

O S N U T E K

Ime predpisa: Zakon o državni meteorološki, hidrološki, oceanografski in seizmološki službi
Št. zadeve:
Datum objave:
Rok za sprejem mnenj in pripomb:
Ime odgovorne osebe in e-naslov:

Obrazložitev:

Življenje v sodobnem času je na marsikaterem področju odvisno od naravnih pojavov. Ti lahko na dejavnosti vplivajo pozitivno, jih omogočajo ali pospešujejo, ali pa preprečujejo običajni ali predvideni tek dejavnosti ter povzročajo škodo.

Vpetosti in odvisnosti življenja od naravnih pojavov se kljub tehnološkemu napredku ni mogoče izogniti in preprečiti njihovega vpliva. Čeprav to ni mogoče, pa razvoj stroke in tehnologije zagotavlja čedalje boljše razumevanje naravnih pojavov in njihovo napovedovanje. Poznavanje trenutnih in bodočih naravnih razmer je za učinkovitost upravljanja z viri v majhni državi, kot je Slovenija, še toliko bolj pomembno. Dodatno težo k temu doda njena geografska lega, ki zagotavlja veliko kompleksnost in raznolikost naravnih pojavov in njihove dinamike. Trajnost, sistematičnost in visoka kakovost njihovega spremljanja, preučevanja in napovedovanja ima lahko velike pozitivne učinke na družbo. Zakon o državni meteorološki, hidrološki, oceanografski in seizmološki službi daje za tako dejavnost ustrezno pravno podlago.

Naloge, ki jih zakon vzpostavlja kot enotno državno meteorološko, hidrološko, oceanografsko in seizmološko službo, trenutno ureja več medsebojno bolje ali slabše povezanih in usklajenih zakonov. Analiza veljavne ureditve pa je pokazala tudi podnormiranost nekaterih nalog in prenormiranost drugih.

Zakon o varstvu okolja določa, da se monitoring meteoroloških pojavov zagotavlja s posebnim zakonom, Zakonom o meteorološki dejavnosti. V delu 98. člena določa naloge monitoringa seizmoloških pojavov, v 99. členu pa monitoring hidroloških pojavov. Monitoringa oceanografskih pojavov ne ureja noben predpis. Zakon o varstvu okolja vsebuje še razmeroma splošno določbo o pravicah in obveznostih lastnika nepremičnine, na kateri se izvaja začasni monitoring naravnih pojavov. Podobno določbo vsebuje Zakon o vodah, ki vzpostavlja tudi nekatere posledice rezultatov hidrološkega monitoringa na vodne pravice ter načrtovanje upravljanja z vodami. Zakon o vodah tudi določa, da so objekti in naprave za monitoring voda vodna infrastruktura. Nekatere naloge opredeljujejo predpisi o varstvu pred naravnimi in drugimi nesrečami in predpisi o pomorstvu. Razmeroma obsežen in natančen pa je Zakon o meteorološki dejavnosti, ki ne ureja zgolj državnih nalog na področju meteorologije, pač pa v velikem delu regulira tudi meteorološko dejavnost kot gospodarsko dejavnost ter opravljanje meteorološkega poklica.

Ne glede na vse navedene pravne podlage izvaja državne naloge na področju meteorologije, hidrologije, oceanografije in seizmologije isti državni organ. Analiza izvajanja teh nalog kaže velike podobnosti v metodiki ter namenih in ciljih teh nalog. Podobnost načina se izkazuje v pridobivanju podatkov (meritve in opazovanja), njihovi obdelavi, hrambi, izvedbi analiz, ocen in napovedi, posredovanju informacij javnosti, sodelovanju s subjekti, pristojnimi za izvajanje drugih upravnih nalog, ter vpetosti v mednarodno okolje. Identiteta namena izvajanja teh nalog je pridobivanje in ustvarjanje podatkov in informacij, ki so splošno koristne za javnost in ožje dele družbenega življenja ter druge državne resorje. Izkazani so tudi enaki cilji izvajanja teh nalog: trajnost in sistematičnost zbiranja podatkov, večja varnost ljudi in premoženja ter njihova koristnost, izpolnjevanje mednarodnih obveznosti in zasledovanje strokovnega in tehnološkega razvoja, ki vse prej našteto omogoča. Vsi navedeni deli državnih nalog, z izjemo seizmoloških, so tako kot naravni pojavi, medsebojno odvisni, tako da izvedba ene od njih omogoča tudi izvedbo drugih. Razpršen pravni okvir vsega navedenega ne podpira, pač pa po dosedanjih izkušnjah preprečuje, da bi se z izvajanjem nalog dosegla tista raven koristnosti, ki jo omogoča stanje tehnološkega razvoja.

Po več pravnih podlagah razpršene naloge države se z Zakonom o državni meteorološki, hidrološki, oceanografski in seizmološki službi združujejo v eni sami. Spoznanje o soodvisnosti teh nalog, ki je posledica soodvisnosti naravnih pojavov, narekuje enotno metodiko njihovega izvajanja. Spoznanje o podobnosti učinkov, ki jih ima izvajanje nalog za družbo in njene podsisteme, ciljih in namenu pa narekuje enotno pravno ureditev materialnih in pravnih pogojev za izvajanje nalog, ki se poenotijo v pojmu državna meteorološka, hidrološka, oceanografska in seizmološka služba.

Potreba po poenotenju pravnega instrumentarija za izvajanje službe se izkazuje v razmerju do infrastrukture, ki služi izvajanju nalog službe, pridobivanja podatkov in njihove obdelave, ustvarjanja analiz, ocen in napovedi, obveščanja javnosti in preprečevanja zmede v primeru izrednih in nevarnih naravnih razmer, razmerju do državnih organov, ki so od informacij o naravnih pojavih bistveno odvisni, razmerju do drugih državnih organov, ki bi utegnili te informacije potrebovati za izvajanje posameznih resornih nalog, razmerju do tretjih oseb, nenazadnje pa tudi v razmerju do mednarodnih obveznosti (zaradi članstva Republike Slovenije v različnih mednarodnih organizacijah) in zasledovanja strokovnega in tehničnega napredka. Združevanje štirih dejavnosti v eno službo ni zgolj korak k njihovemu ekonomičnemu izvajanju, pač pa izvira iz spoznanja soodvisnosti naravnih pojavov, ki jih preučuje (velja zlasti za hidrologijo, meteorologijo in oceanografijo). Seizmologija je v tem smislu izvzeta, a jo s preostalimi službami združuje podobnost delovnega procesa in isti cilji.

Posebej močno je z zakonom poudarjena koristnost službe, ki jo izkazuje na štirih glavnih področjih:

· zagotavljanje zanesljivih in ažurnih informacij za javnost,

· zagotavljanje informacij za potrebe vitalnih interesov države (obramba ter zaščita in reševanje) ter zagotavljanja varnosti zračnega in pomorskega prometa,

· zagotavljanje informacij za potrebe upravljanja (na ravni politik) na več področjih upravnega delovanja (kmetijstvo in gozdarstvo, promet, urbanizem, gradnje, poplavna varnost, upravljanje z vodami, oskrba z energijo, telekomunikacije, zdravstvo, druge gospodarske dejavnosti), za potrebe politik varstva okolja in upravljanja z vodami ter za potrebe konkretnega odločanja v upravnih zadevah varstva okolja in upravljanja z vodami,

· zagotavljanje posebnih informacij posameznikom za potrebe izvajanja njihove (gospodarske) dejavnosti.

V ponazoritev zgornjih navedb o koristnosti navajamo naslednji podatek: ekonomska ocena koristi od storitev, ki jih na Finskem zagotavlja Finska državna meteorološko-hidrološka služba, je med 262 in 285 mio. EUR na leto, medtem ko stroški njenega delovanja znašajo med 50 in 60 mio. EUR na leto. Razmerje med koristmi in stroški (benefit-cost ratio), ki ga ustvarja finska meteorološko-hidrološka službe je torej najmanj 5 : 1. S povečanjem natančnosti in zanesljivosti njenih storitev se ocenjuje, da bi koristi lahko zrasle za 85 do 100 % (torej do razmerja 10 : 1).
 Tudi druge študije kažejo, da se razmerje med koristmi in stroški meteoroloških storitev v razvitih državah giblje med 4 : 1 in 6 : 1
. Navedeni deleži veljajo le za meteorološko ali hidrometeorološko službo, zato se predvideva, da vložek v oceanografsko in seizmološko službo h koristim prispeva še veliko več. Dodaten pozitiven vpliv na ekonomiko na ARSO pripisujemo dejstvu, da se vse štiri službe združujejo v enotno službo, ki jo izvaja isti subjekt.

Če je na prvem mestu poudarjena potreba po krepitvi koristnosti izvajanja službe, je treba kot drugo izhodišče omeniti njeno temeljno lastnost – odvisnost od dogajanja v naravnem okolju in soodvisnosti naravnih pojavov, vpetost v različne segmente družbenega življenja, ter mednarodno povezanost, s skupim izrazom presečnost. Odvisnost od naravnega dogajanja in potreba po poznavanju stanja okolja in procesov v njem je razlog, da se je pretežni del službe doslej urejal s predpisi s področja varstva okolja. Vendar pa služba svojo koristnost in posledično presečnost mnogo bolj izkazuje v funkcionalnem in organizacijskem smislu. V zvezi s slednjim je treba poudariti, da so rešitve v svetu različne. Za (hidro)meteorološke službe velja, da ponekod sodijo v okoljski, drugje pa v prometni ali obrambni resor, spet drugje v resor znanosti in raziskovanja ali drugam. Statusno gre za državne organe, organizacije z delno pravno samostojnostjo, zasebnopravne subjekte pod prevladujočim vplivom (lastništvom) države ali čiste zasebnopravne osebe. Pri seizmoloških službah je podobno. Funkcionalno služba svojo presečnost izkazuje po output-u, ki ga služba zagotavlja družbi. Informacije, ki jih zagotavlja služba, posredno ali neposredno koristijo splošni javnosti, kot tudi izvajanju vitalnih državnih nalog (zaščitno-reševalnih ukrepov v primeru naravnih ali drugih nesreč, obrambnih nalog), varnosti prometa (zlasti pomorskega in letalskega), preventivnim politikam in ukrepom v urbanizmu, varstvu pred poplavami, upravljanju z vodami (urejanju voda in odločanju o rabi vode), graditvi objektov (npr. potresna odpornost), varni in ekonomični oskrbi z energijo, ukrepom kmetijske politike, politiki prilagajanja na podnebne spremembe, politikam trajnostnega razvoja, pa tudi politikam varstva okolja, politiki razvoja zdravstvenega sistema in promociji zdravja, varnosti telekomunicijkih povezav, izvajanju turizma ter drugih gospodarskih dejavnosti, ki izkazujejo odvisnost od vremena, podnebja ter hidroloških, oceanografskih in seizmoloških pojavov.

Za zgled združevanja meterološke, hidrološke, oceanografske in seizmološke službe služi Islandski meterološki urad (Veðurstofa Íslands - Icelandic Met Office). Navedena organizacija združuje izvajanje tako meteoroloških, kot tudi oceanografskih, hidroloških, lavinskih, klimatoloških in seizmoloških nalog, pa tudi nalog vulkanološke službe in spremljanja onesnaževanja. Islandski zgled govori o tem, da je združevanje nalog mogoče, za manjše države pa tudi smiselno in razumno.

Meteorološka, hidrološka in oceanografska dejavnost je v velikem delu ločena in drugačna od vsebine pojma spremljanje stanja okolja, kar je sicer inherentna vsebina zakonodaje s področja varstva okolja. Gre predvsem za tisti del službe, ki se nanaša na napovedovanje prihodnjih razmer (zlasti tudi opozarjanje na ekstremne pojave). Tudi iz teh razlogov je smiselno, da je služba, ki izvaja tudi naloge napovedovanja naravnih razmer in pojavov, predmet specialnega in samostojnega pravnega urejanja izven instituta spremljanja stanja okolja oziroma kot njegova nadgradnja, s katerim se povezuje zgolj v določenem delu. Zlasti napovedovanje in opozarjanje ima več skupnega z zagotavljanjem varnosti kot z golim spremljanjem stanja okolja.

Izvajanje službe terja velika vlaganja predvsem v infrastrukturo in znanje. Vse bazične hidrološke, meteorološke in seizmološke sisteme na svetu zaradi velikih vložkov ustanovijo in vzdržujejo javnopravne institucije, saj gre pri državni merilni mreži za naravni monopol. Storitve službe v tem delu tako predstavljajo javno dobrino, ki je trg ni sposoben ali zainteresiran zagotoviti. Koristi bazičnih informacij službe so splošne, dobrobiti uživa celotna družba, nepogrešljiva pa je v obrambnih sistemih in sistemih zaščite in reševanja kot tipičnih servisnih upravnih (državnih) nalogah, neposredne in posredne koristi pa uživajo tudi druge servisne in pospeševalne upravne naloge v (delnem) javnem interesu (urbanizem, promet, kmetijstvo…).

Tretji razlog za sprejem zakona je deregulacija. Obstoječi Zakon o meteorološki dejavnosti (ZMetD) regulira tako meteorološko dejavnosti kot tudi državno meteorološko službo. Predlog sledi cilju deregulacije dejavnosti in poklicev, kjer ta ni nujno potrebna. Javnega interesa za to, da bi bila meteorološka dejavnost regulirana, ni najti. Tudi v primerljivih državah ta dejavnost oziroma poklic ni reguliran. Izkušnje z izvajanjem ZMetD v delu, ki se nanaša na državno meteorološko službo, ter primerjalna analiza pa kažejo, da je navedena služba v ZMetD regulirana v preveliki meri. ZMetD njene naloge opredeljuje prepodrobno, pravno ureja naloge, ki so po vsebini strokovna opravila, podvržena pravilom stroke in njenemu razvoju ter mednarodnim strokovnim standardom. Nekateri instrumenti delovanja in usmerjanja državne meteorološke službe iz ZMetD nimajo pričakovanega učinka (Strokovni svet za meteorološko dejavnost), nefunkcionalno so opredeljene njene storitve (meteorološki produkti…). ZMetD je predvidel sprejem 1 uredbe in 1 sklepa Vlade, 7 pravilnikov ministra, dologoročni program meteorološke dejavnosti vsakih 10 let in operativni program meteorološke dejavnosti vsake 4 leta. Od podzakonskih aktov so bili v obdobju njegove veljavnosti (10 let) sprejeti sklep Vlade ter 2 pravilnika ministra.

S predlogom novega zakona je predviden sprejem 1 pravilnika ministra ter 1 sklepa vlade. Ukinja se Strokovni svet za meteorološko dejavnost, ureditev se usmerja zgolj na področje državne meteorološke službe, v okviru katere se ukinja obveznost pridobitve smernic pri prostorskem načrtovanju in projektnih pogojev pred gradnjo. Prav tako se ukinja obveznost upravljavcev določenih vrst objektov, da izvajajo meteorološke storitve (posledično se odpravlja administrativno breme spremljanja te obveznosti). Naloge službe se oblikujejo tako, da se njihovo izvajanje izrecno prepušča strokovni doktrini, če ni predpisano drugače, izvajalca službe pa se usmerja k ciljem.

Če je za meteorologijo značilna preobsežna regulacija, pa za naloge hidrološke, oceanografske in seizmološke službe velja, da v veljavni zakonodaji niso opredeljene kot državna služba, pač pa kot del nalog državnega monitoringa stanja okolja (v ZVO-1), ki ga izvaja ministrstvo ali imetnik javnega pooblastila, deloma pa tudi kot del nalog sistema opazovanja, obveščanja in alarmiranja (v Zakonu o varstvu pred naravnimi in drugimi nesrečami). Pravni položaj infrastrukture monitoringa voda je urejen v Zakonu o vodah. Naloge so torej razpršene v več zakonih ter nepopolno, da bi bil dosežen cilj, ki se zasleduje s tem predlogom. Naloge oceanografska služba sploh niso zakonsko opredeljene. S tem zakonom se te pomanjkljivosti odpravljajo. Pri tem se sledi načelom vitke regulacije in priporočilom Svetovne meteorološke organizacije (SMO). Zaradi posebnega pomena bazičnih storitev službe za družbo in njene podsisteme, zaradi javne narave teh storitev ter naravno-monopolnega značaja infrastrukture, ki te storitve sploh omogoča, v mednarodni skupnosti velja pravilo, da se za izvajanje bazičnih hidrometeoroloških storitev imenuje izvajalce, ki so praviloma pravne osebe javnega prava, v veliko primerih pa te naloge izvaja organ državne uprave. SMO je državam članicam v dokumentu National meteorological and hydrometeorological services for sustainable development: guidelines for management, WMO/TD-No. 947 iz leta 1999 (ponovitev v Guidelines on the Role, Operation and Management of National Meteorological or Hydrological Services, junij 2012), priporočil, naj status izvajalcev meteoroloških in hidroloških služb opredelijo z ustreznim pravnim instrumentom tako, da določijo poslanstvo, naloge in pooblastila teh služb, s čimer se ustrezno prizna prispevek teh služb družbi, dobro opredeljene odgovornosti pa zagotavljajo njihovo učinkovito vlogo in delovanje. V zakonodaji, ki ureja status državne meteorološke službe, naj bi države poudarile predvsem:

· jasen namen delovanja izvajalca službe,

· jasno opredelitev dolžnosti, nalog in področij odgovornosti izvajalca službe, kar predstavlja tudi trdno osnovo za zagotavljanje sredstev za izpolnjevanje teh nalog,

· nedvoumno vlogo izvajalca službe kot uradnega centra za opozarjanje na vremenske in podnebne pojave ter dogajanje na vodah – z namenom, da se prepreči zmeda in nejasnost v javnosti,

· zakonsko varovanje državne mreže meteoroloških postaj in uslužbencev pri opravljanju njihovih dolžnosti,

· zagotovitev neposrednega dostopa do pomembnih mednarodnih komunikacij,

· omogočiti koordinacijo med različnimi aktivnostmi na področju vremena, podnebja, voda in drugih okoljskih sektorjih na državni ravni,

· namenskost prihodkov od dejavnosti DMS izključno razvoju in izboljševanju njenega delovanja.

Z Zakonom o državni meteorološki, hidrološki, oceanografski in seizmološki službi se v enotni službi združujejo naloge s štirih medsebojno povezanih področij. Obseg regulacije je omejen na tisto mero, ki je za učinkovito izvajanje nalog nujno. Zakon opušča namere, da bi se s pravnimi normami ali predvidenimi strateškimi dokumenti posegalo v stroko in njen razvoj dejavnosti. Predvideno število podzakonskih predpisov je bistveno zmanjšano. Predlog ne posega izven okvirov državne službe na druge resorje (kot npr. 20. člen ZMetD) ter poudarja njeno splošno koristnost in presečnost.
Osnutek predpisa z obrazložitvijo posameznih členov:
Zakon o državni meteorološki, hidrološki, oceanografski in seizmološki službi

(vsebina zakona)

Ta zakon opredeljuje in ureja naloge državne meteorološke, hidrološke, oceanografske in seizmološke službe, pogoje, ki omogočajo izvajanje te službe, obveznosti tretjih oseb v zvezi z izvajanjem državne meteorološke, hidrološke, oceanografske in seizmološke službe ter druge dejavnosti izvajalca te službe.

Obrazložitev

Uvodni člen opisuje vsebino zakona.

(namen državne meteorološke, hidrološke, oceanografske in seizmološke službe)

Državna meteorološka, hidrološka, oceanografske in seizmološka služba (v nadaljevanju: služba) se izvaja v javnem interesu z namenom, da se na področju meteorologije, hidrologije, oceanografije in seizmologije zagotavlja splošno koristne informacije o naravnih pojavih ter stanju naravnih virov, zlasti pa informacije, ki koristijo izvajanju drugih državnih nalog ali nalog, ki se izvajajo v javnem interesu ali splošno koristnih dejavnosti, zlasti varstvu pred naravnimi in drugimi nesrečami in odpravljanju njihovih posledic, obrambi, prostorskemu načrtovanju, graditvi objektov, prometu, zdravstvu, kmetijski proizvodnji in gozdarstvu, oskrbi z energijo in drugim gospodarskim dejavnostim ter podatke, potrebne zaradi varstva okolja in upravljanju z vodami.

Obrazložitev

V 2. členu je naveden namen izvajanja državne meteorološke, hidrološke, oceanografske in seizmološke službe (službe). Pojem službe se nanaša na skupek nalog in ne na organizacijsko strukturo.

Iz namena izvajanja službe, kakor je naveden v tem členu, je očitno, da gre za naloge, ki so v splošno družbeno korist, zaradi česar zakon njihovo izvajanje označuje z javnim interesom. Osnovni namen službe je zagotavljanje splošno koristnih podatkov na področju meteorologije, hidrologije, oceanografije ter seizmologije. Zlasti med prvimi tremi področji obstaja medsebojna soodvisnost naravnih pojavov in stanj, s področjem seizmologije pa jih povezujejo isti cilji in podoben način dela. Koristnost nalog, ki naj jih služba zagotavlja, je prepoznana na celi vrsti področij življenja skupnosti: varstvo pred naravnimi in drugimi nesrečami, obramba, upravljanje z vodami, prostorsko načrtovanje, poplavna varnost, upravljanje z vodami, graditev objektov, varnost prometa (zlasti letalskega in pomorskega), telekomunikacije, zdravstvo, kmetijska proizvodnja in gozdarstvo, oskrba z energijo in druge gospodarske dejavnosti (npr. turizem).

Služba je na presečišču več državnih nalog. Na prvem mestu gre za zagotavljanje splošno koristnih informacij, ki so po ekonomskih zakonitostih javna dobrina, v sodobnosti pa so prepoznane kot nuja, ki jo zahtevajo tudi mednarodne organizacije, katerih članica je Republika Slovenija. Posebna koristnost podatkov se izkazuje v razmerju do drugih nalog države, zlasti varstva pred naravnimi in drugimi nesrečami (zaščita in reševanje), varnosti pomorskega prometa in obrambnih nalogah. Tretje področje so vse tiste naloge, kjer država izvaja bodisi regulatorno bodisi usmerjevalno bodisi spodbujevalno funkcijo: raba prostora in graditev, kmetijstvo in gozdarstvo, promet, oskrba z energijo ipd. Celotne koristnosti podatkov ni mogoče vnaprej predvideti, zaradi česar se dopušča možnost, da to koristnost samostojno prepoznajo na drugih področjih javnega in gospodarskega življenja, izvajalcu službe pa zakon omogoča, da te potrebe zadovolji na optimalen način. Izvajanje službe ima posredno pozitiven vpliv tudi na varstvo okolja, saj služba na vseh štirih področjih izvaja spremljanje (monitoring) naravnih pojavov, njihove analize in ocene pa so lahko verodostojna podlaga za odločitve na področju varstva okolja in upravljanja voda: od strateških pa vse do konkretnih.

(cilji državne meteorološke, hidrološke, oceanografske in seizmološke službe)

Cilji izvajanja službe so:

1. trajnost izvajanja opazovanj in meritev ter sistematičnost zbiranja podatkov o meteoroloških, hidroloških, oceanografskih in seizmoloških pojavih,

2. večja varnost ljudi in premoženja, večja koristnost za izvajanje upravnih nalog države ter učinkovitejše izvajanje splošno koristnih in gospodarskih dejavnosti,

3. razvoj na področju meteorološke, hidrološke, oceanografske in seizmološke stroke,

4. izpolnjevanje mednarodnih obveznosti in drugo mednarodno sodelovanje.

Obrazložitev

3. člen določa cilje izvajanja službe. Cilji se konkretneje izražajo v nalogah službe (5. člen), od namena (2. člen) pa se razlikujejo po tem, da poudarjajo funkcijsko in ne namensko raven njihovega izvajanja. Predpostavlja se, da se z doseganjem ciljev doseže tudi namen.

(pojmi)

V tem zakonu uporabljeni pojmi imajo naslednji pomen:

· monitoring je opazovanje ali merjenje veličin, ki opredeljujejo ali pogojujejo pojave in procese v ozračju (meteorološki monitoring), na podzemnih in površinskih vodah (hidrološki monitoring), vključno z morjem (oceanografski monitoring), ali v litosferi (seizmološki monitoring);

· merilne postaje so na sklenjenem območju nameščene naprave za izvajanje meteorološkega, hidrološkega, oceanografskega ali seizmološkega monitoringa skupaj z objektom, v ali na katerem so te naprave nameščene, če objekt služi izključno izvajanju monitoringa;
· informacije so besedilna, številska in grafična sporočila, katerih vsebina so izmerjeni podatki meteorološkega, hidrološkega, oceanografskega ali seizmološkega monitoringa, ter analize, ocene ali napovedi, pripravljene za potrebe splošne javnosti;

· kvalificirane informacije so informacije, pripravljene za potrebe posameznih naslovnikov;

· opozorila so informacije, namenjene opozarjanju o možnosti nastanka izrednih, nevarnih ali drugače škodljivih naravnih pojavov in ekoloških razmer.
Obrazložitev

V nadaljnjem zakonskem besedilu se pojavljajo pojmi, ki imajo v kontekstu tega zakona pomen, ki je drugačen od pomena iz drugih pravnih aktov ali splošnega jezika: monitoring, merilne postaje, informacije, kvalificirane informacije in opozorila.

Z opredelitvijo teh pojmov se preostalo zakonsko besedilo razbremenjuje daljših besednih zvez, ki bi sicer opredelile vsebino teh pojmov.

(naloge službe, temeljno načelo izvajanja nalog službe in pristojnost)

(2) Naloge službe so:

1. načrtovanje, vzpostavitev, upravljanje, vzdrževanje in razvoj infrastrukture državne meteorološke, hidrološke, oceanografske in seizmološke službe;

2. izvajanje monitoringa, obdelava pridobljenih podatkov, njihova hramba in zagotavljanje njihove kakovosti;

3. priprava analiz in ocen naravnih pojavov in stanja naravnih virov s področja meteorologije, hidrologije, oceanografije in seizmologije ter napovedi naravnih pojavov s področja meteorologije, hidrologije in oceanografije;

4. posredovanje informacij in opozoril javnosti;

5. zagotavljanje informacij in kvalificiranih informacij za potrebe drugih nalog države;

6. izpolnjevanje obveznosti iz mednarodnih pogodb in drugo mednarodno sodelovanje ter

7. raziskovanje naravnih pojavov ter razvoj analitskih in prognostičnih metod, hrambe podatkov, zagotavljanja njihove kakovosti ter posredovanja informacij, kvalificiranih infromacij in opozoril.

(3) Naloga službe je tudi izvajanje službe letalske meteorologije, kot jo določajo predpisi o letalstvu in zagotavljanju navigacijskih služb zračnega prometa.

(4) Naloge službe se izvajajo skladno z mednarodnimi standardi in pravili ter pravili stroke, kolikor predpisi ne določajo drugače.

(5) Službo izvaja ministrstvo, pristojno za varstvo okolja.

Obrazložitev

5. člen je osrednji del tega zakona, saj taksativno našteva naloge, ki jih združuje služba. Vrstni red nalog sledi naravnemu teku stvari (delovanja), ki zagotavlja izpolnjevanje ciljev iz 3. člena: skrb za infrastrukturo, izvajanje opazovanj in meritev, obdelave podatkov (ter njihova hramba), izvajanje analiz, ocen in napovedi, posredovanje informacij, ki so koristne za splošno javnost, pa tudi tistih, ki jih za opravljanje javnih nalog potrebujejo drugi državni resorji, izpolnjevanje obveznosti iz mednarodnih pogodb, skrb za izboljšave z raziskavami in razvojem. Naloge iz tega člena podrobneje opredeljujejo nadaljnji členi zakona.

Drugi odstavek izrecno določa, da je del službe tudi služba letalske meteorologije, kot jo določajo predpisi o zagotavljanju navigacijskih služb zračnega prometa. Drugačna ureditev bi ne bila smotrna, saj je dejavnost letalske meteorologije ena od aplikacij meteorološkega dela službe.

Tretji odstavek vzpostavlja temeljno načelo izvajanja službe. Ker gre pri večini njenih nalog za visoko strokovna opravila, ki jih na nekaterih področjih usmerjajo mednarodno dogovorjeni standardi ali pravila, so zlasti upravljanje z infrastrukturo službe, izvajanje monitoringa ter izvajanje analiz, ocen in napovedi izvaja skladno z mednarodnimi strokovnimi standardi in pravili ter pravili stroke. Izjema so primeri, ko je izvedba posameznih nalog določena s prisilnimi predpisi.

Četrti odstavek izvajanje službe poverja organu državne uprave – ministrstvu, pristojnemu za varstvo okolja oz. organu v njegovi sestavi.

(infrastruktura državne meteorološke, hidrološke, oceanografske in seizmološke službe)

(6) Infrastruktura državne meteorološke, hidrološke, oceanografske in seizmološke službe so objekti in naprave, s pomočjo katerih se merijo, prenašajo in obdelujejo podatki, potrebni za izvajanje službe (v nadaljevanju: infrastruktura službe). Infrastrukturo službe tvorijo referenčne in druge merilne postaje, objekti in naprave za sprejemanje podatkov na podlagi mednarodnih izmenjav podatkov ter objekti, naprave in tehnološki sistemi, namenjeni obdelavi izmerjenih podatkov. Infrastruktura službe je gospodarska javna infrastruktura državnega pomena v upravljanju izvajalca službe.

(7) Referenčne merilne postaje so merilne postaje, ki zaradi odsotnosti neposrednih antropogenih motenj meritev omogočajo trajnost merjenja in dolgoletne podatkovne nize. Referenčne merilne postaje določi vlada s sklepom, pri čemer upošteva tudi naslednja merila:

a) lokacija posamezne merilne postaje zagotavlja regionalno reprezentativnost rezultatov merjenja, monitoring prekomejnih vodonosnikov ali vključenost v poročanja po mednarodnih obveznostih;

b) zemljišče, na katerem je zgrajena merilna postaja, je v lasti države ali na zemljišču v lasti druge osebe, na katerem druga stvarna pravica državo upravičuje do izvajanja meteorološkega, hidrološkega, oceanografskega ali seizmološkega monitoringa v obdobju, ki je daljše od 20 let;

c) na območjih, opredeljenih v tretjem odstavku naslednjega člena, s prostorskimi akti ni predvidena izvedba prostorskih ureditev, ki bi po izvedbi povzročale motnje meritev.

Merilne postaje, ki ne izpolnjujejo teh meril, so druge merilne postaje.

(8) Vzpostavitev in obratovanje infrastrukture službe je v javno korist. Gradnja ali namestitev infrastrukture službe je mogoča na zemljiščih v lasti države ali na tujih zemljiščih na podlagi druge stvarne pravice, ki državo upravičuje do izvajanja meteorološkega, hidrološkega, oceanografskega ali seizmološkega monitoringa, gradnja ali namestitev drugih merilnih postaj pa je mogoča tudi na tujem zemljišču na podlagi pogodbe z lastnikom.

(9) Objekti in naprave iz prvega odstavka tega člena pridobijo status infrastrukture službe po zaključeni namestitvi ali gradnji oziroma po pridobljenem uporabnem dovoljenju, kadar je to po predpisih o graditvi zahtevano. Izvajalec službe jih vpiše v register infrastrukture državne meteorološke, hidrološke, oceanografske in seizmološke službe (v nadaljnjem besedilu: register). Register vsebuje podatke o lokaciji in vrsti objekta ali naprave, v primeru merilne postaje pa tudi kategorijo, vrsto in varovalno območje iz tretjega odstavka 7. člena tega zakona.

(10) Objekt ali napravo iz prvega odstavka tega člena, ki je postal trajno nepotreben za izvajanje službe, izvajalec službe izbriše iz registra. Izbris iz registra pomeni prenehanje statusa infrastrukture službe.

Obrazložitev

6. člen je namenjen opredelitvi infrastrukture državne meteorološke, hidrološke, oceanografske in seizmološke službe. Prvi odstavek opredeljuje pojem infrastruktura službe, ki jo opredeli kot objekte in naprave za merjenje (gre za merilne postaje), naprave za sprejemanje podatkov na podlagi mednarodnih izmenjav podatkov (zlasti naprave za sprejemanje podatkov z meteoroloških satelitov) ter naprave za obdelavo izmerjenih podatkov (zlasti gre za tehnološke sisteme, ki omogočajo obdelave podatkov ter nastanek analiz, ocen in napovedi). Opredelitev, da gre pri infrastrukturi službe za gospodarsko javno infrastrukturo državnega pomena, služi zlasti opredelitvi pogojev za njeno vzpostavitev (gradnjo oz. namestitev) in uporabo. Rezultati, ki jih infrastruktura službe omogoča, so namreč v javnem interesu (2. člen zakona) in so pod enakimi pogoji dostopni vsakomur, brez njenega obstoja pa se služba ne bi mogla izvajati. Njena vzpostavitev je v javno korist, kar omogoča tudi odvzem ali omejitev lastninske pravice v javno korist pod pogoji, kot jih določa zakon, ki ureja razlastitev.

Zakon torej kot infrastrukturo službe, ki je gospodarska javna infrastruktura, določa:

· referenčne merilne postaje,

· objekte za sprejemanje podatkov na podlagi mednarodnih izmenjav podatkov

· objekte, naprave in tehnološke sisteme za obdelavo izmerjenih podatkov ter

· druge merilne postaje.

V drugem odstavku so navedena merila za razlikovanje med referenčnimi in drugimi merilnimi postajami. Referenčne merilne postaje so merilne postaje, ki zaradi svoje lokacije in odsotnosti motenj pri merjenju omogočajo dolgoletne podatkovne nize na istem mestu. Predmet varstva na referenčnih merilnih postajah je torej njihova trajnost in posledična reprezentativnost. Vsebinski kriterij, ki ga mora izpolnjevati referenčna merilna postaja, je njegova regionalna reprezentativnost, vpetost v poročanje po mednarodnih obveznostih ali meritve vodonosnika, ki se razteza preko meja države. Sledita dva kriterija, ki zagotavljata, da referenčne merilne postaje, ki uživajo poseben način varstva (7. člen), ne bi posegle v že predviden prostorski razvoj ali lastninska upravičenja lastnikov zemljišč, na katerih stojijo. Zaradi načina varstva referenčnih merilnih postaj iz 7. člena je potrebno, da jih s sklepom določi vlada.

Ker so referenčne merilne postaje, objekti in naprave za sprejemanje podatkov na podlagi mednarodnih izmenjav ter objekti in naprave za obdelavo podatkov tisti deli infrastrukture službe, ki predstavljajo nje materialni temelj, je potrebno za zagotovitev njihovega stvarnopravnega varstva zagotoviti, da so nameščene na zemljiščih v lasti države ali na tujih zemljiščih na podlagi ustrezne stvarne pravice. To zagotavlja njihovo sorazmerno trajnost in kakovost njihovega obratovanja. Druge merilne postaje so lahko zgrajene ali nameščene tudi na tujih zemljiščih brez stvarnopravnega temelja, saj za razliko od prvih niso ključne za naloge službe (tretji odstavek).

Četrti odstavek določa trenutek, ko objekt ali naprava dobi status infrastrukture službe. izvajalcu službe nalaga, da objekte in naprave vpiše v register državne meteorološke, hidrološke, oceanografske in seizmološke službe, ter določa njegovo vsebino. Zaradi statusa gospodarske javne infrastrukture se podatki iz registra prevzamejo tudi v zbirni kataster gospodarske javne infrastrukture, kar omogoča dodatno priobčenje dejstva njihovega obstoja. Peti odstavek določa trenutek, ko izvajalec službe objekt ali napravo, vpisano v register infrastrukture službe, iz tega registra izbriše, kar pomeni tudi prenehanja statusa infrastrukture službe, za referenčne merilne postaje pa tudi prenehanje tega statusa.

(varstvo infrastrukture službe)

(11) Infrastruktura službe ni v pravnem prometu. Na njej ni mogoče pridobiti lastninske pravice s priposestvovanjem ali nanjo poseči z izvršbo.

(12) Zaradi zagotavljanja trajnega nemotenega in kakovostnega delovanja referenčnih merilnih postaj je raba prostora v varovalnem območju referenčnih merilnih postaj omejena.

(13) Pri referenčnih merilnih postajah za izvajanje meteorološkega monitoringa se varovalno območje razteza v oddaljenosti 50 metrov od meje merilne postaje. Pri referenčnih merilnih postajah za izvajanje hidrološkega monitoringa na stoječih površinskih vodah in pri referenčnih merilnih postajah oceanografskega monitoringa je varovalno območje vodno in priobalno zemljišče v oddaljenosti 30 metrov od mesta merilne postaje. Pri referenčnih merilnih postajah za izvajanje hidrološkega monitoringa na tekočih površinskih vodah je varovalno območje vodno zemljišče v oddaljenosti desetkratnika širine vodnega zemljišča na mestu merilne postaje, vendar ne več kot 200 metrov. Pri referenčnih merilnih postajah za izvajanje hidrološkega monitoringa na podzemnih vodah se varovalno območje razteza v oddaljenosti 50 metrov od mesta merilne postaje. Pri referenčnih merilnih postajah za izvajanje seizmološkega monitoringa se varovalno območje razteza v polmeru 100 metrov od meje merilne postaje.

(14) Če se s prostorskim aktom načrtujejo prostorske ureditve na varovalnem območju referenčnih merilnih postaj, izvajalec službe v postopku priprave prostorskega akta skladno s predpisi o urejanju prostora sodeluje z mnenjem. V mnenju se opredeli do vplivov načrtovane prostorske ureditve na trajnost monitoringa in kakovost meritev na referenčni merilni postaji.

(15) Investitor gradnje ali druge prostorske ureditve v varovalnem območju referenčne merilne postaje, lahko od izvajalca službe zahteva projektne pogoje. V projektnih pogojih izvajalec službe določi pogoje za to, da se z gradnjo ali uporabo objekta ali prostorske ureditve preprečijo trajne motnje meritev, ki se izvajajo na referenčni merilni postaji. Če ugotovi, da s pogoji teh motenj ni mogoče preprečiti, namesto projektnih pogojev izda opozorilo o možnih posledicah iz naslednjega odstavka tega člena.

(16) Če je kakovost meritev zaradi motenj, ki izvirajo iz objekta ali druge prostorske ureditve, izvedene na varovalnem območju referenčne merilne postaje, trajno onemogočena, je investitor oziroma lastnik objekta ali druge prostorske ureditve izvajalcu službe dolžan povrniti stroške prilagoditve merilne postaje ali, če prilagoditev ne bi bila zadostna, stroške vzpostavitve nove referenčne merilne postaje in vzpostavitev prvotnega stanja na mestu ukinjene referenčne merilne postaje. Izvajalec službe povrnitve stroškov ni upravičen zahtevati, če na zahtevo investitorja ni izdal projektnih pogojev ali če je bil poseg v prostor izveden skladno s projektnimi pogoji.

(17) Na varovalnem območju referenčne merilne postaje za izvajanje hidrološkega monitoringa površinskih voda je prepovedana posebna raba površinske vode, ki spreminja vodni režim tako, da trajno onemogoča kakovost in celovitost meritev hidroloških parametrov površinske vode, ki se merijo na posamezni referenčni merilni postaji. Na varovalnem območju referenčne postaje za izvajanje hidrološkega monitoringa podzemnih voda je prepovedana posebna raba podzemne vode, ki spreminja vodni režim tako, da trajno onemogoča kakovost in celovitost meritev hidroloških parametrov podzemne vode. Pristojni organ sme kljub prepovedi iz prejšnjega besedila podeliti vodno pravico, če bodoči imetnik vodne pravice pisno izjavi, da bo izvajalcu službe povrnil stroške iz prejšnjega odstavka tega člena.

Obrazložitev

Nemoteno delovanje infrastrukture službe ter sistematično in trajno merjenje, ki je kot cilj izpostavljeno v 1. točki 3. člena zakona, terja določeno stopnjo pravnega varstva teh objektov in naprav. Utrditev stalnosti ureja že predhodni 6. člen, ki za vse vrste infrastrukture službe, razen za druge merilne postaje, terja bodisi državno lastništvo zemljišča, na katerem stoji, bodisi drugo ustrezno stvarno pravico v korist države. Prvi odstavek tega člena pa preprečuje tudi pravni promet s tem premoženjem in omejitev priposestvovanja in izvršbe na njem.

Nadaljnji odstavki so namenjeni ukrepom za zagotovitev kakovosti merjenja referenčnih merilnih postaj. Cilj je, da pri meritvah na teh postajah ne prihaja do motenj iz zunanjega okolja, kar se doseže z omejitvami rabe prostora v primerni oddaljenosti od teh postaj, kar zakon imenuje varovalno območje. Velikost varovalnega območja je določena v tretjem odstavku tega člena. Če se s prostorskim aktom načrtujejo prostorske ureditve v tem območju, je treba od izvajalca službe pridobiti mnenje o načrtovani prostorski ureditvi. Investitor konkretnega posega v prostor sme od izvajalca službe zahtevati projektne pogoje, da bi se s primernim načrtovanjem, izvedbo ali uporabo izognil uničenju lastnosti, ki neko merilno postajo vzpostavljajo kot referenčno. Če do tega pride, je investitor dolžan izvajalcu službe povrniti stroške prilagoditve, v skrajnem primeru pa stroške premestitve referenčne merilne postaje.

Posebno varstvo referenčnih merilnih postaj za hidrološki monitoring velja v zvezi s podeljevanjem vodnih pravic – pravice do posebne rabe vode pristojni organ ne sme podeliti, če bi se z njenim izvajanjem vodni režim spremenil tako, da bi trajno onemogočil kakovost in celovitost meritev hidroloških parametrov. Izjema od tega je zaveza pridobitelja vodne pravice, da bo izvajalcu službe povrnil stroške prilagoditve ali premestitve referenčne merilne postaje.

(izvajanje meritev in opazovanj)

(18) Podatki, potrebni za izvajanje službe, se pridobivajo z meteorološkim, hidrološkim, oceanografskim in seizmološkim monitoringom. Izvajajo se meritve in opazovanja najmanj tistih veličin, ki so potrebne za analize, ocene in napovedi iz drugega odstavka 10. člena tega zakona.

(19) Monitoring se izvaja s pomočjo infrasturkture službe in s posebnimi oblikami merjenja ali opazovanja (vizualno opazovanje, fenološko opazovanje, radiosondažne meritve in podobno).

(20) Lastnik ali posestnik zemljišča sta zaradi izvajanja merjenj in opazovanj dolžan dopustiti dostop na zemljišče, postavitev in obratovanje začasnih objektov ali merilnih naprav, izkopna ali vrtalna dela, poskusna črpanja ter druga za izvedbo monitoringa potrebna dela. Izvajalec monitoringa mora pri izvajanju del iz prejšnjega stavka v čim manjši meri vplivati na rabo in stanje zemljišča, po opravljenih delih pa vzpostaviti prejšnje stanje zemljišča.

(21) Lastnik ali posestnik zemljišča sta upravičena do odškodnine, če se dela iz prejšnjega odstavka ne zaključijo v dveh mesecih, če po opravljenih delih zemljišče ni vzpostavljeno v prejšnje stanje ali če je uporaba zemljišča zaradi teh del trajno onemogočena ali bistveno otežena.

(22) Naloge službe se izvajajo tudi s pomočjo podatkov, ki jih izvajalec službe prejema skladno z mednarodnimi pogodbami ali na podlagi drugega mednarodnega sodelovanja.

Obrazložitev

8. člen podrobneje opredeljuje izvajanje meteorološkega, hidrološkega, oceanografskega in seizmološkega monitoringa, ki dejansko pomenijo merjenje in opazovanje fizikalnih, ponekod pa tudi kemijskih veličin, ki opredeljujejo meteorološke, hidrološke, oceanografske ali seizmološke pojave (4. člen). S tem členom je monitoring opredeljen po vsebini: meriti in opazovati je treba tisto, kar je potrebno za analize, ocene in napovedi iz naslednjega člena. Izvedba in skrb za kakovost merjenja je, če ni predpisano drugače, podvržena pravilom stroke, mednarodnim (strokovnim) standardom (tretji odstavek 5. člena). V drugem odstavku je določeno, da se monitoring izvaja s pomočjo infrastrukture službe ter specialnimi oblikami merjenja in opazovanja. Tretji odstavek opredeljuje obveznost lastnika ali posestnika zemljišča, da dopustita in omogočita dela, ki pomenijo začasni monitoring. Izvajalca obvezuje k najmanjšemu možnemu poseganju na zemljišče in vzpostavitev prejšnjega stanja. Če monitoring traja več kot dva meseca, če izvajalec monitoringa ne vzpostavi prejšnjega stanja zemljišča ali če je zaradi opravljenih del uporaba zemljišča trajno onemogočena ali bistveno otežena, ima lastnik oz. posestnik pravico do odškodnine (četrti odstavek). Ureditev se zgleduje po 40. členu Zakona o vodah in 100. členu Zakona o varstvu okolja.

Poleg monitoringa se podatki za izvajanje nalog službe pridobivajo tudi z mednarodnimi izmenjavami ali od mednarodnih organizacij (gre zlasti za satelitske posnetke) (peti odstavek).

(drugi viri podatkov za izvajanje službe)

(23) Če so lastniki ali upravljavci določenih vrst objektov skladno s predpisi dolžni izvajati monitoring določenih meteoroloških, hidroloških, oceanografskih ali seizmoloških pojavov, morajo izmerjene podatke brezplačno posredovati tudi izvajalcu službe.

(24) Ne glede na to, ali so na podlagi predpisov dolžni izvajati merjenje seizmoloških pojavov, so dolžne osebe ali organi, ki imajo na ozemlju države nameščeno merilno opremo za merjenje seizmoloških pojavov, izvajalcu službe posredovati podatke o lokaciji, načinu, namenu in trajanju merjenja, ter mu brezplačno posredovati izmerjene podatke.

(25) Minister, pristojen za okolje, določi vrste podatkov, ki jih morajo izvajalcu službe posredovati osebe iz prvega in drugega odstavka tega člena, ter način in rok za posredovanje teh podatkov.

(26) Izvajalec službe osebam iz prvega in drugega odstavka tega člena na njihovo zahtevo ali na lastno pobudo izdaja priporočila o lokaciji, namestitvi in vzdrževanju objektov in naprav za izvajanje monitoringa.

(27) Za izvajanje nalog iz naslednjega člena sme izvajalec službe uporabiti tudi podatke obratovalnih monitoringov, ki so jih skladno s predpisi o varstvu okolja dolžni zagotavljati povzročitelji obremenitve okolja, ter podatke o odvzetih količinah vode, ki jih imetniki vodnih pravic skladno s predpisi o vodah sporočajo pristojnemu organu.

(28) Zaradi ocene stopnje potresnih učinkov je izvajalec službe upravičen, da v primeru potresa z intenziteto V. ali višje stopnje po evropski potresni lestvici (EMS-98) od lastnikov objektov brezplačno zbira podatke o njihovih poškodbah.

(29) Zaradi ločevanja naravnih potresov od umetno povzročenih so dolžni Izvajalci večjih razstreljevanj na ozemlju Republike Slovenije posredovati podatke o kraju, času, vrsti in namenu razstreljevanja ter količini uporabljenega razstreliva.

(30) Izvajalec službe podatkov iz prvega, drugega, šestega in sedmega odstavka tega člena ne sme uporabljati za izvajanje dejavnosti iz 14. člena tega zakona. Ne glede na predpise o dostopu do informacij javnega značaja ti podatki niso informacije absolutno javnega značaja. Izvajalec službe jih sme tretjim osebam posredovati le ob pisnem soglasju osebe od katere jih je pridobil.

Obrazložitev

Tretji vir podatkov so od izvajalca službe neodvisne osebe, ki so skladno s predpisi ali upravnimi akti, ki opredeljujejo njihovo dejavnost, obratovanje njihovih objektov ali posebno rabo vode dolžni izvajati monitoring (določenih) meteoroloških, hidroloških, oceanografskih ali seizmoloških pojavov. Izmerjene podatke morajo brezplačno posredovati izvajalcu službe na način in v roku, ki ga določi minister. V primerjavi z Zakonom o meteorološki dejavnosti (ZMetD) je koncept spremenjen. ZMetD je določal vrste objektov, katerih upravljavci so bili dolžni izvajati meteorološke storitve zaradi zagotavljanja varnosti in uporabnosti teh objektov (npr. avtocesta, hitra cesta, glavna ali regionalna cesta I. reda, pristanišče, visoka pregrada). ZMetD je upravljavcem teh objektov določal tudi vrsto drugih obveznosti, izvajanje teh storitev pa omogočil le osebam, ki jih je ministrstvo prej vpisalo v posebno evidenco. Za vse to je zakon predvidel sprejetje 3 podzakonskih predpisov, od katerih noben ni bil sprejet. Zakon o državni meteorološki, hidrološki, oceanografski in seizmološki službi se od tega odmika. Področni zakonodaji, ki ureja obratovanje določenih objektov (npr. pristanišč, avtocest, jedrske elektrarne ipd.), prepušča, da določi obveznost izvajanja monitoringa določenih vrst naravnih pojavov (npr. meteoroloških), saj se predvideva, da se mora potreba po (npr. meteorološki) varnosti teh objektov prepoznati v predpisih s področja obratovanja takega objekta. S tem zakonom, ki ureja zgolj naloge državne službe, pa monitoringa od upravljavcev teh objektov ni mogoče zahtevati, saj bi to pomenilo, da so dolžni (namesto izvajalca službe) izvajati naloge službe, s čimer se izgubi zavest o potrebnosti ali koristnosti izvajanja monitoringa za konkretni objekt. Ne glede na to pa se s tem zakonom zavezuje osebe, ki so monitoring po področnih predpisih dolžne izvajati, da rezultate monitoringa posredujejo izvajalcu službe. Dodatni oz. dopolnilni podatkovni nizi od teh oseb namreč lahko izboljšajo natančnost in pravilnost izvajanja nalog službe.

Za osebe, ki izvajajo seizmološki monitoring, pa obveznost pošiljanja izmerjenih podatkov velja ne glede na to, ali so ga skladno s predpisi dolžni izvajati ali pa to počnejo iz lastnega interesa (drugi odstavek). Razlog…

Strokovno znanje izvajalca službe lahko upravljavci objektov prejmejo v obliki priporočil o lokaciji, namestitvi in vzdrževanju objektov in naprav za izvajanje monitoringa, s čimer se zagotavlja prenos znanja in izkušenj v obratni smeri (četrti odstavek).

Četrti vir podatkov, ki je pomemben za izvedbo naloge službe (zlasti za vodne bilance ter ocene razpoložljivosti vodnih virov), so podatki o odvzetih količinah vode, k spremljanju in poročanju katerih so zavezani imetniki vodnih pravic (4. odstavek 108. člena Zakona o vodah). Prav tako je za izvajanje nalog službe mogoče uporabiti podatke, ki so predmet obratovalnega monitoringa skladno s predpisi o varstvu okolja (101. člen Zakona o varstvu okolja (ZVO-1)) (peti odstavek).

Peti vir podatkov so podatki, pomembni za seizmološki del službe. Zaradi ocenjevanja učinkov potresov, ki je eden od seizmoloških parametrov, ima izvajalec službe tudi upravičenje, da od lastnikov objektov zbira podatke o poškodbah na teh objektih. Podatki o večjih razstreljevanjih so korekcijski podatki, na podlagi katerih izvajalec službe razločuje med antropogeno seizmološko aktivnostjo ter seizmološkimi pojavi naravnega izvora. Prav zato je izvajalcem večjih razstreljevanj naloženo, da izvajalcu službe posredujejo podatke o razstreljevanjih (šesti in sedmi odstavek).

Brezplačno prepuščene podatke sme izvajalec službe uporabiti le za izvajanje javnih nalog službe, ne pa tudi za dejavnosti iz 15. člena. Tako pridobljeni podatki tudi niso informacija absolutno javnega značaja, kjer je ureditev enaka določbi petega odstavka 110. člena ZVO-1. Ker je mogoče, da so ti podatki občutljivi z vidika poslovnih ali drugih interesov oseb, ki so jih dolžne posredovati, je njihovi volji prepuščeno, da odločijo o tem, ali naj jih izvajalec službe posreduje kot informacijo javnega značaja. Taka ureditev povečuje sprejemljivost brezplačnega prepuščanja podatkov, saj jih sme izvajalec uporabiti le za naloge, ki so po svoji naravi namenjene splošnim informacijam ter informacijam, ki so v javnem interesu, brez njihovega soglasja pa jih ne sme posredovati tretjim osebam (osmi odstavek).

(analize, ocene in napovedi)

(31) Naloga službe je priprava analiz in ocen naravnih pojavov in stanja naravnih virov s področja meteorologije, hidrologije, oceanografije in seizmologije ter napovedi s področja meteorologije, hidrologije in oceanografije, ki se s pomočjo ekspertize izvajajo na podlagi podatkov iz 8. in 9. člena tega zakona ter drugih podatkovnih virov. Analize in ocene se izvajajo z namenom preučevanja meteoroloških, hidroloških, oceanografskih in seizmoloških pojavov in stanja naravnih virov. Napovedi se izvajajo z namenom napovedovanja meteoroloških, hidroloških in oceanografskih razmer ter neugodnih ali škodljivih pojavov ali procesov zaradi njih.

(32) Naloga službe je izvajanje naslednjih analiz, ocen in napovedi:

1. analize in napovedi vremena, vključno z napovedmi neugodnih ali nevarnih vremenskih razmer,

2. biometeorološke, agrometeorološke in fenološke analize in napovedi,

3. analize podnebja in napovedi podnebnih sprememb,

4. analize in napovedi neugodnih ali škodljivih ekoloških razmer, določenih s predpisi o varstvu okolja in vodah,

5. analiza snežnih razmer in napoved možnosti nastanka snežnih plazov,

6. analize in napovedi valovanja, tokovanja in plimovanja morja, vključno z napovedmi neugodnih ali nevarnih razmer na morju,

7. analize in napovedi hidroloških razmer, vključno z napovedmi neugodnih ali nevarnih hidroloških razmer,

8. analize in napovedi vodne bilance,

9. ocene in napovedi količinskega stanja voda in ocene razpoložljivih vodnih virov,

10. analize hidroloških značilnostih vodnih območij in vodnih teles in napovedi hidroloških sprememb na vseh elementih hidrološkega cikla,

11. analiza potresnih in drugih dinamičnih pojavov v litosferi,

12. izdelava ocene potresne nevarnosti ter drugih strokovnih podlag in ocen potresnih veličin.

(33) Analize, ocene in napovedi iz drugega odstavka tega člena, ki jih izvajalec službe objavi, so uradne.
Obrazložitev

Prvi odstavek določa, da s podatki iz 8. in 9. člena izvajalec službe izvede analize, ocene in napovedi, za kar poleg lastne ekspertize uporabi tudi druge podatkovne vire. Drugi odstavek te analize, ocene in napovedi podrobneje opredeli. Tudi za to nalogo službe skladno s tretjim odstavkom 5. člena velja, da je, če ni izrecno določeno drugače, podvržena strokovnim pravilom in standardom. Če jih izvajalec službe objavi, gre za uradne podatke.

(hramba podatkov monitoringa ter obveznost navedbe vira)

(34) Izvajalec službe vzpostavi, vodi in vzdržuje zbirko podatkov meteorološkega, hidrološkega, oceanografskega in seizmološkega monitoringa (v nadaljnjem besedilu: zbirka monitoringa). Podatki v zbirki monitoringa se hranijo trajno.

(35) V zbirki monitoringa se vodijo podatki opazovanj in meritev iz prvega odstavka 8. člena tega zakona ter podatki iz prvega, drugega, šestega in sedmega odstavka 9. člena tega zakona.

(36) Oseba, ki pridobi podatke iz zbirke monitoringa, in jih objavi, mora ob objavi navesti vir podatkov. Enako mora storiti oseba, ki pridobljene podatke iz prejšnjega odstavka pred objavo obdela.

Obrazložitev

Trajnost in sistematičnost zbiranja podatkov o naravnih pojavih (glej 3. člen) se med drugim dosega tudi z ustrezno trajno hrambo podatkov monitoringa. Trajna hramba služi dolgoročnejšim analizam (npr. podnebne spremembe), pa tudi raziskovanju in razvoju meteorološke, hidrološke, oceanografske in seizmološke stroke. Zbirko podatkov monitoringa vodi in vzdržuje izvajalec službe.

Drugi odstavek podrobneje določa vsebino zbirke. Tretji odstavek vzpostavlja obveznost vsakogar, ki pridobi podatke iz teh zbirk, da navede njihov vir, kar velja tudi v primeru, če jih pred objavo obdela.

(obveščanje javnosti in opozorila)

(37) Izvajalec službe obvešča javnost z objavljanjem zlasti naslednjih uradnih informacij:

1. podatki o trenutnih vremenskih in hidroloških razmerah in razmerah na morju,

2. splošne meteorološke, hidrološke in oceanografske napovedi,

3. posebne meteorološke, hidrološke in oceanografske napovedi, namenjene splošni javnosti (za gorski svet, letalstvo, obmorski svet in podobno),

4. podatki o snežnih razmerah,

5. podatki o podnebnih razmerah in napovedi podnebnih razmer,

6. napovedi neugodnih in škodljivih pojavov ali procesov zaradi vremenskih, podnebnih hidroloških ali oceanografskih razmer ter njihovih sprememb,

7. obvestila o potresni dejavnosti.

(38) Mediji morajo informacije objaviti skupaj z navedbo vira. Če objavijo informacijo izvajalca službe, jo morajo objaviti skupaj z navedbo, da gre za uradne informacije.

(39) Izvajalec službe izdaja in objavlja opozorila o možnosti nastanka izrednih ali nevarnih vremenskih in hidroloških razmer ali razmer na morju, opozorila o nevarnosti snežnih plazov, opozorila o škodljivih ekoloških razmerah ter obvestila o potresih in njihovih učinkih na ozemlju države.

(40) Ne glede na njihovo poimenovanje (na primer alarm…) mediji ne smejo objavljati opozoril ali obvestil iz prejšnjega odstavka, ki jih ni izdal izvajalec službe. Objava opozorila ali obvestila iz prejšnjega odstavka mora medij opremiti s podatki iz drugega odstavka tega člena ter s podatkom času, v katerem ga je izdal izvajalec službe.

Obrazložitev

12. člen je namenjen podrobnejši opredelitvi naloge iz 3. točke prvega odstavka 5. člena. Izvajanje službe mora koristiti splošni javnosti, zaradi česar se pripravljajo in izdajajo informacije (besedilna, številska in grafična sporočila, katerih vsebina so izmerjeni podatki meteorološkega, hidrološkega, oceanografskega ali seizmološkega monitoringa, ter analize, ocene ali napovedi, pripravljene za potrebe splošne javnosti), navedene v prvem odstavku. Mediji niso zavezani, da bi objavljali informacije, ki jih pripravi izvajalec službe, a jih morajo vsakič opremiti z navedbo vira. Obveznost navedbe, da gre za uradno informacijo, če objavijo informacijo izvajalca službe, izvira iz tretjega odstavka 10. člena.

Tretji odstavek sledi priporočilom Svetovne meteorološke organizacije, da se je treba ob nevarnih vremenskih ali drugih razmerah, v katerih so ogrožena človeška življenja, izogniti zmedi, ki bi lahko nastala zaradi nasprotujočih si informacij ali opozoril iz različnih virov (načelo single authorative voice). Zakon načelo uporabi zgolj za opozorila o možnosti nastanka ekstremnih vremenskih in hidroloških razmer ali razmer na morju, opozorila o nevarnosti snežnih plazov ter obvestila o potresih. V nasprotju z informacijami, glede katerih niso omejeni, lahko mediji objavljajo zgolj opozorila, ki jih izda izvajalec službe. Poleg vira jih morajo objaviti skupaj s časom, v katerem je izvajalec službe opozorilo izdal. Burno naravno dogajanje, ki povzroča izredne oz. nevarne razmere, se spreminja v krajših časovnih obdobjih, temu pa sledijo tudi spremembe v opozorilih. Mediji so z obveznostjo navedbe časa izdanega opozorila spodbujeni, da v okviru možnosti objavljajo najbolj ažurna opozorila izvajalca službe.

(zagotavljanje informacij, kvalificiranih informacij in drugih storitev za potrebe zaščite in reševanja, obrambe ter iskanja in reševanja na morju)

(41) Služba je skladno s predpisi o varstvu pred naravnimi in drugimi nesrečami del sistema opazovanja, obveščanja in alarmiranja. Za potrebe obveščanja, alarmiranja in aktiviranja sil za zaščito, reševanje in pomoč ter učinkovitega in varnega opravljanja njihovih nalog zagotavlja izvajalec službe informacije, kvalificirane informacije in druge storitve s svojega delovnega področja državnim organom, pristojnim za zaščito in reševanje. Kolikor to ni določeno v predpisih o varstvu pred naravnimi in drugimi nesrečami, se vsebina, obseg in način posredovanja informacij, kvalificiranih informacij ter drugih storitev ter dostop do podatkov, ki jih vodi izvajalec službe, določijo s sporazumom med predstojnikom organa, pristojnega za zaščito in reševanje, in predstojnikom izvajalca službe.

(42) Izvajalec službe zagotavlja informacije, kvalificirane informacije in druge storitve s svojega delovnega področja za potrebe obrambe države. Minister, pristojen za obrambo, in minister, pristojen za varstvo okolja s sporazumom določita način sodelovanja ter obseg in način posredovanja informacij, kvalificiranih informacij in drugih storitev.

(43) Izvajalec službe zagotavlja informacije, kvalificirane informacije in druge storitve s svojega delovnega področja za potrebe iskanja in reševanja na morju ter drugih nalog za izvajanje pristojnosti na morju. Vsebina, obseg in način posredovanja informacij, kvalificiranih informacije in storitev ter dostop do podatkov, ki jih vodi izvajalec službe, se določijo s sporazumom med predstojnikom organa, pristojnega za pomorstvo, in predstojnikom izvajalca službe.

Obrazložitev

13. člen izpostavlja posebno koristnost službe za potrebe nalog varstva pred naravnimi in drugimi nesrečami, nalog organa, pristojnega za pomorstvo, ter obrambnih nalog Slovenske vojske. Gre za naloge trajnega značaja, pri katerih lahko učinkovito sodelovanje pristojnih organov bistveno vpliva na uspešnost izvajanja nalog zaščite in reševanja, iskanja in reševanja na morju ter obrambnih nalog, katerih skupni imenovalec je skrb za varnost ljudi in premoženja oziroma varnost države. Obseg in način posredovanja informacij je predmet sporazuma med predstojnikom organa, pristojnega za zaščito in reševanje oziroma predstojnikom organa, pristojnega za pomorstvo, ter predstojnikom izvajalca službe. V primeru storitev za potrebe obrambe pa sporazum skleneta pristojna ministra. Primer takega sporazuma je obstoječi dogovor med ministrom za okolje in ministrom za obrambo, na podlagi katerega je bil sklenjen sporazum med načelnikom generalštaba Slovenske vojske in generalnim direktorjem izvajalca službe. Odvisnost izvajanja nalog Uprave RS za zaščito in reševanje ali Uprave RS za pomorstvo od informacij izvajalca službe že predvidevajo Uredba o nadzoru pomorskega prometa (Uradni list RS, št. 94/10, 26/12 in 84/15), Uredba o organizaciji in delovanju sistema opazovanja, obveščanja in alarmiranja (Uradni list RS, št. 105/07) in Pravilnik o obveščanju in poročanju v sistemu varstva pred naravnimi in drugimi nesrečami (Uradni list RS, št. 26/08, 28/12 in 42/12). S sporazumi med predstojniki se uredi hiter in učinkovit prenos informacij, prilagojenih za potrebe izvajanja navedenih nalog, kolikor to ni določeno v že veljavnih predpisih.
(zagotavljanje kvalificiranih informacij in storitev za potrebe drugih državnih organov)

(44) Izvajalec službe zagotavlja kvalificirane informacije in druge storitve s svojega delovnega področja tudi drugim državnim organom, če jih ti potrebujejo za izvedbo državnih nalog z njihovega delovnega področja, zlasti za potrebe upravljanja z vodami, varstva okolja in ohranjanja narave, prostorskega načrtovanja, za upravne naloge na področju graditve, prometa, energetike, kmetijstva in gozdarstva ter drugih gospodarskih dejavnosti.

(45) Vsebina, obseg in način posredovanja kvalificiranih informacij in storitev se določijo s posebnim sporazumom, ki ga skleneta predstojnik izvajalca službe in predstojnik organa, ki te informacije in storitve potrebuje, v soglasju z ministrom, pristojnim za varstvo okolja.

Obrazložitev

14. člen izpostavlja koristnost za vrsto področij državnega upravljanja. Ker nalog na teh področjih ni mogoče predvideti vnaprej, saj so pretežno začasnega značaja, se opredelijo s sporazumi med predstojnikom izvajalca službe ter predstojnikom organa, ki informacije in storitve potrebuje. K temu sporazumu mora dati soglasje tudi minister, pristojen za varstvo okolja. Slednji mora namreč skrbeti za to, da izvajanje nalog, prevzetih s takim sporazumom, ne gredo na račun izvajanja osnovnih nalog službe.

(zagotavljanje kvalificiranih informacij in storitev za druge osebe)

(46) Izvajalec službe lahko kvalificirane informacije in druge storitve z delovnega področja službe ponuja na trgu.

(47) Ne glede na predpise o javnem naročanju sme izvajalec službe v postopku javnega naročila, ki se nanaša na dejavnost iz prejšnjega odstavka, nastopati samostojno ali v povezavi z drugim ponudnikom oziroma kandidatom.

(48) Cena zagotavljanja informacij in storitev iz prvega odstavka tega člena mora zagotavljati kritje stroškov njihovega zagotavljanja, in sicer izdatkov za blago in storitve, investicije in investicijsko vzdrževanje ter stroške dela. Stroške zagotavljanja informacij in storitev iz prvega odstavka tega člena sprejme predstojnik izvajalca službe v stroškovniku po predhodnem soglasju vlade.

(49) Prihodki, ki jih izvajalec službe doseže z zagotavljanjem informacij in storitev iz prvega in drugega odstavka tega člena, so namenski prihodki proračuna države, ki se porabijo za stroške, povezane z izvajanjem teh storitev, presežek pa za izboljšanje kakovosti meteorološkega, hidrološkega, oceanografskega in seizmološkega monitoringa, razvoj infrastrukture službe, razvoj analitskih in prognostičnih metod ter vzdrževanje zbirke iz 11. člena tega zakona. Če ti prihodki v tekočem proračunskem letu niso bili porabljeni, se prenesejo v proračun naslednjega leta.

Obrazložitev

15. člen opredeljuje razmerje izvajalca službe do tretjih oseb, ki bi potrebovale njegove storitve. Gre za osebe, ki jim izvajalec službe svojih storitev zaradi njihovega statusa ne bi zagotavljal na podlagi 13. ali 14. člena. Gre za storitve, ki ne sodijo med naloge službe, a bi jih izvajalec službe lahko izvedel z dodatnim angažiranjem dela, časa in opreme, s čimer bi lahko kandidiral tudi v postopkih javnega naročanja. 15. člen določa, da izvajalec službe te storitve ponuja na trgu, z doseženo ceno pa mora pokriti stroške izvajanja teh storitev, presežek pa nameniti izboljšanju kakovosti monitoringa, razvoju infrastrukture službe, analitskih in prognostičnih metod ter vzdrževanje zbirke, ki jo vodi na podlagi tega zakona. Namensko usmerjanje tako pridobljenih sredstev izrecno priporoča tudi Svetovna meteorološka organizacija.

Da bi se stroški izvajanja lastne dejavnosti opredelili vnaprej, zakon predpisuje, da predstojnik izvajalca službe po predhodnem soglasju vlade sprejme stroškovnik. Cena za posamezno storitev tako ne bo smela biti nižja od stroškov, izračunanih skladno s stroškovnikom.

(raziskave in razvoj ter mednarodno sodelovanje)

(50) Izvajalec službe lahko z namenom zanesljivejšega in učinkovitejšega izvajanja službe izvaja ali vodi raziskave meteoroloških, hidroloških, oceanografskih in seizmoloških pojavov ter razvija merilne, analitske in prognostične tehnike in metode.

(51) Za izvajanje naloge iz prvega odstavka se izvajalec službe povezuje z domačimi ali tujimi znanstveno-raziskovalnimi inštitucijami, nevladnimi organizacijami, izvajalci enakovrstnih služb v tujih, zlasti sosednjih državah, in gospodarskimi družbami.

(52) Poleg mednarodnega sodelovanja iz prejšnjega odstavka, izvajalec službe skrbi tudi za izpolnjevanje obveznosti iz mednarodnih pogodb na področju meteorološkega, hidrološkega, oceanografskega in seizmološkega monitoringa, napovedovanja, obveščanja ter drugih izmenjav podatkov.

Obrazložitev

16. člen opredeljuje nalogo službe iz 5. in 6. točke prvega odstavka 5. člena. Izvajalec v okviru zmožnosti skrbi za raziskovalno delo ter razvoj metodike in taktike opravljanja nalog službe. Pri tem je spodbujen, da se povezuje z drugimi osebami. Dolžan je tudi izpolnjevati obveznost iz mednarodnih pogodb.

INŠPEKCIJSKO NADZORSTVO

(inšpekcijsko nadzorstvo)

Izvajanje določb tega zakona in na njegovi podlagi sprejetih predpisov, nadzira inšpekcija, pristojna za okolje, poleg nje pa izvajanje določb drugega in četrtega odstavka 12. člena tudi inšpekcija, pristojna za medije.

KAZENSKE DOLOČBE

(prekrški)

(53) Z globo od 200 do 3000 eurov se za prekršek kaznuje pravna oseba, če:

1. izvajalcu službe ne posreduje podatkov iz prvega, drugega ali sedmega odstavka 9. člena tega zakona;

2. pri objavi podatkov iz zbirke monitoringa ne navede njihovega vira (tretji odstavek 11. člena tega zakona);

3. pri objavi informacij ne objavi vira in navedbe, da gre za uradne informacije (drugi odstavek 12. člena tega zakona);

4. pri objavi opozoril in obvestil iz tretjega odstavka 12. člena tega zakona ne objavi vira ali časa, v katerem je izvajalec službe izdal opozorilo ali obvestilo, ali če objavi opozorilo ali obvestilo, ki ga ni izdal izvajalec službe (četrti odstavek 12. člena tega zakona).

(54) Z globo od 50 do 500 eurov se za prekršek iz prejšnjega odstavka kaznuje odgovorna oseba pravne osebe.

PREHODNE IN KONČNE DOLOČBE

(obstoječa infrastruktura službe, rok za vzpostavitev registra in zbirke)

(55) Obstoječi objekti in naprave iz prvega odstavka 6. člena tega zakona, potrebni za izvajanje službe, pridobijo status infrastrukture službe z uveljavitvijo tega zakona.

(56) Izvajalec službe v desetih mesecih po uveljavitvi tega zakona vzpostavi register iz četrtega odstavka 6. člena tega zakona in vanj vpiše obstoječe objekte in naprave infrastrukture službe.

(57) Vlada v enem letu po uveljavitvi tega zakona izda sklep iz drugega odstavka 6. člena tega zakona, s katerim določi obstoječe referenčne merilne postaje.

(58) Izvajalec službe v enem letu po uveljavitvi tega zakona vzpostavi zbirko monitoringa, v katero vključi tudi podatke preteklih meritev in opazovanj, s katerimi razpolaga v trenutku vzpostavitve zbirke.

Obrazložitev

Obstoječi objekti in naprave, potrebni za izvajanje službe, postanejo infrastruktura službe z uveljavitvijo zakona, izvajalec službe pa mora v desetih mesecih vzpostaviti register iz četrtega odstavka 6. člena zakona. V enem letu po uveljavitvi zakona mora vlada sprejeti sklep, s katerim izmed obstoječih merilnih postaj določi referenčne merilne postaje.

Zbirko monitoringa mora izvajalec službe vzpostaviti v enem letu od uveljavitve tega zakona, vanjo pa mora vključiti tudi dosedanje podatke, s katerimi razpolaga.

(rok za sprejem stroškovnika in pravilnika ministra)

(59) Predstojnik izvajalca službe v enem letu po uveljavitvi zakona sprejme stroškovnik iz tretjega odstavka 15. člen tega zakona.

(60) Minister izda izvršilni predpis iz tretjega odstavka 9. člena tega zakona v osemnajstih mesecih po uveljavitvi tega zakona.

Obrazložitev

Rok za sprejem stroškovnika iz tretjega odstavka 15. člena ter izvršilnega predpisa ministra iz tretjega odstavka 9. člena je eno leto oziroma 18 mesecev od uveljavitve zakona.

(prenehanje veljavnosti in uporabe)

(61) Z dnem uveljavitve tega zakona preneha veljati Zakon o meteorološki dejavnosti (Uradni list RS, št. 49/06), Pravilnik o vrsti podatkov, ki se štejejo za državno meteorološko informacijo (Uradni list RS, št. 32/11) in Pravilnik o načinu sporočanja informacij, ki sestavljajo zbirke podatkov izvajalca državne meteorološke službe (Uradni list RS, št. 32/11). Z dnem uveljavitve tega zakona se preneha uporabljati Pravilnik o delu in instrumentalni opremi meteoroloških postaj in drugih služb za meteorološko pomoč v letalstvu na letališčih, ki so odprta za javni zračni promet (Uradni list SFRJ, št. 45/67, Uradni list RS, št. 18/01 – ZLet in 49/06 – ZMetD).

(62) Z dnem uveljavitve tega zakona preneha veljati Sklep o določitvi cen izdelkov in storitev, ki niso državna meteorološka informacija (Uradni list RS, št. 35/14), se pa za izvajanje dejavnosti iz prvega odstavka 15. člena tega zakona uporablja do uveljavitve stroškovnika iz tretjega odstavka 15. člena tega zakona.

(63) Z dnem uveljavitve tega zakona se prvi odstavek 97. člena Zakona o varstvu okolja (Uradni list RS, št. 39/06 – uradno prečiščeno besedilo, 49/06 – ZMetD, 66/06 – odl. US, 33/07 – ZPNačrt, 57/08 – ZFO-1A, 70/08, 108/09, 108/09 – ZPNačrt-A, 48/12, 57/12, 92/13, 56/15, 102/15 in 30/16) spremeni tako, da se glasi:

"(1) Monitoring meteoroloških, hidroloških, oceanografskih, seizmoloških in radioloških pojavov se zagotavlja skladno z zakonom. Monitoring erozijskih, geoloških in drugih geofizikalnih pojavov zagotavlja ministrstvo neposredno ali prek javnega pooblastila, ki se ga podeli javnemu zavodu, ustanovljenemu za izvajanje opazovanja teh pojavov, in so izbrani na podlagi javnega razpisa."

(64) Z dnem uveljavitve tega zakona se v petem odstavku 97. člena Zakona o varstvu okolja črtata besedi "hidroloških," in "seizmoloških", v 98. členu pa se črta 4. točka prvega odstavka, dosedanja 5. do 7. točka pa postanejo 4. do 6. točka.

(65) Z dnem uveljavitve tega zakona preneha veljati 99. člen Zakona o varstvu okolja.

(66) Z dnem uveljavitve tega zakona se v 1. točki prvega odstavka 44. člena Zakonu o vodah (Uradni list RS, št. 67/02, 2/04 – ZZdrI-A, 41/04 – ZVO-1, 57/08, 57/12, 100/13, 40/14 in 56/15) črta besedilo "ter izvajanju monitoringa voda". Za 3. točko se doda nova 4. točka, ki se glasi "objekt in naprava, namenjena izvajanju državnega monitoringa voda".

Obrazložitev

21. člen v prvem odstavku določa prenehanje veljavnosti ZMetD (ki ga ta zakon v celoti nadomešča) in podzakonskih aktov, sprejetih na njegovi podlagi. Ker je ZMetD že razveljavil Pravilnik o delu in instrumentalni opremi meteoroloških postaj in drugih služb za meteorološko pomoč v letalstvu na letališčih, ki so odprta za javni zračni promet, a podaljšal njegovo uporabo, ta zakon določa tudi prenehanje uporabe tega pravilnika, saj zanj ni več potrebe. Z dnem uveljavitev tega zakona preneha veljati tudi Sklep o določitvi cen izdelkov in storitev, ki niso državna meteorološka informacija, a se za izvajanje dejavnosti iz 15. člena uporablja v prehodnem obdobju, do uveljavitve stroškovnika iz tretjega odstavka 15. člena.

Zakon v tretjem odstavku posega tudi v veljavnost nekaterih določb Zakona o varstvu okolja (ZVO-1). Prvi in peti odstavek 97. člena ZVO-1 določata, da tudi hidrološki in seizmološki monitoring izvaja ministrstvo neposredno ali preko javnega pooblastila, in sicer skladno z zasnovo monitoringa, ki jo po klasifikaciji pojavov določi minister. Ker se hidrološki in seizmološki monitoring s tem zakonom urejata posebej, drugače od ZVO-1, podrobneje in bolj celovito, je smiselno, da ZVO-1, tako kot je to določeno za meteorološki monitoring, podrobnejšo ureditev prepusti posebnemu, konkretno temu zakonu. Prvi odstavek 97. člena se zato spremeni tako, da tudi ureditev hidrološkega, oceanografskega in seizmološkega monitoringa prepušča posebnemu zakonu. Temu ustrezno se spremeni tudi peti odstavek 97. člena ZVO-1, prvi odstavek 98. člena ZVO-1 in razveljavi 99. člen ZVO-1, s čimer se tudi iz konkretnejše ureditve ZVO-1 izločijo hidrološki ter seizmološki monitoring. Ureditvi v ZVO-1 (izven državne službe) tako ostaja monitoring ostalih naravnih (npr. geoloških in drugih geofizikalnih) pojavov.

Zakon posega tudi v del Zakona o vodah (ZV-1). V 1. točki prvega odstavka 44. člena ZV-1 določa, da so vodna infrastruktura tudi objekti in naprave za izvajanje monitoringa voda. Opredelitev objekta za izvajanje monitoringa voda kot vodna infrastruktura je tuja celotni ureditvi upravljanja z vodami, po kateri so vodna infrastruktura tisti vodni objekti, ki so namenjeni varstvu pred škodljivim delovanjem voda ali uravnavanju vodnih količin (npr. objekt in naprava ali ureditev, namenjena urejanju voda, zlasti visokovodni nasip, jez, prag, zadrževalnik, brez zemljišč na območju zadrževalnika, namenjenih občasnemu zadrževanju voda, zbiralnik, vodotok, ki je nastal zaradi prestavitve naravnega vodotoka ali njegove ureditve, ali vodni zbiralnik, ki je nastal z zajezitvijo tekočih voda ali zaradi drugega posega v prostor). Celoten korpus podzakonskih predpisov in pravni režim vodne infrastrukture se nanaša na gradnjo in upravljanje tovrstnih objektov in naprav, ne pa objektov za izvajanje monitoringa voda. Pravilnik o določitvi vodne infrastrukture ločuje 4 vrste državnega monitoringa voda: a) monitoring kakovosti kopalnih voda, podzemnih voda, površinskih voda za odvzem pitne vode, za življenje in rast morskih školjk in morskih polžev, salmonidnih in ciprinidnih voda, b) monitoring stanja voda, c) monitoring objektov in naprav, ter č) monitoring hidroloških in erozijskih pojavov. Izmed navedenih vrst državnega monitoringa voda se le monitoring hidroloških pojavov izvaja s pomočjo lokacijsko fiksnih objektov in naprav (izjema je monitoring stanja podzemnih voda, ki se izvaja s pomočjo objektov za hidrološki monitoring podzemnih voda). Skladno z ZV-1 so torej vodna infrastruktura tisti objekti in naprave, ki služijo hidrološkemu monitoringu. Nesmiselno in nesistemsko bi bilo, da bi bil tak objekt opredeljen kot vodna infrastruktura (s katero upravlja organ, pristojen za upravljanje voda), ne pa infrastrukturi državne meteorološke, hidrološke, oceanografske in seizmološke službe po tem zakonu (s katero naj upravlja izvajalec te službe). Tudi pravna režima obeh vrst infrastrukture sta različna. Iz teh razlogov ta zakon objekte in naprave za monitoring voda izloča iz nabora vodnih objektov in naprav, ki so vodna infrastruktura (črtanje besedila "ter izvajanju monitoringa voda" iz 1. točke prvega odstavka 44. člena ZV-1), pač pa jim namenja novo, 4. točko istega odstavka, kamor uvršča "objekt in napravo, namenjeno državnemu monitoringu voda", s čimer ti objekti postanejo nova vrsta vodnih objektov, ki pa hkrati niso vodna, pač pa infrastruktura službe.

Ta zakon začne veljati petnajsti dan po objavi v Uradnem listu Republike Slovenije.

� Valuing Weather and Climate Change : Economic Assessment of Meteorological and Hydrological Services, WMO, 2015, str. 262-263. Zgolj za področje kmetijstva ocenjujejo letne koristi v višini 34 mio. EUR – gre za vsoto preprečene škode in povečanih prihodkov iz proizvodnje. Za države zahodnega Balkana predvidevajo, da bi z modernizacijo meteoroloških storitev koristi lahko zrasle tudi do razmerja 20 : 1 (Hautala R., Leviäkangas P., Räsänen J., Öörni R., Sonninen S., Vahanne P., Hekkanen M., Ohlström M., Tammelin B., Saku S. in Venäläinen A., Benefits of Meteorological Services in South Eastern Europe, VTT, Finska, str. 57).

� Povzeto po Frei T., Economic and social benefits of meteorology and climatology in Switzerland, Meteorological Applications 2009, Royal Meteorological Society.

PAGE
22

