

MINISTERSTVO ZEMĚDĚLSTVÍ

VODOVODY KANALIZACE ČR 2009

EKONOMIKA
CENY
INFORMACE

2009

MINISTERSTVO ZEMĚDĚLSTVÍ

VODOVODY KANALIZACE ČR

Zpracoval:

Odbor vodovodů a kanalizací

Ředitel odboru:

Ing. Jiří Duda

Sestavili:

Ing. Vladimír Chaloupka

Ing. Tomáš Petr

Ing. Vladimír Skácel

Ing. Ondřej Lípa

Fotodokumentaci poskytli:

Ing. Vladimír Chaloupka

Ing. Tomáš Petr

Ing. Ondřej Lípa

a kol.

Produkce a tisk:

MS Polygrafie s.r.o. – Bělá pod Bezdězem

Neprodejné

ISBN: 978-80-7084-936-1

Přetisk údajů povolen pouze s přesným uvedením zdroje

Vydalo Ministerstvo zemědělství

Těšnov 17, 117 05 Praha I

internet: www.eagri.cz

email: info@mze.cz

Praha 2010

**VODOVODY
KANALIZACE ČR
2009**

EKONOMIKA
CENY
INFORMACE

2009

Vážené čtenářky, vážení čtenáři,

po roce opět vychází ročenka *Vodovody kanalizace ČR 2009 - Ekonomika, Ceny, Informace*. Významná publikace Ministerstva zemědělství navazuje tematicky na starší ročenky tohoto odvětví vodního hospodářství, které byly vydávány od roku 1991 až do roku 2006. V nové formě je ročenka vydávána od roku 2007.

Publikace přináší základní informace zejména ekonomického charakteru, které pomáhají lépe sledovat vývoj v tomto důležitém oboru. Najdete v ní celou řadu údajů, například o čistotě pitné vody a o stoupající úrovni čištění městských odpadních vod. Ročenka rovněž přináší přehled o vývoji cen vodného a stočného a o situaci v rozšiřování vodovodní i kanalizační sítě.

Za významný ukazatel je všeobecně považováno procento obyvatel zásobených vodou z vodovodu. Tento údaj v České republice trvale roste, což vnímám jako velmi pozitivní trend. V roce 2009 bylo zásobováno z vodovodu již 9,733 mil. obyvatel, což je 92,8 % z celkového počtu obyvatel České republiky. Za příznivý ukazatel považuji také trend šetrnějšího nakládání s vodou, který naznačuje klesající spotřeba pitné vody. V roce 2009 bylo ve všech vodovodech vyrobeno celkem 653,3 mil. m³ pitné vody, což je o 2,1 % méně než v roce předcházejícím, kdy to celkem bylo 667,1 mil. m³.

V jednoduché, účelné a přehledné formě Vám tedy přinášíme informace o stavu a ekonomice tohoto přísně sledovaného a důležitého sektoru vodního hospodářství. Věřím, že tyto informace pro Vás budou přínosné a užitečné.

Ing. Ivan Fuksa
ministr zemědělství

I. ÚVOD

Publikace Vodovody kanalizace ČR 2009 Ekonomika, Ceny, Informace je publikací Ministerstva zemědělství (dále jen MZe), která tematicky navazuje na ročenky vodovodů a kanalizací, které byly každoročně, od roku 1991 až do roku 2006 vydávány. Publikace vodovody a kanalizace přináší základní informace vztahující se k oboru vodovodů a kanalizací, především v oblasti zásobování pitnou vodou a odvádění a čištění odpadních vod v České republice. Datovou základnu tvořily převážně údaje Českého statistického úřadu (dále jen ČSÚ).

Počínaje ročníkem 2007 byla publikace, ve vazbě na § 29 odst. 4 zákona č. 274/2001 Sb., o vodovodech a kanalizacích pro veřejnou potřebu a o změně některých zákonů (zákon o vodovodech a kanalizacích), ve znění pozdějších předpisů, rozšířena o trvalou část přinášející údaje ekonomického charakteru v rámci oboru vodovodů a kanalizací. Datovou základnou je vyúčtování všech položek výpočtu ceny podle cenových předpisů zasílané Ministerstvu zemědělství podle § 36 odast. 5 zákona o vodovodech a kanalizacích.

Publikace Vodovody kanalizace ČR 2009 Ekonomika, Ceny, Informace, je tedy zpracována na základě údajů, které měly být zaslány v termínu do 30.června 2010. Kompletní soubor mohl být, vzhledem k chybám nebo absenci údajů některých vlastníků, popřípadě provozovatelů, pokud byli vlastníky zmocněni k jejich zaslání, zpracován až v závěru října 2010.

Za rok 2009 bylo zpracováno 1611 kalkulací cen pro vodné a pro stočné Prostřednictvím této publikace se může široká veřejnost, nejen ta odborná, dozvědět o výsledcích provedeného šetření. Tato publikace je rovněž zveřejněna na webu Ministerstva zemědělství.

Kromě dat MZe a ČSÚ byly při zpracování této publikace použity i údaje Státního zdravotního ústavu o jakosti pitné vody.

Hydrant - Rokycany

2. EKONOMIKA ROZVOJE A OBNOVY VaK

PLÁN OBNOVY VODOVODŮ A KANALIZACÍ

Pro zajištění finančních prostředků na obnovu infrastrukturního majetku vodovodů a kanalizací byla novelou zákona č. 76/2006 (ustanovení § 8 odst. 1 I) uložena vlastníkům vodovodů nebo kanalizací povinnost zpracovat a realizovat plán financování obnovy vodovodů nebo kanalizací, a to na dobu nejméně 10 kalendářních let. V souladu s odstavcem 3 čl. II, Přejícná a závěrečná ustanovení, zákona o vodovodech a kanalizacích, zpracovali vlastníci vodovodů a kanalizací plán financování obnovy vodovodů a kanalizací do 31. prosince 2008. Tento plán přímo váže na kalkulace cen pro vodné a cen pro stočné neboť v nich jsou generovány finanční prostředky obnovy.

Povinnost zpracování plánu obnovy vodovodů a kanalizací má přispět naplnění cílů stanovených Směrnicí 2000/60/ES Evropského Parlamentu a Rady ustavující rámec pro činnost Společenství v oblasti vodní politiky, konkrétně zajištění, aby uživatel nesl náklady na zajišťování a užívání vody odrážející její skutečnou cenu, což ve svém důsledku má za cíl zajistit samofinancovatelnost v plném rozsahu a to i v oboru vodovodů a kanalizací. Potřebné finanční prostředky na obnovu infrastrukturního majetku zajistí vlastníci jednak z vlastních zdrojů (příjem z vodného a stočného), jednak mají stále možnost částečně využít státní podpory a fondů EU.

Kontroly prováděné u vlastníků a provozovatelů vodovodů a kanalizací pro veřejnou potřebu ukázaly, že hlavní záměr plánů financování obnovy nebyl často pochopen tak, že plány financování obsahují místo zdroje finančních prostředků předmět obnovy. Ukázaly také, že tvorba zdrojů obnovy, u subjektů jejichž vodovody a kanalizace mají vyšší efektivitu (koncentrovaná zástavba a vyšší počet obsluhovaných odběratelů) nemusí znamenat skokové navýšení cen pro vodné a cen pro stočné.

Hydrant s vodoměrem - Praha Dejvice

3. CENY PRO VODNÉ A STOČNÉ

3.1 PRÁVNÍ RÁMEC PRO OBLAST CEN

Oblast cen v České republice se řídí zákonem č. 526/1990 Sb., o cenách, ve znění pozdějších předpisů, zvláště pak zákonem č. 403/2009 Sb. a vyhláškou č. 450/2009 Sb., kterou se provádí zákon o cenách (s účinností od 21.12.2009). Tvorba cen může být cenovým orgánem usměrněna pouze v případech přesně vymezených ustanovením § 1, odst. 6 zákona o cenách. Jedním z případů je ohrožení trhu účinky omezení hospodářské soutěže. Protože vodovody i kanalizace patří do odvětví s přirozeným monopolem, jsou voda pitná a voda odvedená kanalizací zařazeny do seznamu zboží s regulovanými cenami. Tento seznam vydává pro každý rok podle zákona o cenách Ministerstvo financí rozhodnutím (výměrem), který se zveřejňuje v Cenovém věstníku. Konkrétně pro rok 2009 byl vydán výměr Ministerstva financí č. 01/2009 (Cenový věstník částka 14 ze dne 12. prosince 2008). Předmětem věcného usměrňování cen jsou podle výměru Ministerstva financí následující komodity:

- ◆ Pitná voda dodávaná odběratelům,
- ◆ pitná voda dodávaná do vodovodní sítě pro veřejnou potřebu jiné osobě, než je odběratel („voda předaná“),
- ◆ odvádění a čištění odpadních vod, z toho jen voda odvedená kanalizací nečištěná a voda odpadní čištěná.

Stávající uplatňované modely provozování vodovodů a kanalizací v ČR:

- ◆ **Provozní model** (provozování vodovodů a kanalizací je zajištěno na základě uzavřené provozní smlouvy mezi vlastníkem a provozovatelem), většinou podíl zahraničních společností (Veolia voda, Ondeo, Aqualia, Energie AG)
- ◆ **Smíšený model** (vlastník je současně i provozovatelem)

3.2 METODIKA ZPRACOVÁNÍ VYÚČTOVÁNÍ

3.2.1 Aplikace CV_CVaK

Zákon č. 76/2006 Sb., kterým se změnil zákon č. 274/2001 o vodovodech a kanalizacích, umožnil MZe získávat od všech vlastníků vodovodů a kanalizací (popř. provozovatelů) úplné informace o celkovém vyúčtování všech položek výpočtu ceny pro vodné a stočné v předchozím kalendářním roce (dále jen vyúčtování). Ke zpracování vyúčtování nechalo MZe vytvořit elektronickou aplikaci, zkráceně označenou jako **CV_CVaK**. Program je vystaven k bezplatnému stažení a používání na www.eagri.cz - Voda, Státní správa ve VH, Celkové vyúčtování všech položek výpočtu ceny podle cenových předpisů pro vodné a stočné. Vlastníci, popř. provozovatelé, kteří nezpracují data v elektronické aplikaci, vyplní údaje podle **přílohy č. 19 vyhlášky č. 428/2001 Sb., ve znění vyhlášky č. 515/2006 Sb.**, kterou se provádí zákon o vodovodech a kanalizacích. Tato data jsou pak na Mze přepsána do elektronické databáze a dále zpracovávána.

3.2.2 Odběratelská a provozovatelská vyúčtování

Odběratelská vyúčtování představují informace o cenách účtované konečným spotřebitelům, tedy odběratelům. Zatímco provozovatelská vyúčtování udávají údaje o cenách, které jsou účtovány mezi subjekty, které si navzájem prodávají pitnou vodu (voda pitná předaná) nebo přebírají za úplatu odpadní vody od jiného subjektu (voda odpadní převzatá). Cena vody předané a převzaté je zpravidla nižší, než cena účtovaná konečným spotřebitelům, neboť náklady spojené pouze s předáním či převzetím vod jsou minimální. Logicky do této ceny nejsou a nemohou být zahrnuty náklady, které vznikají při zajišťování služeb pro konečné spotřebitele. Pokud vlastník (provozovatel) nakupuje pitnou vodu od jiného subjektu, pak náklady spojené s nákupem vody zahrne do konečné ceny pro odběratele jako oprávněný náklad (položka I.2 přílohy č.19). Analogicky toto platí pro zpracování vyúčtování ceny pro odpadní vodu převzatou.

3.2.3 Jednotná, dílčí a součtová vyúčtování

Rozlišení vyúčtování na jednotné, dílčí a součtové vychází z pravidel pro zpracování vyúčtování, která jsou součástí přílohy č. 19 prováděcí vyhlášky k zákonu o vodovodech a kanalizacích, která stanovují, že se předává i celkový počet samostatných cen, umožňující kontrolu jednotlivých položek s účetnictvím vlastníka, popř. provozovatele. V praxi to znamená, že pokud vlastník (provozovatel) účtuje více cen pro různá místa (v důsledku různých nákladů vznikajících při dodávce pitné vody nebo odvádění a čištění odpadních vod), zpracuje vyúčtování pro všechna tato místa (dílčí vyúčtování) a následně zpracuje celkové vyúčtování, které je součtem všech položek uvedených v dílčích vyúčtováních (tedy součtové vyúčtování). Podílem všech nákladových položek včetně zisku a celkového množství fakturované vody pitné nebo odpadní pak vychází průměrná cena pro vodné a stočné pro daného vlastníka, popř. provozovatele. Pokud vlastník (provozovatel) účtuje pouze jednu cenu, pak zpracuje jen jedno vyúčtování (jednotné), které je současně součtovým vyúčtováním.

3.2.4 Povinnost předání vyúčtování na MZe vlastníkem, popř. provozovatelem

Zákon o vodovodech a kanalizacích stanovuje, že vyúčtování má na MZe zasílat vlastník, popř. provozovatel pokud je k tomu zmocněn. V souladu s ustanovením § 8 odst. 2 zákona o vodovodech a kanalizacích upraví vlastník a provozovatel svá práva a povinnosti písemnou dohodou, jejíž součástí by mělo být i určení, kdo má právo na úplatu vodného a stočného, a tudíž se stává subjektem povinným k zasílání vyúčtování na MZe. Pokud je smluvně dohodnuto, že provozovatel je příjemcem platby za vodné a stočné, je současně povinen zasílat vyúčtování na MZe.

Jiný případ nastane, pokud si vlastník s provozovatelem dohodne, že právo vybírat vodné a stočné od odběratelů si ponechá vlastník. Takový smluvní provozovatel danému vlastníkovi prodává (předává) pitnou vodu nebo přebírá od vlastníka odpadní vody k čištění za dohodnutou úplatu, zpracovává tedy pouze tzv. provozovatelské vyúčtování, tedy vyúčtování cen vody pitné předané a odpadní převzaté. Samotné odběratelské vyúčtování ceny pro vodné nebo stočné (cena, která je odběratelům skutečně účtována) zasílá na MZe vlastník, který má v souladu s právními předpisy právo zahrnout do kalkulace celkových nákladů mj. prostředky, které platí provozovateli za poskytnuté služby.

3.2.5 Výpočet ceny pro vodné a stočné

V souladu s platnými právními předpisy lze do ceny pro vodné a stočné promítnout pouze ekonomicky oprávněné náklady pořízení, zpracování a oběhu zboží doložitelné z účetnictví, přiměřený zisk, daň a případně uplatněné clo podle jiných právních předpisů, není-li dále stanoveno jinak. Na druhou stranu mají subjekty zmocněné k úplatě vodného a stočného možnost dotovat cenu pro vodné a stočné z jiných aktivit. Toto je častý případ především u obcí, které si provozování vodohospodářské infrastruktury zajišťují ve vlastní režii a snaží se o zachování nízké ceny pro vodné a stočné tím, že cenu dotují z obecního rozpočtu. V takovém případě pak kalkulace musí být zpracována s ohledem na tuto skutečnost a výsledná cena pro vodné a stočné musí odpovídat ceně, která bude odběratelům skutečně účtována. Částka, kterou bude výsledná cena pro vodné a stočné dotována se uvede do položky „Kalkulační zisk“ (řádek 10 tabulky č. 2a) se záporným znaménkem - tedy jako ztráta. Tím se sníží celkové náklady, a při podílu celkovým množstvím vody fakturované vyjde cena, která bude odběratelům skutečně fakturována.

Popis všech nákladových položek spolu s komentářem je předmětem přílohy č. 2 Opatření obecní povahy, která je vystavena na webu MZe a současně ji lze otevřít přímo v aplikaci CV_CVaK.

3.3 VYHODNOCENÍ CEN PRO VODNÉ A STOČNÉ ZA ROK 2009

Za rok 2009 bylo na MZe předáno celkově 1 611 vyúčtování od 804 provozovatelů pro 783 vlastníků. V porovnání s počty vlastníků a provozovatelů zjištěných z vybraných údajů majetkové a provozní evidence (dále jen data VÚME a VÚPE) nebyly údaje o cenách předány od velkého počtu malých provozovatelů evidovaných ve VÚPE za rok 2009. Data zaslaly všechny velké vodárenské společnosti, které zajišťují provozování vodohospodářské infrastruktury na území ČR. Je potřeba uvést, že v souladu s ustanovením § 32 odst. 1 písmena k) a § 33 odst. 2 písmeno d) zákona o vodovodech a kanalizacích je možné za nesplnění povinnosti předání vyúčtování na MZe v předepsaném termínu iniciovat u příslušného Krajského úřadu uložení pokuty vlastníkovi, popř. provozovateli.

Přehled počtu jednotlivých vyúčtování zpracovaných v aplikaci CV_CVaK za rok 2009 uvádí následující tabulka.

Tabulka 3.3.1 Přehled zaslanych vyúčtování

Vyúčtování	Odběratelská vyúčtování			Provozovatelská vyúčtování		
	Jednotné	Dílčí	Součtové	Jednotné	Dílčí	Součtové
Počet	710	612	80	43	137	29
Celkem	1402			209		

Pramen: MZe

Z tabulky je patrné, že na MZe bylo zpracováno v aplikaci CV_CVaK 1 402 různých cen pro odběratele a 209 cen pro vodu předanou a převzatou.

Počet provozovatelů, kteří uplatňují dvousložkovou formu ceny pro vodné a stočné

Provozovatelé, kteří v roce 2009 uplatňovali dvousložkovou formu ceny pro vodné a stočné se na celkovém počtu podíleli 6,22 % (50 provozovatelů).

3.3.1 Vyhodnocení cen pro vodné a stočné za rok 2009

Údaje o nejnižších, nejvyšších a průměrných cenách pro vodné a stočné za rok 2009 uvádí tabulka 3.3.1.1.

Pokud není uvedeno v této publikaci jinak, prezentují uvedená data vzorek za 804 provozovatelů, kteří předali odběratelská vyúčtování na MZe za rok 2009.

Tabulka 3.3.1.1 Realizační ceny pro vodné a stočné v roce 2009 (včetně DPH)

Ukazatel	Jednotka	Řádek	Vodovody	Kanalizace
			průměr	
Vážený aritmetický průměr za ČR	Kč · m ⁻³	1	30,90	26,63
	%		100,00	100,00
Minimální hodnota	Kč · m ⁻³	2	1,20	0,27
	% z ř. 1		3,88	1,01
Maximální hodnota	Kč · m ⁻³	3	151,01	157,21
	% z ř. 1		488,71	590,35

Pramen: MZe

Tabulka 3.3.1.2 udává přehled cen pro vodné a stočné za posledních 16 let. Je patrný trend stálého zvyšování cen pro vodné i stočné. Ve zvýšení cen za rok 2008 a 2009 se projevila nutnost vytváření finančních prostředků na obnovu vodovodů a kanalizací v souladu s plánem financování obnovy vodovodů a kanalizací. Z tabulky je dále zřejmé, že ceny pro vodné a stočné rostly ve všech uvedených letech rychleji než inflace. Nelze však konstatovat, že se jedná o růst ve vzájemné korelaci.

Tabulka 3.3.1.2 Vývoj realizačních cen pro vodné a stočné včetně indexů meziročního růstu cen

Rok	Spotřebitelské ceny *)	Ceny pro vodné		Ceny pro stočné		Celkem (vodné+stočné)	
	Index	Cena	Index	Cena	Index	Cena	Index
	%	Kč · m ⁻³	%	Kč · m ⁻³	%	Kč · m ⁻³	%
1994	10,0	9,46	23,7	7,25	24,4	16,71	24,0
1995	9,1	10,67	12,8	8,55	17,9	19,22	15,0
1996	8,8	11,93	11,8	9,81	14,7	21,74	13,1
1997	8,5	13,41	12,4	11,22	14,4	24,63	13,3
1998	10,7	15,11	12,7	12,42	10,7	27,53	11,8
1999	2,1	16,74	10,8	14,02	12,9	30,76	11,7
2000	3,9	17,93	7,1	15,05	7,3	32,98	7,2
2001	4,7	19,11	6,6	15,96	6,0	35,07	6,3
2002	1,8	20,45	7,0	17,2	7,8	37,65	7,4
2003	0,1	21,56	5,4	18,21	5,9	39,77	5,6
2004	2,8	22,76	5,6	19,39	6,5	42,15	6,0
2005	1,9	23,94	5,2	20,56	6,0	44,5	5,6
2006	2,5	24,65	3,0	21,38	4,0	46,03	3,4
2007	2,8	26,59	7,9	22,67	6,0	49,26	7,0
2008	6,3	28,86	8,5	24,79	9,4	53,65	8,9
2009	1,0	30,90	7,1	26,63	7,4	57,53	7,2

Pramen: MZe a ČSÚ

*) Přírůstek průměrného ročního indexu spotřebitelských cen
Všechny ceny s DPH

Tabulky 3.3.1.3 a 3.3.1.4 udávají souhrnné ukazatele z vyúčtování za rok 2009 pro vodu pitnou a vodu odpadní včetně rozdílů a indexů. Indexy, vyjádřené jako podíly kalkulace a skutečnosti, jsou v obou tabulkách nízké, pohybují se pouze v řádech jednotek procent s výjimkou položky finančních nákladů pro pitnou vodu, kde pokles oproti kalkulaci dosahuje až 5,55 %. Tento pokles je dán poklesem úrokové míry. Přestože index finančních nákladů je nejvyšší, na celkové změně indexu úplných vlastních nákladů (ÚVN) se téměř neprojevil, neboť finanční náklady se na ÚVN podílejí jen minimálně, pohybují se pouze v řádech mil. korun. Nejvyšší nárůst oproti kalkulaci v nákladových položkách se projevil u vody pitné v položce energie.

Indexy nákladových položek pro vodu odpadní při porovnání kalkulace a skutečnosti nezaznamenaly žádné výrazné rozdíly, u energie a výrobní režii došlo k mírnému nárůstu nákladů oproti jejich kalkulaci. Je zajímavé, že ve vodě pitné i odpadní došlo k poklesu kalkulačního zisku, ve vodě pitné výrazněji, a to o 17,65 %. Tento pokles byl způsoben hlavně snížením množství vody fakturované celkem o 2,83%, souvisejícím s poklesem výroby, neboť u domácností byl pokles spotřeby pouze 1,14%.

V tabulkách 3.3.1.3 a 3.3.1.4 je uvedena aktuální hodnota infrastrukturního majetku a pořizovací hodnota provozního majetku jak ji uvedli zpracovatelé kalkulací a „vyúčtování“. Nebyla ale provedena kontrola s hodnotami infrastrukturního majetku uvedenými ve VÚME zpracovateli majetkové evidence. Odchyly překračují statistickou chybu. Je zřejmé, že údaje nejsou zcela korektní.

Tabulka 3.3.1.3 Souhrnné ukazatele položek ve vyúčtování pro vodu pitnou za rok 2009

Ukazatel	Jednotky	Skutečnost	Kalkulace	Rozdíl sl.1-sl.2	Index sl.2/sl.1
		1	2	3	4
Materiál	mil. Kč	2 801,38	2 859,70	-58,32	102,08
Energie	mil. Kč	874,92	874,04	0,88	99,90
Mzdy	mil. Kč	1 526,69	1 531,03	-4,34	100,28
Ostatní přímé náklady	mil. Kč	5 566,82	5 597,86	-31,05	100,56
Finanční náklady	mil. Kč	17,45	18,42	-0,97	105,55
Výrobní režie	mil. Kč	617,04	634,23	-17,19	102,79
Správní režie	mil. Kč	1 194,87	1 213,74	-18,87	101,58
Úplné vlastní náklady	mil. Kč	12 599,16	12 729,02	-129,86	101,03
Hodnota infrastruktur.m.podle VÚME	mil. Kč	340 748,45	337 802,88	2 945,57	99,14
Pořizovací cena provozního maj.	mil. Kč	35 434,08	35 386,87	47,22	99,87
Počet pracovníků	osoby	7 190,79	7 284,38	-93,59	101,30
Voda pitná fakturovaná	mil. m ³	486,51	500,26	-13,76	102,83
- z toho domácnosti	mil. m ³	312,06	315,62	-3,55	101,14
Pitná nebo odpadní voda převzatá	mil. m ³	92,42	95,90	-3,48	103,77
JEDNOTKOVÉ NÁKLADY	Kč · m⁻³	25,90	25,44	0,45	98,22
Kalkulační zisk	mil. Kč	1 191,39	1 401,71	-210,31	117,65
- podíl z ÚVN	%	9,46	11,01	-1,56	116,38
Celkem ÚVN + zisk	mil. Kč	13 790,55	14 130,73	-340,18	102,47
CENA pro vodné	Kč · m⁻³	28,35	28,25	0,10	99,65
CENA pro vodné + DPH	Kč · m⁻³	30,90	30,79	0,11	99,64

Pramen: MZe

Tabulka 3.3.1.4 Souhrnné ukazatele položek ve vyúčtování pro vodu odpadní za rok 2009

Ukazatel	Jednotky	Skutečnost	Kalkulace	Rozdíl sl.1-sl.2	Index sl.2/sl.1
		1	2	3	4
Materiál	mil. Kč	622,11	637,44	-15,33	102,46
Energie	mil. Kč	988,74	985,45	3,29	99,67
Mzdy	mil. Kč	1 228,26	1 237,00	-8,74	100,71
Ostatní přímé náklady	mil. Kč	6 779,13	6 787,43	-8,30	100,12
Finanční náklady	mil. Kč	73,72	67,68	6,04	91,81
Výrobní režie	mil. Kč	466,16	463,87	2,28	99,51
Správní režie	mil. Kč	1 120,70	1 110,54	10,16	99,09
Úplné vlastní náklady	mil. Kč	11 278,81	11 289,40	-10,60	100,09
Hodnota infrastruktur.m.podle VÚME	mil. Kč	361 910,57	361 566,90	343,66	99,91
Pořizovací cena provozního maj.	mil. Kč	47 773,67	47 628,12	145,55	99,70
Počet pracovníků	osoby	5 375,42	6 862,01	-1 486,59	127,66
Voda odpadní odv. fakturovaná	mil. m ³	434,62	442,73	-8,10	101,86
- z toho domácnosti	mil. m ³	267,80	267,91	-0,11	100,04
Voda srážková fakturovaná	mil. m ³	70,41	69,50	0,91	98,71
Voda odpadní čištěná	mil. m ³	715,05	705,05	9,99	98,60
Pitná nebo odpadní voda předaná	mil. m ³	9,35	9,02	0,33	96,50
JEDNOTKOVÉ NÁKLADY	Kč · m⁻³	22,33	22,04	0,29	98,70
Kalkulační zisk	mil. Kč	1 057,33	1 202,87	-145,54	113,76
- podíl z ÚVN	%	9,37	10,65	-1,28	113,66
Celkem ÚVN + zisk	mil. Kč	12 336,14	12 492,28	-156,14	101,27
Voda fakturovaná odpadní+srážková	mil. m ³	505,03	512,22	-7,19	101,42
CENA pro stočné	Kč · m⁻³	24,43	24,39	0,04	99,84
CENA pro vodné stočné + DPH	Kč · m⁻³	26,63	26,59	0,04	99,85

Pramen: MZe

Tabulka 3.3.1.5 udává strukturu jednotlivých nákladových položek v roce 2008 a 2009 vyjádřenou podílem jednotlivých položek na ÚVN. U vody pitné i odpadní se na ÚVN podílí nejvíce ostatní přímé náklady, u vody pitné 44,18 % a u vody odpadní dokonce 60,11 %. Tato položka zahrnuje mj. položky odpisů, obnovy infrastrukturního majetku, dále opravy a nájemné. Úplné vlastní náklady se zvýšily, o 9,14 % u vody pitné a o 12,44 % u vody odpadní. Toto zvýšení představuje v hodnotě meziročního nárůstu jednotkových nákladů oproti roku 2008 u vody pitné 0,90 Kč na m³ a u vody odpadní 1,17 Kč na m³. U vody odpadní se výrazně zvýšila i položka energie, o 0,29 Kč na m³ a mzdy o 0,17 Kč na m³. U vody pitné se po ostatních přímých nákladech nejvíce zvýšil materiál, o 0,44 Kč na m³ a energie o 0,22 Kč na m³. Vzhledem k rostoucím cenám energií se dá předpokládat, že podíl energie na ÚVN se bude zvyšovat i v příštích letech. Nejvyšší indexy nárůstu zaznamenala položka finančních nákladů. Do těchto nákladů patří zejména úroky z úvěrů hrazené po uvedení infrastrukturního majetku do užívání a poplatky spojené s účelovými úvěry. Tyto náklady se ale pohybují do 1 % ÚVN.

Tabulka 3.3.1.5 Struktura realizovaných nákladů zahrnutých do ceny vody pitné a odpadní v roce 2008 a 2009

Ukazatel	Rok	Voda pitná			Voda odpadní		
		Absolutní náklady	Podíl na ÚVN	Jedn. náklad	Absolutní náklady	Podíl na ÚVN	Jedn. náklad
		mil. Kč	%	Kč · m ⁻³	mil. Kč	%	Kč · m ⁻³
Materiál	2008	2 549,99	22,09	5,32	553,47	5,52	1,13
	2009	2 801,38	22,23	5,76	622,11	5,52	1,23
	Index (%)	109,86	x	108,33	112,40	x	108,74
Energie	2008	757,71	6,56	1,58	815,10	8,13	1,67
	2009	874,92	6,94	1,80	988,74	8,77	1,96
	Index (%)	115,47	x	113,86	121,30	x	117,35
Mzdy	2008	1 447,02	12,53	3,02	1 102,86	10,99	2,26
	2009	1 526,69	12,12	3,14	1 228,26	10,89	2,43
	Index (%)	105,51	x	104,04	111,37	x	107,74
Ostatní přímé náklady	2008	5 056,44	43,80	10,54	5 984,69	59,66	12,25
	2009	5 566,82	44,18	11,44	6 779,13	60,11	13,42
	Index (%)	110,09	x	108,56	113,27	x	109,58
Finanční náklady	2008	12,90	0,11	0,03	100,70	1,00	0,21
	2009	17,45	0,14	0,04	73,72	0,65	0,15
	Index (%)	135,30	x	133,41	73,21	x	70,82
Výrobní režie	2008	559,64	4,85	1,17	418,90	4,18	0,86
	2009	617,04	4,90	1,27	466,16	4,13	0,92
	Index (%)	110,26	x	108,72	111,28	x	107,65
Správní režie	2008	1 160,41	10,05	2,42	1 055,48	10,52	2,16
	2009	1 194,87	9,48	2,46	1 120,70	9,94	2,22
	Index (%)	102,97	x	101,53	106,18	x	102,72
Úplné vlastní náklady	2008	11 544,11	100,00	24,06	10 031,20	100,00	20,53
	2009	12 599,16	100,00	25,90	11 278,81	100,00	22,33
	Index (%)	109,14	x	107,62	112,44	x	108,77

Pramen: MZe

Pro další porovnání předaných údajů z vyúčtování byly provedeny výběry provozovatelů podle objemu pitné a odpadní vody fakturované, kteří předali za rok 2009 odběratelské vyúčtování. Byly vytvořeny 2 základní výběry. První výběr představuje 150 provozovatelů s největším objemem vody fakturované, druhý výběr 50 provozovatelů, kteří ve vyúčtováních vykázali nejnižší objemy vody fakturované. Jmenné seznamy provozovatelů, kteří byli zařazeni do výběru 150 provozovatelů s největším objemem pitné vody fakturované a odpadní vody fakturované je uveden v přílohách č. 1 a č. 2. Pouze provozovatelské vyúčtování předalo 14 provozovatelů.

Graf č. 3.3.1.1 znázorňuje porovnání skupin provozovatelů, kteří odevzdali odběratelské vyúčtování na MZe za rok 2009. Z grafu je patrné, že prvních 150 provozovatelů s nejvyšším objemem pitné vody fakturované zaujímá jasně dominantní postavení. Výběr 50 provozovatelů tvoří malé obce s velmi nízkými objemy pitné vody fakturované. U těchto provozovatelů představovala průměrná cena jen 23,65 Kč · m⁻³. Takto nízká cena je realizovatelná za pomoci dotace ceny z jiných zdrojů (absence odpisů, dotace z obecního rozpočtu) což je pro malé obce obvyklé.

Graf č. 3.3.1.1 Přehled provozovatelů podle objemu pitné vody fakturované

Graf č. 3.3.1.2 prezentuje rozdělení výběru 150 provozovatelů podle objemu pitné vody fakturované. Je zde patrný klesající trend objemu pitné vody fakturované a současně průměrné ceny pro vodné. Ve výběru 150 provozovatelů má rozhodující vliv 50 provozovatelů, kteří vyfakturovali 452,89 mil. m³ pitné vody to je 94,9 % z celkového objemu 477,21 mil. m³. Zbývajících 100 provozovatelů se na celkovém objemu vod v této skupině podílí jen 5,1 %.

Graf č. 3.3.1.2 Rozdělení výběru 150 provozovatelů podle objemu pitné vody fakturované

Obdobně byly zpracovány grafy č. 3.3.1.3 a č. 3.3.1.4 pro odpadní vodu fakturovanou, tedy v rozdělení na výběry 150 a 50 provozovatelů podle objemu odpadních vod fakturovaných.

Graf č. 3.3.1.3 uvádí rozdělení všech 790 provozovatelů, kteří předali za rok 2009 odběratelská vyúčtování, podle objemu fakturovaných odpadních vod.

Graf č. 3.3.1.3 Přehled provozovatelů podle objemu odpadní vody fakturované

Graf č.3.3.1.4 znázorňuje rozdělení výběru 150 provozovatelů podle objemu odpadních vod. Podobně jako u vody pitné, zaujímá ve vodě odpadní významné postavení prvních 50 provozovatelů, kteří za rok 2009 vykážali 400,24 mil. m³ fakturované odpadní vody, což představuje 93,9 % fakturovaných odpadních vod všech 150 provozovatelů. Ostatních 100 provozovatelů se na celkovém objemu fakturované odpadní vody pro 150 provozovatelů podílí jen 6,1 %, podobně jako u vody pitné fakturované.

Graf č. 3.3.1.4 Rozdělení výběru 150 provozovatelů podle objemu odpadní vody fakturované

Tabulka 3.3.1.6 udává přehled podílů jednotlivých skupin na celkovém trhu vody pitné a odpadní, přičemž celorepublikové údaje jsou převzaty z vybraných údajů provozní evidence (data VÚPE) za rok 2009. Výběr 150 největších provozovatelů dominuje trhu s 94,56 % ve vodě pitné a 85,85 % ve vodě odpadní fakturované. Skupina 1 326 provozovatelů, kteří předali za rok 2009 data VÚPE, ale nepředali vyúčtování na MZe, zaujímá u vody pitné i odpadní poměrně nízký podíl. Těchto 1 326 provozovatelů jsou většinou malé subjekty - obce, které vykazují nízké celkové objemy fakturovaných vod a tudíž se na celkovém objemu podílí jen nepatrným zlomkem, přestože početně se jedná o největší šetřenou skupinu.

3.3.1.6 Podíl jednotlivých skupin provozovatelů na trhu vodovodů a kanalizací

Skupina	Voda pitná fakturovaná celkem	Podíl na trhu prodané pitné vody	Voda odpadní fakturovaná celkem	Podíl na trhu odvedených odpadních vod
	mil. m ³	%	mil. m ³	%
150 největších provozovatelů	477,210	94,56	426,125	85,85
50 nejmenších provozovatelů	0,138	0,03	0,167	0,03
Ostatních 590 provozovatelů, kteří zaslali odběratelská vyúčtování	9,159	1,82	8,329	1,68
Provozovatelé, kteří nepředali vyúčtování na MZe za rok 2009	18,106	3,59	61,734	12,44
Celkem	504,613	100,00	496,355	100,00

Pramen: MZe

Rozdělení provozovatelů do skupin jsme dále použili pro zjištění, kolik obyvatel jednotlivé skupiny provozovatelů zajišťují službou dodávkami pitné vody a odváděním odpadních vod. Vycházeli jsme z přepočtu průměrné spotřeby domácností 92,5 litru na osobu a den, kterou zveřejnil Český statistický úřad za rok 2009. Údaje o celkovém množství pitné a odpadní vody fakturované pro domácnosti byly převzaty z dat VÚPE za rok 2009.

Hydrant - Jeruzalém

Grafy č. 3.3.1.5 i č. 3.3.1.6 opět potvrzují zjištění z předešlých tabulek a grafů, tedy významném podílu skupiny 150 provozovatelů na trhu pitné i odpadní vody.

Graf č. 3.3.1.5 Množství vody pitné fakturované (mil. m³) podle jednotlivých skupin provozovatelů

Graf č. 3.3.1.6 Množství vody odpadní fakturované (mil. m³) podle jednotlivých skupin provozovatelů

Při porovnání cen pro vodné a stočné v krajích, jak je uvedeno v tabulce 3.3.1.7 je patrné, že nejvyšší ceny pro vodné a stočné jsou v Ústeckém kraji, oproti celorepublikovému průměru jsou o 16,54 % vyšší. Naopak nejnižší ceny jsou v Plzeňském kraji, kde spotřebitelé platí v průměru 44,40 Kč · m⁻³ bez DPH, což je o 16,54 % méně než činí celorepublikový průměr. Samostatně pak byla zjištěna nejnižší cena pro vodné v kraji Moravskoslezském a Jihomoravském (25,20 Kč · m⁻³ bez DPH), naopak nejvyšší cena byla v kraji Ústeckém (31,20 Kč · m⁻³ bez DPH). Cena pro stočné v kraji Libereckém ve výši 31,6 Kč · m⁻³ bez DPH je nejvyšší v ČR, nejnižší byla zjištěna v kraji Plzeňském (18,60 Kč · m⁻³ bez DPH).

Tabulka 3.3.1.7 Průměrné realizované ceny pro vodné a stočné v krajích (bez DPH)

	Cena pro vodné	Cena pro stočné	Cena pro vodné + stočné
	Kč · m ⁻³	Kč · m ⁻³	Kč · m ⁻³
Ústecký	31,20	30,80	62,00
Liberecký	30,10	31,60	61,70
Hl. město Praha	29,60	28,20	57,80
Karlovarský	31,00	26,70	57,70
Středočeský	31,00	24,00	55,00
Jihočeský	30,90	23,10	54,00
Jihomoravský	25,20	27,80	53,00
Zlínský	28,50	24,50	53,00
Královéhradecký	26,70	25,20	51,90
Pardubický	25,40	25,50	50,90
Olomoucký	26,30	23,80	50,10
Vysočina	27,60	19,60	47,20
Moravskoslezský	25,20	21,50	46,70
Plzeňský	25,80	18,60	44,40
ČR	28,10	25,10	53,20

Pramen: ČSÚ

Ceny v této tabulce za ČR jsou jen průměrem z průměrů.

Hydrant - lesní červený - Červená Voda

Hydrant - lesní modrý - Červená Voda

Vzhledem ke skutečnosti, že velká část menších obcí a měst, si zajišťuje provoz vodovodů a kanalizací ve vlastní režii, vyčlenili jsme tyto subjekty samostatně a zpracovali jsme tyto údaje do tabulek 3.3.1.8 pro vodu pitnou a 3.3.1.9 pro vodu odpadní. Celkově čítá tento výběr 579 obcí a měst.

3.3.1.8 Souhrnné ukazatele položek ve vyúčtování pro vodu pitnou za rok 2009 pro obce, které si provoz vodovodů zajišťují ve vlastní režii (579 subjektů)

Ukazatel	Jednotky	Skutečnost	Kalkulace	Rozdíl	Index sl.2 / sl.1
		1	2	3	4
Materiál	mil. Kč	78,39	81,02	-2,63	1,03
Energie	mil. Kč	25,98	24,88	1,10	0,96
Mzdy	mil. Kč	30,01	29,63	0,38	0,99
Ostatní přímé náklady	mil. Kč	91,82	84,81	7,01	0,92
Finanční náklady	mil. Kč	3,15	2,22	0,93	0,70
Výrobní režie	mil. Kč	1,03	1,06	-0,03	1,03
Správní režie	mil. Kč	4,16	3,99	0,17	0,96
Úplné vlastní náklady	mil. Kč	234,54	227,61	6,93	0,97
Hodnota infrastruktur.m.podle VÚME	mil. Kč	8 808,55	8 233,00	575,54	0,93
Pořizovací cena provozního majetku	mil. Kč	4 342,39	4 321,12	21,27	1,00
Počet pracovníků	osoby	423,81	419,09	4,73	0,99
Voda pitná fakturovaná	mil. m ³	12,19	12,78	-0,59	1,05
- z toho domácnosti	mil. m ³	9,37	9,53	-0,16	1,02
Pitná nebo odpadní voda převzatá	mil. m ³	5,80	5,50	0,30	0,95
JEDNOTKOVÉ NÁKLADY	Kč · m⁻³	19,25	17,82	1,43	0,93
Kalkulační zisk	mil. Kč	-7,71	4,57	-12,29	-0,59
- podíl z ÚVN	%	-3,29	2,01	-5,30	-0,61
Celkem ÚVN + zisk	mil. Kč	226,83	232,18	-5,35	1,02
CENA pro vodné	Kč · m⁻³	18,61	18,17	0,44	0,98
CENA pro vodné + DPH	Kč · m⁻³	20,28	19,81	0,48	0,98

Pramen: MZe

Nejvýraznější změna oproti kalkulaci byla zaznamenána v zisku, jednak v jeho celkové výši a návazně pak v podílu zisku na ÚVN. Zatímco v kalkulaci vyšel zisk ve výši 4,57 mil. Kč, reálný zisk byl záporný a činil -7,71 mil. Kč. Tato skutečnost dokladuje to, že obce dotují cenu z jiných zdrojů. V důsledku těchto dotací pak vyšla průměrná cena pro vodné 20,28 Kč · m⁻³, což je o 34,37 % nižší, než činí celorepublikový průměr. Současně je také zřejmé, že u malých provozovatelů dochází častěji k výrazným odchylkám kalkulace a skutečnosti, zpravidla v položce opravy v rámci ostatních přímých nákladů.

3.3.1.9 Souhrnné ukazatele položek ve vyúčtování pro vodu odpadní za rok 2009 pro obce, které si provoz kanalizací zajišťují ve vlastní režii (579 subjektů)

Ukazatel	Jednotky	Skutečnost	Kalkulace	Rozdíl	Index sl.2 / sl.1
		1	2	3	4
Materiál	mil. Kč	16,76	17,35	-0,60	1,04
Energie	mil. Kč	38,89	38,64	0,24	0,99
Mzdy	mil. Kč	33,31	32,70	0,61	0,98
Ostatní přímé náklady	mil. Kč	108,03	102,98	5,05	0,95
Finanční náklady	mil. Kč	5,68	3,42	2,26	0,60
Výrobní režie	mil. Kč	0,99	1,23	-0,24	1,24
Správní režie	mil. Kč	3,87	3,34	0,53	0,86
Úplné vlastní náklady	mil. Kč	207,53	199,67	7,86	0,96
Hodnota infrastruktur.m.podle VÚME	mil. Kč	11 727,00	11 259,98	467,02	0,96
Požizovací cena provozního majetku	mil. Kč	4 991,69	4 967,36	24,32	1,00
Počet pracovníků	osoby	307,30	299,43	7,87	0,97
Voda odpadní odv. fakturovaná	mil. m ³	11,77	12,02	-0,25	1,02
- z toho domácnosti	mil. m ³	9,54	9,66	-0,12	1,01
Voda srážková fakturovaná	mil. m ³	1,19	1,19	0,00	1,00
Voda odpadní čištěná	mil. m ³	12,67	13,16	-0,49	1,04
Pitná nebo odpadní voda předaná	mil. m ³	1,00	0,97	0,03	0,97
JEDNOTKOVÉ NÁKLADY	Kč · m⁻³	16,01	15,11	0,90	0,94
Kalkulační zisk	mil. Kč	-14,71	-1,98	-12,72	0,13
- podíl z ÚVN	%	-7,09	-0,99	-6,09	0,14
Celkem ÚVN + zisk	mil. Kč	192,82	197,68	-4,86	1,03
Voda fakturovaná odpadní+srážková	mil. m ³	12,96	13,22	-0,25	1,02
CENA pro stočné	Kč · m⁻³	14,88	14,96	-0,08	1,01
CENA pro vodné stočné + DPH	Kč · m⁻³	16,22	16,31	-0,09	1,01

Pramen: MZe

Stejně jako u vody pitné je největší rozdíl v ukazateli kalkulační zisk. Kalkulovaný podíl zisku z ÚVN ve výši ztráty - 0,99 % se změnil v podíl z ÚVN - 7,09 %.

Pro srovnání ukazatelů za výběr 579 obcí s celorepublikovým průměrem byla vytvořena tabulka 3.3.1.10. Všechny podíly ukazatelů na ÚVN s výjimkou položek ostatní přímé náklady a režii jsou u výběru 579 obcí vyšší než u celorepublikového průměru. V položce energie jak u vody pitné tak odpadní činí podíl u výběru 579 obcí dokonce dvojnásobek průměru ČR. Naopak zhruba dvojnásobně více se u průměru ČR podílí položky opravy, nájem, odpisy a prostředky obnovy než u výběru 579 obcí. Je to tím, že tyto obce nezahrnují odpisy infr. majetku do kalkulační ceny a nevytváří žádné prostředky na obnovu majetku. Nájem neplatí a investice do oprav pokrývají jen ty nejnětější výdaje. Výrobní a správní režii obce zpravidla realizují mimo kalkulaci na náklady obce, proto dosahuje podíl těchto položek tak nízkých hodnot. Stejně jako v předešlých dvou tabulkách je zřetelný rozdíl v podílu zisku na celkových nákladech a samozřejmě výsledná cena, která je u výběru 579 obcí výrazně nižší.

3.3.1.10 Podíl nákladových položek na ÚVN na vodu pitnou a odpadní (skutečnost)

Ukazatel	Jednotky	Voda pitná		Voda odpadní	
		průměr ČR	Průměr 579 měst a obcí	průměr ČR	Průměr 579 měst a obcí
Materiál	%	22,23	33,42	5,52	8,07
Energie	%	6,94	11,08	8,77	18,74
Mzdy	%	12,12	12,80	10,89	16,05
Ostatní přímé náklady	%	44,18	39,15	60,11	52,05
z toho Opravy, nájem, odpisy a prostředky obnovy inf. majetku	%	34,90	21,92	47,21	28,61
Finanční náklady	%	0,14	1,34	0,65	2,74
Výrobní a správní režie	%	14,38	2,21	14,07	2,34
ÚVN	%	100,00	100,00	100,00	100,00
Zisk *)	%	8,64	-3,40	8,57	-7,63
Cena pro vodné a stočné	Kč · m ⁻³	28,35	18,61	24,43	14,88
Cena pro vodné a stočné vč. DPH	Kč · m ⁻³	30,90	20,28	26,63	16,22

Pramen: MZe

*) Podíl zisku na ÚVN+zisk

Hydrant - Praha Dejvice

Hydrant - Praha Žižkov

4. INFORMACE

Údaje o vodovodech a kanalizacích za rok 2009 byly pořízeny ČSÚ na základě souboru 1 273 zpravodajských jednotek (tj. 239 provozovatelů vodovodů a kanalizací a vybraný soubor 1 034 obcí, které si samy zajišťují provozování vodohospodářské infrastruktury). Hodnoty ukazatelů jsou uvedeny po úpravě odborným matematicko-statistickým dopočtem. Primární údaje zjištěné ve výkazech VH 8b-01 nejsou zveřejňovány ČSÚ od roku 2004, kdy ČSÚ podstatně rozšířil vzorek respondentů z původních 207 provozovatelů vodovodů a kanalizací a obcí, které provozovaly vodovody či kanalizace ve vlastní režii, na 1 510 zpravodajských jednotek v roce 2004.

4.1 SOUHRNNÉ ÚDAJE O VODOVODECH

V roce 2009 bylo v České republice zásobováno z vodovodů 9,733 mil. obyvatel, tj. 92,8 % z celkového počtu obyvatel v ČR. Ve všech vodovodech bylo vyrobeno celkem 653,3 mil. m³ pitné vody. Za úplaty bylo dodáno (fakturováno) 504,6 mil. m³ pitné vody, z toho pro domácnosti 328,5 mil. m³ pitné vody. Ztráty pitné vody dosáhly 125,1 mil.m³, tj. 19,3 % z vody určené k realizaci.

Tabulka 4.1.1 Zásobování vodou z vodovodů v letech 1989 a 2003 - 2009

Ukazatel	Měrná jednotka	Rok							
		1989	2003	2004	2005	2006	2007	2008	2009
Obyvatelé (střední stav)	tis. obyv.	10 364	10 201	10 207	10 234	10 267	10 323	10 430	10 491
Obyv. skutečně zásobováni vodou z vodovodů	tis. obyv.	8 537,0	9 179	9 346	9 376	9 483	9 525	9 664	9 733
	%	82,4	89,8	91,6	91,6	92,4	92,3	92,7	92,8
Voda vyrobená z vodovodů	mil. m ³ · rok ⁻¹	1 251,0	751	720	699	699	682	667	653
	% k 1989	100	60,0	57,6	55,9	55,9	54,5	53,3	52,2
Voda fakturovaná celkem	mil. m ³ · rok ⁻¹	929,4	547,2	543,5	531,6	528,1	531,7	516,5	504,6
	% k 1989	100	58,9	58,5	57,2	56,8	57,2	55,6	54,3
Specifická potřeba z vody vyrobené	l · os ⁻¹ · den ⁻¹	401	224	211	204	202	196	189	184
	% k 1989	100	55,9	52,6	50,9	50,4	48,9	47,2	45,8
Specifické množství vody fakturované celkem	l · os ⁻¹ · den ⁻¹	298	163	159	155	153	153	146	142
	% k 1989	100	54,7	53,4	52,0	51,3	51,3	49,1	47,7
Specifické množství vody fakturované pro domácnost	l · os ⁻¹ · den ⁻¹	171	103	102	98,9	97,5	98,5	94,2	92,5
	% k 1989	100	60,2	59,6	57,8	57,0	57,6	55,1	54,1
Ztráty vody na 1 km řadů	l · km ⁻¹ · den ⁻¹	16 842 ^{*)}	7 783 ^{*)}	6 113	5 770	5 673	4 893	4 889	4 705
Ztráty vody na 1 zás. obyv.	l · os ⁻¹ · den ⁻¹	90 ^{*)}	52 ^{*)}	45	43	42	36	37	35

Pramen: ČSÚ

Poznámka: *) údaje za vodovody a kanalizace hlavních provozovatelů

Vzhledem k předchozí stagnaci a poklesu podílu skutečně zásobených obyvatel lze meziroční nárůst v roce 2009 hodnotit pozitivně. Specifické množství vody fakturované domácnostem se snížilo o 1,78 litru na osobu a den a činí 92,5 litrů, specifické množství vody fakturované pokleslo o 4,4 litru na osobu a den a činí 142 litru. Svědčí to o dalším snižování spotřeby v průmyslu i u obyvatelstva.

Graf 4.1.1 Vývoj počtu zásobovaných obyvatel a specifické spotřeby z vody fakturované v letech 1989 a 2000 - 2009

Tabulka 4.1.2 Počet zásobených obyvatel, výroba a dodávka vody z vodovodů v roce 2009

Kraj	Obyvatelé		Voda vyrobená z vodovodů	Voda fakturovaná	
	skutečně zásobování vodou z vodovodů	podíl obyvatel zásobovaných vodou z celkového počtu		celkem	z toho pro domácnosti
	osoby	%	tis. m ³	tis. m ³	tis. m ³
Hl. město Praha	1 242 914	100,0	122 865	82 809	51 768
Středočeský kraj	1 034 959	83,5	48 686	49 092	33 426
Jihočeský kraj	588 142	92,3	35 880	28 220	18 630
Plzeňský kraj	465 107	81,4	31 547	25 762	15 797
Karlovarský kraj	302 016	98,1	21 648	15 878	9 994
Ústecký kraj	791 321	94,6	58 147	40 685	24 555
Liberecký kraj	388 001	88,5	29 938	20 776	12 731
Královéhradecký kraj	508 027	91,6	33 085	24 704	16 254
Pardubický kraj	494 607	95,9	30 367	24 069	15 225
Kraj Vysočina	483 097	93,7	26 588	22 685	14 523
Jihomoravský kraj	1 099 097	95,6	67 843	55 262	37 764
Olomoucký kraj	573 700	89,4	30 639	26 218	18 257
Zlínský kraj	538 398	91,1	30 761	24 506	15 643
Moravskoslezský kraj	1 223 587	97,9	85 344	63 947	43 923
ČR	9 732 973	92,8	653 338	504 613	328 490

Pramen: ČSÚ

Z přehledu uvedeného v tabulce 4.1.2 je patrné, že nejvyšší podíl obyvatel zásobených pitnou vodou z vodovodů byl v roce 2009 v Hlavním městě Praha (100 %) a v Karlovarském kraji (98,1 %), nejnižší podíl obyvatel zásobených pitnou vodou je v kraji Plzeňském (81,4 %) a Středočeském (83,5 %). Pokles procenta zásobenosti v kraji Plzeňském, Jihomoravském, Ústeckém je způsoben objektivizací množství napojených obyvatel u zpravodajských jednotek v těchto krajích.

Hydrant - Havana

Tabulka 4.1.3 Nefakturovaná voda a ztráty vody v letech 2003 - 2009

Ukazatel	Měrná jednotka	Rok						
		2003	2004	2005	2006	2007	2008	2009
Voda vyrobená určená k realizaci (VVR)	mil. m ³ · rok ⁻¹	728	718	699	695	679	664	649
	%	100	100	100	100	100	100	100
Voda nefakturovaná	mil. m ³ · rok ⁻¹	193	174	168	167	147	148	144
	% z VVR	26,5	24,2	24,0	24,0	21,6	22,3	22,2
z toho ztráty v trubní síti	mil. m ³ · rok ⁻¹	169	152	146	144	126	129	125
	% z VVR	23,2	21,2	20,9	20,7	18,6	19,4	19,3
Ztráty na 1 km řadů za den	l · km ⁻¹ · den ⁻¹	7 783	6 113	5 770	5 673	4 893	4 889	4 705
Ztráty na 1 zásobovaného obyv. za den	l · os ⁻¹ · den ⁻¹	53	45	43	42	36	37	35

Pramen: ČSÚ

Poznámka: Údaje roku 2003 reprezentují data od hlavních provozovatelů v šetření státní statistiky

V roce 2009 pokračoval trend snižování ztrát vody v trubní síti (podíl ztrát vody v trubní síti k vodě vyrobené určené k realizaci poklesl o 0,17 % na 19,3 %) došlo tak k poklesu z hodnoty 36,51 l · os⁻¹ · den⁻¹ na 35,22 l · os⁻¹ · den⁻¹.

Graf 4.1.2 Vývoj hodnot objemu vody vyrobené z vodovodů a fakturované vody celkem v letech 1989 a 2000 - 2009

Obrázek 4.1.1 Schéma využití vody vyrobené v roce 2009

Souhrnný přehled ukazatelů o provozu vodovodů za rok 2009 ve srovnání s údaji roku 2008 uvádí tabulka 4.1.4.

Tabulka 4.1.4 Ukazatele a kapacity vodovodů

Ukazatel	Měrná jednotka	Rok		Index 2009/2008
		2008	2009	
Celkový počet zásoběných obyvatel	tis.	9 664	9 733	1,01
Délka vodovodní sítě	km	72 167	72 866	1,01
Počet vodovodních přípojek	tis.	1 880	1 924	1,02
Kapacita zdrojů podzemní vody	m ³ · s ⁻¹	25,2	24,8	0,98
Voda vyrobená celkem	mil. m ³	667,1	653,3	0,98
Voda fakturovaná pitná - celkem	mil. m ³	516,5	504,6	0,98
z toho pro domácnosti	mil. m ³	332,4	328,5	0,99
pro ostatní odběratele	mil. m ³	111,2	108,0	0,97
Voda nefakturovaná	mil. m ³	148,0	144,4	0,98
z toho ztráty v trubní síti	mil. m ³	128,8	125,1	0,97
Specifická spotřeba z vody vyrobené	l. os ⁻¹ · den ⁻¹	189	184	0,97
Specifické množství vody fakturované celkem	l. os ⁻¹ · den ⁻¹	146	142	0,97
Specifické množství vody fakturované pro domácnost	l. os ⁻¹ · den ⁻¹	94,2	92,5	0,98
Nefakturovaná voda na 1 km vodovodní sítě	m ³ · km ⁻¹ · rok ⁻¹	2 051	1 982	0,97
Ztráty vody na 1 km vodovodní sítě	m ³ · km ⁻¹ · rok ⁻¹	1 788	1 717	0,96

Pramen: ČSÚ

Z tabulky 4.1.5 je patrný trend růstu délky vodovodu připadající na 1 zásobeného obyvatele. Zatímco počet zásobných obyvatel se od roku 1991 zvýšil o 12 %, délka vodovodních řadů se zvýšila o 56 %. Tato disproporce se odráží v podílu metrů vodovodních řadů, které připadají na 1 zásobovaného obyvatele. Zatímco v roce 1991 připadalo na 1 zásobovaného obyvatele 5,40 m, v roce 2009 již činil tento podíl 7,49 m, tedy o 2,09 m více na 1 zásobeného obyvatele, což představuje celkový nárůst o 39 % za období 18 let. Nová výstavba a dostavba stávajících vodovodních systémů tak v poměru k nižšímu nárůstu zásobených obyvatel vede ke snižování efektivity celého systému zásobování vodou a logicky tak k vyšším nákladům při provozování, které se pak odráží ve vyšší ceně pro vodné. Nižší efektivitě se nemůžeme vyhnout, neboť místní zdroje v některých lokalitách jsou kvantitativně a kvalitativně nevyhovující a zdravotní a humánní hledisko se stává rozhodujícím důvodem výstavby nových vodovodů.

Tabulka 4.1.5 Délka vodovodu připadajícího na zásobovaného obyvatele v letech. 1991 a 1999 - 2009

Ukazatel	Měrná jednotka	Rok						
		1991	1999	2001	2003	2005	2007	2009
Obyvatelé (střední stav)	tis. obyv.	10 306	10 283	10 287	10 201	10 234	10 323	10 491
Obyvatelé skutečně zásobovaní vodou z vodovodů	tis. obyv.	8 658	8 936	8 981	9 179	9 376	9 525	9 733
Délka vodovodních řadů	km	46 753	50 889	54 736	59 619	69 358	70 539	72 866
Délka řadu připadající na 1 zásobeného obyvatele	m	5,40	5,69	6,09	6,50	7,40	7,41	7,49

Pramen: ČSÚ

Monitorování jakosti pitné vody ve vodovodech pro veřejnou potřebu je realizováno v rámci subsystému II programu „Zdravotní důsledky a rizika znečištění pitné vody“, který je součástí „Systému monitorování zdravotního stavu obyvatelstva ve vztahu k životnímu prostředí“. Pravidelné vyhodnocení je od roku 1993 zajišťováno Ministerstvem zdravotnictví na základě usnesení vlády ČR č. 369/1991.

Od roku 2004 jsou většinou zdrojem dat pro celostátní monitoring rozborů zajišťované provozovateli, jejichž provedení v předepsané četnosti a rozsahu je provozovatelům uloženo platnou legislativou. Získané údaje jsou provozovatelé povinni převést do předepsané elektronické podoby a neprodleně je předat orgánu ochrany veřejného zdraví, respektive je vložit přímo do systému IS PiVo (Informační systém pro monitoring pitné vody). Stejná povinnost je uložena zdravotním ústavům při provádění rozborů v rámci hygienického dozoru. Sumarizace výsledků probíhá podle jednotlivých stanovení a dále jsou hodnoceny skupiny stanovení podle hygienické závažnosti jejich limitu (MH – mezní hodnota, NMH – nejvyšší mezní hodnota, LH – limitní hodnota).

Hydrant - Hluboká nad Vltavou

Hydrant - Rokycany

Tabulka 4.1.6 Překročení limitních hodnot jakosti pitné vody

	2008			2009		
	LH	MH, NMH	NMH	LH	MH, NMH	NMH
počet	21 001	12 705	1 756	20 603	12 139	1 817
%	2,50	1,51	0,21	2,49	1,47	0,22
N	841 468	841 468	841 468	828 322	828 322	828 322

zdroj : SZÚ

Poznámky: LH - Limitní hodnota

N - Počet provedených stanovení

MH - Mezní hodnota

% - Procento překročení limitních hodnot

NMH - Nejvyšší mezní hodnota

Z celkového souboru 828 322 dat roku 2009 překračovalo limitní hodnoty podle vyhlášky pouze 2,49 % údajů při hodnocení všech sledovaných ukazatelů jakosti. Při hodnocení ukazatelů zdravotně významných či ovlivňujících senzoričké vlastnosti pitné vody (NMH, MH) bylo překročení limitů zjištěno u 1,47 % případů. Ze zdravotního hlediska jsou důležité zejména údaje o nedodržování vyhlášky č. 252/2004 Sb., kterou se stanoví hygienické požadavky na pitnou a teplou vodu a četnost a rozsah kontroly pitné vody, v ukazatelích s nejvyšší mezní hodnotou (NMH). Můžeme konstatovat, že v České republice je ve vodovodní síti voda patřící k nejkvalitnějším v Evropě a její jakost se dále zlepšuje.

Graf 4.1.3 Jakost pitné vody vyjádřená podílem stanovení překračujících limitní hodnoty v letech 2000 - 2009

4.2 SOUHRNNÉ ÚDAJE O KANALIZACÍCH

V roce 2009 žilo v domech připojených na kanalizaci 8,530 mil. obyvatel, tj. 81,3 % z celkového počtu obyvatel v České republice. Do kanalizací bylo vypuštěno celkem 496,4 mil. m³ odpadních vod. Z tohoto množství bylo čištěno 95,2 % odpadních vod (bez zahrnutí vod srážkových), což představuje 472,7 mil. m³. Pokles množství vypouštěných odpadních vod jako důsledek nižších odběrů pitné vody se dotýká především míst s čištěnou odpadní vodou. Meziroční pokles množství vody odpadní vypouštěné do kanalizace byl v roce 2009 12,5 mil. m³.

Tabulka 4.2.1 Odvádění a čištění odpadních vod z kanalizací v letech 1989 a 2003 - 2009

Ukazatel	Měrná jednotka	Rok							
		1989	2003	2004	2005	2006	2007	2008	2009
Obyvatelé (střední stav)	tis. obyv.	10 364	10 201	10 207	10 234	10 267	10 323	10 430	10 491
Obyvatelé bydlící v domech připojených na kanalizaci	tis. obyv.	7 501	7 928	7 947	8 099	8 215	8 344	8 459	8 530
	%	72,4	77,7	77,9	79,1	80,0	80,8	81,1	81,3
Vypouštěné odp. vody do kanalizace (bez vod srážkových) celkem	mil. m ³	877,8	558,1	539,7	543,4	541,9	519,3	508,9	496,4
	%	100,0	63,6	61,5	61,9	61,7	59,2	58,0	56,6
Čištěné odpadní vody včetně vod srážkových	mil. m ³	897,4 ¹	782,7 ¹	821,5	841,5	857,4	841,2	807,5	842,9
Čištěné odpadní vody celkem bez vod srážkových	mil. m ³	627,0	527,4	509,7	513,9	510,3	497,6	485,0	472,7
	%	100,0	84,1	81,3	82,0	81,4	79,4	77,4	75,4
Podíl čištěných odpadních vod bez vod srážkových z vod vypouštěných do kanalizace	%	71,5	94,5	94,4	94,6	94,2	95,8	95,3	95,2

Pramen: ČSÚ

Poznámka: ¹ údaje za vodovody a kanalizace hlavních provozovatelů

Objem vypouštěných odpadních vod do kanalizace bez vod srážkových poklesl v roce 2009 o 43,4 % oproti roku 1989, kdy bylo celkově vypuštěno 496,4 mil. m³ odpadních vod do kanalizace. Tento pokles koresponduje s poklesem spotřeby pitné vody. Zatímco však bylo v roce 1989 čištěno jen 71,5 % odpadních vod, v roce 2009 bylo vyčištěno 95,2 % odpadních vod, což představuje nárůst o 23,7 %. Vysoký nárůst podílu čištěných odpadních vod je dán intenzivní výstavbou nových ČOV a intenzifikací stávajících ČOV, která byla vyvolána potřebou naplnění zákonných požadavků v oblasti kvality vypouštěných odpadních vod, především pak Směrnicí 91/271/EHS, o čištění městských odpadních vod.

Graf 4.2.1 Vývoj počtu obyvatel bydlících v domech napojených na kanalizaci a množství vypouštěných a čištěných odpadních vod v letech 1989 a 2000 - 2009

Tabulka 4.2.2 Počet obyvatel bydlících v domech připojených na kanalizaci a množství vypouštěných a čištěných odpadních vod v roce 2009

Kraj	Obyvatelé bydlící v domech připojených na kanalizaci		Odpadní vody vypouštěné	Čištěné odpadní vody bez vod srážkových	
	celkem	podíl	celkem	celkem	podíl
	počet	%	tis. m ³	tis. m ³	%
Hl. město Praha	1 230 640	99,0	77 566	77 525	99,9
Středočeský kraj	824 822	66,5	49 256	48 382	98,2
Jihočeský kraj	546 429	85,8	34 679	33 114	95,5
Plzeňský kraj	445 281	78,0	33 705	31 344	93,0
Karlovarský kraj	280 418	91,1	15 387	15 285	99,3
Ústecký kraj	680 763	81,4	32 419	30 440	93,9
Liberecký kraj	297 666	67,9	15 105	14 887	98,6
Královéhradecký kraj	404 843	73,0	25 204	23 035	91,4
Pardubický kraj	362 011	70,2	23 214	22 505	96,9
Kraj Vysočina	435 532	84,5	22 752	18 828	82,8
Jihomoravský kraj	1 010 496	87,9	54 253	52 365	96,5
Olomoucký kraj	496 600	77,4	29 495	28 205	95,6
Zlínský kraj	504 946	85,4	25 920	24 172	93,3
Moravskoslezský kraj	1 009 400	80,8	57 400	52 671	91,8
ČR	8 529 847	81,3	496 355	472 758	95,2

Pramen: ČSÚ

Počet a podíl obyvatel připojených na kanalizaci a množství vypouštěných a čištěných odpadních vod s jejich podílem v jednotlivých krajích je uveden v tabulce 4.2.2. Z této tabulky je patrné, že nejvyšší podíl obyvatel připojených na kanalizaci je podobně jako v předešlých letech v Hlavním městě Praha (99,0 %) a Karlovarském kraji (91,1 %), nejnižší podíl je ve Středočeském kraji (66,5 %) a v kraji Libereckém (67,9 %). U krajů Středočeského (66,5 %), Libereckého (67,9 %), Moravskoslezského (80,8 %), Královéhradeckého (73,0 %) a Ústeckého (81,5 %), došlo ke snížení počtu obyvatel bydlících v domech připojených na kanalizaci a tím i % napojení. Pokles byl způsoben nadhodnocením počtu obyvatel v domech připojených na kanalizaci pro ČSÚ v předchozích letech, což potvrzují údaje z Vybraných údajů provozní evidence.

Hydrant s vodoměrem - Praha Dejvice

Tabulka 4.2.3 Ukazatele a kapacity kanalizací

Ukazatel	Měrná jednotka	Rok		Index 2009/2008
		2008	2009	
Počet obyvatel bydlících v domech připojených na kanalizaci	tis.	8 459	8 530	1,008
Počet obyvatel bydlících v domech připojených na kanalizaci ukončenou ČOV	tis.	7 897	8 001	1,013
Délka kanalizační sítě	km	38 704	39 767	1,027
Počet ČOV celkem	ks	2 037	2 108	1,035
Kapacita ČOV celkem	tis. m ³ · den ⁻¹	3 876	3 833	0,989
Celkové množství čištěných odpadních vod (včetně srážkových a balastních vod)	mil. m ³	807,5	842,9	1,044
Množství odpadních vod vypouštěných do kanalizace	mil. m ³	508,9	496,4	0,975
z toho splaškových	mil. m ³	334,7	332,7	0,994
z toho průmyslových a ostatních	mil. m ³	174,2	163,7	0,940

Pramen: ČSÚ

Poznámka: Uvedeny počet ČOV celkem (2 108 ks) představuje počet mechanicko-biologických ČOV z celkového počtu 2 158 ks ČOV v ČR.

Obrázek 4.1.2 Struktura vypouštěných odpadních vod v roce 2009

Tabulka 4.2.4 Připojení obyvatel bydlících v domech připojených na kanalizaci v letech 1991 a 1999 - 2009 a průměrná délka kanalizace na 1 obyvatele

Ukazatel	Měrná jednotka	Rok						
		1991	1999	2001	2003	2005	2007	2009
Obyvatelé (střední stav)	tis. obyv.	10 306	10 283	10 287	10 201	10 234	10 323	10 491
Obyvatelé skutečně připojení na kanalizace	tis. obyv.	6 722	7 666	7 706	7 928	8 099	8 344	8 530
Délka kanalizace	km	18 484	20 513	22 253	26 742	36 233	37 689	39 767
Délka řadu připadající na 1 připojeného obyvatele	m	2,75	2,68	2,89	3,37	4,47	4,52	4,66

Pramen: ČSÚ

Podobně jako u vodovodů, narostla od roku 1991 výrazně i délka kanalizačních stok připadajícího na jednoho obyvatele bydlícího v domě připojeného na kanalizaci, jak je patrné z tabulky 4.2.4. V tomto období se tak zvýšil počet metrů stok připadajícího na jednoho odkanalizovaného obyvatele o 1,91 m, což představuje 69% nárůst, přičemž celková délka kanalizací se prodloužila o 115 %, při 27% nárůstu počtu obyvatel bydlících v domech připojených na kanalizaci. Výrazný nárůst celkové délky je evidentní od roku 2003. Zatímco nárůst celkové délky kanalizace od roku 1991 do roku 2003 (12 let) činil v průměru 45 %, od roku 2003 byl zaznamenán 49% nárůst – tedy za období jen 7 let.

Obrázek 4.2.2 Obyvatelé zásobení vodou z vodovodů v roce 2009

Obrázek 4.2.3 Obyvatelé bydlící v domech připojených na kanalizaci v roce 2009

4.3 ÚDAJE Z DAT VÚME A VÚPE ZA ROK 2009

Vybrané údaje majetkové evidence (data VÚME) a vybrané údaje provozní evidence (VÚPE) mají povinnost každoročně předávat vlastníci na příslušné vodoprávní úřady v souladu s ustanovením § 5 odst. 3 zákona o vodovodech a kanalizacích. Následně jsou data předávána vodoprávními úřady na MZe, kde jsou data importována do společné databáze, kontrolována a tříděna. Data VÚME a VÚPE zajišťují údaje nad rámec šetření Českého statistického úřadu.

Údaje za rok 2008 jsou uvedeny v pořizovacích cenách roku 2006 a v souladu s Metodickým pokynem MZe čj. 81 I 4/2007- I 6000 pro orientační ukazatele výpočtu pořizovací (aktualizované) ceny objektů do Vybraných údajů majetkové evidence vodovodů a kanalizací, pro Plány rozvoje vodovodů a kanalizací a pro Plán financování obnovy vodovodů a kanalizací. Není nám známo, zda údaje za rok 2009 všichni vlastníci již uvedli v pořizovacích cenách roku 2009 v souladu s Metodickým pokynem MZe čj. 401/2010- I 5000 pro orientační ukazatele výpočtu pořizovací (aktualizované) ceny objektů do Vybraných údajů majetkové evidence vodovodů a kanalizací, pro Plány rozvoje vodovodů a kanalizací a pro Plán financování obnovy vodovodů a kanalizací účinného od 20.ledna 2010 a následně zveřejněného na webových stránkách MZe (www.eagri.cz). Vzhledem k tomu, že index přepočtu pro vodovodní řady je 1,05, stavby pro úpravu vody 1,05 a pro kanalizace 1,0 je zřejmé, že zjištěná hodnota pro stavby pro úpravu vody a čistírny odpadních vod je ovlivněna chybami v hodnotách uváděných vlastníky v předchozích letech.

Tabulka 4.3.1 Hodnota infrastrukturního majetku a jeho meziroční změna v pořizovacích cenách roků 2006 a 2009

	2008	2009
	V tis. Kč	
Vodovodní řady	317 307 797	354 451 862
Stavby pro úpravu vody	63 939 259	65 533 220
Stokové sítě	322 783 011	344 831 139
Čistírny odpadních vod	108 450 680	101 450 874
Celkem	812 480 747	866 267 095

Pramen: MZe

Tabulka 4.3.2 ukazuje přehledy počtů infrastrukturních majetků, které byly evidovány v předaných vybraných údajích majetkové evidence za rok 2009. Je z ní patrné, že počty evidovaného majetku se každým rokem zvyšují. Tyto údaje mají pouze dotvářet představu o množství záznamů, které jsou v rámci vybraných údajů majetkové a provozní evidence zpracovávány.

Tabulka 4.3.2 Počty evidovaných majetků v jednotlivých skupinách infrastrukturního majetku v letech 2004 - 2009

	2004	2005	2006	2007	2008	2009
Vodovodní řady	10 400	11 329	12 178	12 641	13 034	13 203
Stavby pro úpravu vody	2 985	3 294	3 433	3 469	3 562	3 561
Stokové sítě	5 116	5 598	5 702	6 132	6 352	6 498
Čistírny odpadních vod	1 715	1 931	2 116	2 252	2 326	2 366
Celkem	20 216	22 152	23 429	24 494	25 274	25 628

Pramen: MZe

Tabulka 4.3.3 uvádí počet vlastníků a provozovatelů vodovodů pro veřejnou potřebu, kteří byli evidováni v jednotlivých letech na základě dat VÚME a VÚPE. Z tabulky je patrný každoroční nárůst počtu vlastníků a provozovatelů vodovodů a kanalizací. Od roku 2004, kdy bylo evidováno 3 659 vlastníků došlo k 32% nárůstu počtu vlastníků (4 828 subjektů v roce 2009). Na výrazném navýšení počtu vlastníků se podílejí především obce, které si provoz vodovodů a kanalizací zajišťují ve vlastní režii. Mnohé z nich v předešlých letech data VÚME a VÚPE nepředávaly.

Tabulka 4.3.3 Počet vlastníků a provozovatelů VaK evidovaných z dat VÚME a VÚPE

Ukazatel	2004	2005	2006	2007	2008	2009	Index 2009/2008
Vlastníci	3 659	3 626	4 096	4 453	4 554	4 828	1,06
Provozovatelé	1 217	1 240	1 876	2 071	2 079	2 130	1,02
Celkem	4 876	4 866	5 972	6 524	6 633	6 958	1,04

Pramen: MZe

Hydrant - Videň

Příloha č. I Seznam 150 provozovatelů s největším objemem vody pitné fakturované

Poř.	Provozovatel	Voda pitná fakturovaná		Cena pro vodné vč. DPH		Index nárůstu ceny
		2009	2008	2009	2008	2009/2008
		mil. m ³		Kč · m ⁻³		%
1.	Pražské vodovody a kanalizace a. s.	82,810	79,476	30,04	28,54	105,26
2.	Severočeské vodovody a kanalizace a.s.	58,691	60,745	34,44	32,17	107,06
3.	Severomoravské vodovody a kanalizace Ostrava a.s.	37,302	38,365	28,62	25,88	110,59
4.	ČEVAK a.s. (I. JVS a.s. + VaK Jižní Čechy a.s.)	25,297	26,625	35,95	33,64	106,88
5.	Brněnské vodárny a kanalizace, a.s.	25,111	25,868	26,45	25,18	105,04
6.	VODÁRENSKÁ AKCIOVÁ SPOLEČNOST, a.s.	22,728	12,044	35,05	34,47	101,68
7.	Moravská vodárenská, a.s.	17,846	18,449	32,43	29,86	108,61
8.	Ostravské vodárny a kanalizace, a.s.	17,316	17,890	28,60	27,08	105,61
9.	VODÁRNA PLZEŇ a.s.	13,496	14,413	28,80	26,39	109,13
10.	Středočeské vodárny a.s.	11,803	11,712	39,02	35,64	109,48
11.	Vodárny a kanalizace Karlovy Vary, a.s.	9,801	10,299	33,03	31,00	106,55
12.	Vodovody a kanalizace Pardubice, a.s.	7,495	7,526	28,69	27,34	104,94
13.	Královéhradecká provozní a.s.	7,233	7,460	33,79	29,80	113,39
14.	Vodovody a kanalizace Mladá Boleslav, a.s.	6,369	6,509	33,78	31,69	106,60
15.	Vodovody a kanalizace Hodonín, a.s.	6,208	6,367	26,93	26,10	103,18
16.	Vodovody a kanalizace Přerov, a.s.	5,483	5,819	34,00	32,98	103,09
17.	VODOS s.r.o.	5,110	5,653	25,59	23,13	110,64
18.	Vodovody a kanalizace Břeclav, a.s.	5,012	5,033	30,52	29,43	103,70
19.	Vodovody a kanalizace Náchod, a.s.	4,992	5,503	22,31	21,07	105,89
20.	Slovácké vodárny a kanalizace, a. s.	4,956	5,293	30,63	28,78	106,43
21.	Vodovody a kanalizace Vsetín, a.s.	4,934	4,991	32,48	31,16	104,24
22.	CHEVAK Cheb, a.s.	4,532	4,780	34,54	32,15	107,43
23.	I.SčV, a.s.	4,407	4,413	36,50	34,83	104,79
24.	Vodovody a kanalizace Kroměříž, a.s.	4,327	4,499	29,70	27,00	110,00
25.	VHOS, a.s.	4,210	9,851	24,88	23,41	106,28
26.	Šumperská provozní vodohospodářská společnost, a.s.	3,812		28,99		
27.	Vodohospodářská společnost Sokolov, s.r.o.	3,785	3,927	36,86	35,12	104,95
28.	Vodovody a kanalizace Jablonné n. O.	3,553	0,004	26,16	23,99	109,05
29.	Vodárenská společnost Chrudim, a.s.	3,436	3,589	36,74	32,90	111,67
30.	Vodovody a kanalizace Havlíčkův Brod, a.s.	3,263	3,492	32,70	29,41	111,19
31.	Vodovody a kanalizace Beroun, a.s.	3,193	3,165	37,89	36,17	104,76
32.	Vodovody a kanalizace Vyškov, a.s.	3,004	3,106	30,50	30,00	101,67
33.	Vodohospodářská společnost Benešov, s.r.o.	2,994	3,014	29,92	28,33	105,61
34.	Vodohospodářská a obchodní společnost a.s.	2,759	2,811	34,11	32,70	104,31

VODOVODY KANALIZACE ČR 2009

35.	Vodohospodářská společnost Vrchlice-Maleč, a.s.	2,648	2,747	35,26	33,03	106,75
36.	AQUA SERVIS, a.s.	2,482	2,586	27,48	27,10	101,40
37.	Vodovody a kanalizace Nymburk, a.s.	2,408	2,413	33,79	33,50	100,87
38.	Vodovody a kanalizace Trutnov, a. s.	2,105	2,210	28,72	26,60	107,97
39.	VaK Bruntál, a.s.	1,997	2,058	30,86	29,11	106,01
40.	Šumavské vodovody a kanalizace a.s.	1,865	1,861	26,12	25,81	101,20
41.	Krnovské vodovody a kanalizace, s.r.o.	1,525	0,027	16,35	17,80	91,85
42.	Ravos, s.r.o.	1,438	1,493	29,55	27,81	106,26
43.	CHVaK	1,415	1,461	31,28	28,22	110,84
44.	STAVOKOMPLET spol. s r.o.	1,326	1,396	31,30	28,23	110,87
45.	Technické služby Strakonice s.r.o.	1,185	1,203	39,16	34,64	113,05
46.	Město Pelhřimov	1,103		24,90		
47.	Vodohospodářská společnost Čerlinka s.r.o.	1,056	1,049	23,96	22,76	105,27
48.	Jesenická vodohospodářská společnost, s.r.o.	1,047	1,022	23,11	21,25	108,75
49.	Vodovody a kanalizace Vysoké Mýto, s.r.o.	1,024		25,01		
50.	Vodárenská společnost Česká Třebová s.r.o.,	0,995		23,11		
51.	Slavos s.r.o.	0,947	0,971	34,44	32,21	106,92
52.	Frýdlantská vodárenská společnost, a.s.	0,942	0,972	24,63	22,46	109,66
53.	Vodohospodářská společnost Sitka, s.r.o.	0,787	0,817	24,87	22,82	108,98
54.	I. Vodohospodářská společnost, s.r.o.	0,744	0,715	30,40	27,32	111,27
55.	Městské vodovody a kanalizace Jaroměř sro	0,737	0,677	17,45	17,87	97,65
56.	Vodovody a kanalizace Dvůr Králové n. L. sro	0,708	0,785	25,77	25,11	102,63
57.	Vodospol s.r.o.	0,690	0,707	22,25	20,45	108,80
58.	Městské vodovody a kanalizace Vrchlabí, příspěvková organizace	0,668		21,15		
59.	TEPVOS, spol. s r.o.	0,624	0,686	22,67	21,04	107,75
60.	Vodovody a kanalizace Hlučín, s.r.o.	0,587	0,596	32,05	27,44	116,80
61.	VODAK Humpolec, s.r.o.	0,585	0,609	32,49	30,50	106,52
62.	Letiště Praha, a.s.	0,583		38,84		
63.	Vodohospodářská společnost Dobříš spol. s r.o.	0,533	0,548	31,11	34,60	89,91
64.	VaK Zápy, s.r.o.	0,524	0,478	27,03	24,59	109,92
65.	AQUAŠUMAVA s.r.o.	0,521		17,03		
66.	Městské inženýrské síť Studénka, a.s.	0,434	0,455	26,49	25,18	105,20
67.	Technické služby Průhonice, s.r.o.	0,426		22,95		
68.	AQUACONSULT, spol. s.r.o.	0,396	0,625	35,71	28,31	126,14
69.	VODA Červený Kostelec s.r.o.	0,374	0,391	23,75	21,40	110,98
70.	Plzeňský Prazdroj, a.s., Pivovar Velké Popovice	0,362	0,418	10,34	9,88	104,66
71.	Technické služby Hostivice, příspěvková organizace	0,345	0,315	32,00	31,35	102,07
72.	V.H.P. Ivanovice na Hané, s.r.o.	0,334	0,331	24,49	23,06	106,20
73.	AYIN, s.r.o.	0,320	0,327	25,00	23,64	105,75
74.	Vodoservis Planá, spol. s r.o.	0,295	0,260	28,82	26,79	107,58

75.	Technické služby Rudná a.s.	0,295		36,07		
76.	AQUAstop, v.o.s.	0,279	0,302	20,38	20,20	100,89
77.	KANALIZACE A VODOVODY Starý Plzenec, a.s.	0,278		23,29		
78.	Vodárenská společnost Lánov s.r.o.	0,274	0,216	11,60	14,90	77,85
79.	Město Pacov	0,254		26,42		
80.	KMS KRASLICKÁ MĚSTSKÁ SPOLEČNOST s.r.o.	0,252	0,283	36,51	34,88	104,67
81.	N-systémy s. r.o.	0,248	0,015	13,01	17,99	72,32
82.	Městské vodovody a kanalizace Úpice	0,247	0,246	20,61	20,27	101,68
83.	Atel Energetika Zlín s.r.o.	0,233	0,289	52,71	49,51	106,46
84.	ZIPR s.r.o.	0,229	0,224	35,09	28,06	125,05
85.	Technické služby Třešť, spol. s r.o.	0,220	0,221	21,24	20,82	102,02
86.	Městská správa Hostinné s.r.o.	0,217	0,228	22,29	21,60	103,19
87.	Obec Police	0,216	0,151	20,00	20,00	100,00
88.	Technické služby obce Šestajovice spol. s r.o.	0,206	0,089	25,73	25,68	100,19
89.	Vodovody a kanalizace města Kdyně spol. s r.o.	0,203	0,195	18,44	18,55	99,41
90.	Technické služby Benešov s.r.o.	0,203		35,89		
91.	ARKO TECHNOLOGY, a.s.	0,185	0,186	26,71	21,96	121,63
92.	RPG Byty, s.r.o.	0,180	0,187	43,02	40,00	107,55
93.	Správa majetku města Miroslavi	0,177	0,173	21,89	20,10	108,91
94.	Svazek vodovodů a kanalizací, Vodárna Zbýšov	0,169	0,175	18,63	16,68	111,69
95.	Vodárenské sdružení Bechyňsko	0,167		37,28		
96.	Služby města Slušovice, příspěvková organizace	0,166		32,48		
97.	Město Rožmitál pod Třemšínem	0,157	0,158	18,33	18,50	99,08
98.	REVOS Rokycany, s.r.o.	0,156		36,83		
99.	Obec Bolatice	0,151	0,146	16,64	21,91	75,95
100.	Obec Červený Hrádek	0,150		2,05		
101.	Obec Libina	0,149	0,136	17,01	18,56	91,65
102.	ČEZ Energetické služby, s.r.o.	0,146		46,09		
103.	Voda-Teplo-Světlo, s.r.o.	0,145	0,155	25,94	25,94	100,00
104.	Rokytnická voda s.r.o.	0,142	0,153	20,00	20,00	100,00
105.	Město Kamenice nad Lipou	0,141	0,159	30,00	31,61	94,91
106.	Obec Brumov	0,140		15,00		
107.	Václav Vonásek Bravos	0,140	0,151	33,15	33,09	100,18
108.	BWB-SANT s.r.o.	0,138	0,135	31,73	33,62	94,38
109.	Sdružení obcí pro výstavbu vodovodu Babicko	0,136	0,131	19,31	19,13	100,94
110.	V-AQUARIUS-B, spol. s r.o.	0,135	0,138	33,76	32,69	103,27
111.	Žap-Vak-VODOVOD Opočno, s.r.o.	0,133		24,34		
112.	Město Javorník	0,132		30,91		
113.	Obec Zeleneč	0,130	0,120	24,88	22,00	113,09
114.	Vodárenský svazek „Bíteško“	0,129	0,157	14,17	14,17	100,00

VODOVODY KANALIZACE ČR 2009

115.	Vodovodní svazek Mrákotín-Krahulčí	0,128	0,123	25,29	21,30	118,73
116.	OP papírna, s.r.o. Olšany	0,125		5,72		
117.	Ing. Miroslav Balaj - MIBAS	0,123	0,131	21,18	21,22	99,81
118.	Městské služby Moravský Beroun s.r.o.	0,121		25,09		
119.	Město Klobouky u Brna	0,116		31,01		
120.	Obec Kobeřice	0,111		11,80		
121.	Jiříl Lenart	0,111	0,106	27,87	27,38	101,79
122.	Městský bytový podnik Karolinka	0,110	0,169	21,00	20,71	101,40
123.	Vak Rтынě v Podkrkonoší	0,109	0,111	22,67	22,67	100,00
124.	Stavoka Kosice a.s.	0,108		20,84		
125.	Obec Kozlovice	0,107	0,102	17,00	16,60	102,41
126.	Chýnovská majetková s.r.o.	0,100		32,11		
127.	Město Brtnice	0,100	0,103	32,75	28,45	115,11
128.	Obec Hať	0,099		10,60		
129.	Technické služby města Hrušovany nad Jevišovkou, s.r.o.	0,098		22,68		
130.	Obec Velké Březno	0,096	0,100	30,19	27,47	109,90
131.	Město Štítý	0,095	0,094	31,02	14,54	213,34
132.	Město Černovice	0,094	0,096	20,00	18,00	111,11
133.	Městys Křivoklát	0,093	0,093	20,00	20,00	100,00
134.	FOWA Batelov, s.r.o.	0,093		45,26		
135.	Obec Cep	0,089	0,005		15,00	
136.	DSO Skupinový vodovod Dobrochov	0,089		18,19		
137.	Obec Nová Buková	0,087		11,84		
138.	Obec Studenec	0,087		18,18		
139.	Vodovody spol. s r. o.	0,087	0,087	20,36	20,36	100,00
140.	Obec Bohdíkov	0,084	0,083	8,32	11,14	74,69
141.	Obec Bernartice	0,080	0,090	16,06	15,27	105,17
142.	Jindra Kudělka	0,080	0,080	17,20	17,22	99,88
143.	Velké Dářko s.r.o.	0,080	0,083	39,62	39,23	100,99
144.	VaK svazku obcí Plumlov Vícov	0,079	0,079	31,78	29,56	107,51
145.	Městys Polešovice	0,074		20,73		
146.	Dobrovolný svazek obcí Jaroslavice, Slup	0,073	0,065	19,00	20,71	91,74
147.	DKM Moravia a.s.	0,072	0,082	22,74	22,74	100,00
148.	Služby Sedlec-Prčice sro	0,071	0,078	17,51	17,51	100,00
149.	Městys Lukavec	0,070	0,096	12,00	8,57	140,02
150.	Vodovod, kanalizace a ČOV v městysi Višňové	0,070		16,15		
Celkem		477,21	462,88	31,04	29,18	106,40

Pramen: MZe

Poznámka : U subjektů kde nejsou uvedeny hodnoty pro rok 2008 je nemá MZe k dispozici.

Hydrant - Metz

Hydrant - Reims

Hydrant - Jeruzalém - Zed' nářků

Hydrant - Jeruzalém

Příloha č. 2 Seznam 150 provozovatelů s největším objemem odpadní vody fakturované včetně vody fakturované srážkové

Poř.	Provozovatel	Voda odpadní fakturovaná		Cena pro stočné vč. DPH		Index nárůstu ceny
		2009	2008	2009	2008	2009/2008
		mil. m ³		Kč · m ⁻³		%
1.	Pražské vodovody a kanalizace a. s.	91,766	86,089	25,08	24,47	102,49
2.	Severočeské vodovody a kanalizace a.s.	53,242	54,671	29,96	27,90	107,37
3.	ČEVAK a.s. (I. JVS a.s. + VaK Jižní Čechy a.s.)	35,186	34,601	27,32	25,42	107,48
4.	Severomoravské vodovody a kanalizace Ostrava a.s.	30,326	30,661	25,65	23,42	109,50
5.	Brněnské vodárny a kanalizace,a.s.	28,500	29,166	30,20	28,77	104,99
6.	VODÁRENSKÁ AKCIOVÁ SPOLEČNOST, a.s.	20,750	11,269	28,45	24,07	118,21
7.	Moravská vodárenská, a.s.	19,536	20,452	30,28	27,85	108,73
8.	VODÁRNA PLZEŇ a.s.	17,487	18,475	20,76	20,73	100,14
9.	Ostravské vodárny a kanalizace, a.s.	16,341	17,144	27,58	23,98	115,01
10.	Vodárny a kanalizace Karlovy Vary, a.s.	9,497	9,780	22,79	21,28	107,11
11.	Vodovody a kanalizace Pardubice, a.s.	8,148	8,013	34,45	31,66	108,80
12.	Královéhradecká provozní a.s.	8,056	8,250	33,94	29,47	115,15
13.	Středočeské vodárny a.s.	7,718	7,792	29,54	26,52	111,39
14.	Vodovody a kanalizace Mladá Boleslav, a.s.	6,228	6,285	30,81	27,48	112,12
15.	Vodovody a kanalizace Hodonín, a.s.	6,054	6,198	28,39	27,56	103,03
16.	Vodovody a kanalizace Přerov, a.s.	5,972		22,00		
17.	Vodovody a kanalizace Vsetín, a.s.	5,596	5,548	23,43	21,81	107,42
18.	Slovácké vodárny a kanalizace, a.s.	5,284	5,424	27,90	26,92	103,63
19.	CHEVAK Cheb, a.s.	5,217	5,378	30,65	27,80	110,27
20.	I.SčV, a.s.	4,954	5,147	25,02	23,62	105,93
21.	Vodovody a kanalizace Kroměříž, a.s.	4,880	4,980	28,41	25,84	109,93
22.	Šumperská provozní vodohospodářská společnost, a.s.	4,207		29,43		
23.	ČEZ Energetické služby, s.r.o.	3,970		6,43		
24.	Vodohospodářská společnost Sokolov, s.r.o.	3,908	3,933	30,56	28,95	105,56
25.	Vodovody a kanalizace Náchod, a.s.	3,581	3,560	28,01	22,62	123,84
26.	Vodovody a kanalizace Havlíčkův Brod, a.s.	3,407	3,500	26,44	22,67	116,62
27.	Vodárenská společnost Chrudim, a.s.	3,337	3,629	30,75	25,31	121,49
28.	Vodovody a kanalizace Břeclav, a.s.	3,279	3,251	31,61	30,52	103,57
29.	Vodohospodářská společnost Benešov, s.r.o.	3,277	3,283	24,83	23,90	103,87
30.	Vodovody a kanalizace Beroun, a.s.	3,120	2,994	27,82	25,86	107,60
31.	VHOS, a.s.	2,977	6,976	26,78	24,33	110,07
32.	Vodohospodářská a obchodní společnost, a.s.	2,969	3,057	28,80	25,14	114,58
33.	Vodovody a kanalizace Nymburk, a.s.	2,910	2,898	30,55	26,69	114,45
34.	Vodovody a kanalizace Vyškov, a.s.	2,830	2,891	28,50	25,50	111,79

35.	VODOS s.r.o.	2,730	2,405	33,27	30,81	107,97
36.	TOMA, a.s.	2,681		24,07		
37.	Vodohospodářská společnost Vrchlice-Maleč, a.s.	2,575	2,780	29,23	27,38	106,75
38.	OP papírna, s.r.o. Olšany	2,539		20,06		
39.	Vodovody a kanalizace Trutnov, a.s.	2,380	2,580	19,57	17,88	109,48
40.	Šumavské vodovody a kanalizace a.s.	2,291	2,273	22,96	21,53	106,65
41.	AQUA SERVIS, a.s.	2,035	2,064	26,42	28,00	94,35
42.	STAVOKOMPLET spol. s r.o.	1,997	2,023	28,05	25,01	112,18
43.	CHVaK	1,905	1,957	25,88	24,96	103,68
44.	Vodovody a kanalizace Jablonné n. O.	1,777	0,002	28,34	27,25	104,00
45.	Technické služby Strakonice s.r.o.	1,764	1,849	24,37	21,38	114,01
46.	Krnovské vodovody a kanalizace, s.r.o.	1,649		15,59		
47.	Město Pelhřimov	1,491		17,30		
48.	Ravos, s.r.o.	1,461	1,424	25,29	23,23	108,88
49.	Jesenická vodohospodářská společnost, s.r.o.	1,117	1,103	28,37	30,41	93,29
50.	Vodárenská společnost Česká Třebová s.r.o	1,114		18,86		
51.	Vodovody a kanalizace Vysoké Mýto, s.r.o.	1,088		24,74		
52.	VODAK Humpolec, s.r.o.	1,000	1,025	14,76	14,77	99,94
53.	TEPVOS, spol. s r.o.	0,900	1,119	35,10	24,20	145,05
54.	Vodohospodářská společnost Sitka, s.r.o.	0,895	0,928	23,93	22,50	106,37
55.	Slavos s.r.o.	0,894	0,944	23,54	22,18	106,13
56.	I.Vodohospodářská společnost, s.r.o.	0,886	0,857	21,58	19,02	113,45
57.	Vodovody a kanalizace Dvůr Králové n. L. s.r.o.	0,885	1,066	43,21	38,87	111,17
58.	Vodohospodářská společnost Čerlinka s.r.o.	0,842	0,876	23,63	22,19	106,48
59.	Letiště Praha, a.s.	0,811		42,91		
60.	Městské vodovody a kanalizace Jaroměř s.r.o.	0,810	0,759	25,05	25,29	99,06
61.	Městské vodovody a kanalizace Vrchlabí, příspěvková organizace	0,713		23,43		
62.	Vodovody a kanalizace Hlučín, s.r.o.	0,699	0,710	27,63	27,50	100,47
63.	Vodospol s.r.o.	0,684	0,677	20,30	19,50	104,10
64.	Městské inženýrské síť Studénka, a.s.	0,655	0,674	20,49	19,51	105,02
65.	VaK Zápý, s.r.o.	0,640	0,590	24,42	22,44	108,81
66.	Plzeňský Prazdroj, a.s., Pivovar Velké popovice	0,636	0,755	22,00	21,81	100,87
67.	Vodohospodářská společnost Dobříš spol. s r.o.	0,575	0,560	17,78	21,04	84,52
68.	Frýdlantská vodárenská společnost,a.s.	0,487	0,493	39,56	34,80	113,67
69.	Pivovar Holba a.s	0,444	0,515	22,56	22,56	99,99
70.	VODA Červený Kostelec s.r.o.	0,440	0,458	26,04	24,20	107,61
71.	Správa majetku města Miroslavi	0,413	0,140	25,09	25,57	98,12
72.	TECHNICKÉ SLUŽBY HOSTIVICE, příspěvková organizace	0,404	0,343	19,00	16,54	114,91
73.	Městské služby Rýmařov, s.r.o.	0,370	0,365	18,70	20,33	91,99
74.	AQUACONSULT, spol. s.r.o.	0,360	0,821	29,96	23,77	126,03

VODOVODY KANALIZACE ČR 2009

75.	Technické služby Průhonice, s.r.o.	0,343		30,89		
76.	ARKO TECHNOLOGY, a.s.	0,338	0,333	20,16	17,49	115,24
77.	Žap-Vak-VODOVOD Opočno, s.r.o.	0,335		28,73		
78.	KMS KRASLICKÁ MĚSTSKÁ SPOLEČNOST s.r.o.	0,329	0,405	33,79	31,61	106,90
79.	AQUAŠUMAVA s.r.o.	0,324		15,47		
80.	KANALIZACE A VODOVODY Starý Plzenec, a.s.	0,321		19,36		
81.	Vodoservis Planá, spol. s r.o.	0,315	0,287	19,61	15,74	124,59
82.	ČOV Jablonec nad Jizerou a.s.	0,314	0,398	20,45	19,76	103,48
83.	Město Pacov	0,292		20,25		
84.	Městské vodovody a kanalizace Úpice	0,291	0,301	22,02	20,36	108,15
85.	Technické služby Rudná a.s.	0,281		24,13		
86.	V.H.P. Ivanovice na Hané, s.r.o.	0,269	0,267	18,77	17,32	108,37
87.	Petr Choura	0,255		21,07		
88.	AYIN, s.r.o.	0,242	0,239	36,99	36,40	101,63
89.	RPG Byty, s.r.o.	0,226	0,242	31,77	22,76	139,59
90.	Město Rožmitál pod Třemšínem	0,225	0,217	17,34	17,51	99,06
91.	Vodovody a kanalizace města Kdyně spol. s r.o.	0,224	0,240	15,83	16,38	96,62
92.	BMTO GROUP, a.s.	0,222	0,210	23,52	23,82	98,76
93.	Technické služby obce Šestajovice spol. s r.o.	0,213	0,089	23,39	23,44	99,81
94.	TopolWater, s.r.o.	0,211		17,45		
95.	AQUAstop, v.o.s.	0,207	0,244	21,20	20,86	101,62
96.	Technické služby Třešť, spol. s r.o.	0,207	0,287	28,57	27,13	105,31
97.	Městská správa Hostinné s.r.o.	0,205	0,205	28,37	27,12	104,61
98.	Služby města Slušovice, příspěvková organizace	0,198		20,49		
99.	Obec Bolatice	0,198	0,146	20,63	19,99	103,20
100.	Město Kamenice nad Lipou	0,197	0,214	18,97	19,60	96,80
101.	Technické služby Benešov s.r.o.	0,196		35,20		
102.	ČOV Libina s.r.o.	0,186	0,589	30,83	11,84	260,45
103.	Obec Libina	0,186	0,197	30,96	31,56	98,11
104.	V-AQUARIUS-B, spol. s r.o.	0,186	0,186	23,55	23,50	100,21
105.	Mileta a.s.	0,178		19,62		
106.	Služby města Kostelce na Hané	0,173	0,106	14,02	20,19	69,45
107.	Svazek vodovodů a kanalizací, Vodárna Zbýšov	0,171	0,180	20,79	19,36	107,40
108.	Obec Velký Týnec	0,171	0,171	11,42	11,00	103,82
109.	Voda-Teplo-Světlo, s.r.o.	0,168	0,168	23,60	23,60	100,01
110.	Vodárenské sdružení Bechyňsko	0,163		21,00		
111.	Obec Bludov	0,158	0,166	20,60	17,70	116,38
112.	Městské služby Moravský Beroun s.r.o.	0,155		33,90		
113.	REVOS Rokycany, s.r.o.	0,154		23,87		
114.	Obec Výprachtice	0,151		2,42		

VODOVODY KANALIZACE ČR 2009

115.	Městys Polešovice	0,149		17,84		
116.	OMS Walter s.r.o.	0,145	0,105	12,00	10,00	120,06
117.	Obec Chotusice	0,145		4,96		
118.	Václav Vonásek Bravos	0,142	0,132	20,94	22,19	94,36
119.	BWB-SANT s.r.o.	0,141	0,143	30,08	28,95	103,90
120.	Obec Kobeřice	0,141		4,48		
121.	Prutes Prušánky	0,135	0,128	22,39	19,73	113,49
122.	Ing. Miroslav Balaj - MIBAS	0,135	0,136	18,85	17,32	108,83
123.	Skládka Hraničky, spol. s r.o.	0,130		24,50		
124.	Město Klobouky u Brna	0,128		15,64		
125.	Veřejné služby Mnichovice	0,125	0,120	38,50	38,50	100,00
126.	Městys Jince	0,125		19,18		
127.	Obec Čejkovice	0,124	0,108	22,96	21,16	108,52
128.	Svazek obcí Lipov, Louka-ČOV a kanalizace	0,121	0,089	15,42	15,93	96,83
129.	Obec Zeleneč	0,119	0,110	24,96	21,98	113,56
130.	Město Olešnice	0,116	0,121	23,61	19,67	120,01
131.	Město Brtnice	0,113	0,100	13,12	12,10	108,44
132.	Obec Dolany	0,113	0,094	15,50	17,85	86,82
133.	Chýnovská majetková s.r.o.	0,112		44,05		
134.	Rokytnická voda s.r.o.	0,112	0,143	25,00	25,01	99,98
135.	Místní hospodářství Strání s.r.o.	0,107		24,79		
136.	Město Javorník	0,100		34,24		
137.	Obec Starý Jičín	0,098		11,48		
138.	Vodárenský svazek „Bítešsko“	0,097		19,08		
139.	Obec Vřesina	0,095	0,093	18,00	18,00	100,00
140.	Služby obce Strašice s.r.o.	0,095		19,01		
141.	Technické služby města Hrušovany nad Jevišovkou, s.r.o.	0,094		28,35		
142.	Technické služby Vrdy	0,093	0,095	14,73	13,08	112,61
143.	Vak Rtyně v Podkrkonoší	0,092	0,096	15,48	15,48	100,01
144.	Městys Velké Němčice	0,090	0,076	18,06	18,03	100,17
145.	Obec Bystřice	0,089	0,075	16,35	26,16	62,50
146.	Obec Mratín	0,087	0,079	21,01	21,00	100,05
147.	Obec Velké Březno	0,087	0,090	22,45	19,51	115,06
148.	MOS s.r.o.	0,086	0,093	28,89	28,89	100,02
149.	Obec Kunín	0,084	0,095	14,14	12,54	112,80
150.	FOWA Batelov, s.r.o.	0,078		0,078		16,54
Celkem		495,77	458,84	26,93	25,44	105,85

Hydrant na Sněžce - nejvýše umístěný hydrant v ČR

Hydrant u Pomezních bud

Hydrant - obec Dolní Morava

Hydrant - Jeruzalém

MINISTERSTVO ZEMĚDĚLSTVÍ

Vydalo Ministerstvo zemědělství
Těšnov 17, 117 05 Praha 1
internet: www.eagri.cz
email: info@mze.cz