

ONESNAŽENJE PITNE VODE V LUČI MEDNARODNIH PREDPISOV

Mitja Rismal*

V letu 1989 je prišlo do onesnaženja podtalnice Dravskega polja, ki sodi med največje zaloge pitne vode v Sloveniji in ki jo črpajo vodovodi Slovenske Bistrice, Ptuja, Kidričevega, Maribora. Članek kritično obravnava jugoslovanske predpise, ki ne obravnavajo potrebnih ukrepov v primerih prekoračitev predpisov in ne pojasnjujejo strokovnega ozadja predpisov.

Iz predpisov v drugih državah in iz ustrezne strokovne literature je mogoče ugotoviti, da onesnaženje podtalnice ni bilo katastrofalno. Zato tudi visoka sanacijska sredstva niso bila racionalno uporabljena. Zaradi omejenih sredstev ostajajo nerešeni ključni problemi zaščite podtalnice in akutni problemi preskrbe s pitno vodo deficitnih območij Slovenskih goric in Haloz.

Draga sanacija

Onesnaženje podtalnice na Dravskem polju v letu 1989, iz katere se napajajo vodovodi Ptuja, Slovenske Bistrice, Kidričevega in prebivalstva Dravskega polja iz individualnih vodnjakov, je povzročilo velik ekološki preplah. Zaradi upravičene zaskrbljenosti prizadetega prebivalstva in prepovedi uporabe pitne vode je skupščina SRS s posebnim zakonom zagotovila visoka sredstva za sanacijo preskrbe prizadetega prebivalstva s pitno vodo, ki so mu z velikimi stroški dovažali vodo s cisternami. Po urgentnem sanacijskem načrtu je bil v kratkem času dveh mesecev zgrajen še mnogo dražji vodovod med Mariborom in Ptujem.

Navedeni sanacijski ukrepi imajo predvsem kurativni značaj, ker ne preprečujejo vzrokov, temveč le posledice onesnaženja. Za preventivne ukrepe, ki bi trajno preprečevali vzroke onesnaženja, sanacijo odlagališč v gramoznicah in za druge ukrepe, pa so doslej, žal, porabili le manjši, nezadosten del sredstev. Spričo drage sanacije obstaja vprašanje, ali so bila sredstva dovolj učinkovito in pravilno uporabljena? Preden bomo skušali odgovoriti, se velja seznaniti s podobnimi primeri pri nas in v svetu.

Kemizacija okolja ogroža pitne vode

Pogosta onesnaženja pitne vode v Sloveniji v zadnjih letih (onesnaženje podtalnice z nafto na Ljubljanskem polju, s trikloretilenom v Rušah, s kromom v Mariboru, s pesticidi v Bohovi, s PCB Krupica itd.) v svetovnem merilu niso izjema. So posledica intenzivne »kemizacije« okolja, ki povzroča v zadnjih 30 letih naravovarstvenikom in širši javnosti vedno večjo zaskrbljenost. Zaskrbljenost in s tem problematika preskrbe z zdravo pitno vodo narašča z generacijami vedno novih polutantov v

pitni vodi, ki so posledica razvoja kemične industrije in množične uporabe njenih proizvodov na vseh področjih, v kmetijstvu, industriji in gospodinjstvih.

Časovni razvoj vrste in količine polutantov pitne vode in kako narašča paralelno z njim zaskrbljenost javnosti, nazorno prikazuje naslednji diagram (B. C. J. Zoeteman, Drinking water and health hazards in environmental perspective – The Science of the Total Environment 47 (1985) 487–503).

Takšen razvoj vedno novih vrst kemičnih polutantov postavlja pred znanost in tehnologijo preskrbe s pitno vodo nova vprašanja, ki zahtevajo odgovore o:

- možni škodljivosti teh snovi v pitni vodi za zdrave prebivalstva,
- primernih tehnologijah za preprečevanje in za eliminacijo onesnaženja iz pitne vode,
- o finančnih možnostih za uporabo razpoložljivih tehnologij čiščenja in drugih sanacijskih ukrepov za zdravo pitno vodo.

Za nobeno od navedenih vprašanj ni mogoče zagotoviti popolne rešitve:

- Spričo zelo zapletene problematike znanost nima, niti ne more imeti popolnega odgovora na vsa vprašanja o škodljivosti polutantov v pitni vodi. Njeni odgovori se zato omejujejo predvsem na rezultate opravljenih raziskav in izkušenj.
- Res je tudi, da nobena od tehnično in ekonomsko izvedljivih tehnologij zaščite in čiščenja pitne vode ne more zagotoviti 100% eliminacije polutantov, še posebej pri kemičnem onesnaženju, ki je v vodi običajno prisotno in zelo nizkih koncentracijah.
- Stroški čiščenja namreč pri nizkih koncentracijah kemičnih kontaminantov v pitni vodi zelo naglo naraščajo z učinkom čiščenja. Z drugimi besedami: popolne eliminacije večine kemičnih onesnaženj iz pitne vode z razpoložljivimi sredstvi in tehnologijami čiščenja pogosto ni mogoče doseči.

Slika 1. Naraščanje zaskrbljenosti javnosti zaradi onesnaževanja pitnih vod z organskimi mikropolutanti.

Popolne rešitve niso optimalne

Optimalne ekološke in zdravstvene rešitve je mogoče zagotoviti le s smiselnim in strokovnim uravnoteženjem obstoječih kriterijev varnosti, uporabljenih tehnologij in razpoložljivih sredstev. Pri zelo majhni prekoračitvi težko odstranljivih polutantov je smiselno, vzeti v zakup zdravljenje redkih poedincev, ki bi lahko zboleli zaradi slabe vode.

Tak racionalen pristop predstavlja le enega od parametrov za končne odločitve o obsegu vloženi sanacijskih sredstev za izboljšanje kakovosti pitne vode. Tako imenovane popolne rešitve ne morejo biti optimalne, ker zahtevajo neutemeljeno visoko porabo sredstev, s čimer onemogočajo reševanje drugih enako ali celo nujnejših ekoloških in zdravstvenih problemov družbe.

Če slonijo odločitve o obsegu, vsebini in času sanacijskih ukrepov na strokovno utemeljeni presoji dejanske ogroženosti zdravlja prizadetega prebivalstva, takšno obravnavanje kakovosti in varnosti pitne vode ni in ne more biti v nasprotju z interesi zdravlja prizadetega prebivalstva.

Jugoslovanski in mednarodni predpisi

V Jugoslaviji obstaja o dopustnih snoveh v pitni vodi v Uradnem listu SFRJ iz leta

* Prof. dr., Inštitut za zdravstveno hidrotehniko FAGG – VTOZD gradbeništva in geodezije, Hajdrihova 28, Ljubljana.

1987 št. 33 Pravilnik o higijenski neoporečnosti pitne vode. Ta daje v formalnem pogledu osnovo za presojo zdravstvene ogroženosti prebivalstva z vsemi vrstami kontaminantov. V tem pravilniku so podane tudi koncentracije pesticidov, ki v pitni vodi ne smejo biti prekorake. Vendar pa ima ta pravilnik veliko pomanjkljivost, ker ne pojasnjuje strokovnih kriterijev, na osnovi katerih so bile predpisane

nega večstopenjskega matematičnega modela (conservative linear multistage model).

Omeniti velja, da je s predpisano koncentracijo onesnaženja v pitni vodi v resnici zagotovljena 5-krat večja varnost od navedene 1 : 1 000 000. Upoštevajo namreč dokazano dejstvo, da vsaj 4/5 obravnavanih kemikalij zaužijemo s hrano in iz zraka, in le 1/5 s pitno vodo. Da s pitno vodo zaužijemo le manjši del kemičnih polutantov, večji del jih pa vsebuje prehrana in onesnaženo ozračje, dokazuje primerjava podatkov o količini zdravstveno problematičnih kemičnih snovi (glej tabelo 1), ki jih človek zaužije s pitno vodo, ter z ostalo prehrano in iz zraka.

Presoja dejanske nevarnosti onesnaženja na Dravskem polju

Pri kratkotrajnejših onesnaženjih pitne vode so dovoljene koncentracije polutantov upravičeno znatno višje od dopustnih koncentracij, ki veljajo za primer trajnega onesnaženja (70 let), saj se stopnja varnosti ne zmanjša pod dogovorjeno in strokovno utemeljeno mejo 1 : 10 000–1 : 1 000 000.

Slika 2. Stroški in koristi čiščenja TTHM iz pitne vode (Cotruvo, 1984).

dopustne mejne koncentracije obravnavanih polutantov v vodi. Pravilnik, na primer, sploh ne vsebuje pojasnila, da možne škodljive posledice onesnaženja pitne vode niso odvisne zgolj od koncentracije, temveč v veliki meri tudi od trajanja onesnaženja pitne vode. **Podatki o tem pa so bistveni za presojo dejanske nevarnosti v primeru, ko so s pravilnikom še dovoljenje mejne koncentracije polutantov v pitni vodi prekorake.** Brez takšnih informacij, ki pojasnjujejo strokovno ozadje veljavnih predpisov, seveda sploh ni mogoča presoja dejanske nevarnosti posameznih pogosto časovno omejenih onesnaženj pitne vode.

Te informacije, pa čeprav niso podane v naših predpisih, obstajajo v strokovni literaturi in v drugih strokovnih virih (iz katerih so sicer praktično v celoti povzeti tudi jugoslovanski predpisi o dopustnih koncentracijah v pitni vodi). Pravijo, da zagotavljajo s predpisi določene dopustne mejne koncentracije pesticidov in ostalih kemičnih snovi v pitni vodi zelo visoko varnost odnosno zelo nizko stopnjo rizika 1 : 10 000 do 1 : 1 000 000, in to v primeru, če se takšna voda uživa vsak dan tekom celega življenja in ne le v krajših obdobjih enega ali več let – s čimer imamo opraviti na Dravskem polju in v mnogih drugih primerih občasnih onesnaženj pitne vode.

Navedena številčno izražena rizičnost pomeni možnost enega obolenja na 10 000 odnosno 1 000 000 prebivalcev povprečne teže 70 kg, če preko celotne življenjske dobe 70 let dnevno spi 2 l vode s predpisom določeno mejno, oziroma še dopustno koncentracijo onesnaženja v pitni vodi (v našem primeru s pesticidi). Pri tem so takšno varnost odnosno rizičnost določili s pomočjo »varnega« linear-

Tabela 1. Ugotovljena dnevno zaužita količina 34 snovi po podatkih svetovne organizacije 1984

Snov		S pitno vodo	S hrano	Iz zraka	Drugi viri, kajenje	Skupaj	% delež iz pitne vode
1	2	3	4	5	6	7	8
Aluminij	mg	0,1	90	–	–	90	0,1
Arsen	μg	5	2100	4	–	2100	0,2
Barij	μg	80	800	0,0001	–	880	9
Berilij	μg	0,4	50	0,02	–	50	0,8
Kadmij	μg	1	40	0,05	1	42	2
Kalcij	mg	200	1000	–	–	1200	20
Klorid	mg	100	6000	–	–	6100	2
Krom	μg	10	200	0,02	1	210	5
Fluor	mg	2	1	0,02	–	2	50
Železo	mg	0,1	20	–	–	20	0,5
Svinec	μg	100	200	10	–	310	30
Magnezij	mg	100	250	–	–	350	30
Mangan	mg	0,05	5	–	–	5	1
Živo srebro	μg	0,1	10	1	–	11	1
Nikelj	μg	10	400	4	–	410	2
Nitrat	mgN	10	60	0,1	–	70	10
Selen	μg	1	150	–	–	150	0,7
Srebro	μg	0,1	50	1	–	51	0,2
Natrij	mg	100	4000	–	–	4100	2
Sulfat	mg	50	500	–	–	550	9
Benzen	μg	0,2	250	200	–	450	0,04
Benzopyren	μg	0,01	1	0,05	0,1	1,1	0,9
Carbontetra-chlorid	μg	0,1	5	20	–	26	0,4
Chlorobenzen	μg	0,1	–	20	–	20	0,5
Chloroform	μg	20	100	10	–	130	10
1.2 Dichloroethan	μg	0,1	–	20	–	20	0,5
Tetrachloroethan	μg	0,3	5	100	–	105	0,3
Trichlorethen	μg	1	5	100	–	106	1
Vinylchlorid	μg	0,1	10	200	–	210	0,05
Pesticidi:							
Aldrin/Dieldrin	μg	0,001	2	0,001	–	2	0,05
Chloridan	μg	0,001	10	0,02	–	10	0,01
DDT	μg	0,001	10	0,02	–	10	0,01
Hepta-Chlor (epoxid)	μg	0,001	1	0,01	–	1	0,1
Hexachlorobenzen	μg	0,001	1	–	–	1	0,1
Lindan	μg	0,1	100	0,1	–	100	0,1

Ko presojamo ugotovljeno onesnaženje podtalnice po navedenih mednarodnih strokovnih kriterijih in uporabimo za primer predpise Ameriške Agencije za varstvo okolja (EPA), vidimo, da onesnaženje podtalnice na Dravskem polju sploh ni bilo katastrofalno. To pomeni, da zdravje prizadetega prebivalstva po znanstveno sprejetih merilih ni bilo ogroženo. Stopnja rizičnosti je bila mnogo nižja od strokovno sprejemljive 1 : 10 000 odnosno 1 : 1 000 000.

V dokaz navedene ugotovitve dodajamo v spodnji tabeli 2 primerjavo dopustnih koncentracij pesticidov, ki so onesnažili podtalnico na Dravskem polju, z njihovimi dopustnimi koncentracijami po jugoslovanskih in ameriških predpisih (4). Kot je razvidno iz podatkov v tabeli 2, ameriški predpisi v nasprotju z jugoslovanskimi upoštevajo omenjeno bistveno razliko med časovno omejenimi, vendar dolgotrajnejšimi in med trajnimi (70 let) onesnaženji pitne vode s pesticidi.

Tabela 2. Dopustne koncentracije v $\mu\text{g/l}$

Vrste Pesticidi	Jugoslo- vanski predpisi	Ameriški predpisi (EPA)			Izmerjene koncentracije na Dravskem polju		Razmerje med še dopustno in izmerjeno koncentrac. onesnaženja	
		70 let 70 kg teže 2 l vode/dan	Dopustna koncentracija pri onesnaženju daljšega trajanja		maksimalne	srednje	3/5 otroci	4/5 odrasli
			za otroke do 10 kg teže	za odrasle 70 kg teže				
1	2	3	4	5	6	7	8	
Simazin	—	1,0	50	200	0,16	—	312	1250
Atrazin	5	3,0	50	200	5,51	2,32	9	36
Propazin	—	—	500	2000	0,83	—	602	2400
Alahlor	0,001	2,0	2,0	40	2,01	0,03	1,2	20
Metalahlor	—	—	2000	5000	0,32	—	6250	15600
Poliklorirani bifenili (PCB) (Vrbanski plato)	0,001	0,5	1,0	4,0	0,003	—	333	1300

Vprašljivost jugoslovanskih predpisov

V zgornji tabeli padejo v oči tudi velike razlike v predpisanih mejnih koncentracijah pri alakloru in PCB med ameriški in jugoslovanskimi predpisi. V prvem primeru so predpisane mejne koncentracije alaklora v jugoslovanskih predpisih kar 2000-krat, pri PCB pa 500-krat nižje od ameriških predpisov.

V obeh primerih gre po vsej verjetnosti za nekonsistentnost jugoslovanskih predpisov, saj so predpisane dopustne koncentracije za alaklor in PCB, na primer, enako stroge, kot za najmočnejše bojne strupe (A-toksin $0,001 \mu\text{g/l}$), čeprav je res, da predpisi za bojne strupe veljajo le za vojne razmere ali ob napovedani vojni nevarnosti (za največ 7-dnevno uporabo vode). Pri ostalih bojnih strupih kot so npr. sarin ali soman, pa so dopustne koncentracije več kot 1000-krat višje, to je $1,5 \mu\text{g/l}$ odnosno $5,0 \mu\text{g/l}$.

Navedenim ugotovitvam bi bilo mogoče navidezno ugovarjati s citiranjem priporočil EGS, ki pavšalno predpisujejo dopustno koncentracijo $0,1 \mu\text{g/l}$ za posamične pesticide brez njihove specifikacije, sumarna dopustna koncentracija vseh pesticidov pa naj ne bi bila višja od $0,5 \mu\text{g/l}$. Vendar je potrebno upoštevati, da omejnjeni predpis ni toksikološko utemeljen, temveč je bolj posledica splošnega prizadevanja za čim višjo kakovost pitne vode (2).

Izpolnitve predpisov

Izpolnitev tako strogih pogojev glede onesnaženja s pesticidi v pitni vodi v deželah EGS in v Ameriki danes še ni zagotovljena in ne bo enostavna v strokovnem ter v finančnem pogledu. Predvidevajo, da bodo dosegli zastavljene cilje najprej v 5 letih, vendar ne v celoti. V Zah. Nemčiji sodijo, da ima najmanj 10–20 % vseh vodovodov večje koncentracije pesticidov od predpisanih. Enako velja za Veliko

Britanijo. Tudi v ZDA predvidevajo, da bo za doseg sicer blažjih predpisov EPA glede kakovosti pitne vode potrebno izboljšati njeno kakovost v ca. 20 velikih mestih, med njimi tudi New Yorku, za kar bodo znašali stroški v naslednjih nekaj letih preko 820 000 000 US dolarjev (3).

Pri presoji dejanske nevarnosti obravnavanega onesnaženja pitne vode na Dravskem polju torej ne bi smeli upoštevati zgolj formalnih števil v jugoslovanskih predpisih. Opreti bi se morali predvsem na obstoječe znanstveno argumentirane analize toksičnosti in presoje stopnje rizičnosti posameznih polutantov v pitni vodi.

Zaključki

Na osnovi opisanih dejstev onesnaženje pitne vode na Dravskem polju ni bilo katastrofalno. Pitna voda je bila in je verjetno še onesnažena s pesticidi. Vendar zdravje prebivalstva, gledano v kontekstu celovite zdravstvene in ekološke problematike, objektivno ni bilo ogroženo. Znatno del velikih sredstev, ki so jih porabili za kurativno sanacijo (razvoz pitne vode s cisternami, gradnja dragega cevovoda med Mariborom in Ptujem, gradnja črpališča za pitno vodo v Sl. Bistrici itd.) je bil napačno (neracionalno) uporabljen. S tem denarjem bi lahko s preventivnimi deli, ki bi upoštevala realno oceno dejanske ogroženosti (neogroženosti) prebivalstva, dosegli mnogo cenejše, varnejše in dolgotrajne rešitve preskrbe s pitno vodo.

Onesnaženje podtalnice na Dravskem polju za zdravstveno-hidrotehnično stroko sploh ni prišlo nepričakovano. V razvojnih načrtih za Mariborski vodovod in za regionalne vodovode tega območja Slovenije (vodovod Sl. Bistrica, Ptuj, Haloze, Sl. gorice) je bila pravočasno, že več kot pred 16 leti, predvidena nevarnost onesnaženja podtalnice, na katero smo nevarno opozarjali. Izdelani so bili strokovni predlogi za preprečitve onesnaženja in za učinkovitejšo zaščito podtalnice in ostalih virov pitne vode s pomočjo tako imenovane »aktivne zaščite podtalnice pred onesnaževanjem«, ki pa žal niso bili deležni potrebne podpore in razumevanja. Kljub nasprotovanju mnogih, je na srečo le uspelo izvesti vsaj manjši del predlogov za aktivno zaščito podtalnice na črpališčih

Mariborskega vodovoda na Mariborskem otoku in Vrbanskem platuju. Izgrajeni sistem umetnega bogatenja podtalnice na Vrbanskem platuju v Mariboru je namreč edini zagotovil Mariboru in s prepovedjo uporabe pitne vode prizadetim vodovodom dovolj zdrave pitne vode.

Zaradi takšnih in podobnih napačnih odločitev (na kar je bilo pravočasno opozorjeno) so v zadnjih nekaj letih samo na tem območju porabili preko 20 milijonov nemških mark, škoda, ki je ni mogoče nadomestiti.

Posledica je, da ostajajo v tem delu Slovenije še naprej nerešeni nekateri najbolj pereči zdravstveni problemi preskrbe s pitno vodo gospodarsko nerazviti Haloz in Slovenskih goric. Nerešena ostaja tudi neodložljiva potreba po varnejši in racionalnejši preventivni zaščiti dragocenih virov pitne vode na Dravskem polju.

Kljub 20-letnim opozorilom in prizadevanjem za zaščito najpomembnejšega vira na Vrbanskem platuju, ki zagotavlja Mariboru in širšemu zaledju 90 % kvalitetne pitne vode, še do danes niso izvedeni nekateri najbolj nujni varnostni ukrepi. Tako npr. še niso izvedena nujna zavarovalna dela za preprečitev onesnaženja podtalnice v primeru razlitja škodljivih snovi na odseku ceste Maribor–Dravograd v dolini Vinarskega in Rošpoškega potoka. Vsako razlitje ali drugačna nepredvidena nesreča na tem cestnem odseku ima lahko resnično katastrofalne posledice za preskrbo mesta s pitno vodo.

Za učinkovito in racionalnejše reševanje ekoloških problemov in zdravja prebivalstva bo potrebno pri odločitvah bolj upoštevati obstoječe znanje in kompleksnost ekoloških vprašanj in onemogočiti voluntaristično, nestrokovno reševanje ekoloških problemov.

1. Uradni list SFRJ, št. 33, 1987. Pravilnik o higienski neoporečnosti pitne vode.
2. Dieter Flinopach: Die Konfrontation der Öffentlichen Wasserversorgung mit der Pestizidproblematik, GWF 1989 Nr. 10-502/509.
3. John E. Dyksen, SDWA Amendments Effects on the Water Industry, Journal AWWA January 1988-30/35.
4. U. S. P. A. OFFICE of Drinking water Regulations and Health advisories.