

Priloga: Višina nadomestila za kritje stroškov za vzdrževanje osuševalnih sistemov in delovanje ter vzdrževanje namakalnih sistemov v letu 2019

Upravna enota	Šifra	Ime sistema	Višina obveznosti [EUR/ha]
AJDOVŠČINA	1012	Melioracija na Ajdovskem polju	30
AJDOVŠČINA	1022	Melioracija Vipavsko polje	30
AJDOVŠČINA	1032	Melioracija Lozice	30
AJDOVŠČINA	1042	Melioracija Vipavski Križ - Male Žablje	30
AJDOVŠČINA	1052	Melioracija Lokavec	30
AJDOVŠČINA	1062	Melioracija Vrtovin	30
AJDOVŠČINA	1072	Melioracija Selo - Batuje	30
AJDOVŠČINA	1092	Melioracija Log - Zemono	30
AJDOVŠČINA	1122	Melioracija Manče - Podnanos	0
AJDOVŠČINA	1132	Melioracija Dolenje - Ustje	30
AJDOVŠČINA	1142	Melioracija Brje - Žablje	30
AJDOVŠČINA	1162	Melioracija Slap I	30
AJDOVŠČINA	1172	Melioracija Slap II	30
BREŽICE	2022	Melioracijsko območje Brežiško polje - Bukošek	15
BREŽICE	2032	Melioracijsko območje ob Gabernici	18
BREŽICE	2042	Melioracijsko območje Krško polje - Gazice	25
BREŽICE	2051	Namakanje sadovnjakov na območju Brežic, Arnovo selo	25
BREŽICE	2142	Melioracijsko območje ob Sromljici	25
CELJE	3022	Melioracijsko območje Ostrožno - Lopata	24
CELJE	3032	Melioracija Žepine I,II	22
CELJE	3042	Melioracija na območju Ljubečne	23
CELJE	3062	Melioracija na območju naselja Zadobrova	24
CELJE	3072	Osušitev zemljišč Ivenci	25
CELJE	3082	Melioracija na območju Zg. Trnovelj	25
CELJE	3092	Melioracijsko območje Medlog - Babno	25
DOMŽALE	6012	Melioracija Jable	19
DOMŽALE	6042	Melioracija Čudna	15
DOMŽALE	6052	Melioracija Rača	15
DOMŽALE	6062	Melioracija Trzin	20
DOMŽALE	6072	Melioracija Radomlja področje 4	22

DOMŽALE	6082	Melioracija Radomlja področje 3	22
DOMŽALE	6102	Melioracija Radomlja področje 1	15
DOMŽALE	6112	Melioracija Radomlja področje 2	21
GORNJA RADGONA	8022	Melioracijsko območje Slaptinci	15
GORNJA RADGONA	8032	Melioracija Apaške doline - območje Plitvice	15
GORNJA RADGONA	8062	Melioracijsko območje Lomanoše	15
GORNJA RADGONA	8082	Melioracijsko območje Žihlava - Biserjane	15
GORNJA RADGONA	8092	Melioracijsko območje Plitvica II.	15
GORNJA RADGONA	8102	HMS Ščavnica - Sp. Ivanjci-Sp. Ščavnica	15
GORNJA RADGONA	8112	HMS Ščavnica - Grabonoš-Sp. Ivanjci	20
GORNJA RADGONA	8122	Melioracijsko območje Boračeva - Črešnjevci	18
GORNJA RADGONA	8132	HMS Ščavnica - Sp. Ščavnica-Lešane	15
GORNJA RADGONA	8172	HMS Ščavnica, Biserjane - Grabonoš	15
IZOLA	13011	Namakalni sistem Pivol	41
IZOLA	13022	Hidromelioracija Rikorvo	20
KAMNIK	15012	Melioracija površin med Mostami, Komendo in Križem	19
KOPER	17021	Namakanje Sermin hrib	0
KOPER	17052	Melioracija Sermin - Valmarin	31
KOPER	17072	Melioracija doline Badaševice	31
KOPER	17082	Hidromelioracija Tomaž	20
KOPER	17092	Melioracija Ankaranske Bonifike - Purisima	10
KOPER	17122	Melioracija doline Pradisiol	20
KOPER	17132	Hidromelioracija Ankaranska Bonifika - osuševanje	31
KOPER	17171	Namakanje Ankaranska Bonifika - Purisima	41
KOPER	17201	Namakalni kompleks Zontarji	41
KRŠKO	19012	Melioracijsko območje ob Lokvanjskem potoku	18
KRŠKO	19042	Melioracijsko območje Kolarica	20
KRŠKO	19052	Melioracijsko območje Krško polje I	20
KRŠKO	19102	Melioracijsko področje Kalce - Naklo	10
KRŠKO	19301	Velik namakalni sistem Kalce-Naklo I. faza	25

KRŠKO	19541	Velik namakalni sistem Kalce-Naklo II. faza	25
LENART	21042	HMS Pesnica - Melioracijsko območje Zg. Senarska	15
LENART	21052	HMS Pesnica - Melioracija na območju Globovnice I.	5
LENART	21062	HMS Pesnica - MO Velka-žice	20
LENART	21082	HMS Pesnica - Melioracijsko območje Polena	10
LENART	21092	HMS Pesnica - MO Gočova	15
LENART	21122	HMS Pesnica - območje Drvanja - Trotkova	20
LENART	21132	HMS Pesnica - Melioracijsko območje Zamarkova-Voličina	22
LENART	21152	HMS Pesnica - MO Spodnji Porčič	10
LENART	21172	HMS Pesnica - Melioracija na območju Drvanje in Ročice	15
LENART	21182	HMS Pesnica - Melioracijsko območje Šetarovska gmajna	15
LENART	21202	HMS Pesnica - Melioracijsko območje Vinička vas	12
LENART	21212	Melioracija Pesniške doline - območje Šetarova	15
LENDAVA	22062	HMS Ledava Melioracija Turnišče II	21
LENDAVA	22252	Melioracijsko območje Strehovci - Dobrovnik	24
LJUBLJANA	24012	Melioracija ob Gameljščici	28
LJUBLJANA	24112	Melioracija Poljšak	0
LJUBLJANA	24152	Melioracija Dobrunjščica	22
LJUTOMER	29012	Melioracija Kozarica - Virje I	0
LJUTOMER	29042	Melioracija ščavniške doline - območje Cezanjevci II	10
LJUTOMER	29072	Melioracija Kozarica - Virje II	0
LJUTOMER	29092	HMS Ščavnica MO ob Turji	10
LJUTOMER	29102	Melioracija območja Bolehnečici - Berkovci	0
LJUTOMER	29112	Melioracijsko področje Virje - Vučja vas	20
LJUTOMER	29132	Melioracija ščavniške doline - območje Cezanjevci I	10
MOZIRJE	35012	Melioracija Pobrežje	35
MURSKA SOBOTA	36062	HMS Velika Krka	13
MURSKA SOBOTA	36082	HMS Ledava nad jezerom	26

MURSKA SOBOTA	36092	Površinska ureditev odvodnje območja Zenkovci-Beznovci-Vadarci-Lemerje-Bodonci	24
MURSKA SOBOTA	36122	Melioracijsko območje Domajinci-Mlinišče	20
MURSKA SOBOTA	36132	Melioracija zemljišča ob potoku Gruba pri Gorici	17
MURSKA SOBOTA	36152	Melioracija Mala Krka - Domanjševci	13
MURSKA SOBOTA	36162	Melioracijsko območje Tešanovci	8
MURSKA SOBOTA	36192	HMS Ob Krki, območje Hodoš - Krplivnik	13
MURSKA SOBOTA	36212	Melioracijsko območje Noršinci - Nemčavci	15
MURSKA SOBOTA	36222	Melioracijsko območje Markišavci - Nemčavci	20
MURSKA SOBOTA	36251	Namakalni sistem Ivanci	35
MURSKA SOBOTA	36302	Levi breg Ledave	20
MURSKA SOBOTA	36362	Melioracije Moravci	15
MURSKA SOBOTA	36392	Hidromelioracije Gerlinci - Fikšinci	24
MURSKA SOBOTA	36422	HMS Cankova - Korovci	25
MURSKA SOBOTA	36452	Melioracija med železniškim nasipom in potokom Velika Krka od Šalovc do meje z Madžarsko	26
MURSKA SOBOTA	36462	Melioracijsko območje Filovci	15
NOVA GORICA	37082	Melioracija Lijak	30
NOVA GORICA	37091	Namakalni sistem polja Replje	65
NOVA GORICA	37102	Melioracija Lijak 1	30
NOVA GORICA	37111	Oroševalni in namakalni sistem Miren pri Gorici	65
NOVA GORICA	37131	Namakalni sistem polja Šempeter	65
NOVA GORICA	37141	Namakalni sistem polja — Črniče - Perovlek	40
NOVA GORICA	37152	Melioracija Dornberško polje	30
NOVA GORICA	37162	Melioracija ob Lijaku - Ajševica	30
NOVA GORICA	37181	Namakalni sistem polja Prvačina I in II	65
NOVA GORICA	37201	Stabilni oroševalni namakalni sistem Jugovega polja	65
NOVA GORICA	37211	Namakalni sistem polja Orehovlje - Bilje	65
NOVA GORICA	37242	Melioracije Šempaske gmajne	30
NOVA GORICA	37252	Melioracija Črniče - Dolenje	30

NOVA GORICA	37261	Namakalni sistem Vrtojba polje	65
NOVA GORICA	37281	Namakalni sistem polja Dornberk in polja Kobate	65
NOVA GORICA	37301	Namakalni sistem polja Bukovica	65
NOVA GORICA	37312	Melioracija polja Okroglica I	30
NOVA GORICA	37332	Melioracija Prvačina I	30
NOVA GORICA	37342	Melioracija Prvačina II	30
NOVA GORICA	37352	Melioracija Šempasko polje	30
NOVA GORICA	37362	Melioracija Podkraj	0
NOVA GORICA	37372	Melioracija Lepenje	30
NOVA GORICA	37382	Melioracija Okroglica II	30
NOVA GORICA	37392	Melioracija Mrljaki	20
NOVA GORICA	37402	Melioracija Orehovlje	0
NOVA GORICA	37411	Namakalni sistem polja Okroglica I, II	65
NOVA GORICA	37422	Melioracije polja pod Lokami	30
NOVA GORICA	37432	Melioracija Bukovica	30
NOVA GORICA	37471	Oroševalni sistem Križ – Cijanov	65
NOVA GORICA	37501	Namakanje polja Podvogrsko	65
NOVA GORICA	37511	NS Orehovlje - Britof	65
NOVA GORICA	37522	Melioracija Replje	0
NOVA GORICA	37531	Namakanje Šempaske gmajne	65
NOVA GORICA	37541	Namakalni sistem Karavljica - Gramoznica	65
NOVO MESTO	38042	Melioracijsko območje - Dobruška gmajna	20
NOVO MESTO	38062	Melioracija Mokrega polja	0
NOVO MESTO	38072	Melioracijsko območje Draškovec	0
ORMOŽ	39021	NS Ormož - Osluševci	30
ORMOŽ	39052	Melioracijsko območje Lešnica	20
ORMOŽ	39082	Melioracijsko področje južno od ceste Ormož - Ptuj	10
ORMOŽ	39092	Melioracija Sejanske doline	18
ORMOŽ	39132	Melioracija v Sejanski dolini - območje Savci	18
ORMOŽ	39142	Melioracijsko območje Rucmanci - Savci	18
ORMOŽ	39201	Namakalni sistem Ormož - Velika Nedelja	30
ORMOŽ	39222	Melioracijsko območje Ključarovci	20
ORMOŽ	39232	Melioracijsko območje Koračice - Pršetinci	15

PIRAN	40012	Hidromelioracija doline Dragonje	33
PIRAN	40022	Melioracija Jernejske doline	31
PIRAN	40032	Melioracija doline Drnice	33
PIRAN	40081	Namakalni sistem v Sečoveljski dolini	43
PTUJ	42022	Melioracija na zemljišču Gajevci	15
PTUJ	42032	HMS Pesnica-Melioracijsko območje Žamenci	15
PTUJ	42042	MO Janežovci pri Placarju	22
PTUJ	42092	HMS Pesnica-Melioracijsko območje "Tibolci-Zamušani"	20
PTUJ	42102	Melioracija Pesniške doline - Območje IX/a	15
PTUJ	42132	Melioracija Pesniške doline - MO 12 - Strejaci	18
PTUJ	42162	Melioracija Pesniške doline-območje XV.	10
PTUJ	42172	HMS PESNICA - Mužjak (območje XVI)	10
PTUJ	42192	Melioracija Lovrenc na Dravskem polju, Apače 3	22
PTUJ	42232	HMS Polskava - Od Župeče vasi do Mihovcev	22
PTUJ	42382	Melioracija Pesniške doline - območje Drbetinci	20
PTUJ	42412	Melioracija Podlehnik, Meniško, Placar in Janežovci	15
PTUJ	42432	HMS PESNICA - MO Levanjci (območje 7a)	10
PTUJ	42462	HMS PESNICA - MO 9 - ob Krki (Mostje - Gabernik - Juršinci)	20
PTUJ	42472	HMS PESNICA - območje Žrebečjak (XIX.)	10
PTUJ	42482	HMS Pesnica - območje Svetinci (območje 6)	10
PTUJ	42502	HMS Pesnica - Velovlak II. (območje 7)	22
PTUJ	42522	HMS PESNICA - MO 3 - Ločič II	15
PTUJ	42552	HMS Pesnica - območje Formin 1 in 2	15
PTUJ	42562	HMS PESNICA - Melioracijsko območje Dornava-Mezgovci	18

PTUJ	42572	HMS PESNICA - Melioracijsko območje Podvinci-Pacinje, Desenci-Velovlek	20
PTUJ	42592	HMS Pesnica - območje Velovlak	10
PTUJ	42621	Namakalni sistem Gajevci	0
PTUJ	42631	Namakalni sistem Formin - Zamušani	30
PTUJ	42662	HMS PESNICA - MO 10 - Mostje III	20
SLOVENJ GRADEC	49012	Melioracijsko območje Mislinjska dobrava - Dobrovski grad II.	18
SLOVENJ GRADEC	49032	Melioracijsko območje Mislinjska dobrava - Dovže	19
SLOVENJ GRADEC	49042	Melioracijsko območje Mislinjska dobrava - Dobrovski grad I.	19
SLOVENSKA BISTRICA	50062	Melioracija ob Ložnici pri Makolah	22
SLOVENSKA BISTRICA	50092	HMS Polskava - Črete in Stari log	22
SLOVENSKA BISTRICA	50132	Melioracija Ložnica - Sp. Pečke	20
SLOVENSKA BISTRICA	50142	HMS Polskava - Zg. Polskava	20
SLOVENSKA BISTRICA	50162	Melioracijsko območje Čadram - Pobrež	25
SLOVENSKA BISTRICA	50172	HMS Polskava - Marof	22
SLOVENSKA BISTRICA	50182	Melioracija Oplotnica - Dobrova	22
SLOVENSKA BISTRICA	50192	Melioracija ob Ložnici in Bistrici	25
SLOVENSKA BISTRICA	50202	Melioracija Cigonca	22
SLOVENSKE KONJICE	51012	Melioracija ob Dravinji od Slovenskih Konjic do avtoceste	18
SLOVENSKE KONJICE	51022	Dravinjska dolina-Melioracijsko območje Spodnja Pristava	18
SLOVENSKE KONJICE	51032	Melioracijsko območje Tepanje - Sp. Grušovje	20
ŠMARJE PRI JELŠAH	54032	Melioracije Kunšperskega polja	22
ŠMARJE PRI JELŠAH	54042	Melioracije zemljišč v območju Podčetrtek - Olimje	22
ŠMARJE PRI JELŠAH	54072	Melioracija na Imenskem polju	22
ŠMARJE PRI JELŠAH	54082	Melioracije Pristavškega polja	22
ŠMARJE PRI JELŠAH	54092	Melioracija polja Sedlarjevo - Buče	24
ŠMARJE PRI JELŠAH	54122	Osušitev doline Bodrišnice in Sevškega potoka	22
TREBNJE	57022	Melioracija Rakovniško polje	20
TREBNJE	57032	Melioracijsko območje Jeseniščica	16
TREBNJE	57042	Melioracijsko območje Volčje Njive	0

VELENJE	59042	Osušitev zemljišč Šentilj (Arnače, Laze, Silova)	25
ŽALEC	62012	Melioracije Šmatevž	25
ŽALEC	62042	Melioracije ob Bolski	25
ŽALEC	62062	Melioracije na območju Pirešice	23
ŽALEC	62152	Melioracija pri Mlinarici, Žovnek, Polzela, Slatina II	25
ŽALEC	62162	Osušitev zemljišč Stebovnik, Črnova, Galicija, Virte, Kaplja vas	23
ŽALEC	62192	Melioracija Gotovlje - Arja vas	22
ŽALEC	62202	Melioracija kompleksa Grajska vas - Latkova vas	23
ŽALEC	62212	Osuševalni sistem Arja vas - Drešinja vas	23
ŽALEC	62222	Melioracije zemljišč Dragopolje	23
ŽALEC	62312	Melioracija zemljišč Čmakovo	30
MARIBOR	64051	Namakalni sistem Miklavž	35
MARIBOR	64062	Melioracija Pesniške doline na področju AK Maribor - območje Močna	0
MARIBOR	64112	HMS Polskava - Požeg - Ješenca	20
MARIBOR	64142	Melioracija Rače - Ješenca	20
MARIBOR	64162	HMS Pesnica, območje ob Jakobskem potoku (spodnji del)	12
MARIBOR	64182	HMS PESNICA - MO Dragučova-Vosek, Dragučova, Pernica	0
PESNICA	65032	HMS PESNICA - melioracijsko področje Dragučova	0
PESNICA	65052	Melioracija Pesniške doline ob Jareninskem potoku	0
PESNICA	65132	HMS Pesnica, območje ob Jakobskem potoku (zgornji del)	16
PESNICA	65142	HMS Pesnica - Vajgen	10
PESNICA	65152	HMS Pesnica, območje Ogriskovo	10
PESNICA	65162	HMS PESNICA - Melioracije ob potoku Cirknica	10
PESNICA	65172	HMS PESNICA - Pernica - Močna, škofijsko, Grošetovo - Lepi dol	8
AJDOVŠČINA	1102	Melioracija polja Batuje	0
AJDOVŠČINA	1081	Namakanje zgornje Vipavske doline	0
AJDOVŠČINA	1151	Polstabilni namakalni sistem farma Vipava	0
BREŽICE	2012	Melioracija Piršebreg	0

BREŽICE	2062	HMS ob Spodnji Sotli I	0
BREŽICE	2072	Melioracija Dobovsko polje I	0
BREŽICE	2081	Gnojilno namakalni sistem Cundrovec	0
BREŽICE	2092	Melioracija Dobovsko polje II	0
BREŽICE	2102	Melioracije na območju Cerklje - Gmajna	0
BREŽICE	2111	Dobovsko polje - namakanje hmeljišč	0
BREŽICE	2121	Oroševalno namakalni sistem Zakotjek	0
BREŽICE	2132	HMS ob spodnji Sotli - od Obreža do Bračne vasi	0
BREŽICE	2151	Namakalni sistem Boršt	0
BREŽICE	2162	Hidromelioracija Čateško polje	0
CELJE	3011	Namakalni sistem Medlog (Babno in Mirošan)	0
CELJE	3102	Melioracijski sistem Lokravec	0
CERKNICA	4012	Melioracija ob Farovščici	0
CERKNICA	4022	Hidromelioracija Dane	0
ČRNOMELJ	5012	Hidromelioracija doline Podturnščice	0
DOMŽALE	6022	Melioracija Moravče	0
DOMŽALE	6032	Melioracija Semesadike	0
DOMŽALE	6092	Hidromelioracija Radomlja področje 5	0
GORNJA RADGONA	8012	Melioracijsko območje Selišči - Kupetinci	0
GORNJA RADGONA	8042	Melioracija Apaške doline - območje Žepovci	0
GORNJA RADGONA	8052	Melioracija Apaške doline - območje Janhova	0
GORNJA RADGONA	8071	Namakalno gnojilni sistem v Apaški dolini	0
GORNJA RADGONA	8142	Melioracijsko območje Turjanci in Hrastje-Mota	0
GORNJA RADGONA	8152	Melioracije v Apaški dolini	0
GORNJA RADGONA	8162	HMS Ščavnica - območje Dragotinci - Kocjan	0
GROSUPLJE	9012	Melioracija Slivnica	0
GROSUPLJE	9022	Melioracijski ukrepi na območju Ratike	0
GROSUPLJE	9032	Melioracija Gatina	0
GROSUPLJE	9052	Melioracijsko območje Črnelo	0
IDRIJA	11012	Hidromelioracija Žirovnica	0
IDRIJA	11022	Hidromelioracija Idrijski Log	0

IDRIJA	11032	Hidromelioracija Godovič	0
IDRIJA	11042	Hidromelioracija Zadlog	0
ILIRSKA BISTRICA	12012	Melioracije Koseze - Dolnji Zemon	0
ILIRSKA BISTRICA	12022	Melioracije Male Loče	0
ILIRSKA BISTRICA	12032	Melioracija Podgraje	0
ILIRSKA BISTRICA	12042	Melioracija polj - objektov: JABLANICA, ŽABOVCI	0
ILIRSKA BISTRICA	12052	Melioracije kompleksa Jasen	0
ILIRSKA BISTRICA	12062	Melioracije kompleksa Vrbovo	0
ILIRSKA BISTRICA	12072	Melioracije kompleksa Vrbica	0
ILIRSKA BISTRICA	12082	Hidromelioracija za območje Zarečica - Mala Bukovica	0
KAMNIK	15032	Melioracija Zg.Motnik-Tuhinj	0
KOČEVJE	16012	Hidromelioracija Briga	0
KOPER	17011	Namakalni sistem Moretini	0
KOPER	17042	Melioracija Bonifika - Bertoki	0
KOPER	17062	Hidromelioracija doline Malinske	0
KOPER	17102	Melioracija Abrami	0
KOPER	17112	Melioracija Kaverljag - Dobrave	0
KOPER	17152	Hidromelioracija Movraške vale	0
KOPER	17181	Namakanje Bonifike - Bertoki	0
KOPER	17191	Namakalni kompleks Lazaret	0
KOPER	17212	Hidromelioracija Sočersko - Gračiške vale	0
KRANJ	18022	Osuševanje Tenetiše II - Letenice	0
KRANJ	18032	Hidromelioracija Žabnica - Suha	0
KRANJ	18042	Melioracija zemljišč na posestvu Brdo	0
KRANJ	18052	Blata - osnovna odvodnja	0
KRANJ	18062	Melioracija Cerklje	0
KRANJ	18072	Melioracija Bela	0
KRANJ	18082	Melioracija Jezersko	0
KRANJ	18102	Desni-zapadni-robni jarek na Zgornjem Jezerskem	0
KRANJ	18122	Melioracija Tenetiše	0
KRŠKO	19022	Melioracijsko območje Lokavec	0
KRŠKO	19032	Melioracijsko območje Račna	0

KRŠKO	19091	Namakalno - oroševalni sistem Stara vas	0
KRŠKO	19112	Melioracija Jelšanski potok - Muzge	0
KRŠKO	19121	Namakanje jagod Žadovinek	0
KRŠKO	19131	Namakalno oroševalni sistem v nasadu jablan Kostanjevica	0
KRŠKO	19142	Osuševanje na kmetiji Perko	0
KRŠKO	19152	Melioracije na območju Muzge - Mraševo	0
KRŠKO	19161	Namakalni sistem Anovec	0
LAŠKO	20012	Melioracije Loke - Grahovše	0
LAŠKO	20022	Melioracija Vrhovo	0
LAŠKO	20032	Melioracije zemljišč v Marofu	0
LENART	21022	Melioracija Pesniške doline - območje Zamarkova	0
LENART	21032	Melioracijsko območje Pesnica - Čagona (Sp. Verjane)	0
LENART	21072	HMS Pesnica - Melioracijsko področje Žerjavci I.	0
LENART	21102	HMS Pesnica - MO Šetarova - Radehova	0
LENART	21112	HMS Pesnica - MO Porčič - Čreta	0
LENART	21142	HMS Pesnica - Melioracijsko območje Sp. Senarska	0
LENART	21162	HMS Pesnica - MO Globovnica II.	0
LENART	21192	HMS Pesnica - Melioracijsko območje Pesnica - Pri jezeru	0
LENDAVA	22012	Melioracijsko območje Kamovci II.	0
LENDAVA	22022	HMS Ledava - Črnc	0
LENDAVA	22032	Melioracijsko območje Benica - Korung - Kasalaš	0
LENDAVA	22042	Melioracijsko območje Pince - Pašnik	0
LENDAVA	22072	Melioracijsko območje Petišovsko polje-Zatak-Pince	0
LENDAVA	22082	Melioracijsko območje Kasalaš	0
LENDAVA	22092	Melioracija v Dolgi vasi	0
LENDAVA	22102	Melioracija ob Borosnjaku	0
LENDAVA	22112	Melioracijsko območje Benica - Petišovci, Benica - Ritaš	0
LENDAVA	22122	Melioracijsko območje Linica	0
LENDAVA	22132	Melioracijsko območje Riganoc	0

LENDAVA	22142	Melioracija površin na kompleksu EE Benica	0
LENDAVA	22151	Namakalni sistem Dobrovniški pašnik	0
LENDAVA	22162	Melioracijsko območje Ginjevec - Dobrovniški pašnik	0
LENDAVA	22172	Melioracija na področju Tešanovci, Žitkovci, Riganoc	0
LENDAVA	22182	Melioracija Mostje	0
LENDAVA	22192	MO Žitkovci	0
LENDAVA	22202	Melioracijsko območje Pince - Dolina	0
LENDAVA	22212	MO Turško Groblje	0
LENDAVA	22222	MO Motvarjevci - Pašnik - Rastična	0
LENDAVA	22232	MO Kamovci	0
LENDAVA	22242	Melioracija Gaberje - Lakoš	0
LENDAVA	22262	Melioracijsko območje Ujret	0
LENDAVA	22272	Melioracijsko območje Dobrovnik II.	0
LENDAVA	22282	Melioracija Renkovci	0
LENDAVA	22292	Melioracija Radmožanci (med Ledavo in Ginjo)	0
LENDAVA	22302	Melioracija Ivankovci-Lakovško polje	0
LENDAVA	22312	Melioracijsko področje Trimlini	0
LITIJA	23012	Melioracija Ponoviče	0
LITIJA	23021	Namakalni sistem Litija	0
LITIJA	23032	Melioracija Grmača	0
LITIJA	23042	Melioracija Črni potok	0
LITIJA	23052	Melioracija Gabrovka	0
LITIJA	23072	Melioracija Roje	0
LJUBLJANA	24022	Melioracija Gmajnice 2	0
LJUBLJANA	24032	Melioracija Jesenkova in Vnanje Gorice	0
LJUBLJANA	24041	Namakalni sistem Bizovik - Dobrunje	0
LJUBLJANA	24051	Namakalni sistem Kašelj	0
LJUBLJANA	24061	Namakalni sistem Šmartno - Sneberje	0
LJUBLJANA	24072	Melioracija Brest	0
LJUBLJANA	24082	Odvodnjavanje v Podgorju	0
LJUBLJANA	24092	Melioracija Brezovica A	0
LJUBLJANA	24102	Melioracija Gmajnice 3	0
LJUBLJANA	24122	Melioracija Rakova Jelša	0
LJUBLJANA	24162	Melioracija Resnik	0

LJUBLJANA	24172	Melioracija laboratorijskega polja pod Rožnikom	0
LJUBLJANA	24182	Melioracija Dobravica	0
LJUBLJANA	24192	Melioracija Horjuljska dolina	0
LJUBLJANA	24202	Melioracija Rašica	0
LJUBLJANA	24212	Melioracija Konjščica	0
LJUBLJANA	24232	Melioracija Gmajnice 1	0
LJUBLJANA	24242	Osuševanje Hauptmance	0
LJUTOMER	29022	Melioracija na levem bregu Ščavnice - območje Kokoriči	0
LJUTOMER	29032	Melioracija Kuršinci - razširitev območja ob potoku Turja	0
LJUTOMER	29051	Namakalno gnojilni sistem Cven	0
LJUTOMER	29082	Melioracija Logarovci	0
LJUTOMER	29122	Melioracijsko območje Bukovnica (dolina Ščavnice)	0
LJUTOMER	29142	Melioracije ob Ščavnici - I.etapa	0
LOGATEC	30012	Melioracija Rovtarica	0
LOGATEC	30022	Melioracija Mareke	0
LOGATEC	30032	Melioracije Pod Sekirco	0
LOGATEC	30042	Melioracija Reška dolina	0
LOGATEC	30062	Melioracijsko območje Režiše	0
LOGATEC	30072	Melioracijsko območje Logaško polje	0
METLIKA	34011	Namakalni demonstracijski center Metlika	0
METLIKA	34022	Melioracija Mestni log - Metlika	0
METLIKA	34031	Namakalni sistem Krasinec	0
MOZIRJE	35041	Namakalni sistem Loke	0
MOZIRJE	35052	Melioracija zemljišč v Gornjem Gradu in Zgornji Rečici	0
MURSKA SOBOTA	36012	Melioracija Gančki pašnik	0
MURSKA SOBOTA	36042	Melioracija na povodju Kobiljskega potoka	0
MURSKA SOBOTA	36102	Melioracija Kramarovci, Grad - Marof	0
MURSKA SOBOTA	36112	MO Borovje II, Šalamenci – Mlačine, Bodonci	0
MURSKA SOBOTA	36142	HMS Ledava, območje Tešanovci - Bogojina	0
MURSKA SOBOTA	36172	Melioracija Lipa	0

MURSKA SOBOTA	36182	Melioracija Martjanci - Borovje	0
MURSKA SOBOTA	36202	Melioracijsko območje Mezev - Sebeborci	0
MURSKA SOBOTA	36231	Namakalni sistem Bakovska gramoznica	0
MURSKA SOBOTA	36262	Melioracijsko območje Budinski mlin - Plese	0
MURSKA SOBOTA	36272	Melioracija Motvarjevci II., Čobarjevo, Čikečka vas	0
MURSKA SOBOTA	36282	Melioracija ob Kobiljskem potoku-območje Motvarjevci - Kobilje	0
MURSKA SOBOTA	36292	Melioracija zemljišča ob potoku Lipnica-objekt Tešanovci - Mlajtinci	0
MURSKA SOBOTA	36312	Melioracija Muzge	0
MURSKA SOBOTA	36322	Melioracija Beltinci - Hrenovica	0
MURSKA SOBOTA	36341	Namakalni sistem Beltinci - Gančki pašnik	0
MURSKA SOBOTA	36372	Melioracija Šalovci IV	0
MURSKA SOBOTA	36382	Melioracijsko območje Bukovnica	0
MURSKA SOBOTA	36402	Melioracija Tešanovci - Gajič	0
MURSKA SOBOTA	36412	Melioracija zemljišča ob potoku Lipnica-objekt Martjanci in Nemčavci	0
MURSKA SOBOTA	36431	Namakanje kompleksa Beltinci - Nemščak	0
MURSKA SOBOTA	36442	MO Berek	0
MURSKA SOBOTA	36482	Hidromelioracija Dolenci	0
MURSKA SOBOTA	36492	Melioracija Bogojjina	0
NOVA GORICA	37012	Melioracija spodnje doline Reke v Goriških Brdih	0
NOVA GORICA	37021	Namakanje Šempasko polje	0
NOVA GORICA	37031	Namakalni sistem Vogršček - S krak	0
NOVA GORICA	37042	Melioracija Dobrovo, Vipolže, Jordanovo, Barbano	0

NOVA GORICA	37052	Melioracija polja Brdice in Šlovrenc	0
NOVA GORICA	37062	Melioracija Goriška Brda (Birša, Oblenč)	0
NOVA GORICA	37071	Namakalni sistem pri Reki in akumulacija Kozlink	0
NOVA GORICA	37121	Polstabilni namakalni sistem Bilje - Počivala	0
NOVA GORICA	37171	Namakalni sistem Vogršček - južni krak	0
NOVA GORICA	37191	Namakalni sistem Vodopivčevo polje Dornberk	0
NOVA GORICA	37232	Melioracije Log	0
NOVA GORICA	37271	Fertiirigacijski sistem Okroglica	0
NOVA GORICA	37292	Melioracija Vrtoče	0
NOVA GORICA	37322	Melioracijsko območje Preserje	0
NOVA GORICA	37402	Melioracija Orehovlje	0
NOVA GORICA	37442	Melioracija Renče	0
NOVA GORICA	37452	Melioracije Ozeljan	0
NOVA GORICA	37462	Hidromelioracija pri farmi Okroglica	0
NOVA GORICA	37552	Ureditev osnovne odvodnje doline Oblenča	0
NOVA GORICA	37561	Namakalni sistemi Neblo	0
NOVO MESTO	38011	Namakalni sistem Šentjernejsko polje	0
NOVO MESTO	38021	Namakanje Orehovica	0
NOVO MESTO	38032	Melioracijsko območje Šentjernejsko polje	0
NOVO MESTO	38132	Hidromelioracijski sistem Radulja	0
NOVO MESTO	38141	Namakalni sistem Klevevž	0
NOVO MESTO	38161	Namakalni sistem Rojsko polje	0
ORMOŽ	39031	Namakalni sistem Trgovišče	0
ORMOŽ	39041	Namakalni sistem Ormož - SD 2	0
ORMOŽ	39062	Melioracija na območju Krčevina	0
ORMOŽ	39072	Melioracijsko območje Podgorski potok	0
ORMOŽ	39112	Melioracija Središče ob Dravi	0
ORMOŽ	39172	Melioracija zemljišč na območju Trgovišče, Cvetkovci in Osluševci	0
ORMOŽ	39181	Namakalni sistem Ormož - I. etapa, I. faza - Osluševci	0
ORMOŽ	39192	Melioracijsko območje Otok	0
PIRAN	40061	Namakanje trajnih nasadov Parecag	0
PIRAN	40091	Namakanje doline Dragonje	0

POSTOJNA	41012	Melioracija polja Mali Otok	0
POSTOJNA	41022	Melioracija Slavina - Selce - Petelinje	0
POSTOJNA	41032	Melioracija Šmihel - Strane	0
POSTOJNA	41042	Melioracija Postojnsko polje	0
POSTOJNA	41062	Melioracija Ribnica	0
POSTOJNA	41072	Melioracije na območju KZ Postojna - Brda ob potoku Nanoščica	0
POSTOJNA	41082	Melioracija zemljišča pri Prestranku	0
PTUJ	42012	Melioracije na območju Šturmovec	0
PTUJ	42052	HMS Pesnica - Melioracijsko območje PACINJE	0
PTUJ	42062	HMS Pesnica-Melioracijsko območje MOSTJE	0
PTUJ	42072	HMS Pesnica-Melioracijsko območje BIŠ	0
PTUJ	42082	Melioracija Pesniške doline - območje Ločič, območje XVIII/a-Hvaletinci	0
PTUJ	42112	Melioracijsko območje Muretinci	0
PTUJ	42122	Melioracija Pesniške doline - Mel. območje ob Brnci	0
PTUJ	42142	Melioracija Pesniške doline - območje XII	0
PTUJ	42152	Melioracija Pesniške doline - območje XIII	0
PTUJ	42182	Melioracija Pesniške doline - MO 4 Hvaletinci	0
PTUJ	42212	HMS Polskava - Pragersko, območje 7	0
PTUJ	42222	HMS Polskava - Pragersko, območje 8 in 9	0
PTUJ	42242	Melioracije na zemljišču ob Dravinji in Rogatnici	0
PTUJ	42252	HMS Polskava - Od Mihovcev do Sp. Jablane	0
PTUJ	42261	Namakanje Sobetinci	0
PTUJ	42272	HMS Polskava - Mihovska gmajna	0
PTUJ	42282	HMS Polskava - Župečja vas	0
PTUJ	42292	HMS Polskava - Sp. Jablane - Gaj	0
PTUJ	42302	Melioracije ob potoku Rogatnica "NA MENIŠKEM"	0

PTUJ	42322	HMS Polskava - Lancova vas-Barislavci	0
PTUJ	42331	Namakalni sistem Borovci	0
PTUJ	42341	Namakalni sistem Ravno polje - Kungota Dravsko polje	0
PTUJ	42351	Namakalni sistem Videm I, II	0
PTUJ	42372	Melioracije Dežno pri Podlehniku	0
PTUJ	42392	HMS Dravinja-melioracijsko območje ob Dravinji	0
PTUJ	42401	Namakalni sistem Zavrč	0
PTUJ	42442	HMS PESNICA - MO Levanjci (območje XVIII)	0
PTUJ	42452	HMS PESNICA - MO Pri Janezu (območje XVII)	0
PTUJ	42492	Melioracijsko območje Cirkulane	0
PTUJ	42512	HMS Pesnica - območje Balajsovci (Biš območje VII., VIII., IX.)	0
PTUJ	42532	HMS Pesnica - območje Vitomarci (7,8,9) - (območje X, XI)	0
PTUJ	42542	HMS PESNICA - Melioracijsko območje Trnovska vas-Desenci	0
PTUJ	42582	HMS Pesnica, območje Biš - Trnovska vas	0
PTUJ	42602	HMS Pesnica, območje Dornava	0
PTUJ	42642	Melioracija Pesniške doline - melioracijsko območje Grlinci, Gradiščak	0
PTUJ	42671	Namakalni sistem Gorišnica-Moškanjci	0
PTUJ	42681	Namakalni sistem Pongerce	0
RADLJE OB DRAVI	43011	Namakalni sistem Radeljsko polje	0
RADOVLJICA	44012	Melioracijsko območje Suha - Blato	0
RADOVLJICA	44022	Melioracija Poljče	0
RADOVLJICA	44032	Melioracija Blejsko blato	0
RADOVLJICA	44042	Hidromelioracija Senožeta	0
RAVNE NA KOROŠKEM	45012	Melioracije Prevalje - Holmec	0
RAVNE NA KOROŠKEM	45022	Melioracije Krautberger	0
SEVNICA	47012	Melioracijsko območje Šentjanž - Podboršt	0
SEVNICA	47022	Melioracija Mirna - Sevnški del	0

SEVNICA	47032	Melioracijsko območje Čolnišek	0
SEVNICA	47051	Namakalni sistem Loka pri Zidanem mostu	0
SEVNICA	47062	Melioracija na območju Križ	0
SEVNICA	47072	Melioracija Čanje	0
SEŽANA	48012	Melioracija področja reke Raše	0
SEŽANA	48022	Melioracija Vrhpoljsko polje	0
SEŽANA	48032	Melioracija Velike Loče	0
SLOVENJ GRADEC	49021	Namakalni sistem Šmartno - Turiška vas	0
SLOVENJ GRADEC	49052	Melioracijsko območje Podgorje - Žabja vas	0
SLOVENJ GRADEC	49062	Melioracijsko območje Stari trg	0
SLOVENJ GRADEC	49072	Melioracijsko območje Šmartno - Legen	0
SLOVENJ GRADEC	49082	Melioracija Mislinjsko polje	0
SLOVENSKA BISTRICA	50022	Ureditev odvodnje na sadni plantaži Pučnik - Lešnik	0
SLOVENSKA BISTRICA	50072	Melioracijsko območje Zg. Ložnica - Sp. Ložnica	0
SLOVENSKA BISTRICA	50082	Melioracije na območju Pragersko	0
SLOVENSKA BISTRICA	50112	HMS Polskava - Devina	0
SLOVENSKA BISTRICA	50122	HMS Polskava - Sp. Polskava	0
SLOVENSKA BISTRICA	50151	Namakalni sistem Sp. Polskava	0
SLOVENSKA BISTRICA	50212	HMS Polskava - Vrhloga-Trnovec-Sestrže	0
SLOVENSKA BISTRICA	50242	Melioracija doline Dravinje	0
ŠENTJUR PRI CELJU	52012	Melioracije kompleksa Šentjur - Črnolica - Grobelno	0
ŠENTJUR PRI CELJU	52022	Melioracije kompleksa IV Vodruž - Jakob	0
ŠENTJUR PRI CELJU	52032	Osušitev Drameljske doline	0
ŠENTJUR PRI CELJU	52052	Melioracije polj Hotunje, Ponikva, Bobovo, Dolga gora	0

ŠENTJUR PRI CELJU	52062	Melioracije Gračnica, Planina, Proseniško, Ponikva	0
ŠKOFJA LOKA	53012	Melioracija območja Žirovsko polje	0
ŠKOFJA LOKA	53022	Melioracije Gorenja vas	0
ŠKOFJA LOKA	53032	Hidromelioracija Dorfarsko polje	0
ŠMARJE PRI JELŠAH	54021	Namakalni sistem Bistrica - Kozje	0
ŠMARJE PRI JELŠAH	54052	Melioracije Senovica - Dvor	0
ŠMARJE PRI JELŠAH	54102	Melioracija Zibiškega polja	0
ŠMARJE PRI JELŠAH	54112	Melioracija Tlake - Žahenberc	0
ŠMARJE PRI JELŠAH	54132	Melioracija zemljišč ob Bistrici	0
ŠMARJE PRI JELŠAH	54152	Melioracijsko območje Podsreda - Socko	0
TOLMIN	55012	Melioracija Kobariško Blato	0
TREBNJE	57012	Melioracija MIRNA	0
TREBNJE	57052	Melioracijsko območje Dob, Slovenska vas	0
VELENJE	59012	Melioracije Bevče	0
VELENJE	59032	Osušitev zemljišč v Ravnah	0
VELENJE	59052	Osušitveni kompleks Gorenje	0
VRHNIKA	60012	Melioracija Podlipske doline	0
VRHNIKA	60022	Melioracija Bevke	0
VRHNIKA	60042	Melioracija Bistra, Verd, Hočevarica	0
VRHNIKA	60052	Melioracija Zabočevo - Brezovica	0
VRHNIKA	60061	Namakanje Bistra	0
VRHNIKA	60072	Melioracija Sinja Gorica - Blatna Brezovica	0
VRHNIKA	60082	Melioracija Ligojna	0
ZAGORJE OB SAVI	61012	Melioracije Kandrše	0
ZAGORJE OB SAVI	61022	Melioracija Mlinše - Kolovrat - Kandrše	0
ŽALEC	62022	Melioracija zemljišč na področju Ložnice	0
ŽALEC	62122	Melioracija Čeplje II	0
ŽALEC	62182	Melioracija Trnava 1 in 2	0
ŽALEC	62242	Melioracijska dela na območju Gomilsko	0

ŽALEC	62282	Osušitev zemljišč v Slatini, Podlogu in Grušovljah	0
ŽALEC	62302	Melioracije zemljišč na področju Ložnice pod Založami	0
MARIBOR	64021	Namakalni sistem Pekre II. Faza	0
MARIBOR	64032	Melioracijsko področje Miklavž	0
MARIBOR	64041	Namakalni sistem Zlatoličje	0
MARIBOR	64072	Melioracija na področju AK Maribor - območje Fram-Morje	0
MARIBOR	64082	Melioracije zemljišč Radvanje in Pekre	0
MARIBOR	64092	HMS Polskava - Podova	0
MARIBOR	64102	Melioracijsko območje ob Korenskem potoku	0
MARIBOR	64121	Namakalni sistem Starše	0
MARIBOR	64132	Melioracija Rače pri črpalki in Pivola-Štekarje	0
MARIBOR	64151	Namakalni sistem Pohorski dvor	0
MARIBOR	64172	HMS PESNICA - Melioracijsko območje ob Jablanskem potoku	0
MARIBOR	64192	Melioracija Hoško in Slivniško Pohorje, Pivole in Polane	0
MARIBOR	64202	Melioracija Ob Prednici	0
MARIBOR	64212	Melioracijsko območje Vukovarski potok	0
PESNICA	65042	Melioracija na zemljišču AK Maribor - območje Zg. Kungota-Jurij-Plač	0
PESNICA	65072	HMS Pesnica Melioracijsko območje "Pesniški dvor"	0
PESNICA	65182	HMS PESNICA - Kungota - Fifolt	0
PESNICA	65192	HMS PESNICA - melioracija Vukovski potok	0
PESNICA	65202	HMS Pesnica - Melioracija ob Gačniškem potoku	0
RUŠE	68012	Melioracija Selnica	0
RUŠE	68022	Melioracijsko območje Gradišče	0