŽICA	CELA	175
		901	PLAT	CELA	656
075	MIREN-KOSTANJEVICA	2323	VRTOČE	CELA	275
170	MIRNA PEČ	1450	GOLOBINJEK	DEL	1.622
		1452	HMELJČIČ	CELA	838
076	MISLINJA	865	GORNJI DOLIČ	CELA	566
		868	KOZJAK	CELA	1.286
		864	MISLINJA	CELA	5.446
		2645	PAKA II	CELA	362
		2646	ŠREDNJI DOLIČ	CELA	500
		863	ŠENTILJ POD TURJAKOM	CELA	1.577

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		866	ŠENTVID NAD VALDEKOM	CELA	1.191
		867	ZAVRŠE	CELA	289
077	MORAVČE	1953	DRTIJA	CELA	784
		1950	LIMBARSKA GORA	CELA	639
		1949	NEGASTRN	CELA	715
		1952	PEČE	CELA	1.016
		1954	VELIKA VAS	CELA	672
		1956	VRHPOLJE	CELA	779
		1951	ZGORNJE KOSEZE	CELA	547
079	MOZIRJE	919	BREZJE	CELA	579
		933	HOMEC	CELA	526
		917	LEPA NJIVA	CELA	1.166
		918	LJUBIJA	CELA	433
		937	LOKE	CELA	739
		920	MOZIRJE	CELA	268
		922	POLJANE	CELA	1.072
		915	RADEGUNDA	CELA	1.004
		921	REČICA OB SAVINJI	CELA	688
		935	SPODNJA REČICA	CELA	316
		932	ŠENTJANŽ	CELA	529
		916	ŠMIHEL	CELA	1.164
		934	ZGORNJE POBREŽJE	CELA	312
081	MUTA	788	BRANIK	CELA	711
		786	MLAKE	CELA	320
		787	PERNICE	CELA	799
		789	PODLIPJE	CELA	829
		810	SPODNJA GORTINA	CELA	397
		807	SPODNJA MUTA	CELA	157
		809	ZGORNJA GORTINA	CELA	453
		808	ZGORNJA MUTA	CELA	211
082	NAKLO	2091	VOJVODIN BORŠT II	CELA	443
083	NAZARJE	938	KOKARJE	CELA	808
		936	PRIHOVA	CELA	660
		939	PUSTO POLJE	CELA	845
		940	ŠMARTNO OB DRETI	CELA	1.925
084	NOVA GORICA	2295	BANJŠICE	CELA	1.434
		2294	BATE	CELA	2.347
		2336	BRANIK	CELA	1.722
		2297	ČEPOVAN	CELA	2.015
		2335	DORNBBERK	CELA	1.444
		2293	GRGAR	CELA	1.828
		2302	KROMBERK	CELA	834
		2298	LAZNA	CELA	1.119
		2308	LOKE	CELA	370
		2296	LOKOVEC	CELA	1.988
		2299	LOKVE	CELA	2.715
		2663	MRAVLJEVI	CELA	287
		2312	OSEK	DEL	560
		2301	RAVNICA	CELA	744
		2322	RENČE	CELA	1.233
		2303	SOLKAN	CELA	430
		2664	SPODNJA BRANICA	CELA	108
		2292	ŠMAVER	CELA	400
		2309	ŠMIHEL	CELA	489
		2300	TRNOVO	CELA	2.565
		2311	VITOVLJE	DEL	1.054
085	NOVO MESTO	1468	BELA CERKEV	CELA	333
		1479	BRUSNICE	CELA	1.780
		1489	CEROVEC	CELA	1.745
		1458	ČREŠNJICE	CELA	828
		1478	GABRJE	CELA	1.672
		1459	HERINJA VAS	CELA	502
		1488	HRUŠICA	CELA	345
		1474	POLHOVICA	DEL	18
		1480	POTOV VRH	DEL	645
		1481	SMOLENJA VAS	DEL	300
		1460	ŠENTPETER	DEL	41
		1501	VINJA VAS	CELA	2.766

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1453	ZAGORICA	DEL	874
		1487	ZAJČJI VRH	CELA	588
		1462	ZBURE	DEL	901
		1461	ŽALOVIČE	DEL	836
		1457	ŽDINJA VAS	DEL	516
171	OPLOTNICA	761	BOŽJE	CELA	258
		762	BREZJE PRI OPLOTNICI	CELA	606
		760	KORITNO	CELA	380
		758	OKOŠKA VAS	CELA	203
		763	OPLOTNICA	DEL	449
		764	ZGORNJE GRUŠOVJE	DEL	127
		759	ZLOGONA GORA	CELA	258
067	ORMOŽ	299	MALI BREBROVNIK	CELA	239
		292	RUNEČ	CELA	192
		293	ŠTANOVNO	CELA	296
		321	ŠARDINJE	CELA	276
		297	VELIČANE	CELA	265
088	OSILNICA	1588	BOSLJIVA LOKA	CELA	1.820
		1587	OSILNICA	CELA	943
		1586	ŽURGE	CELA	1.336
089	PESNICA	613	FLEKUŠEK	CELA	172
		610	JARENINSKI VRH	CELA	161
		616	KUŠERNIK	CELA	56
		574	POČENIK	CELA	261
		578	POLIČKA VAS	CELA	289
		579	POLIČKI VRH	CELA	188
		605	SPODNJE DOBRENJE	CELA	395
		572	SPODNJE H LAPJE	CELA	181
		612	VUKOVSKI DOL	CELA	262
		611	VUKOVSKI VRH	CELA	229
		573	ZGORNJE H LAPJE	CELA	243
		577	ZGORNJI JAKOVSKI DOL	CELA	610
090	PIRAN	2634	NOVA VAS	CELA	670
		2631	PORTOROŽ	CELA	1.352
		2633	RAVEN	CELA	784
		2632	SEČOVLJE	CELA	1.560
091	PIVKA	2505	JURIŠČE	CELA	1.143
		2704	JURJEVA DOLINA	CELA	2.066
		2499	KAL	CELA	847
		2494	KOŠANA	CELA	1.403
		2497	NADANJE SELO	CELA	791
		2498	NARIN	CELA	1.067
		2506	PALČJE	CELA	1.896
		2503	PARJE	CELA	711
		2501	PETELINJE	CELA	991
		2502	RADOHOVA VAS	CELA	722
		2500	SELCE	CELA	1.030
		2496	STARA SUŠICA	CELA	999
		2495	SUHORJE	CELA	567
		2507	TRNJE	CELA	5.208
		2493	VOLČE	CELA	1.758
		2504	ZAGORJE	CELA	1.128
092	PODČETRTEK	1218	EMA	CELA	138
		1230	IMENO	CELA	589
		1241	LASTNIČ	CELA	705
		1212	NEZBIŠE	CELA	194
		1229	PODČETRTEK	CELA	420
		1220	ROGINSKA GORCA	CELA	748
		1240	SEDLARJEVO	CELA	403
		1219	SODNA VAS	CELA	322
		1228	SOPOTE	CELA	986
		1233	VERAČE	CELA	589
		1216	VIDOVICA	CELA	234
		1231	VIRŠTANJ	CELA	463
		1217	VONARJE	CELA	275
172	PODLEHNIK	456	DEŽNO	CELA	266
		451	GORCA	CELA	611
		492	GRUŠKOVJE	CELA	1.076

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		454	JABLOVEC	CELA	198
		495	KOZMINCI	CELA	161
		491	LOŽINA	CELA	364
		457	PODLEHNIK	CELA	419
		453	RODNI VRH	CELA	385
		493	SEDLAŠEK	CELA	622
		494	STANOŠINA	CELA	333
		496	STRAJNA	CELA	346
		455	ZAKL	CELA	182
093	PODVELKA	801	BREŽNO	CELA	736
		819	JANŽEVSKI VRH	CELA	1.258
		800	JAVNIK	CELA	666
		822	LEHEN	CELA	1.543
		799	OŽBALT	CELA	841
		820	PODVELKA	CELA	426
		821	RDEČI BREG II	CELA	1.286
		797	SPODNJA KAPLA	CELA	1.671
		796	ZGORNJA KAPLA	CELA	1.387
		798	ZGORNJI VURMAT	CELA	1.210
173	POLZELA	980	ANDRAŽ	CELA	1.118
		981	DOBRIČ	CELA	623
		982	PODVIN	DEL	255
		993	ZALOŽE	DEL	571
094	POSTOJNA	2474	BUKOVJE	CELA	4.096
		2469	DOLENJA PLANINA	CELA	558
		2470	GORENJA PLANINA	CELA	252
		2478	HRAŠČE	CELA	657
		2480	HRENOVICE	CELA	407
		2484	HRUŠEVJE	CELA	551
		2471	KAČJA VAS	CELA	3.455
		2476	LANDOL	CELA	428
		2491	MATENJA VAS	CELA	2.215
		2486	OREHEK	CELA	909
		2490	POSTOJNA	CELA	4.127
		2487	RAKITNIK	CELA	471
		2485	RAKULIK	CELA	1.375
		2483	RAZDRTO	CELA	1.390
		2492	SLAVINA	CELA	1.443
		2489	STARA VAS	CELA	131
		2482	STRANE	CELA	613
		2472	STRMICA	CELA	427
		2479	STUDENEC	CELA	244
		2473	STUDENO	CELA	898
		2475	ŠMIHEL POD NANOSOM	CELA	1.098
		2481	VELIKA BRDA	CELA	448
		2477	ZAGON	CELA	537
		2488	ZALOG	CELA	257
174	PREBOLD	1004	GORNJA VAS	DEL	170
		1006	LATKOVA VAS	DEL	157
		1018	MARIJA REKA	CELA	1.964
		1019	MATKE	CELA	767
		1005	PREBOLD	DEL	130
095	PREDDVOR	2084	BELA	CELA	1.184
		2083	BREG OB KOKRI	CELA	1.824
		2078	KOKRA	CELA	5.403
		2082	TUPALIČE	CELA	414
175	PREVALJE	869	BELŠAK	CELA	228
		876	BREZNICA	CELA	498
		875	DOLGA BRDA	CELA	593
		884	FARNA VAS	CELA	198
		870	JAMNICA	CELA	604
		892	LEŠE	CELA	805
		886	LOKOVICA	CELA	331
		885	POLJANA	CELA	199
		891	PREVALJE	CELA	330
		873	SUHI VRH	CELA	489
		874	ŠENTANEL	CELA	448
		893	ZAGRAD	CELA	635

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
098	RAČE-FRAM	717	FRAM	DEL	287
		718	KOPIVNIK	CELA	242
		720	LOKA PRI FRAMU	CELA	297
		721	MORJE	DEL	321
		719	PLANICA	CELA	372
		702	RANČE	CELA	306
099	RADEČE	1866	HOTEMEŽ	CELA	945
		1865	NJIVICE	CELA	898
		1862	RADEČE	CELA	246
		1864	SVIBNO	CELA	2.302
		1867	VRHOVO	CELA	383
		2686	ZAVRATE	CELA	260
101	RADLJE OB DRAVI	795	BREZNI VRH	CELA	758
		790	BREZOVEC	CELA	935
		805	DOBRAVA	CELA	348
		802	KOZJI VRH	CELA	661
		818	ORLICA	CELA	1.318
		816	PLANINA	CELA	2.148
		792	RADELCA	CELA	592
		804	RADLJE OB DRAVI	CELA	134
		794	REMŠNIK	CELA	682
		803	SPODNJA VIŽINGA	CELA	234
		791	SUHI VRH	CELA	1.178
		793	VAS	CELA	581
		817	VUHRED	CELA	514
		806	ZGORNJA VIŽINGA	CELA	185
102	RADOVLJICA	2151	BEGUNJE	CELA	2.346
		2166	ČEŠNJICA PRI KROPI	CELA	1.129
		2163	KAMNA GORICA	CELA	508
		2165	KROPA	CELA	481
		2164	LANCOVO	CELA	3.310
		2160	LJUBNO	DEL	541
		2153	OTOK	CELA	494
		2648	PERAČICA	CELA	348
		2152	SREDNJA VAS	CELA	633
		103	RAVNE NA KOROŠKEM	880	BRDINJE
883	DOBJA VAS			CELA	112
879	KOROŠKI SELOVEC			CELA	345
896	KOTLJE			CELA	144
894	NAVRŠKI VRH			CELA	330
897	PODGORA			CELA	948
895	PREŠKI VRH			CELA	265
882	RAVNE			CELA	204
877	STRAŽIŠČE			CELA	384
871	STROJNA			CELA	743
878	TOLSTI VRH			CELA	1.306
898	URŠLJA GORA I			CELA	918
872	ZELEN BREG			CELA	525
104	RIBNICA			1628	DANE
		1629	DOLENJA VAS	CELA	1.228
		1624	GORENJA VAS	CELA	1.286
		1626	GORIČA VAS	CELA	1.879
		1631	GRČARICE	CELA	1.463
		1623	JURJEVICA	CELA	995
		1615	PODPOLJANE	CELA	601
		1627	PRIGORICA	CELA	1.242
		1630	RAKITNICA	CELA	639
		1625	RIBNICA	CELA	1.119
		1614	SLEMENA	CELA	1.115
		1617	SUŠJE	CELA	267
		1616	VELIKE POLJANE	CELA	1.470
177	RIBNICA NA POHORJU	824	HUDI KOT	CELA	3.899
		823	RIBNICA NA POHORJU	CELA	520
106	ROGAŠKA SLATINA	1196	BRESTOVEC	CELA	120
		1169	CEROVEC	CELA	811
		1197	CESTE	CELA	145
		1166	ČAČA VAS	CELA	581
		1165	DREVENIK	CELA	631

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1192	KAČJI DOL	CELA	164
		1213	KAMENCE	CELA	154
		1193	MALE RODNE	CELA	146
		1167	NEGONJE	CELA	395
		1215	NIMNO	CELA	120
		1198	PLAT	CELA	253
		1214	RAJNKOVEC	CELA	227
		1168	RATANSKA VAS	CELA	92
		1195	RJAVICA	CELA	206
		2635	ROGAŠKA SLATINA	CELA	385
		1182	SPODNJA KOSTRIVNICA	CELA	368
		1170	SPODNJE SEČOVO	CELA	333
		1172	STRMEC	CELA	433
		1171	SVETI FLORIJAN	CELA	720
		1181	TEKAČEVO	CELA	160
		1180	TOPOLE	CELA	102
		1179	TRŽIŠČE	CELA	136
		1194	VELIKE RODNE	CELA	165
		1164	ZGORNJI GABRNIK	CELA	495
107	ROGATEC	1177	DOBOVEC	CELA	349
		1175	DONAČKA GORA	CELA	621
		1178	ROGATEC	CELA	435
		1173	TLAKE	CELA	474
		1176	TRLIČNO	CELA	1.497
		1174	TRŠKA GORCA	CELA	394
108	RUŠE	673	LOBNICA	CELA	1.691
		672	SMOLNIK	CELA	3.231
		2711	SPODNJI VRHOV DOL	CELA	138
178	SELNICA OB DRAVI	625	GRADIŠČE	CELA	794
		629	JANŽEVA GORA	CELA	205
		627	SPODNJI BOČ	CELA	607
		632	SPODNJI SLEMEN	CELA	1.106
		2667	SPODNJI VURMAT	CELA	505
		624	VELIKI BOČ	CELA	623
		628	ZGORNJA SELNICA	CELA	177
		626	ZGORNJI BOČ	CELA	1.241
		623	ZGORNJI SLEMEN	CELA	440
109	SEMIČ	1530	BLATNIK	CELA	730
		1521	ČRMOŠNJICE	CELA	1.633
		1531	GOLOBINJEK	CELA	1.206
		1533	KLEČ	CELA	720
		1529	KOT	CELA	333
		1532	PLANINA	CELA	1.511
		1522	PRIBIŠJE	CELA	2.072
		1520	ŠTALE	CELA	1.539
		1523	ŠTREKLJEVEC	CELA	1.203
110	SEVNICA	1377	BLANCA	CELA	233
		1381	BOŠTANJ	CELA	499
		1365	BREG	CELA	337
		1378	BREZOVO	CELA	447
		1383	CEROVEC	CELA	810
		1387	CIRNIK	CELA	794
		1389	GOVEJI DOL	CELA	671
		1392	HUBAJNICA	CELA	988
		1386	KAL	CELA	1.193
		1376	KLADJE	CELA	231
		1382	KOMPOLJE	CELA	1.426
		1374	KRAJNA BRDA	CELA	171
		1396	KRSINJI VRH	CELA	599
		1366	LEDINA	CELA	767
		1391	LOG	CELA	1.292
		1364	LOKA PRI ZIDANEM MOSTU	CELA	371
		2662	MALKOVEC	CELA	584
		1371	METNI VRH	CELA	785
		1362	OKROGLICE	CELA	824
		1388	PIJAVICE	CELA	666
		1385	PODBORŠT	CELA	715
		1361	PODGORJE	CELA	976

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1370	PODVRH	CELA	555
		1368	POKLEK	CELA	628
		1363	RADEŽ	CELA	914
		1375	SELCE	CELA	90
		1379	SEVNICA	CELA	416
		1393	ŠTUDENEC	CELA	1.642
		1384	ŠENTJANŽ	CELA	577
		1380	ŠMARJE	CELA	289
		1395	TELČE	CELA	945
		1369	TRNOVEC	CELA	436
		1397	TRŽIŠČE	CELA	1.269
		1390	VRH	CELA	1.803
		1367	ZABUKOVJE	CELA	1.520
		1373	ŽIGRSKI VRH	CELA	704
		1372	ŽURKOV DOL	CELA	259
111	SEŽANA	2439	GRIŽE	CELA	1.050
		2420	ŠTJAK	CELA	1.456
		2440	VELIKO POLJE	CELA	1.193
112	SLOVENJ GRADEC	862	BRDA	CELA	410
		861	DOBRAVA	CELA	773
		852	GOLAVABUKA	CELA	982
		846	GRADIŠČE	CELA	2.172
		858	GRAŠKA GORA	CELA	370
		851	LEGEN	CELA	828
		845	PAMEČE	CELA	1.437
		854	PODGORJE	CELA	2.151
		848	SELE	CELA	1.143
		850	SLOVENJ GRADEC	CELA	215
		856	SPODNJI RAZBOR	CELA	1.043
		849	STARI TRG	CELA	684
		853	ŠMARTNO PRI SLOVENJ GRADCU	CELA	629
		860	ŠMIKLAVŽ	CELA	457
		857	VELUNA	CELA	403
		859	VODRIŽ	CELA	358
		847	VRHE	CELA	1.519
		855	ZGORNJI RAZBOR	CELA	1.797
113	SLOVENSKA BISTRICA	728	BOJTINA	CELA	999
		741	BUKOVEC	CELA	218
		775	DEŽNO	CELA	719
		729	FRAJHAJM	CELA	1.478
		743	GABERNIK	CELA	197
		784	HRASTOVEC	CELA	641
		776	JELOVEC	CELA	452
		737	JURIŠNA VAS	CELA	376
		739	KALŠE	CELA	510
		725	KOT	CELA	3.995
		745	KOVAČA VAS	DEL	267
		734	MALO TINJE	CELA	293
		740	OGLJENŠAK	CELA	267
		731	OŠELJ	CELA	580
		726	PLANINA	CELA	2.331
		782	POLJČANE	CELA	851
		738	PREBUKOVJE	CELA	580
		733	REP	CELA	149
		744	RITZOZNOJ	CELA	211
		727	SMREČNO	CELA	525
		785	STARI GRAD	CELA	1.022
		783	STUDENICE	CELA	506
		730	ŠMARTNO NA POHORJU	CELA	314
		735	TINJSKA GORA	CELA	286
		732	URH	CELA	290
		736	VISOLE	CELA	198
		765	VRHOLE PRI KONJICAH	DEL	209
		754	ZGORNJA BISTRICA	DEL	114
114	SLOVENSKE KONJICE	1106	BEZINA	DEL	148
		1114	KONJIŠKA VAS	DEL	302
		1118	LIPOGLAV	CELA	933
		1104	PRELOGE	CELA	1.102

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1116	SLEMENE	CELA	1.052
		1115	SLOVENSKE KONJICE	CELA	901
		1105	ŠKALCE	DEL	81
		1117	TOLSTI VRH	CELA	524
		1121	ZBELOVSKA GORA	CELA	740
		1113	ŽIČE	DEL	370
179	SODRAŽICA	1621	GORA	CELA	906
		1619	SODRAŽICA	CELA	1.405
		1618	VINICE	CELA	522
		1622	ZAMOSTEC	CELA	1.006
		1620	ŽIMARICE	CELA	1.183
180	SOLČAVA	909	LOGARSKA DOLINA	CELA	5.020
		910	SOLČAVA	CELA	5.255
181	SVETA ANA	514	KRIVI VRH	CELA	66
118	ŠENTILJ	563	CERŠAK	CELA	600
		583	CIRKNICA	CELA	240
		585	KRESNICA	CELA	400
		570	PLODERŠNICA	CELA	374
		565	SELNICA OB MURI	CELA	761
		566	SLADKI VRH	CELA	555
		569	SPODNJA VELKA	CELA	629
		576	ŠREBOTJE	CELA	132
		564	ŠENTILJ V SLOVENSkih GORICAH	CELA	575
		575	ŠOMAT	CELA	225
		582	ŠTRIHOVEC	CELA	267
		567	ZGORNJA VELKA	CELA	796
		584	ZGORNJE DOBRENJE	CELA	183
119	ŠENTJERNEJ	1475	GORENJA OREHOVICA	DEL	730
		1472	OSTROG	DEL	30
		1476	ŠENTJERNEJ	DEL	204
		1477	VRHPOLJE	CELA	3.240
120	ŠENTJUR	2647	BEZOVJE	CELA	186
		1154	DOBRINA	CELA	960
		1126	DOLGA GORA	CELA	463
		1122	DRAMLJE	CELA	888
		1162	GOLOBINJEK	CELA	1.273
		1143	GORICA PRI SLIVNICI	CELA	443
		1148	JAVORJE	CELA	475
		1150	KALOBJE	CELA	871
		1140	KRAJNČICA	CELA	414
		1155	LOKA PRI ŽUSMU	CELA	892
		1160	LOKE PRI PLANINI	CELA	539
		1156	LOPACA	CELA	444
		1125	OSTROŽNO	CELA	298
		1153	PARIDOL	CELA	768
		1161	PLANINA	CELA	164
		1145	PLANINCA	CELA	249
		1159	PLANINSKA VAS	CELA	362
		1123	PLETOVARJE	CELA	472
		2671	PODPEČ	CELA	158
		1127	PONKVICA	CELA	450
		2672	PRAPRETNO	CELA	356
		1158	PRESEČNO	CELA	530
		1141	RIFNIK	CELA	438
		1124	SLATINA	CELA	477
		1147	SLIVNICA PRI CELJU	CELA	373
		1157	ŠTRAŠKA GORCA	CELA	348
		1163	ŠENTVID PRI PLANINI	CELA	1.297
		1146	VEZOVJE	CELA	263
		1144	VODRUŽ	CELA	606
		1149	VODUCE	CELA	448
121	ŠKOCJAN	1394	BUČKA	CELA	1.874
		1464	DOLE	CELA	718
		1465	STARA VAS	DEL	370
		1463	ZAGRAD	CELA	1.078
122	ŠKOFJA LOKA	2043	BARBARA	CELA	824
		2067	BUKOVICA	CELA	769

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		2065	BUKOVŠČICA	CELA	1.036
		2033	DRAGA	CELA	601
		2046	KOVSKI VRH	CELA	967
		2133	KRIŽNA GORA	CELA	241
		2069	LENART	CELA	801
		2044	OŽBOLT	CELA	1.272
		2026	PEVNO	CELA	565
		2034	PUŠTAL	CELA	427
		2036	SOPOTNICA	CELA	1.485
		2045	STANIŠE	CELA	848
		2027	ŠTARA LOKA	DEL	269
		2035	ŠKOFJA LOKA	CELA	599
		2041	VISOKO	CELA	445
		2068	ZGORNJA LUŠA	CELA	977
		2042	ZMINEC	CELA	892
123	ŠKOFLJICA	1697	LANIŠČE	DEL	962
		1696	RUDNIK	DEL	978
		1709	ŽELIMLJE	CELA	1.042
124	ŠMARJE PRI JELŠAH	1226	BABNA GORA	CELA	732
		1224	BABNA REKA	CELA	433
		1189	BOBOVO	CELA	244
		1203	BODREŽ	CELA	568
		1207	BRECLJEVO	CELA	123
		1208	DOL	CELA	289
		1188	DVOR	CELA	262
		1191	GRLIČE	CELA	220
		1225	GROBELCE	CELA	359
		1211	HAJNSKO	CELA	230
		1206	JEŠOVEC	CELA	593
		1209	KORETNO	CELA	349
		1199	KRISTAN VRH	CELA	281
		1183	LEMBERG OKOLICA	CELA	509
		1184	LEMBERG TRG	CELA	236
		1223	OREHOVEC	CELA	339
		1185	PIJOVCI	CELA	585
		1205	PLATINOVEC	CELA	656
		1190	PRELOGE	CELA	330
		1210	PRISTAVA	CELA	326
		1202	SENOVICA	CELA	236
		1186	SLADKA GORA	CELA	370
		2660	SPODNJA PONKVICA	CELA	185
		2659	SPODNJE SELCE	CELA	184
		1200	ŠMARJE PRI JELŠAH	CELA	366
		1227	TINSKO	CELA	547
		1187	VRH	CELA	371
		1222	VRŠNA VAS	CELA	260
		1201	ZADRŽE	CELA	216
		1221	ZIBIKA	CELA	294
125	ŠMARTNO OB PAKI	970	GAVCE	CELA	133
		962	GORENJE	CELA	412
		973	REČICA OB PAKI	DEL	274
		972	ŠMARTNO OB PAKI	DEL	97
		969	VELIKI VRH	CELA	494
194	ŠMARTNO PRI LITJI	2654	GOZD REKA	CELA	648
		1851	GRADIŠČE	CELA	504
		1839	JABLANICA	CELA	1.321
		1850	JEŽNI VRH	CELA	516
		1846	LIBERGA	CELA	1.529
		1852	POLJANE	CELA	588
		2655	RAČICA	CELA	408
		1847	ŠMARTNO	CELA	1.255
		1848	ŠTANGA	CELA	1.593
		1849	VINTARJEVEC	CELA	1.713
126	ŠOŠTANJ	945	BELE VODE	CELA	2.412
		960	FLORJAN PRI ŠOŠTANJU	CELA	377
		958	GABERKE	CELA	525
		963	LOKOVICA	CELA	903
		949	RAVNE	CELA	1.482

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		961	SKORNO PRI ŠOŠTANJU	CELA	466
		946	ŠENTVID PRI ZAVODNJAH	CELA	931
		959	ŠOŠTANJ	CELA	253
		948	TOPOLŠICA	CELA	1.176
		947	ZAVODNJE	CELA	1.033
127	ŠTORE	1085	KOMPOLE	CELA	605
		2652	OGOREVC	CELA	103
		1084	PEČOVJE	CELA	216
		1086	PROŽINSKA VAS	CELA	549
		1087	SVETINA	CELA	1.159
184	TABOR	1016	ČRNI VRH	CELA	1.383
		1017	MIKLAVŽ	CELA	1.287
		1009	OJSTRIŠKA VAS	DEL	62
128	TOLMIN	2698	BUKOVSKI VRH	CELA	316
		2235	ČADRG	CELA	2.161
		2252	ČIGINJ	CELA	491
		2233	DOLJE	CELA	690
		2261	GORENJA TREBUŠA	CELA	2.342
		2244	GRAHOVO	CELA	1.215
		2256	IDRIJA PRI BAČI	CELA	503
		2231	KAMNO	CELA	798
		2697	KANALSKI LOM	CELA	703
		2239	KNEŽA	CELA	1.864
		2251	KOZARŠČE	CELA	252
		2237	LJUBINJ	CELA	1.032
		2255	LOM	CELA	989
		2250	MODREJCE	CELA	304
		2246	MOST NA SOČI	CELA	741
		2243	OBLOKE	CELA	607
		2258	PEČINE	CELA	490
		2242	PODBRDO	CELA	2.779
		2238	PODMELEC	CELA	2.217
		2247	POLJUBINJ	CELA	862
		2245	PONIKVE	CELA	1.186
		2260	PRAPETNO BRDO	CELA	1.976
		2240	RUT	CELA	1.684
		2253	RUTE	CELA	403
		2254	SELA	CELA	430
		2257	SLAP	CELA	878
		2241	ŠTRŽIŠČE	CELA	1.412
		2259	ŠENTVIŠKA GORA	CELA	1.874
		2248	TOLMIN	CELA	275
		2699	UTRE	CELA	500
		2232	VOLARJE	CELA	504
		2249	VOLČE	CELA	1.460
		2234	ZATOLMIN	CELA	1.919
		2236	ŽABČE	CELA	2.096
129	TRBOVLJE	2707	BEVŠKO	CELA	111
		2689	ČEBINE	CELA	364
		1869	ČEČE	CELA	580
		1872	DOBOVEC	CELA	2.238
		1868	KNEZDOL	CELA	919
		1870	OJSTRO	CELA	149
		2690	PRAPREČE	CELA	218
		1871	TRBOVLJE	CELA	1.074
		1877	VRHE I	CELA	131
130	TREBNJE	1398	BISTRICA	CELA	1.195
		1409	BREZOVICA	DEL	709
		1403	ČATEŽ	CELA	845
		1404	DOLGA NJIVA	CELA	420
		1414	JELŠEVEC	CELA	1.145
		1413	LAKNICE	CELA	828
		1418	LUKOVEK	CELA	1.189
		1410	MIRNA	CELA	1.162
		1412	MOKRONOG	CELA	762
		1401	NOVO ZABUKOVJE	CELA	394
		1417	ORNUŠKA VAS	CELA	991
		1411	OSTROŽNIK	CELA	763

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1407	ROJE	CELA	298
		1402	SELO-MIRNA	CELA	590
		1416	STARO ZABUKOVJE	CELA	895
		1400	STRAŽA	CELA	1.152
		1399	ŠENTRUPERT	CELA	1.706
		1415	TREBELNO	CELA	2.029
131	TRŽIČ	2144	BISTRICA	CELA	981
		2146	KOVOR	CELA	430
		2147	KRIŽE	CELA	778
		2145	LEŠE	CELA	460
		2142	LOM POD STORŽIČEM	CELA	7.569
		2141	PODLJUBELJ	CELA	3.965
		2148	SENIČNO	CELA	345
		2143	TRŽIČ	CELA	484
		2150	ZVIRČE	DEL	113
133	VELENJE	955	BEVČE	CELA	216
		952	CIRKOVCE	CELA	378
		976	ČRNOVA	CELA	378
		951	HRASTOVEC	CELA	597
		967	KAVČE	CELA	112
		965	LAZE	CELA	495
		954	LIPJE	CELA	400
		966	LOŽNICA	CELA	483
		953	PAKA	CELA	789
		2669	PAŠKI KOZJAK	CELA	569
		950	PLEŠIVEC	CELA	909
		968	PODKRAJ	CELA	451
		974	PRELSKA	CELA	477
		957	ŠKALE	CELA	794
		964	VELENJE	CELA	1.082
		975	VINSKA GORA	CELA	219
134	VELIKE LAŠČE	1718	DVORSKA VAS	CELA	1.034
		1713	KRVAVA PEČ	CELA	2.045
		1719	LUŽARJI	CELA	1.072
		1715	OSOLNIK	CELA	840
		1714	SELO PRI ROBU	CELA	1.787
		1711	TURJAK	CELA	1.838
		1716	ULAKA	CELA	719
		1717	VELIKE LAŠČE	CELA	984
135	VIDEM	486	BELAVŠEK	CELA	163
		452	DOLENA	CELA	667
		460	DRAVCI	CELA	248
		447	DRAVINJSKI VRH	CELA	265
		484	GRADIŠČE	CELA	145
		449	LJUBSTAVA	CELA	240
		450	MAJSKI VRH	CELA	221
		489	MALA VARNICA	CELA	220
		459	REPIŠČE	CELA	180
		485	SKORIŠNJAK	CELA	130
		458	SPODNJI LESKOVEC	CELA	487
		488	TRDOBOJCI	CELA	106
		448	VAREJA	CELA	423
		490	VELIKA VARNICA	CELA	573
		483	VELIKI OKIČ	CELA	259
		487	ZGORNJI LESKOVEC	CELA	147
136	VIPAVA	2398	ERZELJ	CELA	385
		2403	GOČE	CELA	452
		2407	LOZICE	CELA	866
		2406	NANOS	CELA	3.813
		2405	PODNANOS	DEL	1.136
		2404	PODRAGA	DEL	496
		2377	SANABOR	CELA	536
		2401	VIPAVA	DEL	721
		2378	VRHPOLJE	DEL	390
137	VITANJE	1094	BREZEN	CELA	1.099
		1091	HUDINJA	CELA	2.250
		1097	LJUBNICA	CELA	681
		1092	PAKA I	CELA	867

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1093	SPODNJI DOLIČ	CELA	678
		1096	STENICA	CELA	654
		1095	VITANJE	CELA	173
139	VOJNIK	1063	BEZOVIČA	CELA	321
		1047	ČREŠKOVA	CELA	389
		1050	DOL	CELA	136
		1055	HOMEC	CELA	315
		1059	LEMBERG	CELA	450
		1049	LIPA	CELA	328
		1053	LOKA	CELA	319
		1062	MALE DOLE	CELA	563
		1054	NOVAKE	CELA	458
		1052	PODGORJE	CELA	595
		1048	SOCKA	CELA	414
		1060	STRMEC PRI VOJNIKU	DEL	128
		1064	TOMAŽ	CELA	286
		1051	VERPETE	CELA	682
		1061	VIŠNJA VAS	DEL	338
		1066	VOJNIK OKOLICA	DEL	214
189	VRANSKO	1013	JERONIM	CELA	1.423
		1014	LOČICA	CELA	1.098
		1010	PREKOPA	DEL	572
		1011	TEŠOVA	CELA	618
		1012	VRANSKO	CELA	309
		1015	ZAPLANINA	CELA	1.044
140	VRHNIKA	2004	BOROVNICA	DEL	2.465
		1999	PODLIPA	CELA	556
		2692	SMREČJE	CELA	645
		2001	STARA VRHNIKA	DEL	667
		2003	VERD	DEL	1.776
		2002	VRHNIKA	DEL	1.754
		2000	ZAPLANA	CELA	1.117
141	VUZENICA	811	DRAVČE	CELA	610
		815	PRIMOŽ NA POHORJU	CELA	1.646
		812	ŠENTJANŽ NAD DRAVČAMI	CELA	1.527
		814	ŠENTVID	CELA	1.015
		813	VUZENICA	CELA	213
142	ZAGORJE OB SAVI	1874	BREZJE	CELA	382
		1875	ČEMŠENIK	CELA	370
		1873	HRASTNIK PRI TROJANAH	CELA	520
		2649	IZLAKE	CELA	109
		1876	JESENOVO	CELA	400
		1881	KANDRŠE	CELA	1.346
		1880	KOLOVRAT	CELA	1.272
		1878	KOTREDEŽ	CELA	1.137
		1884	LOKE PRI ZAGORJU	CELA	583
		1889	PODKUM	CELA	2.164
		1885	POTOŠKA VAS	CELA	434
		2708	RODEŽ	CELA	620
		1879	RŽIŠE	CELA	726
		1883	ŠEMNIK	CELA	445
		1887	ŠENTLAMBERT	CELA	2.528
		2714	VRHE II	CELA	91
		1882	ZABAVA	CELA	621
		2641	ZAGORJE	CELA	825
		1886	ZAGORJE-MESTO	CELA	141
143	ZAVRČ	464	BELSKI VRH	CELA	139
		468	DRENOVEC	CELA	77
		472	GORENJSKI VRH	CELA	179
		467	GORIČAK	CELA	174
		465	HRASTOVEC	CELA	416
		470	KORENJAK	CELA	232
		471	PESTIKE	CELA	136
		469	TURŠKI VRH	CELA	421
		466	ZAVRČ	CELA	159
144	ZREČE	1099	GORENJE PRI ZREČAH	CELA	569
		1102	KRIŽEVEC	CELA	278
		1098	LOŠKA GORA	CELA	507

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1088	PADEŠKI VRH	CELA	969
		1101	RADANA VAS	CELA	155
		1089	RESNIK	CELA	648
		1090	SKOMARJE	CELA	885
		1103	STRANICE	CELA	794
		1100	ZREČE	CELA	604
190	ŽALEC	997	GOTOVLJE	DEL	503
		1002	KASAZE	DEL	456
		1021	LIBOJE	CELA	944
		1020	PONGRAC	CELA	1.406
		979	PONIKVA	CELA	865
		978	STUDENCE	CELA	984
		998	VELIKA PIREŠICA	DEL	308
		1003	ZABUKOVICA	DEL	574
		994	ZALOG	DEL	177
		977	ŽELEZNO	CELA	1.335
146	ŽELEZNIKI	2073	DANJE	CELA	1.407
		2075	DAVČA	CELA	1.955
		2066	DOLENJA VAS	CELA	729
		2060	DRAŽGOŠE	CELA	2.050
		2063	KALIŠE	CELA	341
		2070	MARTINJ VRH	CELA	1.583
		2061	PODLONK	CELA	1.458
		2064	SELCA	CELA	622
		2074	SORICA	CELA	2.104
		2062	STUDENO	CELA	1.009
		2072	ZALI LOG	CELA	1.469
		2071	ŽELEZNIKI	CELA	849
191	ŽETALE	505	ČERMOŽIŠE	CELA	774
		497	DOBRINA	CELA	687
		498	KOČICE	CELA	645
		504	NADOLE	CELA	431
		506	ŽETALE	CELA	1.266
147	ŽIRI	2021	DOBRAČEVA	CELA	639
		2054	KOPRIVNIK	CELA	707
		2020	LEDINICA	CELA	432
		2025	OPALE	CELA	707
		2024	VRSNIK II	CELA	363
		2023	ŽIRI	CELA	766
		2022	ŽIROVSKI VRH	CELA	1.308
192	ŽIROVNICA	2182	DOSLOVČE	CELA	2.233
		2181	ZABREZNICA	CELA	849
		2180	ŽIROVNICA	CELA	1.177

• DRUGA OBMOČJA Z OMEJENIMI MOŽNOSTMI ZA KMETIJSKO DEJAVNOST

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
017	ČRNO MELJ	1552	ADLEŠIČI	CELA	1.554
		1545	BEDENJ	CELA	732
		1551	BELČJI VRH	CELA	875
		1553	BOJANCI	CELA	756
		1547	BUTORAJ	CELA	837
		2676	CERKVIŠČE	CELA	577
		1535	ČRNO MELJ	CELA	648
		1540	DOBLIČE	CELA	641
		1550	DRAGATUŠ	CELA	2.003
		1548	GOLEK	CELA	713
		1544	GRIBLJE	CELA	699
		1554	HRAST PRI VINICI	CELA	892
		1541	LOKA	CELA	1.264
		1565	MARINDOL	CELA	1.157
		1539	MAVRLEN	CELA	1.732
		1555	NOVA LIPA	CELA	548
		1534	PETROVA VAS	CELA	1.121
		1564	PRELOKA	CELA	1.503
		1558	SODEVCI	CELA	350
		1556	STARA LIPA	CELA	874

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		1557	STARI TRG OB KOLPI	CELA	1.554
		1536	TALČJI VRH	CELA	1.367
		1549	TANČA GORA	CELA	1.404
		1546	TRIBUČE	CELA	907
		1562	UČAKOVCI	CELA	1.089
		1563	VINICA	CELA	1.365
		2675	VRANOVIČI	CELA	262
		1542	ZASTAVA	CELA	749
		1566	ŽUNIČI	CELA	155
020	DOBREPOLJE	1796	CESTA	CELA	1.714
		1798	ZAGORICA	CELA	971
		1797	ZDENSKA VAS	CELA	1.577
032	GROSUPLJE	1793	ILOVA GORA	CELA	374
		1794	RAČNA	CELA	1.236
		1795	VELIKE LIPLJENE	CELA	1.288
039	IVANČNA GORICA	1830	AMBRUS	CELA	1.394
		1827	KRKA	CELA	579
		1828	PODBUKOVJE	CELA	928
		1826	SUŠICA	CELA	480
		1824	VALIČNA VAS	CELA	627
		1829	VELIKO GLOBOKO	CELA	1.498
		1831	VIŠNJE	CELA	1.299
		1821	VRHE	CELA	1.353
		1825	ZAGRADEC	CELA	776
073	METLIKA	1508	BOJANJA VAS	CELA	462
		1512	BOŽAKOVO	CELA	460
		1505	BUŠINJA VAS	CELA	726
		1517	DOBRAVICE	CELA	683
		1511	DRAŠIČI	CELA	841
		1507	GABROVEC	CELA	383
		1518	GRADAC	CELA	764
		1543	KRASINEC	CELA	477
		1506	LOKVICA	CELA	640
		1515	METLIKA	CELA	1.313
		1519	PODZEMELJ	CELA	750
		1516	PRIMOSTEK	CELA	492
		1509	RADOVIČA	CELA	434
		1513	RADOVIČI	CELA	115
		1514	ROSALNICE	CELA	381
		1510	SLAMNA VAS	CELA	430
109	SEMIČ	1528	BREZJE PRI VINJEM VRHU	CELA	460
		1525	ČREŠNJEVEC	CELA	848
		1527	SEMIČ	CELA	859
		1524	SODJI VRH	CELA	478
		1526	VINJI VRH	CELA	1.074
130	TREBNJE	1431	DOBRNIČ	CELA	1.396
		1430	KNEŽJA VAS	CELA	1.302
		1432	KORITA	CELA	1.554
		1433	SELA PRI ŠUMBERKU	CELA	1.676
		1429	STEHANJA VAS	CELA	673
		1423	VRHTREBNJE	CELA	291
		1428	ZAGORICA	CELA	565
193	ŽUŽEMBERK	1444	AJDOVEC	CELA	1.786
		1445	BREZOVA REBER	CELA	1.667
		1443	DVOR	CELA	1.277
		1434	GORNJI KRIŽ	CELA	602
		1439	HINJE	CELA	1.033
		1435	REBER	CELA	591
		1440	SELA PRI HINJAH	CELA	1.427
		1442	STAVČA VAS	CELA	1.654
		1437	ŠMIHEL PRI ŽUŽEMBERKU	CELA	1.591
		1441	VELIKO LIPJE	CELA	1.248
		1436	ŽUŽEMBERK	CELA	1.192
		1438	ŽVIRČE	CELA	2.366

• OBMOČJA S POSEBNIMI OMEJITVAMI

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
001	AJDOVŠČINA	2392	AJDOVŠČINA	CELA	266
		2386	BATUJE	CELA	282
		2379	BUDANJE	DEL	147
		2384	ČRNIČE	DEL	405
		2390	DOBRAVLJE	CELA	349
		2388	KAMNJE	DEL	212
		2381	LOKAVEC	DEL	178
		2399	PLANINA	DEL	50
		2387	SELO	CELA	404
		2389	SKRILJE	CELA	155
		2380	ŠTURJE	DEL	140
		2393	USTJE	CELA	273
		2394	VELIKE ŽABLJE	DEL	76
		2391	VIPAVSKI KRIŽ	CELA	834
2383	VRTOVIN	DEL	66		
148	BENEDIKT	520	BENEDIKT	CELA	754
		516	DRVANJA	CELA	544
		517	IHOVA	CELA	328
		521	SPODNJA ROČICA	CELA	170
		518	TRIJE KRALJI	CELA	289
		519	TROTKOVA	CELA	330
153	CERKVENJAK	542	ANDRENCI	CELA	340
		539	BRENGOVA	CELA	550
		541	CERKVENJAK	CELA	291
		540	COGETINCI	CELA	526
		545	ČAGONA	CELA	243
		544	SMOLINCI	CELA	104
		543	ŽUPETINCI	CELA	250
005	BOROVNICA	2005	BREG	DEL	197
008	BREZOVICA	1724	BREZOVICA	CELA	2.873
		1703	JEZERO	DEL	135
		1704	KAMNIK	DEL	454
		1705	PRESERJE	DEL	39
152	CANKOVA	66	DOMAJINCI	CELA	346
		50	GERLINCI	CELA	570
		67	GORNJI ČRNCI	CELA	159
		51	KRAŠČI	CELA	339
018	DESTRNIK	352	DESENCI	CELA	241
		363	DESTRNIK	CELA	73
		362	DOLIČ	CELA	138
		368	DRSTELJA	CELA	285
		369	JANEŽOVCI	CELA	590
		370	JANEŽOVSKI VRH	CELA	149
		365	JIRŠOVCI	CELA	554
		361	LEVANJCI	CELA	432
		349	LOČKI VRH	CELA	80
		351	SVETINCI	CELA	290
		364	VINTAROVCI	CELA	311
		371	ZGORNJI VELOVLEK	CELA	255
		019	DIVAČA	2461	DANE
2452	DIVAČA			CELA	780
2451	DOLNJE LEŽEČE			CELA	851
2460	NAKLO			CELA	554
2463	ŠKOFLJE			CELA	446
021	DOBROVA-POLHOV GRADEC	1994	DOBROVA	DEL	425
024	DORNAVA	378	BRATISLAVCI	CELA	390
		379	POLENCI	CELA	630
		377	POLENSAK	CELA	160
		380	PRERAD	CELA	127
		382	SLOMI	CELA	616
028	GORIŠNICA	381	TIBOLCI	CELA	260
		409	ZAMUŠANI	DEL	162
029	GORNJA RADGONA	210	GORNJI IVANJCI	CELA	299
		176	GRABE	CELA	217
		206	IVANJŠEVCI	CELA	555

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		209	KUNOVA	CELA	311
		194	LASTOMERCI	CELA	228
		208	NEGOVA	CELA	746
		203	OČESLAVCI	CELA	312
		197	OREHOVCI	CELA	325
		196	OREHOVSKI VRH	CELA	177
		192	PLITVIČKI VRH	CELA	170
		188	POLICE	CELA	524
		207	RADVENCI	CELA	275
		193	SPODNJA ŠČAVNICA	CELA	973
		211	SPODNJI IVANJCI	CELA	390
		205	STAVEŠINCI	CELA	345
031	GORNJI PETROVCI	15	ADRIJANCI	CELA	531
		10	BOREČA	CELA	349
		14	GORNJI PETROVCI	CELA	534
		57	KOŠAROVCI	CELA	289
		20	KRIŽEVCI	CELA	1.337
		22	KUKEČ	CELA	330
		7	LUCOVA	CELA	266
		9	MARTINJE	CELA	326
		8	NERADNOVCI	CELA	407
		21	PANOVCI	CELA	352
		16	PESKOVCI	CELA	378
		13	STANJEVCI	CELA	669
		12	ŠULINCI	CELA	564
		11	ŽENAVLJE	CELA	353
158	GRAD	37	DOLJNI SLAVEČI	CELA	552
		43	KOVAČEVCI	CELA	311
		46	KRUPLIVNIK	CELA	376
		47	MOTOVILCI	CELA	351
		45	RADOVCI	CELA	486
		39	VIDONCI	CELA	721
161	HODOŠ	1	HODOŠ	CELA	1.252
		18	KRPLIVNIK	CELA	560
035	HRPELJE-KOZINA	2554	RODIK	CELA	1.099
037	IG	1699	DOBRAVICA	DEL	290
		1700	IG	DEL	910
		1701	IŠKA LOKA	CELA	759
		1707	IŠKA VAS	DEL	133
		1702	TOMIŠELJ	DEL	1.436
		1706	VRBLJENE	DEL	188
042	JURŠINCI	357	BODKOVCI	CELA	273
		359	DRAGOVIČ	CELA	146
		353	GRLINCI	CELA	338
		376	HLAPONCI	CELA	461
		358	JURŠINCI	CELA	299
		374	KUKAVA	CELA	200
		373	MOSTJE	CELA	802
		375	ROTMAN	CELA	165
		356	SAKUŠAK	CELA	243
		355	SENČAK	CELA	205
		354	ZAGORCI	CELA	461
047	KOBILJE	144	KOBILJE	CELA	1.974
049	KOMEN	2408	BRESTOVICA	CELA	1.392
		2423	GABROVICA	CELA	619
		2425	GORJANSKO	CELA	1.200
		2417	HRUŠEVICA	CELA	399
		2409	IVANJI GRAD	CELA	497
		2418	KOBDILJ	CELA	582
		2415	KOBJEGLAVA	CELA	958
		2412	KOMEN	CELA	777
		2413	MALI DOL	CELA	159
		2410	SVETO	CELA	546
		2411	ŠKRBINA	CELA	876
		2414	TOMAČEVICA	CELA	421
		2424	VOLČJI GRAD	CELA	480
166	KRIŽEVCI	2643	ZASADI	CELA	56

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
054	KRŠKO	1331	KOSTANJEVICA	DEL	218
056	KUZMA	27	GORNJI SLAVEČI	CELA	471
		26	KUZMA	CELA	363
058	LENART	559	ČRMLJENŠAK	CELA	237
		556	GOČOVA	CELA	422
		529	JUROVSKI DOL	CELA	574
		528	MALNA	CELA	442
		557	NADBIŠEC	CELA	145
		538	OSEK	CELA	602
		530	PARTINJE	CELA	928
		562	ROGOZNICA	CELA	263
		2666	SELCE	CELA	643
		554	SPODNJA VOLIČINA	CELA	495
		525	SPODNJI GASTERAJ	CELA	432
		522	SPODNJI ŽERJAVCI	CELA	241
		526	SREDNJI GASTERAJ	CELA	146
		561	STRAŽE	CELA	72
		531	VARDA	CELA	215
		552	VINIČKA VAS	CELA	221
		558	ZAVRH	CELA	158
		553	ZGORNJA VOLIČINA	CELA	769
		534	ZGORNJI PORČIČ	CELA	230
		523	ZGORNJI ŽERJAVCI	CELA	559
511	ŽITENCE	CELA	492		
061	LJUBLJANA	1695	KARLOVŠKO PREDMESTJE	DEL	823
		1722	TRNOVSKO PREDMESTJE	CELA	1.692
		1723	VIČ	DEL	297
063	LJUTOMER	252	BUČKOVCI	CELA	339
		262	DESNJAK	CELA	202
		253	DRAKOVCI	CELA	418
		255	GODEMARCI	CELA	600
		260	KAMENŠČAK	CELA	297
		249	KURŠINCI	CELA	376
		263	MEKOTNJAK	CELA	273
		254	MORAVCI	CELA	432
		248	PRECETINCI	CELA	167
		264	RADOMERJE	CELA	327
		261	STARA CESTA	CELA	301
		069	MAJŠPERK	444	BOLEČKA VAS
440	DOKLECE			CELA	455
438	LEŠJE			CELA	428
437	PODLOŽE			CELA	708
439	PTUJSKA GORA			CELA	87
436	SESTRŽE			CELA	752
441	STOGOVC			CELA	141
075	MIREN-KOSTANJEVICA	2332	KOSTANJEVICA NA KRASU	CELA	1.434
		2334	LIPA	CELA	628
		2329	NOVA VAS	CELA	301
		2328	OPATJE SELO	CELA	981
		2330	SELA NA KRASU	CELA	635
		2333	TEMNICA	CELA	722
		2331	VOJŠČICA	CELA	696
078	MORAVSKE TOPLICE	91	ANDREJCI	CELA	507
		85	BERKOVCI	CELA	162
		98	BUKOVNICA	CELA	385
		95	ČIKEČKA VAS	CELA	427
		90	FOKOVCI	CELA	603
		86	IVANJŠEVCI	CELA	235
		81	IVANOVCI	CELA	378
		82	KANČEVCI	CELA	410
		80	KRNCI	CELA	263
		83	LONČAROVCI	CELA	341
		92	MORAVCI	DEL	332
		97	MOTVARJEVCI	CELA	1.019
		96	PORDAŠINCI	CELA	243
		88	PROSENJAKOVCI	CELA	667
		84	RATKOVCI	CELA	277
		89	SELO	CELA	923

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		87	SREDIŠČE	CELA	381
		2	SUHI VRH	CELA	317
		94	VUČJA GOMILA	CELA	998
084	NOVA GORICA	2304	NOVA GORICA	CELA	425
		2312	OSEK	DEL	305
		2310	OZELJAN	CELA	387
		2306	ROŽNA DOLINA	CELA	599
		2307	STARA GORA	CELA	695
		2313	ŠEMPAS	CELA	590
		2311	VITOVLJE	DEL	115
087	ORMOŽ	285	BRATONEČICE	CELA	517
		326	BRESNICA	CELA	473
		296	CEROVEC – STANKA VRAZA	CELA	142
		304	GOMILA	CELA	206
		318	HARDEK	CELA	323
		303	HERMANCI	CELA	264
		314	HUM	CELA	383
		294	IVANJKOVCI	CELA	223
		310	JASTREBCI	CELA	182
		307	KAJŽAR	CELA	86
		287	KLJUČAROVCI PRI ORMOŽU	CELA	623
		305	KOG	CELA	274
		288	KORAČICE	CELA	712
		309	LAČAVES	CELA	150
		290	LAHONCI	CELA	403
		320	LEŠNICA PRI ORMOŽU	CELA	484
		316	LIBANJA	CELA	206
		319	LITMERK	CELA	398
		284	MALA VAS	CELA	137
		298	MIHALOVCI	CELA	261
		302	MIKLAVŽ	CELA	432
		317	PAVLOVCI	CELA	279
		315	PAVLOVSKI VRH	CELA	155
		327	PODGORCI	DEL	242
		289	PRŠETINCI	CELA	221
		281	RAKOVCI	CELA	171
		280	RUCMANCI	CELA	474
		282	SAVCI	CELA	587
		323	SENEŠCI	DEL	129
		286	SENIK PRI TOMAŽU	CELA	149
		324	SODINCI	DEL	226
		325	STRJANCI	CELA	222
		313	ŠALOVCİ PRI SREDIŠČU	CELA	584
		283	TOMAŽ	CELA	182
		279	TRNOVCI	CELA	365
		331	VELIKA NEDELJA	DEL	318
		300	VELIKI BREBROVNIK	CELA	303
		322	VIČANCI	CELA	368
		301	VINSKI VRH	CELA	446
		312	VITAN	CELA	241
		311	VODRANCI	CELA	555
		306	VUZMETINCI	CELA	214
		308	ZASAVCI	CELA	170
		295	ŽEROVINCI	CELA	372
		291	ŽVAB	CELA	78
096	PTUJ	391	GRAJENA	CELA	178
		367	GRAJENŠČAK	CELA	442
		387	KIČAR	CELA	249
		366	KRČEVINA PRI VURBERGU	CELA	970
		390	MESTNI VRH	CELA	530
		372	SPODNJI VELOVLEK	CELA	407
097	PUCONCI	53	BODONCI	CELA	737
		79	BOKRAČI	CELA	284
		55	DANKOVCI	CELA	420
		58	DOLINA	CELA	333
		56	KUŠTANOVCI	CELA	587
		41	MAČKOVCI	CELA	555
		59	MOŠČANCI	CELA	322

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		40	OTOVCI	CELA	679
		54	PEČAROVCI	CELA	811
		44	POZNANOVCI	CELA	373
		42	PROSEČKA VAS	CELA	415
		61	ŠALAMENCI	CELA	552
		52	VADARCI	CELA	575
		60	VANEČA	CELA	592
100	RADENCI	216	HRAŠENSKI-RAČKI VRH	CELA	93
		204	JANŽEV VRH	CELA	271
		202	KAPELSKI VRH	CELA	298
		219	MURSKI VRH	CELA	218
		217	MURŠČAK	CELA	35
		212	OKOSLAVCI	CELA	275
		200	RADENCI	DEL	245
		201	RIHTAROVCI	DEL	129
105	ROGAŠOVCI	35	FIKŠINCI	CELA	302
		31	KRAMAROVCI	CELA	194
		32	NUSKOVA	CELA	288
		30	OCINJE	CELA	295
		48	PERTOČA	CELA	473
		33	ROGAŠOVCI	CELA	295
		49	ROPOČA	CELA	328
		29	SERDICA	CELA	499
		28	SOTINA	CELA	436
		34	SVETI JURIJ	CELA	392
		36	VEČESLAVCI	CELA	514
111	SEŽANA	2421	AVBER	CELA	934
		2458	BAZOVICA	CELA	762
		2426	BRJE	CELA	655
		2432	DUTOVLJE	CELA	1.186
		2457	GROPADA	CELA	294
		2438	KAZLJE	CELA	725
		2422	KOPRIVA	CELA	605
		2430	KRAJNA VAS	CELA	347
		2435	KRIŽ	CELA	1.001
		2459	LOKEV	CELA	1.833
		2454	MERČE	CELA	638
		2429	PLISKOVICA	CELA	1.222
		2453	POVIR	CELA	1.889
		2428	SALEŽ	CELA	8
		2455	SEŽANA	CELA	2.401
		2431	SKOPO	CELA	431
		2442	ŠTORJE	CELA	1.163
		2436	TOMAJ	CELA	593
		2456	TREBČE	CELA	226
		2437	UTOVLJE	CELA	651
		2427	VELIKI DOL	CELA	575
		2433	VELIKI REPEN	CELA	20
		2434	VOGLJE	CELA	390
113	SLOVENSKA BISTRICA	778	BREZJE PRI POLJČANAH	CELA	464
		768	HOŠNICA	CELA	567
		769	LAPORJE	CELA	375
		781	LUŠEČKA VAS	CELA	201
		777	MODRAŽE	CELA	328
		773	PEČKE	CELA	488
		779	PEKEL	CELA	408
		771	PRETREŽ	CELA	452
		780	STANOVSKO	CELA	351
		774	STOPNO	CELA	347
		772	ŠTATENBERG	CELA	666
		765	VRHOLE PRI KONJICAH	DEL	821
		770	VRHOLE PRI LAPORJU	CELA	595
		767	ŽABLJEK	CELA	586
114	SLOVENSKE KONJICE	1111	JERNEJ PRI LOČAH	CELA	420
		1110	LIČENCA	CELA	464
		1119	LOČE	CELA	355
		1120	ZGORNJE LAŽE	CELA	577
181	SVETA ANA	513	KREMBERK	CELA	234

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
		512	LEDINEK	CELA	345
		507	LOKAVEC	CELA	290
		508	ROŽENGRUNT	CELA	355
		510	SPODNJI DRAŽEN VRH	CELA	340
		515	ZGORNJA ROČICA	CELA	418
		509	ZGORNJA ŠČAVNICA	CELA	1.234
		524	ŽICE	CELA	435
182	SV. ANDRAŽ V SLOVENSKIH GORICAH	344	DRBETINCI	CELA	235
		342	HVALETINCI	CELA	405
		339	NOVINCI	CELA	318
		341	RJAVCI	CELA	210
		340	SLAVŠINA	CELA	144
		343	VITOMARCI	CELA	449
116	SVETI JURIJ	213	DRAGOTINCI	CELA	370
		228	GALUŠAK	CELA	328
		224	GRABONOŠ	CELA	508
		229	KOKOLAJNŠČAK	CELA	405
		225	KRALJEVCI	CELA	446
		214	ROŽIČKI VRH	CELA	133
		220	SELIŠČI	DEL	156
		226	SOVJAK	CELA	215
		215	STANETINCI	CELA	268
		227	TERBEGOVC	CELA	385
033	ŠALOVCI	4	BUDINCI	CELA	617
		6	ČEPINCI	CELA	918
		3	DOLENCI	CELA	772
		19	DOMANJŠEVCI	CELA	1.158
		5	MARKOVCI	CELA	817
		17	ŠALOVCI	CELA	1.535
118	ŠENTILJ	568	TRATE	CELA	447
		2665	ZGORNJI DRAŽEN VRH	CELA	196
119	ŠENTJERNEJ	1473	GRADIŠČE	DEL	357
		1472	OSTROG	DEL	105
120	ŠENTJUR PRI CELJU	1133	GORIČICA	CELA	543
		1137	GROBELNO	CELA	445
		1136	KAMENO	CELA	271
		1135	LOKARJE	CELA	131
		1131	MARIJA DOBJE	CELA	777
		1139	PODGRAD	CELA	372
		1128	PONIKVA	CELA	607
		1132	PRIMOŽ	CELA	881
		1138	ŠENTJUR PRI CELJU	CELA	234
		1142	TRATNA	CELA	554
		1130	VODULE	CELA	494
		1129	ZAGAJ	CELA	906
		1204	ZGORNJE SELCE	CELA	104
		1134	ZLATEČE	CELA	220
121	ŠKOCJAN	1470	DOBRAVA	DEL	45
		1471	MRŠEČA VAS	DEL	535
		1465	STARA VAS	DEL	55
		1469	TOMAŽJA VAS	DEL	19
123	ŠKOFLJICA	1697	LANIŠČE	DEL	442
		1698	PIJAVA GORICA	CELA	369
		1696	RUDNIK	DEL	515
185	TRNOVSKA VAS	346	BIŠ	CELA	690
		347	BIŠEČKI VRH	CELA	474
		350	LOČIČ	CELA	314
		345	TRNOVSKA VAS	CELA	568
		348	TRNOVSKI VRH	CELA	279
135	VIDEM	446	JUROVCI	CELA	361
		445	ZGORNJA PRISTAVA	CELA	728
136	VIPAVA	2402	LOŽE	CELA	391
		2405	PODNANOS	DEL	105
		2404	PODRAGA	DEL	194
		2400	SLAP	CELA	513
		2401	VIPAVA	DEL	393
		2378	VRHPOLJE	DEL	244

OBČINA		KATASTRSKA OBČINA			
ŠIFRA	IME	ŠIFRA	IME	VKLJUČENOST	POVRŠINA (ha)
140	VRHNIKA	1997	BLATNA BREZOVICA	CELA	1.561
		2004	BOROVNICA	DEL	648
		1996	LOG	CELA	1.291
		2001	STARA VRHNIKA	DEL	117
		1998	VELIKA LIGOJNA	CELA	981
		2003	VERD	DEL	445
		2002	VRHNIKA	DEL	128

Priloga 9:

MODELNE KALKULACIJE ZA IZRAČUN VIŠINE IZRAVNALNIH PLAČIL ZA OMD¹

Osnovna metodološka izhodišča

Osnovne značilnosti območij s težjimi pridelovalnimi razmerami opredeljuje že Uredba o kriterijih za določitev območij z omejenimi možnostmi za kmetijsko dejavnost (UL RS, št. 18/2003). Kot kriterij za hribovska in gorska območja je v tej uredbi opredeljena nadmorska višina in nagib, za »druga območja z omejenimi možnostmi za kmetijsko dejavnost«, struktura zemljišč v območju glede na kategorijo zemljišč (opredeljeno s predpisom o merilih za določitev zemljišč v kategorije), za »območja s posebnimi naravnimi omejitvami« pa nekateri drugi naravni omejitveni dejavniki. Za vse omenjene kriterije velja, da vsaj implicitno opredeljujejo tudi obratoslovno tehnične pridelovalne razmere. Ker je za različne pridelovalne razmere mogoče oceniti tudi višino stroškov, to pomeni, da so osnovni kriteriji za določitev območij z omejenimi možnostmi za kmetijsko dejavnost ustrezno izhodišče za izgradnjo modela za oceno višine nadomestil za posamezno težavnostno območje.

Izhodišče modela za oceno višine nadomestil predstavlja t.i. »sistem matrik težavnostnih razmer«. S sistemom je vzpostavljena povezava med ocenjeno višino stroškov za posamezni element matrike in deležem kmetijske zemlje za posamezno težavnostno območje, ki je na podlagi določenih kriterijev razporejen v ustrezni element matrike. Vsak element matrike je torej na eni strani opredeljen z obratoslovno tehničnimi značilnostmi in na drugi strani s kriteriji za razporeditev kmetijskih zemljišč. Višina stroškov v posameznem elementu opredeljuje višino nadomestil na hektar, delež kmetijske zemlje v ustreznem elementu pa predstavlja utež (ponder) za izračun povprečnega nadomestila na hektar za posamezno težavnostno območje.

Analiza vplivov različnih dejavnikov, značilnih za pridelavo v območjih s težjimi pridelovalnimi razmerami, na pridelovalne stroške je pokazala, da so razlike v stroških za posamezen pridelek dovolj pojasnjene, če kot kriterij različnih pridelovalnih razmer uporabimo dva kazalca: možno intenzivnost pridelave (višina pridelka) in možno produktivnost živega in strojnega dela (možnost uporabe mehanizacije pri pridelavi). Nadalje je bilo ugotovljeno, da so vplivi teh dveh dejavnikov na stroške pomembno različni pri različnih pridelkih. Višina stroškov je odvisna tudi od vrste rabe kmetijske zemlje. Z vidika ocenjevanja stroškov je torej element v matriki ustrezno opredeljen, če se ta element nanaša na določen pridelek (kulturo) z določenim hektarskim pridelkom in določenimi pridelovalnimi razmerami, ki opredeljujejo možnosti uporabe mehanizacije.

V osnovi smo obliko »matrike težavnostnih razmer« opredelili na podlagi kriterijev in razpoložljivih podatkov, ki veljajo za hribovska in gorska območja. Opredelili smo matriko s štirimi težavnostnimi razredi, šestimi težavnostnimi kategorijami in šestimi vrstami rabe. Za razporeditev kmetijske zemlje po posameznih elementih matrike smo kot kriterij za razporeditev po težavnostnih razredih postavili nadmorsko višino, za razporeditev po težavnostnih kategorijah nagib (oboje na podlagi podatkov digitalnega modela reliefa – DMR), vrsta rabe pa je bila opredeljena na podlagi podatkovne baze »Zajem rabe zemljišč« pri MKGP, pri čemer so bili upoštevani le podatki za njive in travinje.

Razrede vrste rabe smo opredelili na podlagi analize rabe v območjih s težjimi pridelovalnimi razmerami in analize gibanj stroškov pri različnih pridelkih v razmerah značilnih za težje pridelovalne razmere. Kot značilne predstavnike za izračun stroškov in predstavnike vrste rabe smo v okviru njiv postavili krompir, pšenico in koruzo za zrnje, v okviru travinja pa seno, silažo in pašo.

Podatke o skupni površini travinja in podatke o strukturi rabe njiv smo prevzeli neposredno iz »zajema rabe«, notranjo strukturo površine travinja (seno, silaža, paša) pa smo opredelili na podlagi predpostavljene strukture rabe skupnega pridelka s travinja po posameznih težavnostnih območjih. Na povprečne pridelovalne stroške na travinju pomembno vpliva predpostavljena delež pridelka porabljen v obliki paše. Večji kot je delež paše, manjši so povprečni stroški na hektar travinja. Pri opredeljevanju deleža paše za posamezna težavnostna območja smo upoštevali klimatske in obratoslovno tehnične razmere. Največji delež paše v strukturi rabe pridelka smo predvideli v kraškem območju (45%; dolga pašna sezona), nekoliko manjšega v gorsko višinskem (35%; upoštewane planine, kjer nastopa smo paša), srednjega v gričevnoato hribovitem (30%) in najmanjšega v drugih območjih (20%), kjer smo upoštevali, da je možnost paše zmanjšana zaradi obratoslovnih ovir.

Pri vzpostavljanju povezav med kriteriji za razporeditev rabe zemljišč in obratoslovnimi značilnostmi, ki opredeljujejo višino stroškov pri posameznem pridelku, smo postavili, da nadmorska višina vpliva le na hektarski pridelek, nagib pa v prvi vrsti na možnost uporabe mehanizacije, poleg tega pa tudi na hektarski pridelek. Povezave med kriteriji za razporeditev kmetijske zemlje in obratoslovnimi značilnostmi v »matrikah težavnostnih razmer« so prikazane v preglednicah 1 in 2.

¹ Izdelal: Kmetijski inštitut Slovenije, Hacquetova 17, 1000 Ljubljana

Preglednica 1 : Kriteriji za razporeditev rabe zemljišč in predpostavljene pridelke po težavnostnih razredih in vrstah rabe za hribovska in gorska območja

Težavnostni razred (i = 1,...4)	Kriterij za razporeditev zemljišč (nadmorska višina)	Obratoslovne značilnosti po vrstah rabe (z = 1,...6) pridelek v t/ha (travinje v suhi snovi)					
		seno	silaža	paša	krompir	pšenica	koruza
I	do 500 m	8,0	8,0	9,0	30,0	5,3	7,9
II	500-700 m	7,0	7,0	8,0	24,0	4,8	6,3
III	700-1.100 m	6,0	6,0	7,0	21,0	4,5	-
IV	> 1.100 m	4,0	4,0	4,5	21,0	-	-

Preglednica 2 : Kriteriji za razporeditev rabe zemljišč, predpostavljena možnost uporabe mehanizacije po težavnostnih kategorijah in predpostavljene pridelke po vrstah rabe za hribovska in gorska območja

Težavnostna kategorija (i = 1, ...6)	Kriterij za razporeditev zemljišč (nagib v %)	Možnost uporabe mehanizacije	Obratoslovne značilnosti po vrstah rabe (z = 1, ...6) indeks pridelka (pridelek v težavnostnem razredu = 100)					
			seno	silaža	paša	krompir	pšenica	koruza
1	do 10	1	100	100	100	100	100	100
2	11-25	2	100	100	100	100	100	100
3	26-65	3	95	95	95	100	100	100
4	36-50	4	86	86	86	-	-	-
5	51-70	5	72	-	72	-	-	-
6	> 70	6	66	-	66	-	-	-

Možnost uporabe mehanizacije:

- 1 standardna mehanizacija – brez omejitev
- 2 standardna mehanizacija – zmanjšana produktivnost
- 3 standardna mehanizacija – močno zmanjšana produktivnost
- 4 možna uporaba samo specialne mehanizacije ali ročnih motornih strojev (samo travinje)
- 5 omejena uporaba specialne mehanizacije ali ročnih motornih strojev (samo travinje)
- 6 močno omejena uporaba ročnih motornih strojev (samo travinje)

Za razporeditev kmetijske zemlje po težavnostnih razredih in težavnostnih kategorijah za kraška in druga območja nadmorska višina in nagib nista ustrezen kriterij. Za ta območja je bila površina po težavnostnih razredih razdeljena po kategorizaciji kmetijskih zemljišč. Kot kriterij težavnostne kategorije pa je bila uporabljena potencialna višina pridelkov po strokovni oceni Agrokarte.

Metoda ocenjevanja višine nadomestil

Namen izravnalnih plačil za območja z omejenimi možnostmi za kmetijsko dejavnost je opredeljen že s samim imenom. Namen je torej izravnati (izenačiti) stroške pridelave. Povsem konkretno smo postavili, da mora biti višina izravnalnega plačila na hektar pri posameznem pridelku tolikšna, da bo lastna cena (na pragu oziroma skladišču gospodarstva) pridelka pridelanega v težavnih razmerah enaka lastni ceni pridelka pridelanega v razmerah brez omejitev. Torej:

$$\frac{S_{i,j,z}}{PR_{i,j,z}} = \frac{S_{i,j,z} - N_{i,j,z}}{PR_{i,j,z}} \quad (1) \quad N_{i,j,z} = \left(\frac{LC_{i,j,z}}{LC_{1,1,z}} - 1 \right) \frac{PR_{i,j,z}}{PR_{1,1,z}} S_{1,1,z} \quad (2) \quad N_{i,j,z} = \frac{L_{i,j,z} - 100}{100} \frac{P_{i,j,z}}{100} S_{1,1,z} \quad (3)$$

S = stroški na hektar

PR = pridelek na hektar

N = vrednost izravnalnega plačila na hektar

LC = lastna cena

L = indeksi lastnih cen ($L_{i,j,z} = LC_{i,j,z}/LC_{1,1,z} * 100$)

P = indeksi hektarskih pridelkov ($P_{i,j,z} = PR_{i,j,z}/LPR_{1,1,z} * 100$)

i = težavnostni razred (I, II, III, IV)

j = težavnostna kategorija (1, 2, 3, 4, 5, 6)

z = pridelek (seno, silaža, paša, pšenica, koruza, krompir)

Na ta način smo izračunali višino izravnalnih plačil vsak element matrike (N). Povprečno višino izravnalnih plačil na hektar za posamezno težavno območje smo izračunali tako, da smo matriko vrednosti izravnalnih plačil na hektar množili z matriko strukture rabe zemlje v posameznem težavnostnem območju. Razporeditev rabe zemljišč v posameznem težavnostnem območju smo torej uporabili kot utež (ponder) za izračun povprečne višine izravnalnega plačila na hektar.

$$VN = \sum N_{i,j,z} \frac{D_{i,j,z}}{100} \quad (4)$$

$$VN = \sum \frac{L_{i,j,z} - 100}{100} \frac{P_{i,j,z}}{100} \frac{D_{i,j,z}}{100} S_{1,1,z} \quad (5)$$

VN = vrednost nadomestila na hektar za določeno težavnostno območje

D = strukturni deleži površine v določenem območju (%)

Analiza je pokazala, da ostajajo razmerja med stroški glede na težavnost pridelave podobna, četudi se izhodiščni stroški ($S_{1,1,z}$) spreminjajo. Tudi struktura rabe zemljišč se med leti verjetno ne spreminja pomembno. Med leti se pomembneje spreminjajo le izhodiščni stroški po posameznih pridelkih. Zato smo želeli rezultate prikazati tako, da bi posebej prikazali tisti del rezultatov, ki se med leti razmeroma malo spreminja in posebej izhodiščne stroške, ki jih je mogoče enostavno izračunavati vsako leto.

Če v enačbi (3) opustimo množenje z vektorjem izhodiščnih stroškov in to izrazimo v odstotku, dobimo:

$$O_{i,j,z} = \frac{L_{i,j,z} - 100}{100} P_{i,j,z} \quad (6)$$

O = odstotek izravnalnega plačila na hektar

Odstotek izravnalnega plačila na hektar je relativen kazalec, ki nam pove, koliko odstotkov višine izhodiščnih stroškov znaša izravnalno plačilo. Če nadalje te odstotne točke za posamezen pridelek ponderiramo s strukturo rabe za posamezno težavnostno območje, dobimo povprečno utež (nekakšne točke) za izračun izravnalnega plačila na hektar za posamezni pridelek, kar je med leti razmeroma malo spremenljiv, specifičen podatek za posamezno težavnostno območje.

$$U_z = \sum \frac{O_{i,j,z}}{100} D_{i,j,z} \quad (7)$$

U = povprečna utež za izračun izravnalnega plačila na hektar za posamezno težavnostno območje

Skupno višino izravnalnega plačila na hektar dobimo, če povprečne uteži za posamezni pridelek pomnožimo z izhodiščnimi stroški in te zmnožke seštejemo.

$$VN = \sum \frac{U_z}{100} S_{1,1,z} \quad (8)$$

Rezultati

Rezultati vsebujejo tabelarni prikaz vsebine vseh matrik opredeljenih v enačbah (1) do (8). Opravljena je bila vsebinska analiza rezultatov in ugotovljena skladnost s pričakovanji. V preglednici 3 prikazujemo izvleček teh rezultatov.

Preglednica 3: Izhodiščni stroški na hektar, povprečne uteži za izračun izravnalnega plačila na hektar po pridelkih ter vrednost izravnalnega plačila na hektar po območjih z omejenimi možnostmi za kmetijsko dejavnost

	Izhodiščni stroški na hektar 2002 SIT ($S_{1,1,z}$)	Skupna utež za izračun izravnalnih plačil na hektar (U_z)			
		Gorsko višinska	Gričevnato hribovita	Kraška	Različni neugodni pogoji
Seno	189.474	16,48	10,82	11,94	4,39
Travna silaža	166.904	4,36	2,68	4,88	2,00
Paša	76.375	8,73	5,62	9,81	1,26
Kompir	708.282	0,71	0,63	0,60	0,20
Pšenica	209.397	0,15	0,28	0,26	0,55
Koruza	316.908	0,30	0,60	0,33	0,78
Vrednost izravnalnega plačila na hektar (VN) – SIT		51.494	36.183	44.064	17.718

Priloga 10:

MODELNE KALKULACIJE ZA IZRAČUN VIŠINE PLAČIL ZA KMETIJSKO OKOLJSKE UKREPE ¹

Za izračun višine plačil za kmetijsko okoljske ukrepe je bila uporabljena metodologija »parcialnih budgetov« (delnih načrtov), s katerimi se izračunava neto sprememba (razlika) med dodatnimi stroški in zmanjšanimi prihodki na eni strani ter zmanjšanimi stroški in dodatnimi prihodki na drugi strani. Izračunana višina plačila lahko predstavlja do 20% neto spremembe.

Metodologija izračuna višine plačil za kmetijsko okoljske ukrepe je prikazana v naslednji shemi:

Metodologija izračuna višine plačil za kmetijsko okoljske ukrepe	
Dodatni stroški (SIT): DS ki nastanejo kot posledica izvajanja ukrepa koristi, ki nastanejo kot posledica izvajanja ukrepa	Zmanjšani stroški (SIT): ZS ki nastanejo kot posledica izvajanja ukrepa
Zmanjšani prihodki (SIT): ZP ki nastanejo kot posledica izvajanja ukrepa	Dodatni prihodki (SIT): DP ki nastanejo kot posledica izvajanja ukrepa
Skupaj: DS + ZP	Skupaj: ZS + DP
Neto sprememba: (ZS + DP) – (DS + ZP)	
Izračunana višina plačila = 20% × ((ZS + DP) – (DS + ZP))	

Na stroškovni strani modela se vrednoti tudi t.i. družbeno korist. Vrednotenje družbene koristi nekega ukrepa pa je zelo zahtevna naloga. Eden od možnih pristopov bi bila družbeno socialna analiza (CBA – cost benefit analysis). Kljub posameznim poskusom vrednotenja vseh učinkov, ki jih v gospodarski sistem prinese določen projekt (v tem primeru kmetijsko okoljski ukrepi), pa družbeno socialna analiza ne omogoča vrednotenja vseh učinkov projekta.

Vrednotenje »družbene koristi« je zelo kompleksna in zahtevna naloga, pri kateri je potrebno opazovati številne medsebojno povezane dejavnike ter razpolagati z relativno velikim številom podatkov, ki so le redko na razpolago.

Zato model temelji na načinu vrednotenja, ki upošteva izračun stroškov, ki bi nastali, če se nek ukrep ne bi izvajal (npr.: korist zatavljanja vinogradov je enaka stroškom odpravljanja erozije, ki bi nastali, če se ukrep zatavljanja ne bi izvajal).

Vsi izračuni temeljijo na dobri kmetijski praksi ter ustrezno visokih pridelkih. Ocena stroškov posameznih kmetijskih proizvodenj je povzeta po obstoječih stroškovnih študijah ter internih stroškovnih modelih Fakultete za kmetijstvo Maribor.

¹ Pripravili: dr. Črtomir Rozman, Darja Majković, univ.dipl.inž., prof.dr. Jernej Turk; vsi Univeza v Mariboru, Fakulteta za kmetijstvo, Vrbanška 30, 2000 Maribor

Izračuni višine plačil za posamezne kmetijsko okoljske ukrepe:

	Dodatni stroški (DS)	Zmanjšani prihodki (ZP)	Zmanjšani stroški (ZS)	Dodatni prihodki (DP)	Neto sprememba	Izračunana višina plačila	Plačilo	
Skupina I: Zmanjševanje negativnih vplivov kmetijstva na okolje								
I/1 Zmanjševanje erozije v sadjarstvu in vinogradništvu	422.556	0	143.164	0	-279.392	235 €/ha	232 €/ha	
I/2 Ohranjanje kolobarja	687.178	518.800	631.060	336.000	-238.918	201 €/ha	147 €/ha	
I/3 Ozelenitev njivskih površin	58.899	900.000	625.867	0	-333.032	281 €/ha	211 €/ha	
I/4 Integrirano poljedelstvo	201.823	145.264	30.064	0	-317.023	267 €/ha	253 €/ha	
Stroški kontrole:	(izračunani na podlagi internega cenika organizacij za kontrolo integrirane pridelave poljščin)						63 €/ha	
I/5 Integrirano sadjarstvo	75.147	500.000	45.000	0	-530.147	447 €/ha	442 €/ha	
Stroški kontrole:	(izračunani na podlagi internega cenika organizacij za kontrolo integrirane pridelave sadja)						63 €/ha	
I/6 Integrirano vinogradništvu	209.056	383.500	43.136	0	-549.420	463 €/ha	442 €/ha	
Stroški kontrole:	(izračunani na podlagi internega cenika organizacij za kontrolo integrirane pridelave grozdja in vina)						63 €/ha	
I/7 Integrirano vrtnarstvo	237.994	255.000	14.020	0	-478.974	404 €/ha	402 €/ha	
Stroški kontrole:	(izračunani na podlagi internega cenika organizacij za kontrolo integrirane pridelave zelenjave)						63 €/ha	
I/8 Ekološko kmetovanje:								
njive - poljščine	366.252	480.000	71.630	0	-774.622	653 €/ha	463 €/ha	
vrtine na prostem	324.252	600.000	56.157	0	-868.095	731 €/ha	548 €/ha	
vrtine v zavarovanih prostorih	324.252	600.000	27.749	0	-896.503	755 €/ha	590 €/ha	
sadoxnjaki	278.296	840.000	127.212	0	-991.084	835 €/ha	800 €/ha	
vinoxradi	430.591	630.000	98.697	0	-961.894	810 €/ha	800 €/ha	
trajno travinje	255.957	52.800	30.000	0	-278.757	235 €/ha	232 €/ha	
travniški saxoxnjaki	320.296	141.000	30.000	0	-431.296	363 €/ha	297 €/ha	
hmeljišče	393.826	799.200	133.000	0	-1.060.026	893 €/ha	800 €/ha	
drevesnice	366.252	640.000	30.000	0	-976.252	822 €/ha	800 €/ha	
Stroški kontrole:	(izračunani na podlagi internega cenika organizacije za kontrolo ekološkega kmetijstva)						110 €/KMG	
Skupina II: Ohranjanje naravnih danosti, biotske pestrosti, rodovitnosti tal in tradicionalne kulturne krajine								
II/1 Planinska pašaa								
pašnik	91.913	436.666	24.500	0	-72.956	61 €/ha	61 €/ha	
pastir	1112146	0	0	0	-29.267	25 €/ha	21 €/ha	
II/2 Košnja strmih travnikov:								
nagib travnika 35-50%	66.176	0	220.000	0	-286.176	241€/ha	168 €/ha	
nagib travnika >50%	102.940	0	220.000	0	-322.940	272 €/ha	253 €/ha	
I/3 Košnja grbinastih travnikov	93.749	0	220.000	0	-313.749	264 €/ha	253 €/ha	
II/4 Travniški saxoxnjaki	286.720	2.250.000	2.11.6136	150.000	-270.584	228 €/ha	190 €/ha	

	Dodatni stroški (DS)	Zmanjšani prihodki (ZP)	Zmanjšani stroški (ZS)	Dodatni prihodki (DP)	Neto sprememba	Izračunana višina plačila	Plačilo
II/5 Reja avtohtonih in tradicionalnih pasem domačih živali Koeficienti za preračun višine plačil iz glave velike živine (GVŽ) na žival:	9.191	150.226	16.775	0	-142.642	120 €/GVŽ	120 €/GVŽ
govedo		1,0 GVŽ					120 €/ žival
ovce		0,15 GVŽ					18 €/ žival
koze		0,15 GVŽ					18 €/ žival
konji		1,0 GVŽ					120 €/ žival
prašiči		0,4 GVŽ					48 €/žival
kokoši - 100 kljunov		1,4 GVŽ					168 €/100 odraslih živali
II/6 Pridelava avtohtonih in tradicionalnih sort kmetijskih rastlin	9.191	330.000	0	0	-339.191	286 €/ha	126 €/ha
II/7 Sonaravna reja domačih živali:							
pitanci	393.387	614.075	395.168	0	-612.294	94 €/ha	84 €/ha
krave molznice	441.412	731.808	427.826	0	-745.394	114 €/ha	84 €/ha
II/8 Ohranjanje ekstenzivnega travinja	9.191	132.000	30.000	0	-111.191	94 €/ha	84 €/ha
Skupina III: Varovanje zavarovanih območij							
III/1 Ohranjanje obdelane in poseljene krajine na zavarovanih območjih							
							- 20% dodatek na skupni znesek plačil za ukrepe I/2-I/8, II/1-II/8, III/2 v območjih narodnih parkov - 15% dodatek na skupni znesek plačil za ukrepe I/2-I/8, II/1-II/8, III/2 v območjih regijskih parkov - 10% dodatek na skupni znesek plačil za ukrepe I/2-I/8, II/1-II/8, III/2 v ostalih zavarovanih območjih
III/2 Reja domačih živali v osrednjem območju pojavljanja velikih zveri	36.764	0	0	0	-36.764	31 €/ha	31 €/ha
III/3 Ohranjanje posebnih traviščnih habitatov	37.429	132.000	0	0	-169.429	143 €/ha	147 €/ha
III/4 Pokritost tal na vodo varstvenem območju:							
njive	66.611	377.600	11.914	0	-432.297	364 €/ha	337 €/ha
trajni nasadi	71.411	300.000	11.914	0	-354.697	299 €/ha	253 €/ha
travinje	13.991	371.200	11.914	0	-373.277	314 €/ha	211 €/ha
III/5 Zatavljanje in zelena praha	939.866	1.583.840	1.660.787	550.000	-312.919	264 €/ha	253 €/ha

Priloga 11:

PRAVILNIK O INTEGRIRANI PRIDELAVI POLJŠČIN¹

¹ Uradni list RS, št. 10/2004

Priloga 12:

PRAVILNIK O INTEGRIRANI PRIDELAVI SADJA¹

¹ Uradni list RS, št. 63/2002

Priloga 13:

PRAVILNIK O INTEGRIRANI PRIDELAVI GROZDJA IN VINA¹

¹ Uradni list RS, št. 63/2002

Priloga 14:

PRAVILNIK O INTEGRIRANI PRIDELAVI ZELENJAVE¹

¹ Uradni list RS, št. 63/2002

Priloga 15:**SEZNAM OBMOČIJ GRBINASTIH TRAVNIKOV**

Uradno evidenco območjih grbinastih travnikov (z navedbo parcelnih števil in katastrskih občin – imena in šifre k.o.) vodi Ministrstvo za okolje, prostor in energijo. Natančnejši vpogled v seznam katastrskih občin in parcel območij grbinastih travnikov je možen na spletnih straneh Ministrstva za kmetijstvo, gozdarstvo in prehrano ter izpostavah kmetijske svetovalne službe Kmetijsko gozdarske zbornice Slovenije.

Seznam območij grbinastih travnikov vključuje:

OBČINA		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME
003	BLED	2185	SPODNJE GORJE
		2186	VIŠELNICA I
		2187	ZGORNJE GORJE
		2194	BOHINJSKA BELA
004	BOHINJ	2195	GORJUŠE
		2196	BOHINJSKA ČEŠNJICA
		2197	BOHINJSKA SREDNJA VAS
		2198	STUDOR
		2199	SAVICA
006	BOVEC	2203	TRENTA LEVA
		2204	TRENTA DESNA
		2205	STRMEC
		2206	LOG POD MANGARTOM
		2207	BOVEC
		2209	SOČA DESNA
		2210	SOČA LEVA
041	JESENICE	2171	DOVJE
128	TOLMIN	2234	ZATOLMIN
		2235	ČADRG
		2236	ŽABČE
		2238	PODMELEC

Priloga 16:

OPIS SLOVENSКИH LOKALNIH PASEM (AVTOHTONE, TRADICIONALNE) DOMAČIH ŽIVALI¹

¹ Uradni list RS, št. 77/2004

Priloga 17:

OPIS SLOVENSКИH AVTOHTONIH IN TRADICIONALNIH SORT KMETIJSКИH RASTLIN¹

¹ Uradni list RS, št. 33/2004, 110/2004

Priloga 18:**SEZNAM ZAVAROVANIH OBMOČIJ**

Uradno evidenco zavarovanih območij (z navedbo parcelnih števil in katastrskih občin – imena in šifre k.o.) vodi Ministrstvo za okolje, prostor in energijo. Natančnejši vpogled v seznam katastrskih občin in parcel zavarovanih območij je možen na spletnih straneh Ministrstva za kmetijstvo, gozdarstvo in prehrano ter izpostavah kmetijske svetovalne službe Kmetijsko gozdarske zbornice Slovenije.

Seznam vključuje naslednja zavarovana območja:

ŠIFRA	IME OBMOČJA
NARODNI PARK	
2517	TRIGLAVSKI NARODNI PARK
REGIJSKI PARKI	
124157	KOZJANSKI REGIJSKI PARK
11140	REGIJSKI PARK ŠKOCJANSKE JAME
178735	NOTRANJSKI REGIJSKI PARK
OSTALA ZAVAROVANA OBMOČJA (KRAJINSKI PARKI, NARAVNI REZERVATI, NARAVNI SPOMENIKI, NARAVNE ZNAMENITOSTI, EKOLOŠKO POMEMBNA OBMOČJA)	
63300	AJDOVSKA JAMA
18300	AJDOVSKA PEČ
62200	AJDOVSKA PLANOTA
57100	AJŠEVICA
58500	AVČE
38900	BABJA LUKNJA
53500	BANJŠICE
68500	BEZGOVKA
27300	BIDOVČEVA JAMA
17900	BLAGOVNA – RIBNIKI
54600	BLEGOŠ
34800	BLOŠČICA
41600	BOČ – HALOZE – DONAČKA GORA
12600	BOHOR – VETRIK
19500	BOLETINA
46200	BORECI
19200	BOŠTANJ
25600	BRDO – GRAD PRI KRANJU
65800	BRESTANICA
27200	BREZJE PRI TRŽIČU
28300	BREZNICA
34900	BRIŠE
68900	BRUSNICE
35600	BUTAJNOVA
55600	CERKNO – ZAKRIŽ
68400	ČATEŽ
35200	ČEMŠENIŠKA PLANINA
26200	ČEŠENIŠKE IN PREVOJSKE GMAJNE
39400	ČRNA DOLINA PRI GROSUPLJU
28600	DACARJEVO BREZNO
78300	DEBELI RTIČ
79400	DEBELI RTIČ – VALDOLTRA
45100	DEVINA
57900	DIVJA JAMA NAD PLAVMI
18900	DOBJE
66300	DOBLIČICA
47900	DOBRAVA
13200	DOBROVLJE – ČRETA
37800	DOLE PRI LITIJU
44700	DOLGA BRDA – STROJNA
28700	DOLGA JAMA
16900	DOLGI POTOK NA RUDNICI
53400	DOLINA BRANICE
39300	DOLINA ČRNEGA POTOKA
48300	DOLINA SMRTI
71500	DRAGONJA – POREČJE
19100	DRAMELJSKI POTOK
41500	DRAVA – SPODNJA

ŠIFRA	IME OBMOČJA
44100	DRAVINJSKA DOLINA
42500	DRAVSKO POLJE
59100	DRISELPOH
44400	FRAM
19700	GLIJA JAMA
41300	GORIČKO
61400	GORJANCI
69400	GORNJI KAL
59500	GORSKA GRAPA
47600	GRABONOŠ
18100	GRMADA PRI PEČOVNIKU
43600	HRASTOVEC
56600	IDRIJA – SPODNJA
56700	IDRIJCA S PRITOKI
27100	IHAN
28800	IHANSKA JAMA
79800	IZOLANSKO BREZNO
38700	JAMA NA PUCOVEM KUCLU
18600	JAMA PEKEL
57800	JAMA POD LEŠETNICAMI
58100	JAMA POD SMOGANICO
58600	JAMA V GLOBINAH
58200	JELENK
178734	JERUZALEMSKO-ORMOŠKE GORICE (KRAJINSKI PARK)
39800	JEZERC
79200	JEZERI V FIESI
47300	JEŽEVEC
63500	JOVSI
21100	JULIJSKE ALPE
47500	JURŠINCI
38500	KADICE, MATEČA VODA IN BISTRICA
17300	KAMENŠKI POTOK
11300	KAMNIŠKO – SAVINJSKE ALPE
24700	KANDRSE
21300	KARAVANKE
57400	KENDOVE ROBE
41400	KOBANSKO
58700	KOBARIŠKO BLATO
31100	KOČEVSKO
47700	KOČNO OB LOŽNICI
27500	KOKRA – SPODNJI TOK
64700	KOLPA
66500	KOPRIVNICA
55500	KORADA – KOLOVRAT
43500	KOŠENJAK
17800	KOŠNICA PRI CELJU
68600	KOTARJEVA PREPADNA
12200	KOZJANSKO – SOTLA
39200	KOZJE STENE PRI SLIVNICI
58300	KOŽBANJŠČEK – POTOK
61500	KRAKOVSKI GOZD
51100	KRAS
57300	KRASNICA
27400	KRAŠNJA
31200	KRIMSKO HRIBOVJE – MENIŠIJA
65100	KRKA – REKA
28500	KROPA
64500	KRUPA
14800	KUM
64800	LAHINJA
48100	LIBANJA
45200	LIČENCA
36300	LIGOJNA
59400	LIPOVŠČEK
49800	LJUBIČNA – ZGORNJE POLJČANE
31400	LJUBLJANSKO BARJE
63661	LJUTOMERSKI RIBNIKI IN JERUZALEMSKE GORICE (KRAJINSKI PARK)
35100	LOŠKO POLJE

ŠIFRA	IME OBMOČJA
47100	LOVRENC NA POHORJU
18200	LOŽNICA
38300	LUČKA JAMA
39700	MALA LOKA PRI VIŠNJI GORI
59200	MALI VRH
34700	MARIJINO BREZNO
54400	MATAJUR
53700	MATARSKO PODOLJE
37200	MEDIJA
45300	MEDVEDCE
35800	MEDVEDJE BRDO
58800	MELIŠČA PRI MODREJU
29200	MELIŠČA PRI STAHOVICI
12300	MENINA PLANINA
64900	METLIKA
65500	MIRNA
36500	MIŠJA DOLINA Z VELIKIMI LOGI
57700	MLAKE PRI VIPAVI
79900	MOGORON
25200	MOŽJANCA – ŠTEFANJA GORA
57500	MRZLA JAMA PRI PRESTRANKU
59300	MRZLEK
42100	MURA – RADMOŽANCI
56800	NADIŽA S PRITOKI
54500	NANOŠČICA – POREČJE
27600	NEMŠKI ROVT
31300	NOTRANJSKI TRIKOTNIK
48700	OBISTOVE SKALE
45700	OBREŽ
18500	OCVIRKOVA JAMA
43400	OPLOTNICA
55900	OTALEŽ – LAZEC
79500	PACUG – FIESA
29300	PERAČICA
45600	PESNIŠKA DOLINA
68300	PETANJSKA JAMA
67900	PETRIŠINA JAMA
48400	PIKRNICA – SELČNICA
79300	PIRANSKI KLIF
58400	POD MIJO
56900	PODBRDO
28900	PODHOM
37100	PODPEŠKA JAMA
35500	PODREBER – DVOR
47200	PODVINCI
41200	POHORJE
36800	POLHOGRAJSKA GORA
36400	POLHOGRAJSKA GRMADA
36100	POLJANSKA SORA
36900	POLŠNIK
178734	PONIKOVSKI KRAS (KRAJINSKI PARK)
55300	POREZEN – CIMPROVKA
13600	POSAVSKO HRIBOVJE – SEVERNO OSTENJE – MRZLICA
37500	POTISKAVEC
47400	PRAGERSKO
28400	RAČA OD KRAŠC DO ZALOGA
45400	RAČKI RIBNIKI – POŽEG
35400	RADENSKO POLJE – BIČJE
44900	RADGONSKO – KAPELSKE GORICE
63600	RADULJA
18800	RAJA PEČ
38400	RAKOVNIK
34300	RAŠICA, DOBENO, GOBAVICA
21400	RATITOVEC – JELOVICA
46100	RAZVANJE
53600	REKA (VELIKA VODA)
34500	RIBNIŠKA DOLINA
78200	RIZANA

ŠIFRA	IME OBMOČJA
79700	RIŽANA – ESTUARIJ
39100	ROŽNIK
78700	RT MADONA
56400	SABOTIN
25300	SAVA BOHINJKA IN SAVA DOLINKA – ŠIRŠE OBMOČJE SOTOČJA
26400	SAVA BOHINJKA Z MOSTNICO IN RIBNIČO
26800	SAVA DOLINKA OD ZELENCEV DO HRUŠICE
33500	SAVA OD MAVČIČ DO SAVE
63700	SAVA OD RADEČ DO DRŽAVNE MEJE
25400	SAVA OD RADOVLJICE DO KRANJA S SOTOČJEM TRŽIŠKE BISTRICE
16800	SAVINJA – LETUŠ
17100	SAVINJA MED RADMIRJEM IN NAZARJAMI
75200	SEČOVELJSKE SOLINE S SEČO
55100	SKALNICA
36700	SKEDNEVNICA
39500	SKOBČEV MLIN
55200	SLAVINSKI RAVNIK
37400	SLIVNICA
45500	SLIVNIŠKI RIBNIKI
42600	SLOVENSKE GORICE – OSREDNJI DEL
18400	SLOVENSKE KONJICE
68800	SLUGOVA JAMA
51200	SNEŽNIK – PIVKA
55400	SOČA
35300	SORA
29100	SOTESKA PRI BOHINJU
16500	SOTLA
37700	SRAČJA DOLINA
48500	STANETINSKI IN KUPETINSKI POTOK
46700	STREJACI
15657	STRUNJAN (KRAJINSKI PARK)
79600	STRUNJAN – PACUG
78400	STRUNJANSKE SOLINE S STJUŽO
78800	STRUNJANSKI KLIF
59600	STUDENEC POD VOJSKARSKO PLANOTO
59700	SUŠAČKI, SMRDEJSKI IN FABSKI POTOK
68700	SUŠICA – IZVIRI
78900	SV. NIKOLAJ
44200	ŠČAVNIŠKA DOLINA
63400	ŠENTJERNEJSKO POLJE
38800	ŠIMENKOVA JAMA
36600	ŠKOCJAN
77600	ŠKOCJANSKI ZATOK
24600	ŠKOFJELOŠKO HRIBOVJE
34400	ŠMARNA GORA – SKARUČENSKA RAVAN
18700	ŠMIHEL NAD LAŠKIM
66200	ŠUMBERK
62300	TEMENICA
14500	TISOVEC – ORLICA – KUNŠPERŠKA GORA
37600	TOŠČ
53300	TREBUŠA
51300	TRNOVSKI GOZD IN NANOS
26300	TUNJŠČICA
57600	UKOVNIK
43700	URŠLJA GORA – RAZBOR
38100	V PRÓDU
78100	VANGANELSKO JEZERO S PRITOKI
65400	VEJAR
11500	VELENJSKO – KONJIŠKO HRIBOVJE
64600	VELIKO BUKOVJE
48200	VELOVLEK
42400	VINORODNE HALOZE
36200	VINTARJEVEC
54700	VIPAVA – REKA IN OSREDNJI DEL VIPAVSKE DOLINE
52400	VIPAVSKA DOLINA – SPODNJA
39600	VIR PRI STIČNI
37900	VODENA JAMA
17400	VOGLAJNA IN SLIVNIŠKO JEZERO

ŠIFRA	IME OBMOČJA
17700	VOLČEKE
48800	VOTLA PEČ
17500	VRBJE PRI ŽALCU
55700	VRHE NA VIPAVSKEM
48600	VRHE PRI SLOVENJ GRADCU
19300	VRHEK
65700	VRHTREBNJE
34600	VRZDENEK
28200	ZADNJE STRUGE PRI SUHADOLAH
79100	ZALIV SV. JERNEJA
35700	ZAPLANA
12100	ZASAVSKO HRIBOVJE
17200	ZBELOVSKA GORA
38600	ZELENA DOLINA
27700	ZELENCI IN LEDINE POD RATEČAMI
44300	ZGORNJA DRAVA
53200	ZGORNJA IDRJICA
37300	ZGORNJA JABLANICA
58900	ZNOJILE
38200	ŽEJNA DOLINA
27800	ŽIGANJA VAS
17600	ŽOVNEŠKO JEZERO
35900	ŽUPANOVA JAMA
78600	ŽUSTERNA
78500	ŽUSTERNA – IZOLA

Priloga 19:

SEZNAM KATASTRSKIH OBČIN OSREDNJEGA OBMOČJA POJAVLJANJA VELIKIH ZVERI¹

¹ Uradni list RS, št. 65/2003

Priloga 20:**SEZNAM EKOLOŠKO POMEMBNIH OBMOČIJ**

Uradno evidenco ekološko pomembnih območij (z navedbo parcelnih števil in katastrskih občin – imena in šifre k.o.) vodi Ministrstvo za okolje, prostor in energijo. Natančnejši vpogled v seznam katastrskih občin in parcel ekološko pomembnih območij je možen na spletnih straneh Ministrstva za kmetijstvo, gozdarstvo in prehrano ter izpostavah kmetijske svetovalne službe Kmetijsko gozdarske zbornice Slovenije.

Plačila za kmetijsko okoljski ukrep ohranjanje posebnih travniških habitatov je možno pridobiti za naslednja ekološko pomembna območja:

ŠIFRA	IME OBMOČJA
57100	AJŠEVICA
53500	BANJŠICE
17900	BLAGOVNA-RIBNIKI
34800	BLOŠČICA
19500	BOLETINA
78300	DEBELI RTIČ
45100	DEVINA
66300	DOBLIČICA
44700	DOLGA BRDA – STROJNA
71500	DRAGONJA-POREČJE
41500	DRAVA – SPODNJA
44100	DRAVINJSKA DOLINA
42500	DRAVSKO POLJE
44400	FRAM
41300	GORIČKO
59500	GORSKA GRAPA
63500	JOVSI
41400	KOBANSKO
58700	KOBARIŠKO BLATO
17800	KOŠNICA PRI CELJU
12200	KOZJANSKO – SOTLA
64800	LAHINJA
45200	LIČENCA
31400	LJUBLJANSKO BARJE
35100	LOŠKO POLJE
45300	MEDVEDCE
65500	MIRNA
36500	MIŠJA DOLINA Z VELIKIMI LOGI
57700	MLAKE PRI VIPAVI
42100	MURA – RADMOŽANCI
54500	NANOŠČICE – POREČJE
31300	NOTRANJSKI TRIKOTNIK
28900	PODHOM
37500	POTISKAVEC
45400	RAČKI RIBNIKI – POŽEG
35400	RADENSKO POLJE – BIČJE
63600	RADULJA
46100	RAZVANJE
53600	REKA (VELIKA VODA)
34500	RIBNIŠKA DOLINA
25300	SAVA BOHINJKA IN SAVA DOLINKA – ŠIRŠE OBMOČJE SOTOČJA
33500	SAVA OD MAVČIČ DO SAVE
63700	SAVA OD RADEČ DO DRŽAVNE MEJE
42600	SLOVENSKE GORICE – OSREDNJI DEL
37700	SRAČJA DOLINA
46700	STREJACI
78400	STRUNJANSKE SOLINE S STJUŽO
44200	ŠČAVNIŠKA DOLINA
63400	ŠENTJERNEJSKO POLJE
34400	ŠMARNA GORA – SKARUČENSKA RAVAN
18700	ŠMIHEL NAD LAŠKIM

ŠIFRA	IME OBMOČJA
62300	TEMENICA
26300	TUNJŠČICA
43700	URŠLJA GORA – RAZBOR
42400	VINORODNE HALOZE
17700	VOLČEKE
17500	VRBJE PRI ŽALCU
38600	ZELENA DOLINA
27700	ZELENCI IN LEDINE POD RATEČAMI
38200	ŽEJNA DOLINA
17600	ŽOVNESKO JEZERO

Priloga 21:

SEZNAM VODO VARSTVENIH OBMOČIJ

Uradno evidenco vodo varstvenih območij (z navedbo parcelnih števil in katastrskih občin – imena in šifre k.o.) vodi Ministrstvo za okolje, prostor in energijo – Agencija Republike Slovenije za okolje. Natančnejši vpogled v seznam katastrskih občin in parcel vodo varstvenih območij je možen na spletnih straneh Ministrstva za kmetijstvo, gozdarstvo in prehrano ter izpostavah kmetijske svetovalne službe Kmetijsko gozdarske zbornice Slovenije.

Seznam vključuje naslednja najožja vodo varstvena območja:

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
001	AJDOVŠČINA	3051	BUDANJE	2379	BUDANJE
		3057	OSEK	2384	ČRNIČE
		3073	SKUK-PREDMEJA	2381	LOKAVEC
		3073	SKUK-PREDMEJA	2382	STOMAŽ
		3052	ŽAPUŽE-DOLGA POLJANA	2379	BUDANJE
		3052	ŽAPUŽE-DOLGA POLJANA	2380	ŠTURJE
002	BELTINCI	7010	HRAŠČICA	129	GANČANI
003	BLED	2070	RADOVNA	2186	VIŠELNICA I
		2070	RADOVNA	2187	ZGORNJE GORJE
150	BLOKE	4397	LUŽARJI-STRMICA	1686	STRMCA
		4015	POTOKI-GORA	1694	RAVNE PRI TOPOLU
		4094	VO-1	1690	STUDENEC
		4094	VO-1	1692	METULJE
		4094	VO-1	1693	TOPOL
		4094	VO-1	1694	RAVNE PRI TOPOLU
005	BOROVNICA	4065	BOROVNIŠKI VRŠAJ	2005	BREG
		4065	BOROVNIŠKI VRŠAJ	2006	ZABOČEVO
		4066	BREZOVŠEK	2006	ZABOČEVO
006	BOVEC	3031	ČEZSOČA-BOVEC	2211	ČEZSOČA
		3034	REPEC-BREGINJ	2212	ŽAGA
		3034	REPEC-BREGINJ	2213	SRPENICA
007	BRDA	3046	MRZLEK	2280	VRHOVLJE
		3046	MRZLEK	2291	PODSABOTIN
009	BREŽICE	5003	GLOGOV BROD-BREZINA	1282	BREZINA
012	CERKLJE NA GORENJSKEM	4046	AMBROŽ POD KRVAVCEM	2079	ŠENTURŠKA GORA
		4051	RTC-KRVAVEC	2079	ŠENTURŠKA GORA
		4155	ŠTEFANJA GORA-DAVOVEC	2080	ŠTEFANJA GORA
014	CERKNO	3069	ČEPLEZ-CERKNO	2340	LABINJE
		3069	ČEPLEZ-CERKNO	2342	GORENJI NOVAKI
		3069	ČEPLEZ-CERKNO	2343	PLANINA
		3008	ČRNI VRH NAD CERKNIM	2342	GORENJI NOVAKI
		3076	DOLENJI NOVAKI	2341	DOLENJI NOVAKI
		3076	DOLENJI NOVAKI	2342	GORENJI NOVAKI
		3086	GORJE	2339	GORJE
		3085	JESENICA	2338	JESENICA
		3077	LABINJE	2339	GORJE
		3088	LANIŠČAR	2343	PLANINA
		3075	LAZEC-PLUŽNJE	2350	OTALEŽ
		3068	MRZLA GRAPA-CERKNO	2344	CERKNO
		3018	MRZLICA-JAZNE	2350	OTALEŽ
		3084	OREHEK	2346	OREHEK
		3064	OTALEŽ	2350	OTALEŽ
		3065	PLANINA PRI CERKNEM	2343	PLANINA
		3080	POČE	2339	GORJE
		3080	POČE	2340	LABINJE
		3087	PODLANIŠČE	2350	OTALEŽ
		3083	PODLANIŠČE-KLADJE	2344	CERKNO
		3083	PODLANIŠČE-KLADJE	2350	OTALEŽ
		3081	POLICE	2347	POLICE
		3082	POLJANE	2340	LABINJE
		3021	RAVNE PRI CERKNEM	2348	REKA-RAVNE
		3079	TREBENČE	2339	GORJE
		3079	TREBENČE	2340	LABINJE
		3007	URLEK-CERKNO	2339	GORJE
		3063	VRTINA RJ-1/94-CERKNO	2340	LABINJE
		3063	VRTINA RJ-1/94-CERKNO	2344	CERKNO
		3078	ZAKOJCA	2337	BUKOVO

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		3078	ZAKOJCA	2338	JESENICA
		3078	ZAKOJCA	2346	OREHEK
		3074	ZAKRIŽ	2345	ZAKRIŽ
		3009	ZAPRIKRAJ-ČRNI VRH-CERKNO	2342	GORENJI NOVAKI
		3016	ŽELIN-ŽELIN	2348	REKA-RAVNE
153	CERKVENJAK	1015	OSOJNICA	540	COGETINCI
		1016	ŽUPETINCI 1	543	ŽUPETINCI
		1017	ŽUPETINCI 2	543	ŽUPETINCI
015	ČRENŠOVCI	7014	DOLJNA BISTRICA	143	DOLJNA BISTRICA
		7012	GORNJA BISTRICA	141	GORNJA BISTRICA
		7013	KS ČRENŠOVCI-2	138	TRNJE V PREKMURJU
		7013	KS ČRENŠOVCI-2	140	ČRENŠOVCI
		7016	KS TRNJE	138	TRNJE V PREKMURJU
		7015	KS ŽIŽKI	139	ŽIŽKI
		7015	KS ŽIŽKI	140	ČRENŠOVCI
019	DIVAČA	51	PADEŽ	2464	BARKA
		3055	PODNANOS	2441	DOLENJA VAS
		49	SUŠET 1, 2	2441	DOLENJA VAS
		49	SUŠET 1, 2	2447	SENOŽEČE
020	DOBREPOLJE	4011	KO-1/97	1800	PODGORA
		4011	KO-1/97	1801	KOMPOLJE
		4013	VO-1/99	1796	CESTA
021	DOBROVA-POLHOV GRADEC	4342	OJSTRICA-BELO I	1983	BABNA GORA
156	DOBROVNIK	7072	DOBROVNIK	146	DOBROVNIK
		7073	STREHOVCI	147	STREHOVCI
022	DOL PRI LJUBLJANI	4367	D/74	1762	PODGORA
		4367	D/74	1766	PETELINJE
		4367	D/74	1767	DOLSKO
		4364	KOKALJ (SREDNJE VINJE)	1765	VINJE
		4052	KV-2/2000	1764	KRIŽEVSKA VAS
		4365	MOČILA	1764	KRIŽEVSKA VAS
		4365	MOČILA	1765	VINJE
		4362	OMOVČKOV GRIČ	1765	VINJE
		4360	ZA ŠOLO	1764	KRIŽEVSKA VAS
		4363	ZA ULCAM	1765	VINJE
023	DOMŽALE	4249	BRDO NAD IHANOM	1965	BRDO
		4239	ČRNAVA-ČRPALIŠČE LEK	1937	HOMEC
		4241	DOMŽALE 1	1959	DOMŽALE
		4241	DOMŽALE 1	1962	DEPALA VAS
		4454	DOMŽALE 2	1962	DEPALA VAS
		4242	NOŽICE	1937	HOMEC
		4450	PRESERJE	1937	HOMEC
		4451	TRZIN	1962	DEPALA VAS
		4247	VK-1 (KOLOVEC-DOLOMIT)	1935	ROVA
		4247	VK-1 (KOLOVEC-DOLOMIT)	1936	RADOMLJE
		4246	VK-2 (KOLOVEC-DOLOMIT)	1935	ROVA
025	DRAVOGRAD	1012	GORIŠKI VRH	832	GORIŠKI VRH
		1011	MATAVUNDER	827	ČRNEŠKA GORA
		1013	OJSTRICA	833	OJSTRICA
		1010	PODTALNICA ČRNEŠKEGA POLJA	828	ČRNEČE
158	GRAD	7043	FERKOVA GASA	37	DOLJNI SLAVEČI
		7044	OD ŠTAMPARA	38	GRAD
		7049	ZBIRALIŠČE MLEKA	46	KRUPLIVNIK
		7049	ZBIRALIŠČE MLEKA	47	MOTOVILCI
032	GROSUPLJE	4173	GABRŠČEK	1791	ŽALNA
		4168	K-1/85	1782	STARA VAS
		4024	K-1/96	1780	BLEČJI VRH
		4024	K-1/96	1781	POLIČA
		4159	MEDVEDICA	1795	VELIKE LIPLJENE
		4162	MRZLICA	1795	VELIKE LIPLJENE
		4222	PISKOVKA (POD SKALO)	1781	POLIČA
		4308	POTOK VALNAČKA	1780	BLEČJI VRH
		4158	SEVNIK	1795	VELIKE LIPLJENE
		4223	SPODNJE BREZOVO (PISKOVKA)	1781	POLIČA
		4157	STAVKA	1787	MALI VRH
		4166	VP-1/84	1782	STARA VAS
		4167	VP-2 IN VP-4	1782	STARA VAS

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		4022	ZA VELIKO LOKO 1	1791	ŽALNA
		4163	ZDRAVŠČEK	1795	VELIKE LIPLJENE
		4171	ŽALNA	1791	ŽALNA
150	HAJDINA	1143	GV-1, GL-SKORBA 22	396	SKORBA
		1156	LANCOVA VAS	399	DRAŽENCI
		1140	V-3 SKORBA	396	SKORBA
		1136	V-6 SKORBA	396	SKORBA
161	HODOŠ	7074	HODOŠ	1	HODOŠ
035	HRPELJE-KOZINA	13	PRI KORITIH	2562	ARTVIŽE
036	IDRIJA	3053	ČRNI VRH NAD IDRIJO	2365	ČRNI VRH
		3003	GAČNIK-VOJSKO	2355	VOJSKO
		3005	JAGRŠČE-JAGRŠČE	2349	ŠEBRELJE
		3019	KOBALOVE PLANINE-IDRIJA	2353	SREDNJA KANOMLJA
		3019	KOBALOVE PLANINE-IDRIJA	2357	IDRIJA-MESTO
		3013	LAČNA VODA-IDRIJA	2356	ČEKOVNIK
		3071	LEDINE	2358	SPODNJA IDRIJA
		3071	LEDINE	2359	LEDINE
		3002	LEPEJŽARCA-SPODNJA IDRIJA	2361	DOLE
		3011	MOKRAŠKA GRAPA-SP. IDRIJA	2358	SPODNJA IDRIJA
		3011	MOKRAŠKA GRAPA-SP. IDRIJA	2361	DOLE
		3004	SLANICE-IDRIJA	2356	ČEKOVNIK
		3015	SVETIK-SP. IDRIJA	2352	SPODNJA KANOMLJA
		3066	ŠEBRELJE	2349	ŠEBRELJE
		3067	ŠEBRELJSKI VRH	2349	ŠEBRELJE
		3092	ZAVRATEC	2361	DOLE
037	IG	4255	KLADA	1709	ŽELIMLJE
		4257	PLESA-ŽELIMLJE	1709	ŽELIMLJE
		4326	PLEŠE	1709	ŽELIMLJE
		4250	SKOPAČNIK	1699	DOBRAVICA
		4250	SKOPAČNIK	1709	ŽELIMLJE
		4258	ŽELIMLJE-SREDNJA VERSKA ŠOLA	1709	ŽELIMLJE
038	ILIRSKA BISTRICA	59	IZVIR PIVKE	2511	KNEŽAK
		59	IZVIR PIVKE	2515	RATEČEVO BRDO
039	IVANČNA GORICA	4237	DRMOŽNIK	1803	METNAJ
		4021	GLOBOČEC	1829	VELIKO GLOBOKO
		4021	GLOBOČEC	1830	AMBRUS
		4233	IZIRK-PERILE	1802	LESKOVEC
		4229	JEROM ZA VIŠNJO GORO	1814	KRIŠKA VAS
		4368	KAČNARJEV STUDENEC 1	1803	METNAJ
		4409	KAČNARJEV STUDENEC 2	1803	METNAJ
		4226	KONJSKI STUDENEC	1821	VRHE
		4225	KORITA	1821	VRHE
		4238	LAHKA VODA	1803	METNAJ
		4227	LAHKI STUDENEC	1821	VRHE
		4221	NAD DEKLIŠKIM VZGAJALIŠČEM	1814	KRIŠKA VAS
		4223	SPODNJE BREZOVO (PISKOVKA)	1812	DEDNI DOL
		4234	STIŠKI POTOK	1803	METNAJ
		4234	STIŠKI POTOK	1810	STIČNA
		4369	VR-1	1806	SOBRAČE
		4235	VSP-1/87	1803	METNAJ
		4025	VSP-2/97	1810	STIČNA
		4231	VT-1	1812	DEDNI DOL
		4027	ZGORNJA DRAGA	1815	DRAGA
041	JESENICE	2017	JULIJANA	2172	HRUŠICA
043	KAMNIK	4242	NOŽICE	1910	VOLČJI POTOK
		4243	VOLČJI POTOK	1909	ŠMARCA
		4243	VOLČJI POTOK	1910	VOLČJI POTOK
044	KANAL	3041	KAJŽA-KANAL	2262	KAL NAD KANALOM
		3041	KAJŽA-KANAL	2268	VRH KANALSKI
		3046	MRZLEK	2275	PLAVE
		3046	MRZLEK	2276	DESKLE
045	KIDRIČEVO	1145	KIDRIČEVO	425	LOVRENC NA DRAVSKEM POLJU
		1145	KIDRIČEVO	426	ŽUPEČJA VAS
		1153	PRAGERSKO	434	PONGRCE
		1153	PRAGERSKO	435	ŠIKOLE
		1153	PRAGERSKO	749	STRAŽGONJCA

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		1136	V-6 SKORBA	394	GEREČJA VAS
046	KOBARID	3072	LIVEK	2230	LIVEK
		3034	REPEC-BREGINJ	2214	BREGINJ
		3034	REPEC-BREGINJ	2217	SEDLO
		3033	TRESILO-DREŽNIŠKE RAVNE	2225	DREŽNICA
		3036	VODNJAK ROBIČ-ROBIČ	2218	BORJANA
		3029	ZAKRAJ-ZAKRAJ	2225	DREŽNICA
047	KOBILJE	7071	KOBILJE	144	KOBILJE
048	KOČEVJE	4372	B1 PRI BREZOVICI	1601	ČEPLJE
		4107	B-1/86-BLATE	1582	KOČE
		4107	B-1/86-BLATE	1583	GOTENICA
		4126	BOROVEC	1589	BOROVEC
		4371	BREZOVICA	1599	NEMŠKA LOKA
		4119	CVIŠLERJI	1578	ŽELJNE
		4373	DOL-1	1602	PREDGRAD
		4373	DOL-1	1603	DOL
		4374	DOL-2	1603	DOL
		4134	K-1/89-KOPRIVNIK	1597	KOPRIVNIK
		4124	KR-5 V KOČEVSKI REKI	1590	KOČEVSKA REKA
		4078	L-1/97 V LAZAH PRI DOLU	1603	DOL
		4070	MAČKOVEC 1	1580	ONEK
		4128	MALI MOŠENIK ZAJETJE ZA MORAVO	1591	NOVI LAZI
		4125	MOKRI POTOK	1589	BOROVEC
		4125	MOKRI POTOK	1590	KOČEVSKA REKA
		4132	MRZLI STUDENEC 1	1593	ČRNI POTOK
		4131	MRZLI STUDENEC 2	1593	ČRNI POTOK
		4127	NOVI LAZI	1590	KOČEVSKA REKA
		4137	SL-1/90 V SPODNJEM LOGU	1604	SPODNJI LOG
		4074	SPODNJI POTOK	1590	KOČEVSKA REKA
		4074	SPODNJI POTOK	1608	BRIGA
		4113	VS-2 V SLOVENSKI VASI	1575	STARA CERKEV
		4113	VS-2 V SLOVENSKI VASI	1583	GOTENICA
		4120	ŽELJNE 1	1578	ŽELJNE
165	KOSTEL	4128	MALI MOŠENIK ZAJETJE ZA MORAVO	1607	SUHOR
053	KRANJSKA GORA	2010	ERJAVČEVA KOČA	2169	KRANJSKA GORA
		2016	JENCLNOVO	2171	DOVJE
		2017	JULIJANA	2171	DOVJE
		2009	KOČA NA GOZDU	2169	KRANJSKA GORA
		2019	MLAKE	2171	DOVJE
		2020	PERIČNIK	2171	DOVJE
		2027	PODKOREN	2168	PODKOREN
		2022	RADOVNA	2171	DOVJE
		2025	RATEŠKA ZAJETJA	2167	RATEČE
		2018	VAPŠ	2171	DOVJE
		2007	VELIKA PIŠNICA	2169	KRANJSKA GORA
		2026	VRTINA KAMNE	2167	RATEČE
		2031	VRTINA ZELENCI	2168	PODKOREN
		2011	VRTINE JUREŽ	2170	GOZD
		2028	VRTINE ROJCA	2169	KRANJSKA GORA
166	KRIŽEVCI	7000	LUKAVCI	244	LUKAVCI
		7000	LUKAVCI	245	KLJUČAROVCI PRI LJUTOMERU
		7059	LUKAVCI V-4/83	244	LUKAVCI
		7057	VUČJA VAS	230	VUČJA VAS
054	KRŠKO	5033	BRESTANICA	1354	GORICA
		5045	ČRNEČA VAS	1334	ČRNEČA VAS
		5042	RAKA	1324	RAVNE
		5042	RAKA	1326	RAKA
059	LENDAVA	7020	GABERJE	164	GABERJE
		7017	HOTIZA	161	HOTIZA
		7018	KAPCA	162	KAPCA
		7019	KOT	163	KOT PRI MURI
060	LITIJA	4220	GOZD-REKA 2	2654	GOZD REKA
		4042	L-25	1832	VAČE
		4039	L-33	1837	KRESNIŠKI VRH
		4041	L-40	1888	KONJŠICA
		4040	L-43	1846	LIBERGA
		4043	VG-10	1841	VELIKA GOBA

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		4043	VG-10	1842	DOLE PRI LITIJU
		4044	VG-28	1851	GRADIŠČE
061	LJUBLJANA	4316	ARBO	1770	KAŠELJ
		4319	BREZJE PRI LIPOGLAVU	1776	LIPOGLAV
		4292	FAROVŠKI STUDENEC	1778	VOLAVLJE
		4220	GOZD-REKA 2	1779	TREBELJEVO
		4412	HRASTJE	1729	ŠMARTNO OB SAVI
		4412	HRASTJE	1730	MOSTE
		4412	HRASTJE	1734	JEŽICA
		4412	HRASTJE	1735	STOŽICE
		4412	HRASTJE	1736	BRINJE I
		4412	HRASTJE	1738	DRAVLJE
		4412	HRASTJE	1739	ZGORNJA ŠIŠKA
		4412	HRASTJE	1740	SPODNJA ŠIŠKA
		4412	HRASTJE	1749	GAMELJNE
		4412	HRASTJE	1750	ŠMARTNO POD ŠMARNO GORO
		4412	HRASTJE	1751	TACEN
		4412	HRASTJE	1753	VIŽMARJE
		4412	HRASTJE	1754	ŠENTVID NAD LJUBLJANO
		4412	HRASTJE	1756	ČRNUČE
		4412	HRASTJE	1757	NADGORICA
		4412	HRASTJE	1759	PODGORICA
		4412	HRASTJE	1771	ZADOBROVA
		4412	HRASTJE	2636	BEŽIGRAD
		4412	HRASTJE	2680	NOVE JARŠE
		4412	HRASTJE	2681	BRINJE II
		4412	HRASTJE	2706	ZELENA JAMA
		4293	JANČE-MOČILO	1778	VOLAVLJE
		4422	JARSKIP	1729	ŠMARTNO OB SAVI
		4422	JARSKIP	1735	STOŽICE
		4422	JARSKIP	1757	NADGORICA
		4298	JAVOR	1777	JAVOR
		4320	JAVOR-MOČILA 2	1778	VOLAVLJE
		4425	KLEČE	1734	JEŽICA
		4425	KLEČE	1735	STOŽICE
		4425	KLEČE	1738	DRAVLJE
		4425	KLEČE	1739	ZGORNJA ŠIŠKA
		4425	KLEČE	1740	SPODNJA ŠIŠKA
		4425	KLEČE	1749	GAMELJNE
		4425	KLEČE	1751	TACEN
		4425	KLEČE	1753	VIŽMARJE
		4425	KLEČE	1754	ŠENTVID NAD LJUBLJANO
		4425	KLEČE	1756	ČRNUČE
		4280	KOPITARJEV GRIVC	1733	BIZOVIK
		4304	KORITO	1778	VOLAVLJE
		4000	MALI VRH PRI PREŽGANJU	1779	TREBELJEVO
		4311	MALO TREBELJEVO	1779	TREBELJEVO
		4342	OJSTRICA-BELO I	1982	ŠUJICA
		4307	PEČOVJE	1778	VOLAVLJE
		4302	POD KOSTELCEM	1778	VOLAVLJE
		4282	POD MAREČKOM	1774	PODMOLNIK
		4309	POTOK BESNICA	1778	VOLAVLJE
		4309	POTOK BESNICA	1779	TREBELJEVO
		4308	POTOK VALNAČKA	1778	VOLAVLJE
		4297	PRI BREZOVARJU	1777	JAVOR
		4281	PRI DOLINARJU	1774	PODMOLNIK
		4312	RAŠICA	1746	RAŠICA
		4377	REKAR 2	1776	LIPOGLAV
		4441	ŠENTVID	1734	JEŽICA
		4441	ŠENTVID	1754	ŠENTVID NAD LJUBLJANO
		4315	TABLARJEV STUDENEC	1775	SOSTRO
		4295	TUJI GRM	1778	VOLAVLJE
		4306	V NJIVI	1779	TREBELJEVO
		4303	ZABUKOVJE	1778	VOLAVLJE
		4001	ZAVRH-VIKRČE	1751	TACEN
		4300	ŽAGARJEV IZVIR 2	1777	JAVOR
064	LOGATEC	4207	BEBER	2009	PETKOVEC
		4213	CG-1	2014	RAVNIK
		4213	CG-1	2015	GORENJI LOGATEC
		4215	CG-2	2010	ŽIBRŠE

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		4215	CG-2	2015	GORENJI LOGATEC
		4059	CG-4	2015	GORENJI LOGATEC
		4060	CG-5	2015	GORENJI LOGATEC
		4058	GRČAREVEC G/97	2019	GRČAREVEC
		4064	HOTEDRŠICA VH-2/87	2010	ŽIBRŠE
		4217	KOBALOV STUDENEC	2010	ŽIBRŠE
		4063	MEDVEDJE BRDO VB-1/95	2011	MEDVEDJE BRDO
		4209	NOVAK 1	2009	PETKOVEC
		4218	PETKOV STUDENEC	2010	ŽIBRŠE
		4057	PIKLCE 1/97	2011	MEDVEDJE BRDO
		4212	VH-1/83, HOTEDRŠICA	2010	ŽIBRŠE
		4212	VH-1/83, HOTEDRŠICA	2013	HOTEDRŠICA
		4205	ZAJELE VS-1/84	2008	ROVTE
065	LOŠKA DOLINA	4097	B-1/95	1650	BABNA POLICA
		4055	K-2/97	1648	KOZARIŠČE
		4055	K-2/97	1649	VRH
		4096	VBP-2	1651	BABNO POLJE
		4054	VBP-3/97	1651	BABNO POLJE
		4094	VO-1	1638	KNEŽJA NJIVA
		4094	VO-1	1639	VRHNIKA
		4094	VO-1	1643	POLJANE
		4094	VO-1	1644	IGA VAS
		4094	VO-1	1650	BABNA POLICA
		4094	VO-1	1651	BABNO POLJE
066	LOŠKI POTOK	4107	B-1/86-BLATE	1584	DRAGA
		4477	PODPLANINA	1585	TRAVA
		4469	TRAVA IN SREDNJA VAS 1	1585	TRAVA
		4094	VO-1	1640	RETJE
		4467	VODOVOD LOŠKI POTOK	1641	HRIB
		4467	VODOVOD LOŠKI POTOK	1642	TRAVNIK
068	LUKOVICA	4190	ŽIROVŠE	1930	ŽIROVŠE
070	MARIBOR	1126	E. BETNAVA	678	SPODNJE RADVANJE
		1126	E. BETNAVA	679	RAZVANJE
		1126	E. BETNAVA	2713	OB ŽELEZNICI
		1129	E. BOHOVA	679	RAZVANJE
		1129	E. BOHOVA	680	TEZNO
		1129	E. BOHOVA	695	BOHOVA
		1112	MARIBORSKI OTOK	636	KAMNICA
		1112	MARIBORSKI OTOK	658	KOROŠKA VRATA
		1116	VRBANSKI PLATO	636	KAMNICA
		1116	VRBANSKI PLATO	637	ROŠPOH
		1116	VRBANSKI PLATO	638	KRČEVINA
		1116	VRBANSKI PLATO	658	KOROŠKA VRATA
		1123	VRBANSKI PLATO 11	638	KRČEVINA
071	MEDVODE	4327	ČAKOV ST.-GOLO BRDO	1979	ŽLEBE
		4327	ČAKOV ST.-GOLO BRDO	1981	GOLO BRDO
		4412	HRASTJE	1752	STANEŽIČE
		4340	KOZOMER-BREZOVICA	1980	TOPOL
		4342	OJSTRICA-BELO I	1980	TOPOL
		4002	OSOLNIK	1978	STUDENČICE
		4341	POD TEHOVCEM	1978	STUDENČICE
		4336	PRESKA	1976	PRESKA
		4336	PRESKA	1978	STUDENČICE
		4329	SENIČICA-ŽLEBE	1979	ŽLEBE
		4334	SORA	1977	SORA
		4338	SP. SENICA-ČRPALIŠČE	1972	SENICA
		4328	STUDENČICE-ŽLEBE	1978	STUDENČICE
		4339	SV. JAKOB-SUŠA	1980	TOPOL
		4337	SVETJE-ČRPALIŠČE	1971	ZBILJE
		4337	SVETJE-ČRPALIŠČE	1972	SENICA
		4337	SVETJE-ČRPALIŠČE	1973	MEDVODE
		4344	TEHOVNIK-POD SV. JAKOBOM	1978	STUDENČICE
		4344	TEHOVNIK-POD SV. JAKOBOM	1980	TOPOL
		4350	TOMAJEV STUDENEC	1975	SPODNJE PIRNIČE
		4345	TRNOVEC-LOČNICA	1978	STUDENČICE
		4001	ZAVRH-VIKRČE	1975	SPODNJE PIRNIČE
072	MENGES	4239	ČRNAVA-ČRPALIŠČE LEK	1938	MENGES
		4241	DOMŽALE 1	1938	MENGES
		4454	DOMŽALE 2	1938	MENGES

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		4454	DOMŽALE 2	1940	LOKA
		4203	M-1	1938	MENGEŠ
169	MIKLAVŽ NA DRAVSKEM POLJU	1133	DOBROVCE	693	MIKLAVŽ NA DRAVSKEM POLJU
		1133	DOBROVCE	708	SKOKE
		1135	DRAVSKI DVOR	708	SKOKE
076	MISLINJA	1026	MZ-3/94	866	ŠENTVID NAD VALDEKOM
077	MORAVČE	4191	GLOBOČICE	1950	LIMBARSKA GORA
		4200	JAVORŠČICA	1956	VRHPOLJE
		4192	MARKLOVC	1952	PEČE
		4390	MOČILNIK	1954	VELIKA VAS
		4198	MOŠENIK	1950	LIMBARSKA GORA
		4198	MOŠENIK	1951	ZGORNJE KOSEZE
		4196	PEČE-PRETRŽ (JESENJE)	1952	PEČE
		4197	POD GABROM (KRIŽATE)	1952	PEČE
		4201	POD KRULCEM	1955	MORAVČE
		4201	POD KRULCEM	1956	VRHPOLJE
		4009	POD LEŠO (KRIŽATE)	1952	PEČE
		4194	POD STRAŽO I	1950	LIMBARSKA GORA
		4194	POD STRAŽO I	1953	DRTIJA
		4195	POD STRAŽO II	1953	DRTIJA
		4411	RAVNE	1949	NEGASTRN
		4188	STARO ZAJETJE MORAVČE	1949	NEGASTRN
		4199	UŠTE-DEŠEN	1953	DRTIJA
		4193	V-1/95-PLES	1951	ZGORNJE KOSEZE
		4193	V-1/95-PLES	1952	PEČE
		4007	VINJE I	1949	NEGASTRN
		4008	VINJE II	1949	NEGASTRN
		4010	ŽVIRCA	1952	PEČE
080	MURSKA SOBOTA	7067	ČRNSKE MEJE	112	VEŠČICA
		7067	ČRNSKE MEJE	113	KUPŠINCI
		7065	KROG	126	SATAHOVCI
		7065	KROG	127	KROG
		7061	V-3 FAZANERIJA	105	MURSKA SOBOTA
		7061	V-3 FAZANERIJA	111	ČERNELAVCI
		7057	VUČJA VAS	127	KROG
082	NAKLO	2080	PODTABOR-DUPLJE	2092	DUPLJE
084	NOVA GORICA	3045	ČEPOVAN LOKVE	2297	ČEPOVAN
		3054	DOL PRI ČEPOVANU	2297	ČEPOVAN
		3041	KAJŽA-KANAL	2263	AVČE
		3041	KAJŽA-KANAL	2295	BANJŠICE
		3046	MRZLEK	2292	ŠMAVER
		3046	MRZLEK	2293	GRGAR
		3046	MRZLEK	2294	BATE
		3046	MRZLEK	2301	RAVNICA
		3046	MRZLEK	2302	KROMBERK
		3046	MRZLEK	2303	SOLKAN
		3046	MRZLEK	2308	LOKE
		3057	OSEK	2311	VITOVLJE
		3057	OSEK	2312	OSEK
		3042	VITOVLJE-VITOVLJE	2311	VITOVLJE
086	ODRANCI	7007	ODR-1	137	ODRANCI
087	ORMOŽ	1005	VODARNA ORMOŽ	330	TRGOVIŠČE
		1005	VODARNA ORMOŽ	331	VELIKA NEDELJA
088	OSILNICA	4481	ČRNI POTOK	1586	ŽURGE
		4480	PUNGERT	1586	ŽURGE
091	PIVKA	44	CUREK	2496	STARA SUŠICA
		59	IZVIR PIVKE	2498	NARIN
		59	IZVIR PIVKE	2504	ZAGORJE
		42	LOZIČA	2497	NADANJE SELO
		51	PADEŽ	2495	SUHORJE
		40	POD BREGOVI	2498	NARIN
		2	POD OVČJAKOM	2501	PETELINJE
		38	PODTABRI	2498	NARIN
		38	PODTABRI	2503	PARJE
		37	PUNGRAT	2494	KOŠANA
		58	STUDENIŠKI POTOK	2494	KOŠANA
		39	V KENICI	2498	NARIN
094	POSTOJNA	48	DEDNIK	2473	STUDENO
		19	GLOBOŠČAK	2482	STRANE

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		30	LITERBERG	2469	DOLENJA PLANINA
		34	OVČJAK	2475	ŠMIHEL POD NANOSOM
		27	RESEVNIK-HRBEC	2483	RAZDRTO
		26	SELA	2483	RAZDRTO
		49	SUŠET 1, 2	2483	RAZDRTO
		25	TRES	2482	STRANE
		47	V REBRI POD STRMICO	2472	STRMICA
		31	ZORNICE 1	2483	RAZDRTO
095	PREDDVOR	4051	RTC-KRVAVEC	2078	KOKRA
175	PREVALJE	1018	STANEČE	892	LEŠE
		1019	STRAŽIŠČE NAD PREVALJAMI	877	STRAŽIŠČE
096	PTUJ	1143	GV-1, GL-SKORBA 22	397	HAJDINA
		1144	V-2 SKORBA	397	HAJDINA
		1136	V-6 SKORBA	397	HAJDINA
097	PUCONCI	7049	ZBIRALIŠČE MLEKA	52	VADARCI
100	RADENCI	7065	KROG	218	HRASTJE-MOTA
101	RADLJE OB DRAVI	1004	GNAMUŠ	790	BREZOVEC
104	RIBNICA	4107	B-1/86-BLATE	1628	DANE
		4107	B-1/86-BLATE	1629	DOLENJA VAS
		4107	B-1/86-BLATE	1630	RAKITNICA
		4110	GRČARICE	1631	GRČARICE
		4108	GRČARSKE RAVNE	1631	GRČARICE
		4143	JELOVEC	1619	SODRAŽICA
		4145	KOTEL	1614	SLEMENA
		4146	LAŠČEK (GAŠPINOVO)	1615	PODPOLJANE
		4103	LAZAR-KOT	1623	JURJEVICA
		4103	LAZAR-KOT	1628	DANE
		4147	PRI DAVNEM KORITU	1615	PODPOLJANE
		4149	S-2	1619	SODRAŽICA
		4151	S-4	1619	SODRAŽICA
		4148	VRTINA S-1	1619	SODRAŽICA
		4088	ZA MALIM HRIBOM	1614	SLEMENA
		4106	ZADOLJE	1627	PRIGORICA
		4105	ZBIRALNIK ZADOLJE	1627	PRIGORICA
177	RIBNICA NA POHORJU	1057	PARTIZANSKI DOM-1	824	HUDI KOT
110	SEVNICA	5063	BUČKA	1394	BUČKA
111	SEŽANA	5	FARJEVEC	2420	ŠTJAK
		3	POD KRTINOVICO	2420	ŠTJAK
		9	VELIKO POLJE	2440	VELIKO POLJE
		8	VRABČE	2440	VELIKO POLJE
112	SLOVENJ GRADEC	1044	KREMŽARJEV VRH	845	PAMEČE
		1044	KREMŽARJEV VRH	846	GRADIŠČE
		1033	LESNIK	847	VRHE
		1033	LESNIK	848	SELE
		1033	LESNIK	854	PODGORJE
		1026	MZ-3/94	861	DOBRAVA
		1037	NOVE PAMEČE-1	846	GRADIŠČE
		1039	NOVE PAMEČE-2	846	GRADIŠČE
		1043	OSNOVNA ŠOLA SELE	847	VRHE
		1057	PARTIZANSKI DOM-1	846	GRADIŠČE
		1040	SEDAR (GMAJNA)	847	VRHE
		1028	SMOLŠKA RAVEN (SUHI DOL)	854	PODGORJE
		1028	SMOLŠKA RAVEN (SUHI DOL)	855	ZGORNJI RAZBOR
		1028	SMOLŠKA RAVEN (SUHI DOL)	856	SPODNJI RAZBOR
		1036	STARE PAMEČE	845	PAMEČE
		1035	TROBLJE-1	846	GRADIŠČE
		1038	TROBLJE-2	846	GRADIŠČE
		1034	URŠIČ	849	STARI TRG
		1045	ZGORNJI RAZBOR	855	ZGORNJI RAZBOR
		1042	ŽELEZNIK	849	STARI TRG
114	SLOVENSKE KONJICE	1022	CIMERMAN	1113	ŽIČE
		1022	CIMERMAN	1114	KONJIŠKA VAS
		1022	CIMERMAN	1117	TOLSTI VRH
		1022	CIMERMAN	1118	LIPOGLAV
179	SODRAŽICA	4141	GLOBEL-ZLEBEC	1620	ŽIMARICE
		4139	HRIB ŽIMARICE	1620	ŽIMARICE
		4081	LAHKI STUDENEC	1622	ZAMOSTEC

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		4099	LIPOVSICA	1622	ZAMOSTEC
		4463	OGRADA	1622	ZAMOSTEC
		4142	POD KRŽETI 1,2	1621	GORA
		4153	PODGORA	1622	ZAMOSTEC
		4144	PODSTENE	1620	ŽIMARICE
		4144	PODSTENE	1621	GORA
		4015	POTOKI-GORA	1621	GORA
		4149	S-2	1622	ZAMOSTEC
		4150	S-3	1622	ZAMOSTEC
		4152	S-5	1622	ZAMOSTEC
		4462	TRHLENOV STUDENEC	1622	ZAMOSTEC
		4020	VRTINA RD-1/01	1622	ZAMOSTEC
115	STARŠE	1133	DOBROVCE	709	LOKA PRI ROŠNJI
		1135	DRAVSKI DVOR	709	LOKA PRI ROŠNJI
		1135	DRAVSKI DVOR	715	MARJETA NA DRAVSKEM POLJU
181	SVETA ANA	1068	LOKAVEC	507	LOKAVEC
		1069	ROŽENGRUNT	507	LOKAVEC
		1069	ROŽENGRUNT	508	ROŽENGRUNT
118	ŠENTILJ	1021	CERŠAK	563	CERŠAK
121	ŠKOCJAN	5060	RABZEL	1464	DOLE
		5065	Š-1, ŠČETAR	1464	DOLE
		5065	Š-1, ŠČETAR	1465	STARA VAS
		5064	ŠČETAR	1465	STARA VAS
123	ŠKOFLJICA	4322	DRENIK	1710	GRADIŠČE
		4251	LISIČJE	1697	LANIŠČE
		4281	PRI DOLINARJU	1696	RUDNIK
		4158	SEVNIK	1710	GRADIŠČE
		4252	VODARNA BREZOVA NOGA VŽ-1	1698	PIJAVA GORICA
		4254	VODARNA BREZOVA NOGA VŽ-3	1698	PIJAVA GORICA
010	TIŠINA	7033	BOREJCI	116	BOREJCI
		7067	ČRNSKE MEJE	124	GRADIŠČE
		7067	ČRNSKE MEJE	125	MURSKI ČRNCI
		7023	GRADIŠČE	124	GRADIŠČE
		7029	KRAJNA	117	KRAJNA
		7065	KROG	125	MURSKI ČRNCI
		7022	MURSKI ČRNCI	125	MURSKI ČRNCI
		7028	MURSKI PETROVCI	120	MURSKI PETROVCI
		7026	PETANJCI	121	PETANJCI
		7031	RANKOVCI	115	RANKOVCI
		7027	SODIŠINCI	119	SODIŠINCI
		7025	TIŠINA	122	TIŠINA
		7024	TROPOVCI	123	TROPOVCI
		7030	VANČA VAS	114	VANČA VAS
		7030	VANČA VAS	115	RANKOVCI
		7032	VANČA VAS (ZASELEK ROMI)	116	BOREJCI
128	TOLMIN	3032	BINKLČ, DURNIK-PODBRDO	2242	PODBRDO
		3072	LIVEK	2231	KAMNO
		3022	PELINOVEC-GORENJA TREBUŠA	2261	GORENJA TREBUŠA
		3030	ZADLAŠČICA-TOLMIN	2235	ČADRG
		3030	ZADLAŠČICA-TOLMIN	2236	ŽABČE
		3030	ZADLAŠČICA-TOLMIN	2237	LJUBINJ
186	TRZIN	4241	DOMŽALE 1	1961	TRZIN
		4451	TRZIN	1961	TRZIN
131	TRŽIČ	2057	BREZJE	2144	BISTRICA
		2053	ČRNI GOZD	2141	PODLJUBELJ
		2063	GOZD	2147	KRIŽE
		2067	LOM 2	2142	LOM POD STORŽIČEM
		2060	RAVNE	2141	PODLJUBELJ
		2064	SENIČNO	2148	SENIČNO
134	VELIKE LAŠČE	4277	LOGARJI	1714	SELO PRI ROBU
		4278	MARINČKI	1714	SELO PRI ROBU
		4274	MRZLICA-M. OSOLNIK	1715	OSOLNIK
		4269	PERILE ZA DVORSKO VAS	1718	DVORSKA VAS
		4260	R-2/88, ROB	1713	KRVAVA PEČ
		4260	R-2/88, ROB	1714	SELO PRI ROBU
		4158	SEVNIK	1711	TURJAK
		4279	ŠROBOTNIK	1717	VELIKE LAŠČE
		4259	ŠKRLOVICA	1718	DVORSKA VAS
		4265	UZMANI	1713	KRVAVA PEČ

OBČINA		VODO VARSTVENO OBMOČJE		KATASTRSKA OBČINA	
ŠIFRA	IME	ŠIFRA	IME	ŠIFRA	IME
		4276	VL-1/88	1717	VELIKE LAŠČE
		4262	VM-1/94, MARINČKI	1714	SELO PRI ROBU
		4264	ZVIRŠČE	1713	KRVAVA PEČ
188	VERŽEJ	7011	BUNČANI	233	BUNČANI
135	VIDEM	1156	LANCOVA VAS	421	LANCOVA VAS
		1156	LANCOVA VAS	422	SELA
136	VIPAVA	3038	PODLIPA	2401	VIPAVA
		3055	PODNANOS	2405	PODNANOS
		3055	PODNANOS	2407	LOZICE
		49	SUŠET 1, 2	2406	NANOS
		49	SUŠET 1, 2	2407	LOZICE
137	VITANJE	1073	ZREČE	1090	SKOMARJE
		1073	ZREČE	1097	LJUBNICA
138	VODICE	4351	SČ-1	1747	POLJE
		4351	SČ-1	1748	SKARUČNA
		4354	ŠTRŽAKOV STUDENEC	1745	VESCA
		4352	ŠINKOV TURN	1744	ŠINKOV TURN
		4350	TOMAJEV STUDENEC	1748	SKARUČNA
		4093	Z VODNJAKOM VO I	1743	BUKOVICA
140	VRHNIKA	4065	BOROVNIŠKI VRŠAJ	2004	BOROVNICA
141	VUZENICA	1057	PARTIZANSKI DOM-1	815	PRIMOŽ NA POHORJU
		1020	SV-1/98	814	ŠENTVID
144	ZREČE	1073	ZREČE	1088	PADEŠKI VRH
		1073	ZREČE	1089	RESNIK
		1073	ZREČE	1091	HUDINJA
		1073	ZREČE	1098	LOŠKA GORA
		1073	ZREČE	1099	GORENJE PRI ZREČAH
		1073	ZREČE	1100	ZREČE
		1073	ZREČE	1103	STRANICE
190	ŽALEC	8150	ROJE	995	ŠEMPETER V SAVINJSKI DOLINI
192	ŽIROVNICA	2044	SELO	2181	ZABREZNICA
		2045	SMOKUČ	2182	DOSLOVČE
		2047	ZAVRŠNICA	2182	DOSLOVČE
		2042	ŽIROVNICA	2180	ŽIROVNICA

Slika 1: Vodo varstvena območja

Priloga 22:**IZRAČUN VIŠINE PLAČIL ZA UKREP PODPORA IZVAJANJU EU STANDARDOV NA KMETIJSKIH GOSPODARSTVIH**

Podpora kmetijskim gospodarstvom, ki standarde že izvajajo (standardni stroški)

- Direktiva Sveta 91/676/ES o varovanju voda pred onesnaženjem z nitrati kmetijskega izvora

Ocena je, da ima kmetijsko gospodarstvo v povprečju 7 ha kmetijskih zemljišč v uporabi in 1 GVŽ/ha.

Živinorejska proizvodnja		
Gnojevka		
Osnova za izračun: KMG z živinorejsko proizvodnjo (poljščine, travinje, trajni nasadi)		
Plačilo: 211 €/GVŽ		
Standardni stroški	SIT/GVŽ	
analiza tal	2087	3 analize
vzorčenje tal in priprava talnih vzorcev	1071	3-krat, 1 ura na vzorec
vodenje evidenc	525	4 ure
dodatna aplikacija gnojevke na polju (2 seriji, dvakrat)	18632	dodatni stroški zaradi dodatnega dela in uporabe mehanizacije
premiki strojev	14951	
transport	12798	
Skupaj	50064	

Živinorejska proizvodnja		
Osnova za izračun: KMG z živinorejsko proizvodnjo (poljščine, travinje, trajni nasadi)		
Plačilo: 211 €/GVŽ (gnojnica in hlevski gnoj)		
Gnojnica (A)		
Standardni stroški	SIT/GVŽ	
premiki strojev	2588	dodatni stroški zaradi dodatnega dela in uporabe mehanizacije
transport	6832	
dodatna aplikacija gnojnice na polju	3279	
Skupaj (A)	12699	
Hlevski gnoj (B)		
Standardni stroški	SIT/GVŽ	
analiza tal	2087	3 analize
vzorčenje tal in priprava talnih vzorcev	1071	3-krat, 1 ura na vzorec
vodenje evidenc	525	4 ure
premiki strojev	9058	dodatni stroški zaradi dodatnega dela in uporabe mehanizacije
transport	9996	
raztros hlevskega gnoja na polju (3 serije, dvakrat)	15600	
Skupaj (B)	38337	
Skupaj (A + B)	51036	

Rastlinska proizvodnja		
Osnova za izračun: KMG, ki ne redi živali z mešano rastlinsko proizvodnjo (poljščine, travinje, trajni nasadi)		
Plačilo: 36 €/ha		
Standardni stroški	SIT/ha	
Analiza tal	2087	3 analize
vzorčenje tal in priprava talnih vzorcev	1071	3-krat, 1 ura na vzorec
vodenje evidenc	263	2 uri
aplikacija organskih gnojil na polju v skladu z analizo tal	5222	dodatni stroški zaradi dodatnega dela in uporabe mehanizacije
Skupaj	8643	

- Direktiva Sveta 91/414/ES o prometu fitofarmaceutskih sredstev

Zdravstveno varstvo kmetijskih rastlin	
Plačilo:	182 €/KMG
Standardni stroški	SIT/KMG
izobraževalni tečajji za izvajalce ukrepov	12000
testiranje škropilnic	7500
neškodljivo odstranjevanje embalaže	9191
transport	15000
Skupaj	43691 SIT

- Direktiva Sveta 89/391/ES o ukrepih za spodbujanje izboljšanja varnosti in zdravja pri delu

Varstvo pri delu – prvi delavec	
Plačilo:	969 €/delavca
Standardni stroški	SIT/delavca
izjava o varnosti z oceno tveganja*	45000
osnovni tečaj za varno in zdravo delo	15000
pregledi in meritve delovnega okolja*	60000
testiranje in meritve delovne opreme in pripomočkov*	60000
zdravniški pregledi	50000
Skupaj	230000
*: Ti stroški se za KMG obračunajo samo enkrat. Če je na KMG več kot 1 delavec, se stroški za drugega in vsakega naslednjega delavca nanašajo le na usposabljanje in zdravniške preglede.	

Varstvo pri delu – drugi in vsak naslednji delavec	
Plačilo:	274 €/delavca
Standardni stroški	SIT/delavca
usposabljanje za varno in zdravo delo (osnovni ali posebni izobraževalni tečaj, npr. delo v gozdu, varjenje)	15000
zdravniški pregledi	50000
Skupaj	65000

Podpora kmetijskim gospodarstvom pri prilagajanju standardu (standardni investicijski stroški)

- Direktiva Sveta 91/676/ES o varovanju voda pred onesnaženjem z nitrati kmetijskega izvora

Gnojevka	
Osnova za izračun: KMG z živinorejsko proizvodnjo (poljščine, travinje, trajni nasadi)	
Plačilo:	650 €/GVŽ
Standardni investicijski stroški	SIT/GVŽ
začetna dela	1864
zemeljska dela	36950
betoniranje	75577
zidarska dela	112
tesarska dela	39680
ključavničarska dela	196
Skupaj	154379
tehnična dokumentacija	400000

Gnojnica in hlevski gnoj	
Osnova za izračun: KMG z živinorejsko proizvodnjo (poljščine, travinje, trajni nasadi)	
Plačilo:	650 €/GVŽ (gnojnica in hlevski gnoj)
Gnojnica (A)	
Plačilo:	163 €/GVŽ
Standardni investicijski stroški	SIT/GVŽ
zemeljska dela	2235
betoniranje	9928
gradbena dela	25458
ureditev okolice / zunanja dela	2300
Skupaj (A)	39921
Hlevski gnoj (B)	
Plačilo:	487 €/GVŽ
Standardni investicijski stroški	SIT/GVŽ
zemeljska dela	8908
betoniranje	30749
gradbena dela	83106
ureditev okolice (zunanja dela)	4610
Skupaj (B)	127373
Skupaj (A + B)	167294
tehnična dokumentacija	400000

Priloga 23:

OKVIRNI SEZNAM PROJEKTOV IZ PROGRAMA SAPARD

Okvirni seznam projektov iz programa SAPARD, ki naj bi se sofinancirali iz jamstvenega oddelka EKUJS vključuje naslednje projekte:

- Ukrep 1: Naložbe v kmetijska gospodarstva

Številka projekta:

327-01-5/2003	327-01-81/2003	327-01-412/2003	327-01-466/2003	327-01-523/2003
327-01-6/2003	327-01-180/2003	327-01-421/2003	327-01-470/2003	327-01-561/2003
327-01-36/2003	327-01-252/2003	327-01-429/2003	327-01-478/2003	327-01-568/2003
327-01-43/2003	327-01-254/2003	327-01-448/2003	327-01-480/2003	327-01-587/2003
327-01-69/2003	327-01-337/2003	327-01-459/2003	327-01-489/2003	327-01-592/2003
327-01-80/2003	327-01-395/2003	327-01-464/2003	327-01-503/2003	327-01-611/2003

- Ukrep 2: Naložbe v predelavo in trženje kmetijskih in ribiških proizvodov

Številka projekta:

327-02-14/2003	327-02-6/2004
----------------	---------------

- Ukrep 3: Gospodarska diverzifikacija na kmetiji

Številka projekta:

327-03-6/2003	327-03-23/2003	327-03-1/2004	327-03-19/2004	327-03-31/2004
327-03-12/2003	327-03-24/2003	327-03-6/2004	327-03-20/2004	327-03-33/2004
327-03-17/2003	327-03-32/2003	327-03-7/2004	327-03-23/2004	327-03-34/2004
327-03-22/2003	327-03-36/2003	327-03-14/2004	327-03-30/2004	327-03-35/2004