

Pitna voda

Primerjalni pregled (PP)

 Avtor: mag. Igor Zobavnik

Št. naročila: 10/2015 in 18/2015

Deskriptor/Geslo: Pitna voda/drinking water, privatizacija/privatisation

Datum in kraj: Ljubljana, 22. 5. 2015

Kontakt:

Raziskovalno-dokumentacijski sektor:
mag. Tatjana Krašovec, vodja, tatjana.krasovec@dz-rs.si

Raziskovalni oddelek:
mag. Igor Zobavnik, vodja, igor.zobavnik@dz-rs.si

Gradivo ne predstavlja uradnega mnenja Državnega zbora!

3

I. UVOD

Voda je največje naravno bogastvo in je nujna za življenje vseh živih bitij. Njeno pomanjkanje
vodi do bolezni, revščine in smrti. Poleg dostopnosti do pitne vode je vitalnega pomena tudi
njena kakovost. »Nevarna pitna voda je največji ubijalec na svetu« (Salzman James, spletna
stran Washington Independent Review of Books), saj skoraj dva milijona otrok letno umre zaradi
pomanjkanja čiste vode (Thielbörger, 2014:1).

Po starem židovskem pravu je bila voda praviloma skupno dobro in ne prosta dobrina, do katere
bi veljal popolnoma prost dostop. Voda iz vodnjakov, ki so bili proizvod človekovega dela, je bila
last določene skupnosti, vendar drugim niso odrekali pravice do njenega pitja. V starem Rimu je
bil uveljavljen zelo napreden sistem oskrbe s pitno vodo. Obstajali so javni vodnjaki oziroma
vodni zbiralniki znani kot »lacus« (jezero), kjer so prebivalci lahko imeli brezplačen dostop do
vode in so uporabili svojo delovno silo za transport te vode do svojih domov. Obstajala pa je tudi
plačljiva oskrba s pitno vodo prek vodovodnega omrežja, za katero so (bogati) meščani plačevali
davke (višina je bila odvisna od velikosti vodovodne odprtine), ki je omogočala, da so imeli pitno
vodo v svojih domovih, kar je bilo za njih tudi prestižnega pomena. Tako je voda v starem Rimu
bila javna dobrina za običajne prebivalce in tržna dobrina za bogate meščane, ki so prek davkov
financirali celotno vodovodno omrežje (Salzman James, spletna stran Washington Independent
Review of Books). Tovrstne vode (plačljive) je bilo po nekaterih ocenah v starem Rimu okoli 40%
(Presad Naren, 2007: 220). »Pravica žejnih« do dostopa do pitne vode je bila tako priznana v
obeh navedenih starih civilizacijah in je bila razumljena kot pravica do brezplačne zagotovitve
pitne vode tistim, ki jo potrebujejo. Tovrstno »sočutje« je izhajalo iz filozofskega načela »ljubezni
do bližnjega« (Salzman James, spletna stran Washington Independent Review of Books).

Približno dva tisoč let kasneje je Generalna skupščina OZN (po razpravi, ki je trajala kar 15 let)
28. julija 2010 z resolucijo 64/292 priznala človekovo pravico do varne in čiste vode in
sanitarnega sistema, in da je čista pitna voda bistvenega pomena za polno uživanje življenja in
človekovh pravic.1 (The human right to safe drinking water and sanitation, 2012: 15). Sama
resolucija, ki je političen akt, pa še ne pomeni rešitve vprašanja, kako narediti vodo dejansko
dostopno vsem, ki jo potrebujejo. Potrebna je implementacija v zakonodaji posameznih držav ali
pravni praksi ter tudi njena dejanska uresničitev v kar največji meri. Težave dejanske uresničitve
tovrstne človekove pravice niso pereče zgolj v nerazvitih državah (predvsem v Afriki in Aziji),
temveč tudi v razvitem delu sveta. V Evropi je po podatkih Svetovne zdravstvene organizacije
bilo leta 2011 kar 19 milijonov ljudi, ki niso imeli dostopa do primerne pitne vode. Razlike v tem
dostopu ne obstajajo zgolj med posameznimi državami, ampak tudi znotraj posameznih držav
(The Equitable Access Score-card, 2013: 1).

Na ravni EU področje voda ureja več direktiv, z vidika te raziskovalne naloge sta najbolj
pomembni naslednji:

- Vodna direktiva – Direktiva Evropskega parlamenta in Sveta 2000/60/ES o določitvi
okvira za ukrepe Skupnosti na področju vodne politike določa okvir za varstvo
površinskih voda, somornic2, obalnega morja, podzemnih voda in postavlja cilj doseganja
dobrega stanja voda do leta 2015 ter določa, da morajo države članice za vsako vodno

1 Generalna skupščina OZN je s 122 glasovi za potrdila resolucijo. Kar 41 držav pa se je glasovanja
vzdržalo, med njimi nekaj velikih razvitih držav, kot so: ZDA, Kanada, Velika Britanija in Avstralija. Med
manjšimi pa med drugimi: Slovaška, Bosna in Hercegovina ter Hrvaška (spletna stran dolina on line).
2 Somornica je površinska voda na območju rečnih ustij, ki je zaradi vpliva morja delno slana in obenem
pod znatnim vplivom rečnega toka.

4

območje pripraviti in sprejeti načrt upravljanja z vodami (Direktive EU s področja
upravljanja voda, 2013: 56),

- Direktiva o pitni vodi – Direktiva Sveta 98/83/ES o kakovosti vode, namenjene za
prehrano ljudi, ureja kakovost vode, ki je namenjena za prehrano ljudi, njen temeljni cilj
pa je varovanje zdravja ljudi pred škodljivimi vplivi onesnaženja pitne vode (Direktive EU
s področja upravljanja voda, 2013: 144).

V EU je odločitev, kako organizirati oskrbo s pitno vodo, v pristojnosti posameznih držav članic.
Zagotavljanje pitne vode je praviloma v pristojnosti lokalnih oblasti, ki so najbližje državljanom in
njihovim potrebam.

Januarja 2013 je Odbor Evropskega parlamenta za notranji trg in varstvo potrošnikov dal
soglasje k smernici Komisije EU unije, ki je predvidevala, da morajo občine, ki so že delno
privatizirale ali načrtujejo privatizacijo oskrbe z vodo, podelitev koncesije razpisati na evropski
ravni. Izvzeta so samo podjetja, ki so povsem v mestni ali občinski lasti in delujejo le za njihove
potrebe.3

Sledil je buren odziv civilne družbe. Evropska državljanska pobuda4 Right2Water (gre za prvo
tovrstno pobudo znotraj EU) je bila predložena decembra 2013 in jo je podprlo 1.884.790 ljudi.
EU so pozvali, da:

- zagotovi, da bodo lahko vsi prebivalci Evrope uresničevali pravico dostopa do pitne vode
in sanitarnih storitev,

- okrepi prizadevanja za univerzalni dostop do varne pitne vode,
- zagotovi, da za oskrbo z vodo in upravljanje vodnih virov ne bodo veljala pravila

notranjega trga; EU naj jamči, da bodo lokalni organi lahko izbrali svoj način
zagotavljanja storitev oskrbe s pitno vodo.

Komisija je v svojem sporočilu (odgovoru na državljansko pobudo) poudarila pomen človekove
previce do vode in sanitarnih storitev in pomen vode kot javne dobrine in temeljne vrednote ter
dejstvo, da voda ni tržni proizvod. Odločitev o najboljšem načinu upravljanja storitev za rabo
vode je trdno v rokah držav članic, Komisija pa bo še naprej spoštovala pravila Pogodbe, ki od
Evropske unije zahtevajo, da ostane nevtralna glede nacionalnih odločitev o lastništvu podjetij
za oskrbo z vodo. Distribucija vode in oskrba z njo ter storitve v zvezi z odpadnimi vodami so že
izrecno izključene iz uveljavljanja čezmejne svobode opravljanja storitev. Komisija je zaradi
zaskrbljenosti javnosti iz direktive o podeljevanju koncesijskih pogodb izključila zagotavljanje
storitev za rabo vode (spletno mesto EU).

Tudi evropske države so se s sprejemom resolucije OZN 64/292 zavezale k implementaciji nove
človekove pravice do čiste pitne vode. Pri tem se kljub deklerativni podpori tej pravici pojavljajo
težave pri njeni dejanski uveljavitvi. Obstajajo razlike med oskrbo s pitno vodo v mestnih in
podeželskih okoljih. Države morajo zagotoviti to pravico tudi ranljivim skupinam. Izziv je
definirati: kdo bo zagotavljal pitno vodo tem skupinam, koliko pitne vode jim bo zagotavljal in
kako določiti ranljive skupine (revne) (Smets Henri, str 3).

3 Slovenska vlada je bila med tistimi, ki so predlog podprle, nekatere države (Avstrija, Francija, Belgija,
Poljska, Češka, Italija, Nemčija, Španija, Velika Britanija) pa so podale vsebinske zadržke (spletno mesto
EU).
4 Z evropsko državljansko pobudo lahko milijon državljanov EU Komisijo EU pozove, naj pripravi
zakonodajni predlog, s čimer lahko državljani neposredno vplivajo na pripravo politik EU.

5

»V sodobnem svetu obstajajo tri teorije odnosa do pitne vode:
- pitna voda naj se plačuje tako, kot velja za druge dobrine,
- pitna voda naj se zagotavlja vsem brezplačno,

- pitna voda naj se zagotavlja brezplačno samo tistim, ki je ne morejo plačati.« (Smets Henri str.
3)

V Evropi je človekova pravica do vode eksplicitno v pravnem redu priznana v Belgiji, na
Finskem, v Franciji, Rusiji, Španiji, na Švedskem, v Ukrajini in v Združenem kraljestvu. Socialne
tarife za vodo za manj premožne prebivalce obstajajo v Avstriji, Bolgariji, Grčiji, na Madžarskem,
v Luksemburgu, na Malti, Portugalskem, na Nizozemskem in v Združenem kraljestvu
(Thielbörger 2014:17), pa tudi v Belgiji. To ne pomeni, da so te države v celoti že implementirale
pravico do pitne vode, prav tako pa tudi ne, da v ostalih državah takšna pravica dejansko v
praksi ne obstaja.

Glede privatizacije oskrbe s pitno vodo so v EU uporabljene zelo različne rešitve, prevladujejo
pa mešani modeli, v katerih zagotavlja pitno vodo tako javni kot tudi zasebni ponudniki teh
storitev. Na Nizozemskem je uzakonjeno, da zasebni sektor pri tem ne sme sodelovati, zasebni
in javni sektor v različnem razmerju zagotavljata oskrbo s pitno vodo v Belgiji, na Finskem, v
Franciji, Nemčiji, Grčiji, Italiji in Španji, v Angliji in Walesu je bila izvedena popolna privatizacija
sektorja z oskrbo z vodo ob močni regulaciji (Prasad, 2007:219).

V vseh sistemih oskrbe s pitno vodo se pojavljajo tudi izgube pitne vode v omrežjih. Te so nizke
npr. na Nizozemskem (5%) v Nemčiji (6,8%), na Danskem (10%), Finskem (15%) in Švedskem
(17%), zelo visoke pa v Bolgariji (50%), v Sloveniji (40%), na Madžarskem (35%) in na Irskem
(34%)5 (Which Economic Model for a Water-efficient Europe?).

V Sloveniji ima skoraj 100 odstotkov prebivalstva dostop do varne pitne vode, 92 odstotkov
prebivalcev pa je priključene na javni sistem dobave pitne vode (Albuquerque Catarina).

Na državni ravni opredeljujejo oskrbo s pitno vodo številni zakoni in pravilniki. Zakonske podlage
glede vodooskrbe so povezane z delom različnih ministrstev. Krovna zakonodaja, ki pokriva
področje vodooskrbe, je naslednja:

- Zakon o gospodarskih javnih službah opredeljuje načine organiziranja in izvajanja javne
službe vodooskrbe,

- Zakon o varstvu okolja opredeljuje oskrbo s pitno vodo kot obvezno občinsko javno
gospodarsko službo ter določa standarde izvajanja javne službe vodooskrbe,

- Zakon o vodah opredeljuje področje varstva vodnih virov ter področje pridobivanja vodnih
pravic,

- Zakon o zdravstveni ustreznosti živil in izdelkov, ki prihajajo v stik z živili navaja zahteve,
ki jih mora izpolnjevati pitna voda, z namenom varovanja zdravja ljudi,

- Zakon o varstvu pred požarom in Zakon o gasilstvu določata zahteve glede uporabe
vode iz javnega vodovodnega omrežja za potrebe požarne varnosti,

- Zakon o varstvu pred naravnimi in drugimi nesrečami predpisuje obveznost izdelave
načrta zaščite in reševanja za vodovodne sisteme v skladu z Uredbo o vsebini in izdelavi
načrtov zaščite in reševanja.

Področje pitne vode urejata tudi naslednja pravilnika:

5 Podatki velja za javno omrežje za leto 2006.

6

- Pravilnik o pitni vodi,
- Pravilnik o oskrbi s pitno vodo v katerem je natančneje opredeljeno upravljanje tako

javnih kot zasebnih vodovodov.

Na ravni občin so sprejeti akti lokalnih skupnosti, ki podrobneje določajo, kako naj se na
območju znotraj posamezne občine ali več občin izvaja oskrba s pitno vodo (Spletna stran
Agencije RS za okolje; Spletna stran Komunalnega podjetja Velenje).

V Sloveniji obstajajo tudi pobude, da bi se področje urejanja oskrbe s pitno vodo uredilo na
ustavnem nivoju, in sicer kot pravica posameznika do pitne vode.

Naročnik je želel, da se v primerjalnem pregledu prikaže ustavna ureditev na področju javne
pravice dostopa do pitne vode, upravljanja javne oskrbe z vodo, izkoriščanja pitne vode in
obstoječimi pravnimi varovalkami pred privatizacijo voda v državah EU.

Za vire smo uporabili monografske publikacije, publikacije in strokovne članke objavljene na
spletnih straneh, spletna mesta uradnih institucij ter nacionalnih zakonodaj. Prikazali smo
ureditve v tistih državah, ki bi utegnile biti z vidika naročnika posebej zanimive, ker:

- varujejo vodo na ustavnem nivoju (Slovaška),
- je z zakonom prepovedana privatizacija oskrbe s pitno vodo (Nizozemska),
- obstaja predlog spremembe ustave, po kateri bi bila pravica do vode vključena med

človekove pravice in v kateri varujejo dostop do pitne vode na zakonskem nivoju
(Belgija),

- varujejo dostop do pitne vode na zakonskem nivoju (Francija),
- zakonsko ne varujejo prostega dostopa do pitne vode, so pa imeli državni referendum

proti privatizaciji področja oskrbe s pitno vodo (Italija),
- zakonsko ne varujejo prostega dostopa do pitne vode, varujejo ga pa zelo uspešno

posredno z uveljavitvijo drugih pravnih instrumentov, predvsem s sodno prakso, kjer so
imeli v glavnem mestu referendum proti privatizaciji oskrbe s pitno vodo (Nemčija).

Naknadno smo prejeli naročilo6, da na enak način prikažemo še ureditev v Švici, kar je bilo
opravljeno v raziskovalni nalogi 18/2015. Ta primerjalni pregled predstavlja združitev dveh
raziskovalnih nalog (10/2015 in 18/2015).

II. UREDITEV PRAVICE DO PITNE VODE, JAVNE OSKRBE Z VODO IN
PRIVATIZACIJE OSKRBE S PITNO VODO PO POSAMEZNIH DRŽAVAH

2.1 Belgija

Storitve oskrbe s pitno vodo v Belgiji so v pristojnosti treh regij in občin, zvezna vlada pa ima na
tem področju zelo malo pristojnosti. Regije so odgovorne za pripravo in distribucijo pitne vode,
občine pa so odgovorne predvsem za končno ponudbo pitne vode. Valonska regija v kateri živi
37% prebivalstva, zagotavlja 55% nacionalnih potreb po pitni vodi, Flamska regija (40% porabe)
in Bruseljska regija (98% porabe) pa sta odvisni od pitne vode iz Valonske regije. Dostop do
pitne vode v Belgiji je zagotovljen, je pa relativno draga. Oskrbo z vodo zagotavljajo različni

6 To raziskovalno nalogo je naročil drug naročnik kot raziskovalno nalogo 10/2015.

7

pravni subjekti. Največ občin je delegiralo odgovornost za zagotavljanje pitne vode na
medobčinska javna podjetja, okoli 100 občin pa sama zagotavlja te storitve neposredno brez
javnega podjetja za oskrbo z vodo (Armeni Chiara 2008-02: 1-2; Water supply and sanitation in
Belgium).

V Flamski regiji obstaja od leta 1997 pravna podlaga, da je vsakemu uporabniku zagotovljena
osnovna neovirana ponudba vode za potrebe gospodinjstva za človeku dostojno življenje v
skladu s prevladujočimi življenjskimi standardi. To v praksi pomeni, da ima vsakdo pravico do
minimalne količine 15 m3 vode letno, kar je skladno s priporočili Svetovne zdravstvene
organizacije (za revne je ta na voljo brezplačno, za ostalo prebivalstvo pa je na voljo po nižji ceni
kot velja za nadaljne količine pitne vode). Sprejeli so tudi progresivno lestvico za ceno vode.
Cena vode je sestavljena iz štirih elementov: osnovne dajatve za priključek, ki ni odvisna od
dejanske porabe; brezplačne (cenejše) količine 15 m3 vode letno na prebivalca; variabilnih
stroškov, ki so odvisni od dejanske porabe, za katero velja progresivna letvica, ki jo določi
družba za oskrbo s pitno vodo v soglasju z regionalnimi oblastmi. S ciljem zmanjšati porabo
pitne vode regija spodbuja tudi zbiranje meteorološke vode.

V Valonski regiji, kjer obstaja okoli 50 ponudnikov pitne vode, je pravica do dostopa do pitne
vode pravno zagotovljena od leta 1999. Od takrat je vsakdo upravičen do dostopa do pitne vode
v zadostni količini in kakovosti, za njegove prehranske, zdravstvene in druge domače potrebe.
Okoljski zakonik iz leta 2004 v knjigi II, ki se imenuje tudi Vodni zakonik, določa (člen 1.1), da je
voda »del skupne dediščine Valonske regije � in da ima vsakdo pravico do kakovostne pitne
vode v zadostni količini za prehrano, gospodinjske potrebe in zdravje«. Cena vode je sestavljena
iz fiksnega zneska ter variabilnega dela, ki se določa na podlagi progresivne lestvice, in ima štiri
razrede. V prvem razredu se zagotavlja 30 m3 vode na gospodinjstvo letno po nižji cen,i kot velja
za naslednje razrede. To pomeni, da večji porabniki pitne vode posredno financirajo majhne
porabnike. Račun za vodo združuje pripravo in distribucijo pitne vode, pa tudi zbiranje in
predelavo odpadnih voda, ter tako kaže »resnične stroške« vode, ki jih v naprej načrtuje
regionalna vlada v regionalnem načrtu upravljanja z vodami. V letu 2003 je bila sprejeta
zakonodaja, ki je določila pravičen dostop do pitne vode vsakomur. Na podlagi določb Vodnega
zakonika je bil ustanovljen Socialni sklad za vode, ki zagotavlja finančno podporo ljudem, ki
imajo težave s plačilom računa za vodo. Sklad se financira z dajatvijo na pitno vodo v višini
0,0125 €/ m3. Finančna podpora s strani terga sklada pa je zagotovljena zgolj frankofonskemu,
ne pa tudi nemško govorečemu delu Valonske regije. Leta 2010 je navedeni sklad namenil
pomoči revnim v skupnem znesku 1,93 mio €. Od leta 2008 ta sklad financira tudi projekte
oskrbe z vodo v nekaterih državah v razvoju (Armeni Chiara 2008-02: 2,3; Thielbörger, 2014:
21).

V Bruseljski regiji je bila pravica do pitne vode za porabo v gospodinjstvih uzakonjena leta 1994.
Tako kot v Flamski regiji ima vsakdo pravico do minimalne količine 15 m3 vode letno. Cena se
določa podobno kot v Valonski regiji, obstajajo štirje razredi progresivne letvice (vitalna tarifa,
socialna tarifa, normalna tarifa in luksuzna tarifa), na podlagi katere je prvi m3 pitne vode
približno 3,8-krat cenejši od porabe pitne vode, ki presega 60 m3 na osebo letno (najvišji razred
porabe). Tudi v tej regiji obstajajo instrumenti solidarnosti, kot je npr. Socialni sklad za vode, ki
se financira z dajatvijo na pitno vodo v višini 0,01 €/ m3. V primeru plačilne nesposobnosti
gospodinjstev ni mogoč odklop od pitne vode brez predhodne preiskave primera s strani
socialne službe in ustrezne sodne odločitve. V primeru, da podnajemnik ne more plačati računa
za vodo, je ta račun dolžan plačati lastnik nepremičnine. V zvezi s to prakso podjetij za oskrbo s
pitno vodo je leta 1994 združenje lastnikov nepremičnin pred Arbitražnim sodiščem Belgije
sprožilo spor, navedeno sodišče pa je odločilo, da je dostop do pitne vode osnovna človekova

8

pravica in da so lastniki stanovanj solidarno odgovorni za plačilo računov za vodo, kar takrat (še)
ni bilo jasno določeno v obstoječi zakonodaji (Armeni Chiara 2008-02; Thielbörger, 2014: 21).

Aprila 2005 je zvezni parlament (na podlagi predhodnih iniciativ civilne družbe in vodnega
manifesta (Manifeste de l'eau), ki ga je podpisalo 120.000 državljanov, podprli pa so ga tudi vsi
trije parlamenti regij, sprejel resolucijo »Dostop do vode vsem« (L’accès à l’eau pour tous), s
katero je prepoznal dostop do varne pitne vode kot človekovo pravico, ki mora biti vključena v
ustavo. Ob tem je izhajal predvsem iz dejstva, da je voda nujna za življenje, a jo primanjkuje na
nekaterih območjih, predvsem v najrevnejših državah, in iz mednarodnih zavez, da je dostop do
vode osnovna človekova pravica. Privatizacija oskrbe s pitno vodo in načelo popolne povrnitve
stroškov vode prek njene cene ne vodita do ustreznih rezultatov in celo zvišujeta cene pitne
vode, kar otežuje dostop do pitne vode revnim, lahko pa vodita tudi do znižanja kakovosti pitne
vode. Pri postopku privatizacije imajo pomembno vblogo tudi mednarodne institucije, kot sta
Svetovna banka in Mednarodni denarni sklad, ki ta proces zagovarjata in ga tudi finančno
podpirata. Belgijski regionalni parlamenti so podprli koncept, po katerem je »voda javno dobro in
zato se morajo storitve zagotavljanja pitne vode izključiti iz procesa liberalizacije in privatizacije«
(Armeni Chiara 2008-02: 5,6; Thielbörger, 2014: 22-24).

Na podlagi te resolucije je bil v belgijski parlament vložen predlog za spremembo ustave, da bi
se v 23. členu ustave,7 i v katerem so določene ekonomske, socialne in kulturne pravice dodal
nov odstavek, s katerim bi dodali še »pravico do ustrezne oskrbe z vodo, primerne po kakovosti
in količini za zadovoljitev osnovnih človekovih potreb«ii. Leta 2006 je parlament zaprosil za
mnenje o tej spremembi Zvezni svet za trajnostni razvoj, ki pa je bil glede te spremembe ustave
deljenega mnenja. Nasprotniki spremembe ustave so menili, da je to področje že zakonsko in
tudi v praksi ustrezno urejeno, in da tovrstna sprememba ustave ni prioriteta države. Glavni
pravni argument nasprotnikov spremembe ustave je bil, da od leta 1994 ustavni pravici do
zdravja in življenja v zdravem okolju implicitno vključujeta tudi pravico do ustrezne oskrbe z
vodo. Po informacijah iz leta 2014 je predvidena sprememba ustave še vedno v parlamentarnem
postopku (Armeni Chiara 2008-02 5,6).

2.2 Francija

Pravno podlago ureditve področja voda in tudi javno lastništvo vodnih virov v državi predstavlja
predvsem Zakon o vodah (Loi sur l 'eau), ki je bil sprejet v 90. letih prejšnjega stoletja, kasneje
pa je bil vključen v Okoljski zakonik, v katerem je voda opredeljena kot skupna dediščina
francoske nacije, razvoj in zaščita voda pa je je v splošnem interesu (Thielbörger 2014:25).

Prost dostop do pitne vode na ustavnem nivoju določa Listina o okolju iz leta 2004 (Charte de
l'environnement de 2004), ki ima status ustavnega zakona, in je omenjena tudi v preambuli
francoske ustave kot njen sestavni del. Ta listina v 1. členu določa »pravico vsakogar živeti v
uravnoteženem in zdravem okolju«iii. Ta splošna ustavna pravica je bila podrobneje definirana v
vrsti zakonov, ki se nanašajo na področje oskrbe s pitno vodo, ceno pitne vode in dostopnostjo
do pitne vode za ranljive skupine. Navedena listina določa tudi pravico do obveščenosti in do
sodelovanja javnosti na področju okolja, kar vključuje tudi področje oskrbe z vodo (Smets,
2014:182, 184).

7 Besedilo člena v angleškem jeziku je na voljo v Prilogi (v končni opombi i), kjer so navedeni tudi nekateri
drugi členi iz zakonodaje obravnavanih držav (glej opombe ii, iii itd. v nadaljevanju).

9

Pravica do vode je bila uzakonjena decembra leta 2006 s sprejemom Zakona o vodah in
vodnem okolju (Loi sur l 'eau et les milieus aquatiques - LEMA). V tem zakonu (1. člen) je
predpisano, »da je v okviru zakonov, podzakonskih aktov in veljavnih pravic uporaba vode
pravica posameznika, in da mora vsakdo imeti dostop do pitne vode za pitje in higijeno pod
ekonomsko sprejemljivimi pogoji«.8 Zaposleni morajo imeti pod določenimi okoliščinami pravico
do pitne vode zagotovljeno na podlagi Delovnega zakonika (Code du travail - člen R4225-2) tudi
na delovnem mestu. Pravno ima uporabe vode za pitje prednost pred drugimi načini njene
uporabe. Pravica do pitne vode pomeni tudi pravico do zajemanja vode iz naravnih virov ali
javnih vodnjakov/pitnikov za osebno uporabo brez dovoljenja, vključuje pa tudi pravico do
minimalne količine vode v primeru težav ali prekinitve običajnega dostopa do pitne vode.
(Thielbörger 2014:25, 26). Zakon med pravice dostopa do pitne uvršča tudi kakovost pitne vode,
ki mora biti skladna s predpisi glede varovanja zdravja. Na podlagi te zakonodaje morajo
dobavitelji vode uporabnikom v primeru, da voda (iz vodovoda) ni več pitna, omogočiti
alternativen način zagotovitev pitne vode (Smets, 2014, 182).

Pravica do uporabe pitne vode v francoskem pravnem sistemu vključuje pravico tudi za tiste, ki
so v finančnih težavah. Voda je javna dobrina in ne potrošno blago, cena voda pa ni mehanizem
za distribucijo vode na trgu ampak mehanizem za alociranje stroškov pridobivanja vode med
njenimi uporabniki9. Pravica do pitne vode vključuje (plačljivo) pravico do priključka, razen za
najbolj oddaljena gospodinjstva. Pravica do vodovodnega priključka nezakonitih gradenj še ni
dorečena, na splošno pa se v primerih tovrstnih gradenj opravi začasni priključek na vodovodno
omrežje. Sestavni del te pravice je tudi pravica do obveščenosti javnosti glede kakovosti pitne
vode (Smets, 2014, 182).

Odklop neplačnikov iz vodovodnega omrežja v francoski zakonodaji dolgo časa ni bil eksplicitno
prepovedan. Sodišča so v praksi sicer odločala pretežno proti odklopu, pojavljale pa so se tudi
izjeme. Nekateri pravni akti, ki so urejali dostop do pitne vode v večjih mestih, so dopuščali
možnost odklopa uporabnikov iz vodovodnega omrežja. Za gospodinjstva, ki niso mogla plačati
računov za vodo, se je pod določenimi pogoji zagotavljala finančna pomoč. Tako je bilo npr. leta
2008 iz tega naslova dodeljeno 12 mio evrov 60.000 revnim gospodinjstvom (Thielbörger, 2014:
25), v Parizu pa npr. leta 2010 40.000 najrevnejšim gospodinjstvom pomoč v povprečnem
znesku 75 €. S ceno pitne vode pa težav revnih do nedavnega niso reševali, saj je v Franciji bilo
tradicionalno uveljavljeno načelo, da mora plačilo oskrbe s pitno vodo pokriti stroške – »načelo
voda mora plačevati vodo« (le principe l’eau paye l’eau), oziroma načelo enakosti cen pitne
vode za vse. Sprejeli so celo zakon, ki je prepovedoval subvencioniranje dobave pitne vode s
strani občin (tovrstno subvencionitranje pa je bilo dovoljeno na nivoju departmajev in regij)
(Smets, 2014. 183). V letu 2010 pa je pravna ureditev omogočila uvedbo progresivne letvice cen
(večja poraba, višje cene) za pitno vodo, od leta 2013 pa je možno tudi subvencioniranje in celo
zagotavljanje brezplačne osnovne količine pitne vode, kar pa je zgolj možnost in ne obveznost
občin. V nekaterih občinah imajo vsi uporabniki pitne vode dostop do osnovne količine pitne
vode po minimalni ceni. Sistem solidarnosti na področju oskrbe s pitno vodo pa se je okrepil leta
2011 s sprejemom zakona (Loi N° 2011-156), ki je dopolnil subvenciniranje departmajev še s

8 Noben pravni akt ne določa kaj so ekonomsko sprejemljivi pogoji. Nacionalni vodni svet meni, da
gospodinjstva ne bi smela porabiti več kot 3% dohodka za pitno vodo in sanitarne namene (Smets, 2014,
183).
9 To načelo pa dolgo časa ni bilo v celoti implementirano v praksi. Vlada je leta 2011 predložila zakon, ki
bi zavaroval najrevnejše člane družbe pred previsokimi stroški za plačilo storitev s področja oskrbe z
vodo, ki pa v parlamentu ni bil sprejet, ustrezen zakon je bil sprejet šele leta 2013, kar je razvidno v
nadaljevanju

10

prostovoljnimi prispevki dobaviteljev pitne vode, družb s področja sanitarnega sistema in tudi
občin. (Smets, 2014. 184,185).

Leta 2013 je francoski parlament sprejel zakon (Loi N°213-312), ki med drugim uzakonja
prepoved odklopa uporabnikov od pitne v vode v primeru neplačila računov ne glede na
prihodke gospodinjstev in uvaja tudi socialne tarife za vodo za ranljive skupine (Smets, 2014.
181). S tem je bilo na zakonskem nivoju zagotovljeno, da nihče ni izkjučen od dostopa do pitne
vode zaradi finančnih težav, ter uzakonjeno načelo, da je voda javna dobrina in ne tržno blago in
mora biti zato dostopna vsem članom družbe. Cena vode po tej ureditvi ni več mehanizem za
distribucijo vode na trgu, ampak mehanizem, ki porazdeli stroške vode med vse udeležence
(solidarnost med uporabniki storitev). Za oskrbo z vodo velja tudi najnižja stopnja DDV 5,5% v
državi (ki je bila sicer leta 2012 zaradi ekonomske krize za druge proizvode iz te skupine zvišana
na 7%, ne pa za pitno vodo) (Thielbörger 2014:25, Smets, 2014. 181).

V Franciji so lokalne skupnosti10 odgovorne za zagotavljanje oskrbe s pitno vodo ter
implementacijo standardov kakovosti, ki so predpisani na nacionalnem in regionalnem nivoju,
prav tako pa tudi za vzdrževanje in delovanje vodne infrastrukrutre ter za področje investicij v to
infrastrukturo. Lokalne oblasti potrjujejo tarifo za pitno vodo ter dajejo soglasje k morebitnim
letnim podržitvam pitne vode. Lokalne oblasti lahko pitno vodo zagotavljajo neposredno, v tem je
za to pristojena občinska uprava (Régie directe), ali neodvisna občinska institucija s
samostojnim ločenim proračunom (Régie à autonomie), ali pa opravljanje teh storitev prenesejo
na družbo za zagotavljanje pitne vode, ki je lahko javna družba (Régie à autonomie financière et
personnalité) ali zasebna družba za oskrbo s pitno vodo. V primeru, da gre za zasebno družbo,
se z njo sklene ustrezna pogodba. Najbolj pogoste oblike pogodb so koncesija, zakup in lizing.
(Quesada García 2011, 115,121,122; Which Economic Model for a Water-efficient Europe?).
Vse družbe za oskrbo z vodo so, na podlagi zakona, ki je bil sprejet leta 2011 (Loi N°2011-525),
v primeru izlitja vode pri uporabniku11 obvezana obvestiti uporabnike, da so opazili neobičajno
veliko porabo vode, dolžnost uporabnika do plačila pa je omejena na dvojno vsoto običajnega
računa za pitno vodo in sanitarne namene.

V zvezi z odnosom med lokalnimi skupnostmi in zasebnimi družbami je bil leta 1993 sprejet
zakon (Loi n° 93-122 of 29 janvier 1993 relative à la prévention de la corruption et à la
transparence de la vie économique et des procédures publiques), na kratko imenovan »Sapinov
zakon«, ki preko doslednih postopkov uzakonja transparentnost pri javnem naročanju in
preprečuje korupcijo na lokalnem nivoju (Mónica García Quesada 2011,123).

Prevladujoč model oskrbe z vodo v državi temelji na javnem lastništvu vodnih virov in
infrastrukture ter prenosom opravljanja storitev zagotavljanja pitne vode na zasebne družbe. Tri
zasebne družbe zagotavljajo skupaj 73% celotne ponudbe pitne vode v državi. Dve od teh družb
(Veolia in Suez) sta tudi v svetovnem merilu vodilni multinacionalki za oskrbo z vodo in po
obsegu prihodkov močno prekašata konkurenco družb za zagotavljanje pitne vode iz ZDA in
Združenega kraljestva. V svetovnem merilu zagotavljata vodo 230 milijonom ljudi (García
Quesada 2011:122).

10 V praksi 100 od 36664 občin nima vodovodnega omrežja. Na podlagi odločitve Državnega sveta
(Conseil d'Etat), ki je najvišja stopnja upravne jurisdikcije, ki odloča v sporih med posamezniki in upravo),
za zelo odročna bivališča ne velja pravica do pitne vode na domu, ker bi bilo uresničevanje te pravice
predrago za lokalno skupnost.
11 Tudi izgube vode v omrežju preden pridejo do končnega uporabnika so za staro članico EU dokaj
visoke (26%).

11

2.3 Italija

Geografsko je Italija neenakomerno bogata s pitno vodo, saj je okoli 70% podzemnih voda v
severni Italiji (spletna stran EU). Poraba pitna vode v tej državi pa je med najvišjimi v EU (García
Quesada, 2011: 146).

»Italija nima uzakonjenega prostega dostopa do vode kot pravice posameznika ne na ustavnem
nivoju, ne s kakšnim drugim pravnim instrumentom.« (Armeni, 2008-01: 2). Voda predstavlja bolj
okoljsko prioriteto kot temeljno človekovo pravico. Kljub temu zakonodaja od leta 199612 določa
količino vode, ki mora biti zagotovljena porabnikom za domačo porabo v višini 150 litrov na
osebo dnevno, kar je minimalna količina, ki »zagotavlja sodobne socialne in sanitarne
standarde«. Ta količina je bila leta 2005 povečana in je »zadostna vodna oskrba« dejansko
znašala med 200 in 280 litri na osebo dnevno (Armeni, 2008-01:1). Zakonodaja tudi prepisuje
seznanitev potrošnikov s kakovostjo pitne vode (García Quesada, 2011: 159).

Za Italijo je značilna fragmentacija pristojnosti in institucionalne odgovornosti za upravljanje z
vodo (Armeni13, 2008-01: 1; Alba, 2013: 15). Osnovna zakonska podlaga za upravljanje z
vodami je Zakonodajni dekret iz leta 2006 (Decreto Legislativo 3 aprile 2006, n 152, Norme in
materia ambientale), ki v poglavju III vključuje oskrbo z vodo. Na podlagi tega dekreta je voda v
Italiji (z izjemo deževnice) v javni lasti. Za oskrbo s pitno vodo je pomemben tudi zakonodajni
dekret iz leta 200014. Navedeni dekret razdeljuje pristojnosti lokalnih skupnosti pri izvrševanju
njihovh prostojnosti ter jim omogoča ustanavljanje podjetij za opravljanje njihovih funkcij. Prav
tako predstavlja tudi pravno podlago za prenos opravljanja javnih storitev na zasebne družbe ali
javno-zasebne družbe prek javnih razpisov. V njem je uzakonjeno tudi načelo, da morajo vodne
tarife (cena vode) pokriti stroške oskrbe s pitno vodo (García Quesada, 2011: 146-148).

Tradicionalno je oskrba z vodo v pristojnosti lokalnih oblasti, ki so pristojne tudi za odločitev o
načinu opravljanja oskrbe z vodo, za določitev dajatev uporabnikov in za pogodbe z izvajalci
storitev oskrbe z vodo (Article 142, Decreto Legislative 3 Aprile 2006, N 152, Norme in Materia
Ambientale) (García Quesada, 2011: 148).

V Italiji obstaja mešan način oskrbe z vodo. Prevladujejo javne družbe za oskrbo z vodo, precej
pa je tudi javno zasebnih partnerstev, obstajajo pa tudi koncesije zasebnim družbam in
drugačne pogodbe z zasebnimi družbami za zagotavljanje oskrbe z vodo. Pogodbe se niso
sklepale med lokalnimi skupnostmi in izvajalci neposredno, ampak so z zasebnimi družbami do
leta 2011 sklepale pogodbe posebne pravne osebe imenovane »Optimalno teritorialno
območje« (Ambito territoriale ottimale)15, po tem letu pa so pristojnosti Optimalnih teritorialnih
območjij prešle na regije (García Quesada, 2011: 158, Alba 2013:15).

Privatizacija na področju oskrbe z vodo v Italiji se je najprej začela v regijio Toskani v poznih 90-
tih letih prejšnjega stoletja. Francoska multinacionalka Suez je pridobila delež v lokalni družbi za

12 Decreto del Presidente del Consiglio dei Ministri, 4 March 1996, Disposizioni in materia di risorse
idriche.
13 Avtorica Chiara Armeni je v citirani študiji, ki je nastala v okviru švicarskega Mednarodnega
raziskovalnega centra za okoljsko pravo (International Environmental Law Research Centre), kritična do
urejanja vodnega sektorja v Italiji. Že v samem uvodu navaja »neučinkovito upravljanje z viri«,
»fragmentacijo pravne pristojnosti in institucionalne odgovornosti«, »nezadostno koordinacijo med
udeleženci« in »občasno tudi pomankanje znanja« v tej državi (Armeni, 2008-01: 1).
14 Decreto legislativo 18 Agosto 2000, n 267, Testo Unico delle leggi sull’ordinamento degli enti locali.
15 Optimalno teritorialno območje so pravne osebe, ki so jih na določenem območju več občin določile
regije.

12

oskrbo vode v mestih Arezzo leta 1998 in v Firencah leta 2001. Privatizacija je vodila do
drastičnega povečanja cene vode tako, da je cena vode v mestu Arezzo postala štirikrat dražja,l
kot je bila npr. v Milanu, kjer je bila oskrba s pitno vodo v celoti prepuščena javnemu sektorju.
Gibanje za vodo v Italiji se je tako začelo v Arezzu, se razširilo na celotno Toskano in še na
celotno državo kjer je bil ustanovljen Italijanski forum gibanj za vodo (Il Forum Italiano dei
Movimenti per l'Acqua) (spletno mesto Il Forum Italiano dei Movimenti per l'Acqua).

Italijanska ustava daje možnost državljanom, da predlagajo zakon s pomočjo ljudske iniciative.
Osnutek zakona proti privatizaciji vode je dobil dovolj podpisov najprej na nivoju regije Toskane
(leta 2005), potem pa še na državnem nivoju (2007) a o obeh vloženih zakonih se razprava v
regionalnem in v nacionalnem parlamentu ni nikoli začela. Leta 2009 je Berlusconijeva vlada
poskušala pospešiti privatizacijo prek zakona, ki je vključeval zahtevo, da lokalne skupnosti za
oskrbo s pitno vodo obvezno objavijo javne razpise. Gibanje za vodo je zbralo podpise v
podporo dvema referendumskima vprašanjema proti privatizaciji storitev oskrbe s pitno vodo (in
storitev povezanih s sanitarnimi vodami) in proti pravici do uzakonjenega dobička zasebnih
družb za oskrbo z vodo v višini 7% (spletno mesto Il Forum Italiano dei Movimenti per l'Acqua).

Referendum je bil izveden 12. in 13. junija 201116. Kljub Berlusconijevemu pozivu h bojkotu
referenduma17 (za uspešnost referenduma je potrebna udeležba več kot pol volilnih
upravičencev) je bila volilna udeležba 56.9%, volivci pa so se izrekli zoper privatizacijo (94.6%
volilnih udeležencev) in proti uzakonitvi dobička zasebnih družb (96.1% volilnih udeležencev),
kar je pomenilo 53,8% in 54,7% vseh volivcev (Referendum abrogativi del 2011 in Italia; Italian
referendums, 2011).

Skoraj takoj po referendumu je vlada ukrepala v nasprotju z odločitvijo večine prebivalstva.
Najprej je zmanjšala pristojnosti občin, tako da je postala za področje cen vode pristojna
neodvisna agencija na zvezni ravni, ki je v ta namen pripravila kompleksno matematično
enačbo, ki so jo morale občine prilagoditi glede na svoj položaj. Zaradi varčevanja je zmanjšala
prihodke občinam, kar je pomenilo zelo veliko oviro za občine, ki so že privatizirale področje
oskrbe s pitno vodo, saj je bilo za njih finančno nemogoče odkupiti zasebne deleže v družbah za
oskrbo s pitno vodo, da bi tako bile zopet v lasti občin-e (spletno mesto Il Forum Italiano dei
Movimenti per l'Acqua).

Tudi omejitev zagotovljenega dobička zasebnim družbam (drugo referendumsko vprašanje) ni
bilo uresničeno. S spremembo formule, ki pa se je izračunavala na popolnoma enak način kot
prej, je bil ta nivo znižan sicer na 6,4 %. Italijansko gibanje za vodo (Italiano dei Movimenti per
l’Acqua) je to določbo neuspešno spodbijalo na pristojnem upravnem sodišču marca 2014
(spletno mesto Il Forum Italiano dei Movimenti per l'Acqua).

Zagovorniki gibanja za vodo kljub temu poudarjajo, da so dosegli določen uspeh. Med drugim je
bila ustavljena privatizacija oskrbe s pitno vodo v Milanu in Torinu, kjer so družbe za oskrbo s
pitno vodo ostale v celoti v lasti občin, v mestu Napoli pa je opravljanje storitev oskrbe s pitno
vodo prešlo iz zasebnega podjetja ponovno na podjetje za oskrbo s pitno vodo, ki je v lasti
občine (Spletno mesto Il Forum Italiano dei Movimenti per l'Acqua).

16 Na referendumu se je odločalo o štirih vprašanjih. Od tega sta bili dve referendumski vprašanji povezani
z oskrbo s pitno vodo.
17 Predsednik države Giorgio Napolitano je izjavil, da se bo referenduma udeležil, ni pa se izjasnil o tem
kako bo glasoval.

13

2.4 Nemčija

V Nemčiji je pitna voda splošno dostopna (več kot 99% prebivalcev je priključeno na vodovodni
sistem) in kakovostna, 65% pitne vode pridobijo iz podzemnih voda. Za to državo je značilna
dokaj nizka poraba vode in majhne izgube vode v vodovodnem omrežju (ki naj bi bile po
nekaterih virih najnižje na svetu) (Water supply and sanitation in Germany, spletna stran
wikipedia). Cene pitne vode so v državi zelo različne, a so med dražjimi v Evropi. Gospodarjenje
z vodami je v pristojnosti tako zveze kot tudi zveznih dežel, pristojnost oskrbe s pitno vodo pa je
skladno z drugim odstavkom zvezne ustave v pristojnosti občin (Thielbörger 2014:10).

Zvezna ustava (Temeljni zakon Zvezne republike Nemčije)18 varuje osnovne človekove pravice
(Grundrechte) v členih 1 do 19, med njimi pa ni pravice dostopa do vode, prav tako pa ta pravica
ni omenjena drugje v zvezni ustavi (Thielbörger 2014:10). Nemški pravni sistem tudi v zakonih
eksplicitno ne določa pravice do vode kot pravico posameznika, ampak se oslanja na
tradicionalne nemške pravne koncepte, še zlasti na načeli javnega interesa (Daseinsvorsorge) in
socialne države (Sozialstaatsprinzip). »Prvo načelo je sicer pogosto bolj sociološkega kot
pravnega značaja, saj ga zakonodajalec načeloma ne vnaša v pravne norme, ustavno sodišče
pa ga pri sodbah uporablja kot pojem, ki ima ustavni pomen« (Thielbörger 2014:13).
Tradicionalno javni interes vključuje tudi elemente potreb posameznika po določeni dobrini, ki jo
ne more izpolniti sam, ali pa tržni mehanizem na nekaterih področjih ne more učinkovito
zagotavljati ponudbe osnovnih dobrin in storitev (Thielbörger 2014:13).

V zvezi z dostopom do pitne vode je v Nemčiji zelo pomembna tudi sodna praksa, predvsem
treh zveznih sodišč: ustavnega, upravnega in vrhovnega. Sodna praksa je izključila lastninske
pravice lastnika zemljišča do pitne vode na njegovem zemljišču, pa tudi uveljavila načelo, da za
izkoriščanje pitne vode ni treba plačevati odškodnine lastniku zemljišča. V primeru sodnega
spora med interesi rudarske družbe in opravljanjem dejavnosti oskrbe s pitno vodo je razsodilo v
prid druge ter s tem dalo prednost javnemu dobru pred opravljanjem pridobitne gospodarske
dejavnosti (Thielbörger, 2014: 11-13,16).

V nemški ureditvi je pri pravici do vode (v večji meri kot človekovi pravici posameznika) dan
poudarek načrtovanju, upravljanju in državnemu nadzoru nad vodami ter zagotavljanju kakovosti
pitne vode. Za področje voda je na zveznem nivoju osnovni predpis Zvezni zakon o vodah
(Wasserhaushaltsgesetz, WHG). Ta določa, da je za uporabo vode, razen za lastne potrebe
lastnika (Eigentümergebrauch), ki ne poslabšuje kakovosti vode, potrebno dovoljenje pristojnih
oblasti. Področje kakovosti pitne vode je na zveznem nivoju urejeno v Uredbi o pitni vodi19 iz leta
2001 (z amandmaji iz leta 2011), katere določbe v praksi uveljavljajo zvezne dežele.

Kljub odsotnosti opredelitve pravice do pitne vode kot človekove pravice sta nemški pravni red in
pravna praksa dejansko konkretizirala najbolj bistvene elemente te pravice. Tako je ustrezna
razpoložljivost vodnih virov za vsakogar na splošno zagotovljena prek opisanega načela javnega
interesa (Thielbörger, 2014: 18).

Kakovost pitne vode se zagotavlja z izdajo obveznih dovoljenj za uporabo voda na podlagi
Zveznega zakona o vodah. Za preprečevanje uporabe (pitnih) voda, ki bi bila lahko v nasprotju z
javnim interesom, in za kriminalizacijo onesnaževanja voda pa so ustrezne kazenske določbe
predpisane v Kazenskem zakoniku (Strafgesetzbuch) (Thielbörger 2014:18).

18 Das Grundgesetz für die Bundesrepublik Deutschland.
19 Verordnung über die Qualität von Wasser für den menschlichen Gebrauch Trinkwasserverordung.

14

Fizična dostopnost do vode se zagotovlja z obveznostjo priključitve in uporabe (Anschluss- und
Benutzungszwang) pitne vode, ne le za javne zgradbe, ampak tudi nove zasebne gradnje.
Vsaka občina lahko predpiše obvezno priključitev in uporabo pitne vode in podobne
infrastrukture, kar je predpogoj za pridobitev gradbenega dovoljenja. Tudi v tem primeru je to
bolj dolžnost graditelja stanovanjskega objekta kot pravica posameznika, ki bo v tem objektu
stanoval (Thielbörger 2014:18).

Sodne praksa, ki izhaja iz načela socialne države in iz 1. člena zvezne ustave, ki predpisuje, da
mora država zagotavljati socialno-ekonomski minimum, zagotavlja tudi ekonomsko dostopnost
(Thielbörger 2014:18). Človekovo dostojanstvo in socialna država zahtevata obstoj osnovnih
elementov za obstoj človekovega dostojanstva, to je eksistenčni minimum (Existenzminimum), ki
je prepoznano načelo pri odločanju Zveznega ustavnega sodišča. Zvezno upravno sodišče
(Bundesverwaltungsgericht) prepozna to načelo v minimalnem dohodku. Ta ni omejen na nivo,
ki je nujen le za golo preživetje, ampak je na nivoju socialno-kulturnega eksistenčnega nivoja, ki
omogoča dostojno življenje. Zvezno upravno sodišče poudarja osnovno oskrbo s pitno vodo kot
vitalen element javnega interesa za velik del populacije (Thielbörger 2014:15).

Nemčija je primer države, v kateri se je lahko, brez izrecne navedbe človekove pravice do pitne
vode v zakonodaji, ampak z drugimi mehanizmi, ki so bodisi zapisani v zakonih ali uveljavljeni z
učinkovito sodno prakso, doseglo učinkovito in obsežno pravno zaščito te človekove pravica
(Thielbörger 2014: 18).

Oskrba s pitno vodo je večinoma v pristojnosti javnega sektorja. Občine ali združenja občin
lahko prenesejo opravljanje storitev oskrbe s pitno vodo na javne družbe, na družbe v javno-
zasebnem partnerstvu ali izjemoma na zasebne družbe. V državi je okoli 6000 ponudnikov
oskrbe s pitno vodo (Water supply and sanitation in Germany, spletna stran wikipedia).

Največje javno-zasebno partnerstvo na področju oskrbe z vodo v državi (Berlin) se je končalo
leta 2013 s ponovnim odkupom podjetja za oskrbo z vodo s strani mesta Berlin. Leta 1994 je t.i.
velika koalicija (Krščanski demokrati CDU, in Socialni demokrati SPD) omogočila privatizacijo
oskrbe s pitno vodo z reorganizacijo javne družbe za oskrbo z vodo (Berliner Wasserbetriebe
(BWB)) v običajno gospodarsko družbo. Pet let kasneje je druga velika koalicija (župan
Eberhard Diepgen je ostal isti) prodala 49,9% družbe za 1,69 mld € v enakem deležu družbama
RWE Aqua Ltd. in Vivendi Environment (kasneje Veolia). Proces privatizacije so kritizirali kot
nedemokratičen in netransparenten (Remunicipalisation in Berlin after the buy-back).

Javno zasebno partnerstvo je imelo kompleksno holdinško strukturo, ki je omogočala občutne
davčne ugodnosti za lastnike (javne in zasebne) z ohranjanjem javnega pravnega statusa,
čeprav je bilo poslovanje podjetja popolnoma tržno. Kljub manjšinskemu deležu so zasebni
lastniki družbe nadzorovali upravo in si zagotovili visoke donose s pomočjo večjega števila
javnih in tajnih pogodb. Pogodbe 30 let niso mogle biti spremenjene ali odpovedane. Posledica
tega je bila hitra rast cene vode, množično odpuščanje in občutno znižanje naložb v
infrastrukturo. »Z vidika demokratičnosti, socialne politike, in vidika vzdrževanja infrastrukture se
je komercializacija in delna privatizacija javne družbe za oskrbo z vodo iz 1999 izkazala za
polom. Z vidika zasebnih delničarjev (RWE in Veolia) pa se je pokazala kot donosen posel.«
(Remunicipalisation in Berlin after the buy-back).

Kot odziv na rast cen pitne vode leta 2004, je bilo v letu 2006 ustanovljeno gibanje Berlinska
vodna miza (Berliner Wassertisch). Vrnitev občinskega lastništva celotne družbe za oskrbo s
pitno vodo pravno ni bilo možno, zato je gibanje začelo kampanjo za razkritje tajnih pogodb.
Februarja 2011 je bil izveden referendum o tem razkritju. Referenduma se je udeležila dobra

15

četrtina volilnih udeležencev (666.235), ki so v veliki večini podprli referendumsko zahtevo, kar
je pomenilo prvi uspešen ljudski referendum v Berlinu (Remunicipalisation in Berlin after the buy-
back).

Zaradi izida referenduma se je politična klima precej spremenila. Ustanovljen je bil poseben
parlamentarni odbor (mesto Berlin ima status zvezne dežele), v katerem pa so imeli večino člani
velike koalicije, ki niso problematizirali skrivnih pogodb, čeprav jim je bila očitana nezakonitost.
Kasneje je bila zaradi pritiska javnosti sprejeta politična odločitev o odkupu delnic podjetja za
oskrbo z vodo od zasebnih lastnikov. Z RWE je bil leta 2012 izpogajan odkup po ceni 618 mio €,
od Veolia pa leta 2013 po ceni 590 mio €. Čeprav je prišlo do spremembe lastništva, pa podjetje
za oskrbo z vodo še vedno posluje kot profitno orientiran holding, saj je bil odkup tega podjetja
financiran s 30 letnim kreditom, ki ga bodo morali odplačati uporabniki storitev oskrbe s pitno
vodo prek cen teh storitev. Zvezni urad za varstvo konkurence je bil kritičen do cen pitne vode in
je zahteval njihovo znižanje za 15%. Cene so bile v letošnjem letu dejansko znižane, a le za 6%.
Zmanjšanje prihodkov družbe za oskrbo s pitno vodo pa bo pomenilo znižanje zaposlitev v tej
družbi za okoli 10%, pričakuje pa se tudi zmanjšanje investicij v infrastrukturo
(Remunicipalisation in Berlin after the buy-back).

2.5 Nizozemska

Posebnost gospodarjenje z vodami na Nizozemskem izhaja že iz geografskih pogojev, ker je
29% državnega ozemlja v depresiji (kopno ozemlje, ki leži nižje kot je vodna gladina), 26%
ozemlja pa izpostavljeno nevarnosti rečnih poplav. Zato je upravljanje z vodami sestavni del
nacionalne varnosti. Kompleksnost upravljanja z vodami povečuje tudi velika intenzivnost
kmetijstva in gosta poselitev. Po podatkih združenja družb za oskrbo z vodo so skoraj vsa
gospodinjstva v državi povezana v javni vodovod po nediskriminatorni ceni, ki pa pokriva vse
nastale stroške (Spletna stran združenja ponudnikov pitne vode).

Na Nizozemskem je delež podzemne pitne vode nižji kot v drugih obravnavanih državah,
predvsem iz že navedenih geografskih razlogov ter je omejen predvsem na vzhodni del države.
V manjši meri pa k nižjemu deležu prispeva tudi dejstvo, da država spodbuja uporabo
površinskih virov z dajatvami za črpanje podzemnih vod. Vodovodno omrežje na Nizozemskem
je poleg nemškega eno najučinkovitejših na svetu, saj ima eno od najnižjih izgub pitne vode v
omrežju (5%), kvaliteta njihove pitne vode (iz vodovoda) pa je med boljšimi20 (Water supply and
sanitation in the Netherlands). Od leta 1997do leta 2012 so se stroški vodovodnega priključka
realno znižali in sicer za 35,4% za priključitev, cena vode pa je nekoliko porastla, in sicer iz 1,16
€/ m3 v letu 1997 na 1,27 € / m3 v letu 2012 (Reflections on Performance, 2013:10).

V tej državi obstaja zelo dolga tradicija (od 13. stoletja) upravljanja z vodami s strani regionalnih
vodnih odborov, ki vključuje tudi oskrbo s pitno vodo Sedanji sistem pa vsebuje veliko t.i. »zavor
in ravnovesij« (checks and balances). Vodna industrija pa je tudi ena od vodilnih gospodarskih
panog v državi (povzeto po Water Governance in the Netherlands, OECD, 2014).

Nizozemska ustava posebej ne omenja gospodarjenja z vodami ali pitno vodo, posredno pa se
na to področje nanašata 21. in 22. člen ustave, ki določata dolžnost javnih oblasti, da
zagotavljajo varovanje in izboljšanje naravnega okolja, prav tako pa tudi spodbujanje javnega
zdravja in zagotavljanje ustreznih pogojev za bivanje.iv.

20 Tako je po oceni odjemalcev bila kakovost pitne vode v letu 2012 8,4 (ocene od 1 do 10). (Reflections
on Performance, 2013:predgovor).

16

Najbolj pomembna pravna akta s področja upravljanja z vodami sta Zakon o vodah (Waterwet)
iz leta 2009 in Zakon o pitni vodi (DrinkWaterwet) iz leta 2010.

Zakon o vodah ureja upravljanje z površinskimi in podzemnimi vodami. Zakon o pitni vodi ureja
področje pitne vode, in sicer so z vidika prostega dostopa do pitne vode pomembne predvsem
naslednje določbe:

- v 2. členu zakonav določa, da morajo državni organi zagotoviti varnost pitne vode. V
drugem odstavku tega člena je predpisano, da se s tem zagotavlja prevladujoč javni
interes (prepoznanje človekove pravice do vode),

- v 8. členu zakona je določeno, da mora lastnik družbe za oskrbo s pitno vodo uporabljati
tarife, ki so razumne, transparentne in nediskriminatorne (dostopnost,
nediskriminatornost, pozitivni ukrepi za ranljive in marganilizirane skupine),

- v 9. členu zakona je predpisana obveza lastnika družbe za oskrbo s pitno vodo, da vodi
takšno politiko, ki bo preprečevala odklop malih porabnikov pitne vode. S podzakonskim
aktom pristojnega ministrstva se bodo določila podrobnejša pravila o odklopu malih
porabnikov in o ukrepih za preprečitev teh odklopov v največji možni meri (načelo
preskrbljivosti - Affordability)

- v 21 . členu zakona je predpisano obvezno informiranje odjemalcev pitne vode s strani
družbe za oskrbo s pitno vodo glede kakovosti vode in o ukrepih v zvezi s tem (načelo
informiranosti),

- v 45. členu je predpisano obvezno poročanje pristojnega ministra parlamentu o kakovosti
pitne vode v preteklem letu ter obvezno sporočilo v uradnem listu, kje je to poročilo na
voljo vsem prebivalcem (načelo odgovornosti) (WaterLex, Legal Database).

Zvezna vlada določa splošne pogoje za delovanje družb za oskrbo s pitno vodo. Licence za
črpanje podzemne pitne vode izdajajo province. Zvezna vlada določa politiko, province pa so
odgovorne za njihovo implementacijo prek različnih ukrepov in planov. Za zagotavljanje pitne
vode je zadolženo 10 regionalnih družb za oskrbo s pitno vodo, ki so sicer gospodarske družbe,
a so v lastništvu javnega sektorja (občin in provinc) (Water Governance in the Netherlands). V
letih 1997 do 2009 so vodne družbe prostovoljno uvedle sistem primerjalnega ocenjevanja
delovanja (performance benchmarking system) družb za oskrbo s pitno vodo, ki je predstavljal
vzor drugim evropskim državam kot so npr.: Danska, Finska, Norveška, Švedska in Nemčija. Ta
sistem je na podlagi Zakona o pitni vodi postal leta 2012 obvezen.

Na Nizozemskem so se leta 1997 odločili, da bodo koncesije za oskrbo s pitno vodo
gospodinjstvom podeljevali le javnim družbam. Leta 2004 pa je bil je bil sprejet poseben zakon
(Waterleidingwet), ki je zasebnim družbam prepovedal zagotavljati storitve s področja oskrbe s
pitno vodo. Na Nizozemskem so že do takrat storitve s pitno vodo dejansko zagotavljale skoraj
izključno javne družbe, tako da zakon ni imel večjih praktičnih posledic glede na obstoječe
stanje. Zakon pa je omogočal, da javne družbe za oskrbo z vodo lahko na podlagi pogodb z
zasebnimi družbami na njih prenesejo opravljanje določenih storitev, ki jih dopušča navedeni
zakon (npr. odnosi s strankami, vzdrževanje omrežja oskrbe s pitno vodo). Zakon je prenehal
veljati 1. 7. 2011, pravna podlaga za prepoved privatizacije pa je v od takrat v Zakonu o pitni
vodi. V Zakonu o pitni vodi je oskrba z pitno vodo določena kot neprofitna storitev v javnem
interesu. To pomeni, da so družbe za oskrbo s pitno vodo v javnem lastništvu. Tako ne morejo
biti privatizirane (Spletna stran združenja ponudnikov pitne vode).

17

2.6 Slovaška

Na Slovaškem se za pitno vodo uporabljajo predvsem podzemne vode (82,2 %), pa tudi
površinske vode (17,8 %). Javni sistem oskrbe s pitno vodo oskrbuje okoli 86 % prebivalstva,
največ v Bratislavski regiji (97 %), najmanj pa v regiji Prešov na vzhodu države (78 %). Zasebne
vodne vire (studence, vodnjake) uporablja okoli 14 % prebivalstva, 80 do 85% zasebnih vodnih
virov pitne vode pa ne dosega predpisanih higienskih zahtev. Za zadnjih dvajset letih je značilen
trend podražitve pitne vode in posledično tudi opazno zmanjšanje njene porabe na prebivalca
(spletna stran Inštituta za raziskavo voda -Výskumný ústav vodného hospodárstva).
Do leta 1997 je za oskrbo s pitno vodo skrbela državna družba (Vodarne a Kanalizacie), ki je
bila razdeljena v 5 regionalnih organizacij, upravljalo in financiralo pa jo je Ministrstvo za
kmetijstvo. Kasneje je pristojnost oskrbe s pitno vodo prešla na občine, državna družba za
oskrbo s pitno vodo pa se je do leta 2004 reorganizirala v 14 javnih (regionalnih) družb za
oskrbo z vodo, ki so sicer v lasti občin, a so samostojne pravne osebe. Upravljavec javnih družb
za oskrbo s pitno vodo mora dobiti ustrezno dovoljenje. Tri od navedenih 14 družb (Tren, Poprad
in Banska Bistrica) upravljajo (operated) tuje multinacionalke. V državi obstaja poleg navedenih
14 javnih (regionalnih) družb za oskrbo z vodo še okoli 100 majhnih občinskih družb za oskrbo z
vodo. (OECD, Envitonmental Perfomance Reviews, 2011 in spletna stran Leibniz-Institut für
Regionalentwicklung und Strukturplanung).

S strani države je predpisana metodologija določanja cene pitne vode, ki upošteva nastale
stroške, ustrezen dobiček za družbe za oskrbo s pitno vodo, letno stopnjo inflacije, učinkovitost
posameznih sistemov za oskrbo z vodo in potrebne investicije v vodno infrastrukturo. Družbe za
oskrbo morajo določiti ceno vode v okviru te predpisane metodologije (OECD, Envitonmental
Perfomance Reviews, 2011 in spletna stran Leibniz-Institut für Regionalentwicklung und
Strukturplanung).

Slovaška je tudi edina članica EU, za katero je bilo moč najti podatek, da je področje (pitne)
vode uredila tudi na ustavnem nivoju, in sicer v 4. členu ustave, ki je bil večinoma sprejet leta
2014.vi 21 V prvem odstavku tega člena je določeno, da so med drugim tudi podzemne vode in
vodni tokovi v lasti države. V letu 2014 je bila sprejeta sprememba ustave, ki med drugim
predpisuje (prvi odstavek 4. člena), da je država dolžna varovati in skrbeti za naravna bogastva
(vključno z vodo) v imenu svojih državljanov in tudi prihodnjih rodov. V drugem odstavku 4. člena
ustave pa je s spremembo ustave v letu 2014 predpisana prepoved izvoza vode iz države,
vključno prek vodovodnega omrežja22. Izjema od tega pravila je voda, ki je namenjene za
osebne potrebe, ustekleničena voda in voda, ki je namenjena za humanitarno pomoč.
Podrobneje so te izjeme urejene v 17. a členu Zakona o vodah (Zákon o vodách) iz leta 1990 s
spremembami (zadnja je iz leta 2014).

Prepoved izvoza vode na ustavnem nivoju je bila usklajena z Komisijo EU. Ta je npr. marca
2014 objavila odgovor (Communication) na pobudo evropskih državljanov »Voda in sanitarna
ureditev sta človekovi pravici« (Water and sanitation are a human right). V tem gradivu je
navedeno, da je voda javno dobro in ne tržno blago (Water is a public good, not a commodity),

21 Ta člen je do lanskega leta obsegal le prvi stavek prvega odstavka. S spremembo ustave je bil leta
2014 dodan še drugi stavek prvega odstavka in celotni drugi odstavek tega člena. V času priprave
raziskovalne naloge te spremembe še niso bile na voljo v angleškem prevodu, zato ta člen v prilogi
navajamo v izvirniku, v besedilu raziskovalne naloge pa besedilo tega člena zgolj povzemamo.

22 Slovaška je sicer država, ki je bogata z vodnimi viri in pitno vodo, ukrep je bil po nekaterih virih
usmerjen proti sosednjim državam, predvsem Madžarski, s katero ima/je imela Slovaška odprtih več
vprašanj v zvezi z gospodarjenjem z vodami. (OECD Envitonmental Performance Reviews, 2011).

18

kar pomeni, da je oskrba z vodo izključena iz načela prostega pretoka storitev med državami
članicami (Globalwaterpartnership , spletna stran).

Pomembnost voda je poudarjena tudi na nivoju zakona. Tako so v prvem členu Zakona o vodah
le-te definirane kot vitalni del okolja, osnovna surovina in naravni vir, ki je strateškega pomena
za varnost države. Na podlagi tega zakona so občine zadolžene za zagotavljati oskrbo
prebivalcev s pitno vodo, zagotavljanje pitne vode pa je tudi del nacionalne politike upravljanja z
vodami. Svoboden dostop do vode na splošno (ne posebej do pitne vode) je podrobneje
predpisan v 18. členu Zakona o vodah. Leta 2006 je bil sprejet Načrt upravljanja z vodami do
leta 2015, ki vključuje tudi oskrbo prebivalcev s pitno vodo (Drinking water and sanitation and
human right in Slovakia).

Na Slovaškem so izvedli tudi pilotski projekt privatizacije družbe za zagotavljanje pitne vode v
mestu Trencin (Trencin Water Company) s 150.000 prebivalci, ki je bila zamišljena kot javno
zasebno partnerstvo in se je začel izvajati leta 1997 prek neposredne prodaje poslovnega
premoženja (zgradb, opreme in povezanih naprav), prav tako pa tudi laboratorija in centra za
odpremo vode, izbranemu ponudniku. Že v začetku pa se je pokazalo, da so bili gonilna sila
upravitelji javne družbe, ki so bili politično tesno povezani s takratno vodilno politično stranko
HZDS in so želeli pridobiti premoženje, ki bi za nekaj časa prinašalo dobiček in so v ta namen
ustanovili posebno družbo (Trencianska vodohospodarska spolocnost), s katero je bila sklenjena
pogodba 2 dni pred volitvami, na katerih je obstoječa koalicija izgubila oblast. Premoženje je bilo
razdeljeno na staro javno in novo zasebno družbo tako, da so bile občine prisiljene podpisati
pogodbo z novo zasebno družbo, sicer bi prišlo do prekinitve oskrbe s pitno vodo. Pogodba je
bila narejena v korist zasebne družbe predvsem tako, da se je nakup poslovnega premoženja od
javne družbe financiral z dobički nove zasebne družbe. Nova družba je že pred pridobitvijo
poslovnega premoženja javne družbe sklenila pogodbo z francosko družbo Suez, ki je oktobra
1999, kupila večino delnic nove zasebne družbe in dobila nadzor nad njo. Iz tega primera je bilo
jasno, da je bil cilj javno-zasebnega partnerstva dobiček zasebnega lastnika na račun javne
družbe (oz. občine kot lastnice infrastrukture) ter odjemalcev pitne vode (prebivalstva in podjetij).
Pilotski projekt je pomenil negativen primer za privatizacijo oskrbe s pitno vodo. Tako so npr. v
Bratislavi leta 2002 po občinskih volitvah ustavili aktivnosti, povezane s predvideno privatizacijo
oskrbe z pitno vodo, v katero je bila vključena druga francoska multinacionalka Vivendi/Veolia
(Havlicek, Roman, Learning from Privatisation of Water Services in Trencin, Slovakia).

2.7 Švica

2.7.1 Naravne danosti in podjetja za oskrbo s pitno vodo

Švico več avtorjev s področja oskrbe s pitno vodo zaradi njene goratosti in vodnatosti slikovito
poimenuje »evropski vodni stolp«, saj zaloge virov pitne vode v tej državi obsegajo kar 6%
celotnih evropskih virov pitne vode (npr. Luis-Manso, 2005: str. 1). Potrebam po pitni vode za
celotno prebivalstvo bi zadostilo že 2 % dejanskih letnih padavin v državi. V Švici obstaja 1500
jezer, veliko število potokov, rek in tudi številni ledeniki. Poleg velike količine razpoložljive pitne
vode je za to državo značilna tudi visoka kakovost pitne vode, za kar imajo poleg naravnih
pogojev zaslugo tudi celoviti ukrepi za varovanje voda. Zaradi visoke kakovosti vodnih virov so
postopki za pripravo pitne vode redko potrebni. V primerjavi z mnogimi drugimi državami je
podtalnica na voljo skoraj povsod v zadostni količini in je večinoma tudi odlične kakovosti.
Približno 80 % pitne vode in vode za industrijske namene pridobijo iz podtalnice. Oskrbo s pitno
vodo v državi zagotavlja približno 3000 vodnogospodarskih podjetij, ki so večinoma majhna

19

podjetja v javni lasti. (Implementation of the Protocol on Water and Health in Switzerland 2013,
str.: 18, 41, 42).

Glede na razvitost države obstaja relativno dokaj visoka (v primerjavi npr. z Nemčijo ali
Nizozemsko) - 14% izguba pitne vode v omrežju; v kantonu Jura ta znaša celo 40%, predvsem
zaradi zastarelosti vodovodnega omrežja (The Local, spletna stran). Struktura cene oskrbe s
pitno vodo je zelo spremenljiva, posebnost oblikovanja cen pitne vode v tej državi pa je ta, da je
v strukturi računa za pitno vodo zelo velik delež fiksnih stroškov (od 50% - 80%), manjši delež
pa temelji na dejanski porabi pitne vode (od 20% do 50%) (Implementation of the Protocol on
Water and Health in Switzerland 2013, str.: 6,7). Povprečna cena pitne vode v državi je 2 CHF23
za kubični meter (Spletna stran eau potable). Za podjetja s področja oskrbe s pitno vodo v Švici
na splošno velja, da so neprofitna (razen tistih podjetij, ki so zasebne družbe). To pomeni, da
morajo s ceno pitne vode pokriti svoje stroške, načeloma pa s svojo dejavnostjo ne ustvarjajo
dobička (Implementation of the Protocol on Water and Health in Switzerland 2013, str.: 6,7).
Pravno statusno so lahko avtonomna ali neavtonomna podjetja javnega prava, zadruge, lahko
pa so tudi zasebne družbe. Slednje zagotavljajo oskrbo z vodo 10% prebivalstva24 (Luis-Manso,
2005: str. 12, 13).

Dejanski dostop do čiste pitne vode je v Švici v celoti (100%) zagotovljen za vse mestno in tudi
podeželsko prebivalstvo (Implementation of the Protocol on Water and Health in Switzerland
2013, str. 15), zato so osredotočeni na druge cilje v zvezi z oskrbo s pitno vodi, predvsem na: (1)
izboljšanju varnosti oskrbe s pitno vodo, ki pomeni, da morajo vodnogospodarska podjetja
zagotoviti, da so sposobna črpati vodo iz dveh različnih virov in (2) ustvarjanju nujne
infrastrukture, namenjene izboljšanju sistema oskrbe z pitno vodo v morebitnih izrednih
razmerah (Implementation of the Protocol on Water and Health in Switzerland 2013, str. 22).

2.7.2 Pravne podlage za upravljanje z vodami s poudarkom na oskrbi s pitno vodo

Švicarska konfederacija sicer ni članica EU, je pa članica Evropskega gospodarskega prostora,
in se zato v veliki meri prilagaja standardom in direktivam EU, kar velja tudi za področje
gospodarjenja z vodami. Upravne strukture na področju upravljanja z vodami odražajo
konfederalno ureditev države. Glavni akterji te politike so prisotni na vseh treh upravnih nivojih,
skladno s svojimi pristojnostmi: konfederacija, kantoni (26) in lokalne oblasti (2.485 občin).
Pravno je pristojnost oskrbe prebivalcev s pitno vodo v pristojnosti kantonov, ki pa so te
pristojnosti večinoma prenesli na občine, tako da dejanska odgovornost lokalnih oblasti na
področju vodne politike večinoma vključuje tudi črpanje in oskrbo prebivalcev s pitno vodo.
Podjetja, ki so odgovorna za črpanje in oskrbo s pitno vodo, v veliki večini primerov upravljajo
občine ali pa več občin skupaj (kar velja zlasti za manjše občine). Občine morajo pri oskrbi s
pitno vodo upoštevati zvezno zakonodajo, pri njihovem delu pa jih nadzorujejo kantonske oblasti
(zadolžene za področje varstva potrošnikov ali za področje varstva okolja) (Corine in Reynard
2002, str.: 1, 2).

Področje gospodarjenja z vodami (lastnina in uporaba pravic) je na konfederalni ravni urejena
(1) v Švicarskem civilnem zakoniku (iz leta 1912 s spremembami), (2) v Zvezni ustavi Švicarske
konfederacije (Zvezna ustava) iz leta 1999 s spremembami in v zveznih zakonih švicarske
konfederacije (Implementation of the Protocol on Water and Health in Switzerland, 2013: str. 5).

23 1 EUR = 1,0374 CHF, Tečajna lista Banke Slovenije z dne 06.05.2015.
24 Podatek je iz leta 2005, novejšega podatka v razpoložljivih virih nismo našli.

20

Za področje oskrbe prebivalstva s pitno vodo pa so pomembni tudi kantonski in občinski pravni
akti.

Švicarski civilni zakonik – javna in zasebna lastnina vodnih virov

Pravice do lastništva in uporabe vode na konfederalnem nivoju urejata dve splošni načeli, in
sicer načelo »zasebne lastnine« in t.i. načelo »državne suverenosti« (gre za neke vrste javnega
interesa, op.a.). Načelo zasebne lastnine je opredeljeno v 667. členu Švicarskega civilnega
zakonika, ki razširja lastništvo zemljišča tudi na območja pod in nad zemljiščem, kar zajema tudi
vodne vire. Načelo »državne suverenosti glede vode« (Gewässerhoheit) pa omejuje zasebno
lastnino voda zaradi prevladujočega javnega interesa. Kadar obstaja »državna suverenosti
glede vode«, država odloča o pravicah uporabe in razpolaganja s tovrstno vodo. Švicarski civilni
zakonik razlikuje med javnimi vodnimi telesi (664. člen) in zasebnimi vodnimi telesi (704. člen).
Javna vodna telesa vključujejo površinske vode (reke, potoke, jezera) ter ledenike (prvi in drugi
odstavek 664. člena). Tekoče vode so skupna lastnina ali »res communes omnium«, so predmet
»državne suverenosti glede voda« in država lahko razpolaga z njim, kot to želi. Kantoni so
odgovorni za ureditev uporabe pravic do površinske vode (664. člen). Tako so površinske vode v
vseh kantonih javna lastnina (z izjemo kantona Glaris, kjer se površinske vode štejejo za
zasebno lastnino). To pomeni brezplačno uporabo javnih voda za kopanje in prosto uporabo
majhnih količin vode, predvsem za živali. Švicarski civilni zakonik uvaja omejitve pravice
prilastitve zasebnih vodnih teles, zlasti v zvezi z oskrbo s pitno vodo, glede pravic sosedov
(lastnika zasebnih vodnih teles) do te vode v določenih okoliščinah (709. in 710. člen) in
omejitve v zvezi z javnim interesom (705. in 711. člen). Vodni viri, ki izhajajo iz ledenika ali
zemljišča, ki je neprimeren za obdelovanje (664. člen), glavni vodni viri, ki so v splošnem
interesu, in vodni viri na izviru rek ali potokov, so v javni lasti. Tudi podzemne vode določene
velikosti so postopoma prešle med javne vodne vire25. Tako se v obstoječem pravnem redu
podzemne vode na splošno obravnavajo kot javna lastnina (Corine in Reynard, 2002, str.: 2,3,7;
Swiss Civil Code).

Praviloma so torej v Švici reke, jezera in velike podzemne vode v javni lasti (in sicer v kantonski,
izjemoma v občinski lasti). Majhni potoki in majhne podzemne vode pa so lahko v zasebni lasti
lastnikov zemljišč. Švicarsko pravo s področja upravljanja z vodami določa, da večina uporabe
zasebne vode temelji na pravnem razmerju med uporabnikom in državo. Samo za majhne
količine vode lahko lastniki (uporabniki) pridobijo posamezne uporabniške pravice neposredno in
brez vmešavanja državne uprave (Rüegger, 2014, str. 19). Ob tem se upošteva načelo
trajnostnega razvoja in obveznega podeljevanja licenc. Za vsako rabo vode, ki presega zgolj
občasno zadovoljevanje najbolj osnovnih potreb, je treba pridobiti dovoljenje pristojnih organov
(Rüegger, 2014:21, 22).

Zvezna ustava Švicarske konfederacije, pristojnosti konfederacije in kantonov

Vodam je na ustavnem nivoju namenjen relativno obsežen 76. člen26vii, ki pa se ne nanaša na
pravico dostopa do pitne vode, pač pa določa pristojnosti konfederacije in kantonov na področju
upravljanja z vodami. Konfederacija (v okviru svojih pooblastil) zagotavlja gospodarno rabo in
zaščito vodnih virov in določa načela za ohranjanje in izkoriščanje vodnih virov. Na nivoju

25 Leta 1929 je Švicarsko zvezno sodišče omejilo načelo pripadnosti vode, ki teče pod zemljo, zasebnemu
lastniku zemljišča. Na podlagi te sodbe je uporaba (večjih količin) podzemne vode v javnem interesu
(Rüegger, 2014, str. 19).
26 V prilogi je na voljo v angleškem jeziku v opombi i.

21

konfederacije se določa varstvo voda (prvi do tretji odstavek 76. člena Zvezne ustave). V
pristojnosti kantonov je upravljanje vodnih virov in obračunavanje stroškov za uporabo vode v
skladu z omejitvami iz zvezne zakonodaje (četrti odstavek 76. člena Zvezne ustave). Posredno
se na področje pitne vode nanašata še dva člena Zvezne ustave, in sicer 97. člen, na podlagi
katerega konfederacija sprejema ukrepe za zaščito potrošnikov, in 118. člen (zaščita zdravja),
na podlagi katerega konfederacija pripravlja zakone o uporabi živil (Implementation of the
Protocol on Water and Health in Switzerland, 2013: str. 5).

Konfederalni zakoni in drugi pravni akti s poudarkom na oskrbi s pitno vodo v izrednih razmerah

Na konfederalni ravni, rabo vode in upravljanje z vodami ter povezana vprašana ureja predvsem
Zvezni zakon o varstvu voda iz leta 1991 s spremembami (Bundesgesetz über den Schutz der
Gewässer, GSchG) in Odlok o varstvu voda iz leta 1998 s spremembami
(Gewässerschutzverordnung, GSchV), Zvezni zakon o živilih in blagu z leta 1992 s
spremembami (Bundesgesetz über Lebensmittel und Gebrauchsgegenstände, LMG), ter
podzakonski akti, s področja pitne vode, pomemben je npr. Odlok z 20 novembra 1991 o oskrbi
s pitno vodo v izrednih razmerah (krizi) (Verordnung über die Sicherstellung der
Trinkwasserversorgung in Notlagen, VTN). Ker je pitna voda v Švici definirana kot živilo, to
področje ureja tudi zakonodaja o živilih. Pomembna pa je tudi zakonodaja, povezana s
prostorskim načrtovanjem ter zakonodaja s področja kmetijstva (Implementation of the Protocol
on Water and Health in Switzerland, 2013: str. 5; Der Bundesrat, Das Portal der Regierung
Schweizer).

Odlok o oskrbi s pitno vodo v izrednih razmerah ureja oskrbo s pitno vodo v času izrednih
razmer (kriz), in določa, da morajo kantoni in družbe za oskrbo s pitno vodo ohraniti redno
oskrbo s pitno vodo za tako dolgo, kot je mogoče; hitro odpraviti morebitne pomanjkljivosti in
zagotoviti, da je ves čas na voljo dovolj pitne vode za preživetje. (Implementation of the Protocol
on Water and Health in Switzerland, 2013: str. 5). Na podlagi 4. člena tega odloka je v primeru
izrednih razmer treba prebivalstvu zagotoviti do tretjega dne največjo možno količino vode, od
četrtega dne 4 litre na osebo dnevno in 60 litrov na glavo živine dnevno, od šestega dne pa za
gospodinjstva in delovna mesta 15 litrov vode na dan, za bolnice in zdravstvene domove 100
litrov na osebo in za družbe, ki proizvajajo osnovne dobrine, zahtevane količine vode (Der
Bundesrat, Das Portal der Regierung Schweizer).

Predpisi kantonov in občin

Kantonski in občinski predpisi lahko dopolnijo in specificirajo določbe iz zvezne zakonodaje.
Obstoječi predpisi glede oskrbe s pitno vodo na ravni kantonov so dokaj različni. Nekateri
kantoni imajo zakone in podzakonske akte, ki urejajo samo uporabo vode in oskrbo s pitno vodo,
v nekaterih kantonih pa oskrbo z vodo urejajo na drugačen način, npr. v odlokih o zaščiti pred
požari. Podrobnosti v zvezi z oskrbo s pitno vodo so pogosto urejene tudi v občinskih aktih
(Implementation of the Protocol on Water and Health in Switzerland, 2013: str. 6).

2.7.3 Pravica dostopa do pitne vode

Človekova pravica dostopa do pitne vode ni eksplicitno omenjena v Zvezni ustavi, ampak je
zgolj implicitno vključena v 12. člen Zvezne ustave z naslovom »Pravica do pomoči v stiski«, ki
se glasi: »Vsakdo, ki potrebuje pomoč in se ne more sam vzdrževati, ima pravico do pomoči in

22

do finančnih sredstev, ki so potrebna za življenje, vredno človeškega dostojanstva«27viii Ta člen
zagotavlja uresničevanje najbolj osnovnih človeških potreb, vključno z osnovnimi materialnimi
dobrinami, kot so hrana, obleka, zavetišče in tudi pitna voda. To pa po mnenju Rüeggerjeve ne
pomeni normativno vključitev absolutno najmanjše količine pitne vode, ki je potrebna za
človekovo preživetje, ampak relativno najmanjšo količino vode za primeren življenjski standard.
Točna količina se lahko določi le v celotnih okoliščinah posameznega primera. Normativno pa je
vsebina pravice do nujne pomoči ožja od normativne vsebine človekove pravica dostopa do
pitne vode, ki nedvomno ščiti vitalne potrebe v njihovi relativni dimenziji (Rüegger 2014, str. 28-
30).

Navezavo človekove pravice dostopa do pitne vode na 12. člen Zvezne ustave je prvič v sodni
praksi leta 2009 uveljavilo Upravno sodišče kantona Fribourg, ki je moralo tehtati gospodarski
interes zasebnega lastnika vodnega vira proti javnemu interesu lokalne skupnosti za uporabo
pitne vode. Pravica zaščite zasebne lastnine pred posegi države je opredeljena v 26. členu
Zvezne ustave, lokalna skupnost pa ni imela eksplicitno ustavno utemeljene pravice do dostopa
do pitne vode. Upravno sodišče je na lastno pobudo priznalo prednostno obravnavo uporabnikov
pitne vode, ki je temeljilo na pravici do nujne pomoči, kot je zagotovljena v 12. členu Zvezne
ustave. Po mnenju Rüeggerjeve ta primer ilustrira nujnost uzakonitve varovanja uporabnikov
pitne vode, saj je človekova pravica do pitne vode bistvena pri odločanju o uporabi vode v
javnem interesu, na način, da se tovrstni uporabi pitne vode da prednost pred drugimi oblikami
uporabe vode (Rüegger, 2014, str.: 24, 25).

Uporaba vode za pitje zakonsko ni izrecno določena kot prioritetna raba vode, ki bi imela
zagotovljeno prednost pred drugimi interesi gospodarjenja z vodami. Zakon o uporabi vodnih
(hidro) sil (Bundesgesetz über die Nutzbarmachung der Wasserkräftein) in Zakon o varstvu voda
npr. določata katalog legitimnih javnih interesov, ki se morajo upoštevati pri gospodarjenju z
vodami, in sicer: javni interes uporabnikov vode; gospodarski interes regije, oskrbo z energijo28;
okoljski interes pri varovanju: krajine, živali in rastlin, kakovost vode in njeno prihodnjo uporabo
kot pitno vodo ter uporabo vode v kmetijstvu (Rüegger, 2014: str. 21).

Razlog za neobstoj pravne norme, ki bi dala prednost uporabi vode za pitje, je po mnenju
Rüeggerjeve29 verjetno v odsotnosti potrebe po pritisku javnosti glede oskrbe s pitno vodo, ker je
ta v praksi dejansko vsem prebivalcem v državi že zagotovljena, lahko pa tudi v neke vrste
implicitnem zaupanju, da ima interes zagotavljanja oskrbe s pitno vodo večjo težo od vseh
ostalih interesov. Tako pravica do oskrbe z vodo kot neke vrste »javni interes« dejansko
implicitno vključuje tudi prioritetno uporabo pitne vode za oskrbo prebivalcev (Rüegger, 2014:
str. 24).

Švica je tudi v mednarodnem merilu zelo aktivna na področju zagotavljanja pitne vode v državah
v razvoju. Švicarsko vodno partnerstvo (The Swiss Water Partnership - SWP) je platforma, ki
združuje švicarske organizacije iz akademske sfere, civilne družbe, iz javnega in zasebnega

27 Ta člen je v treh jezikih (angleški, francoski, nemški) na voljo v končnih opombi ii na koncu raziskovalne
naloge.
28 V določenih okoliščinah lahko npr. izgradnja hidroelektrarn uživa prednost pred legitimni interesi drugih
(potencialnih) uporabnikov voda (Rüegger, 2014, str.:21, 22).
29 Navedena avtorica izpostavlja tri skupine pomanjkljivosti človekove pravica dostopa do pitne vode, ki
veljajo na splošno, deloma pa tudi za Švico: (1) lahko se nanaša na človekovo pravico do vode v najožjem
eksistenčnem pojmovanju, (2) druga skupina se nanaša na (ne)enako varstvo različnih kategorij
uporabnikov vode, (3) tretji sklop pa izhaja iz človekovega antropocentrizma glede pravice do pitne vode,
ki je pravica vseh živih bitij in ne le človekova pravica (Rüegger, 2014, str. 26).

23

sektorja za iskanje inovativnih pristopov s področja gospodarjenja z vodami v državah v razvoju
in v tranzicijskih državah (spletna stran swisswaterpartnership).

2.7.4 Primer multinacionalke s področja prehrane - Nestlé

Z vidika oskrbe s pitno vodo na nek način pomembna tudi švicarska multinacionalka s področja
prehrane Nestlé, ki je tudi vodilni proizvajalec ustekleničene30 vode v svetu. Nestlé ima okrog
333.000 zaposlenih po vsem svetu in 447 tovarn, svoje proizvode pa prodaja v 196 državah.
Med prehrambnimi podjetji ima največjo mrežo za raziskave in razvoj, ki obsega 29
raziskovalnih, razvojnih in tehnoloških objektov po vsem svetu, raziskovalna, razvojna in
tehnološka mreža pa skupaj s skupinami za lokalne tržne aplikacije zaposluje več kot 5.000 ljudi.
Nadzoruje več kot 70 svetovnih ustekleničene vodnih blagovnih znamk (npr. Perrier, San
Pellegrino in Vittel). Letno prodajo za 10 mld CHF ustekleničene vode. V Evropi in ZDA podjetje
prodaja predvsem izvirsko vodo z označbo porekla. V državah v razvoju pa uporablja drug
poslovni model - Nestlé čisto življenje (Nestlé Pure Life), ki pomeni prodajo prečiščene (lokalne)
podtalnice, obogatene z mešanico Nestlé mineralov. Avtor tega poslovnega modela je bil Peter
Brabeck - Letmathe, sedaj že nekdanji direktor multinacionalke Nestlé, ki je med drugim znan
tudi po svoji izjavi, da pravica do vode ne sme biti javno dobro31 (Spletna stran bottledlifefilm,
Spletna stran Nestlé, Spletna enciklopedija Wikipedija).

V mnogih virih se Nestlé pojavlja kot eno najbolj kontroverznih podjetij mednarodnih podjetij. V
70-tih letih prejšnjega stoletja so potrošniki bojkotirali njegove proizvode zaradi agresivnega
oglaševanja otroške hrane v revnih državah, s to prakso naj bi nadaljevalo kasneje v
Bangladešu. Konec 80-tih let je kršil pravila Svetovne zdravstvene organizacije s pošiljanjem
večjih količin brezplačnih vzorcev v bolnišnice. V 90-tih letih je podjetje vstopilo na trg
ustekleničene pitne vode v revnejše države predvsem s cenejšimi blagovnimi znamkami. Kritiki
so podjetju očitali, da je s tem povzročilo manjšo naklonjenost za izgradnjo infrastrukture za
oskrbo s pitno vodo v teh državah. (Mattera32, spletna stran Corporate research Project). Po
vsem svetu Nestlé spodbuja uporabo ustekleničene vode kot statusni simbol. Po nekaterih virih
je intenzivna uporaba lokalnih vodnih virov za ustekleničeno vodo s strani Nestlé v nekaterih
državah v razvoju (Etiopija, Pakistanu33 in Nigeriji), deloma pa tudi v ZDA34 in Kanadi mnogokrat
povzročila dejansko zmanjšanje lokalnih zalog pitne vode. Kakovostne pitne vode po mnenju
kritikov tako postajajo privilegij za bogate (spletna stran action.storystuff). Na svoji spletni strani
Nestlé sicer navaja, da njegova korporativna poslovna načela vključujejo: skrb za okolje z
varstvom okolja in trajnostnega razvoja z obnovljivim pristopom pri uporabi vode za boljše
upravljanje voda, skrb za ljudi in potrošnike (Spletna stran Nestlé).

Družbi se očita tudi nepravilnosti, ki niso neposredno povezane s pitno vodo: nespoštovanje
delovne zakonodaje, nezakonito delo otrok, nespoštovanje pravil OECD glede multinacionalnih

30 Kot embalaža za tovrstno vodo sicer prevladujejo plastenke.
31 Več o njem, vključno s celotnim citatom njegove izjave, je dostopno v angleškem jeziku na povezavi
http://en.wikipedia.org/wiki/Peter_Brabeck-Letmathe
32 Pregleden opis kontroverznih dejstev je s strani tega avtorja obširneje v angleškem jeziku na voljo na
spletni strani http://www.corp-research.org/nestle.
33 Več o tem je na razpolago v gradivu, http://www.alliancesud.ch/en/policy/climate/downloads/nestle-
pakistan.pdf. Med drugim sta v tem gradivu dve ugledni organizaciji: Swiss Coalition of Development
Organizations in ActionAid postavili pod vprašaj čistost vode »Nestlé čisto življenje«, ki jo je Nestlé
prodajal v Pakistanu.
34 V ZDA je prišlo v 90-tih letih do več sodnih sporov s tem podjetjem glede uporabe vodnih virov
(nekatere je Nestlé dobilo, nekatere pa izgubilo). Tovrstni spori so se nadaljevali tudi v tem tisočletju.

24

družb v Združenem kraljestvu in v Južni Koreji in spore med vodilnimi družbe in sindikati v
različnih državah. Tako je mednarodni forum »Labour Rights Forum« imenoval Nestlé za eno od
petih najslabših družb na svetu po kriteriju »pravice do združevanja« (gre za sindikalno
združevanje) zaradi slabih praks pri poslovanju družbe na Filipinih, Kolumbiji, Peruju, Rusiji in
Pakistanu. Leta 2012 je bilo več protestov delavcev živilske industrije po vsem svetu v znak
solidarnosti zaradi neupoštevanja delavskih pravic s strani podjetja Nestlé v Pakistanu in
Indoneziji (Mattera, spletna stran Corporate research Project).

III. ZAKLJUČEK

V državah članicah EU je človekova pravica do varne in kakovostne pitne vode zagotovljena v
praksi v veliki meri, ne pa še popolnoma. Pravica do vode kot človekova pravica je eksplicitno v
pravnem redu priznana v Belgiji, na Finskem, v Franciji, Rusiji, Španiji, na Švedskem, v Ukrajini
in v Združenem kraljestvu, pa tudi v Belgiji. To ne pomeni, da so te države v celoti tudi že
implementirale pravico do pitne vode kot človekovo pravico, prav tako pa tudi ne, da v ostalih
evropskih državah takšna pravica dejansko v praksi ne obstaja, saj se lahko zagotavlja prek
drugih pravnih instrumentov in sodne prakse (npr. v Nemčiji). Pravica do pitne vode v
zakonodajah razvitih držav vključuje tudi strožje standarde glede ustrezne kakovosti pitne vode,
določanje cen pitne vode in s tem povezno politiko (solidarnost) do ranljivih skupin ter izzive
oteženega dostopa do pitne vode na odročnih ruralnih območjih. Pomemben element te pravice
v razvitih demokratičnih družbah je tudi informiranost javnosti o kakovosti pitne vode. Sistemi
oskrbe s pitno vodo, kjer deležniki (državni organi, odjemalci in podjetja za oskrbo s pitno vodo)
bolje sodelujejo, so navadno tudi uspešnejši. Uspeh se z vidika potrošnika kaže v večji kakovosti
in nižji ceni pitne vode, s strani državnih organov v višji kakovosti pitne vode in manjši porabi
vodnih virov zaradi manjše izgube vode v vodovodnih omrežjih in v zadovoljstvu državljanov, z
vidika družb za oskrbo s pitno vodo pa v ustrezni ceni vode ter (predvsem pri najbolj osveščenih)
tudi v zadovoljstvu njihovih uporabnikov.

V vseh obravnavanih držav je pristojnost zagotavljanja pitne vode v pristojnosti lokalnih
skupnosti (občin), v nekaterih si te pristojnosti delno delijo z drugimi nivoji državne oblasti.
Občine lahko storitev zagotavljanja pitne vode opravljajo same (izjemoma) ali jih prenesejo na
javno podjetje (prevladujoča oblika) ali pa na zasebno podjetje (pogosta oblika) s katerim je
možno tudi javno-zasebno partnerstvo. Za države članice EU je značilna raznolikost družb za
oskrbo z vodo z vidika njihovega lastništva oziroma soobstoj modela javnega in zasebnega
lastništva. Zakonska obveznost, da so podjetja za oskrbo s pitno vodo v javni lasti (prepoved
privatizacije oskrbe z vodo), obstaja zgolj na Nizozemskem, da pa so podjetja za oskrbo s pitno
vodo le zasebna, pa velja v Angliji in Walesu. V vseh obravnavanih državah članicah EU z
izjemo Francije prevladuje oskrba s pitno vodo s strani javnih družb za oskrbo s pitno vodo.

Pri privatizaciji storitev oskrbe s pitno vodo prihaja v velikem številu primerov do
netransparentne prodaje (dela) javnega podjetja, zvišanja cene pitne vode, zmanjšanja investicij
v vodovodno infrastrukturo, lahko pa tudi do korupcije. Ti dejavniki vplivajo na nezadovoljstvo
uporabnikov storitev zagotavljanja pitne vode, saj je to področje v vitalnem interesu prebivalcev.
Zato so gibanja za vodo zelo povezovalen dejavnik nezadovoljnih državljanov, ker presegajo
svetovno nazorska prepričanja in strankarske interese. Nezadovoljivo uporabnikov vodi v
zbiranje podpisov (na lokalni, regionalni ali državni ravni, pa tudi na ravni EU), v ljudske
referendume, ki so mnogokrat uspešni (Berlin, Italija), posledično pa lahko (ne pa nujno, kot se
je v veliki meri izkazalo v Italiji) tudi v spremembe zakonodaje in dejanskega stanja oskrbe s
pitno vodo v korist javnega sektorja (npr. Berlin).

25

Slovaška je edina članica EU, za katero smo našli podatek, da je področje (pitnih) voda
eksplicitno uredila tudi na ustavnem nivoju. V ustavi je določeno, da so podzemne vode in vodni
tokovi v lasti države, da je država dolžna varovati in skrbeti za naravna bogastva (vključno z
vodo) v imenu svojih državljanov in tudi prihodnih rodov, predpisana pa je tudi prepoved izvoza
vode iz države, vključno prek vodovodnega omrežja. Te določbe pa ne pomenijo, da je s tem v
ustavo zapisana pravica do pitne vode kot človekova pravica.

Zapis človekove pravice do pitne vode v ustavo je bila predviden v predlogu sprememb belgijske
ustave, ki pa je že dokaj dolgo v parlamentarnem postopku.

Švica je dejansko v praksi zaradi svoje razvitosti, še v večji meri pa zaradi svojih naravnih
danosti, v celoti uresničila dostop do pitne vode (100% prebivalstva). Človekove pravice dostopa
do pitne vode sicer nimajo eksplicitno urejenega v ustavi, kljub obširnemu urejanju področja
voda glede administrativnih pristojnosti konfederacije in kantonov, pa tudi ne v zvezni
zakonodaji. Implicitno se kot ustavna podlaga v sodni praksi uporablja ustavna kategorija
»pravica do pomoči v stiski«, v zakonodaji pa »javni interes«, ki se na področju voda imenuje
»državna suverenosti glede vode« (Gewässerhoheit). Področje oskrbe s pitno vodo je pravno
podrobneje urejeno na nivoju kantonov ali občin. Na konfederalni ravni je pravica do pitne vode
podrobneje definirana (v litrih na posamezne dneve) za oskrbo s pitno vodo v primeru izrednih
stanj (krize). Švica je sicer ena od tistih držav, ki v večji pomagajo deželam v razvoju tudi na
področju dostopa do pitne vode. V tej državi pa ima sedež multinacionalka Neslé, katere
globalna vloga pri oskrbi s (sicer ustekleničeno) pitno vodo in črpanjem lokalnih virov pitne vode,
pa je po mnenju kritikov v določenih primerih sporna.

Pripravil:
mag. Igor Zobavnik

26

LITERATURA IN VIRI

- Alba, Rossella, New waters or old boys network? Struggles around water Utilities Privatisation in
the Upper Arno Water District, Italy, 2013,
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&ved=0CB8QFjAA&url
=http%3A%2F%2Fwww.wageningenur.nl%2Fweb%2Ffile%3Fuuid%3De49543f1-7f46-4ad4-
b442-d1b8b87f9dd2%26owner%3Da5294f9e-ad90-4bfb-82e7-
3d2f287e1193&ei=ezMdVdOcDozKaMnrgNAE&usg=AFQjCNGLE1v_MXTiWcmOmE3K1lyEIHML
KQ&sig2=QWNRLUpmzKq7htyMVjmD1w&bvm=bv.89744112,d.d2s ,(marec 2015).

- Albuquerque Catarina, Izjava strokovnjakinje združenih narodov za človekove pravice, dostop do
varne pitne vode in sanitarij (Obisk v Sloveniji, 24. - 28. maj 2010),
http://www.unis.unvienna.org/unis/sl/pressrels/2010/unisous030.html (marec 2015).

- Armeni Chiara, The Right to Water in Belgium, 2008 - 02 http://www.ielrc.org/content/f0802.pdf
(marec 2015).

- Armeni Chiara, The Right to Water in Italy, 2008 - 01 http://www.ielrc.org/content/f0802.pdf
(marec 2015).

- Direktive EU s področja upravljanja voda, urednik Luka Štravs, Uradni list Republike Slovenije,
Ljubljana 2013,

- Drinking water and sanitation and human right in Slovakia, Stalna misija Republike Sloveške pri
OZN
http://www2.ohchr.org/english/issues/water/iexpert/docs/questionnaires2010/Slovakia_State_Drin
kingwaterandsanitationandhumanrightsinSlovakia.pdf (marec 2015).

- Globalwaterpartnership , spletna stran
https://globalwaterpartnership.wordpress.com/2014/06/11/water-exports-vs-national-heritage-in-
slovakia/, (marec 2015).

- Groundwater Extraction Tax (Netherlands), University College Dublin,
http://economicinstruments.com/index.php/water/charges-and-taxes-/article/179- (marec 2015).

- Havlicek, Roman, Learning from Privatisation of Water Services in Trencin, Slovakia,
http://www.tni.org/sites/www.tni.org/archives/books/waterslovakia.pdf (marec 2015).

- Inštitut za raziskavo voda (Výskumný ústav vodného hospodárstva), Spletna stran
http://www.vuvh.sk/download/VaV/Vystupy/Letak-EN_web.pdf (marec 2015).

- Italian referendums, 2011, http://en.wikipedia.org/wiki/Italian_referendums,_2011, (marec 2015).
- Leibniz-Institut für Regionalentwicklung und Strukturplanung e.V. (IRS), spletna stran

http://www.irs-net.de/forschung/forschungsabteilung-2/intermediaries/WP1_Slovakia.pdf, (marec
2015).

- OECD Environment Performance Reviews, Slovak Republic, 2011,
http://www.minzp.sk/files/informacie/narodny-workshop/epr_final-english-version.pdf, (marec
2015).

- Presad Naren, ‘Privatisation of Water: A Historical Perspective’, 3/2 Law, Environment and
Development Journal (2007), p. 217, http://www.lead-journal.org/content/07217.pdf (marec 2015).

- Quesada, Mónica García, Water and Sanitation Services in Europe, Do Legal Frameworks
provide for “Good Governance”?,2011, University of Dundee,
http://www.gwp.org/Global/ToolBox/References/Water%20and%20Sanitation%20Services%20in
%20Europe;%20Do%20Legal%20Frameworks%20provide%20for%20Good%20Governance%20(
Dundee,%202011).pdf (marec 2015).

- Referendum abrogativi del 2011 in Italia,
http://it.wikipedia.org/wiki/Referendum_abrogativi_del_2011_in_Italia (marec 2015).

- Reflections on Performance Benchmarking in the Dutch drinking water industry, Vewin, 2013,
http://www.vewin.nl/SiteCollectionDocuments/Publicaties/English%20_publications/Vewin_refelect
ions_on_performance_2012.pdf, (marec 2015).

- Remunicipalisation in Berlin after the buy-back, spletna stran TNI,
http://www.tni.org/article/remunicipalisation-berlin-after-buy-back?context=599, (april 2015).

27

- Smets Henri, Charging the Poor for Drinking Water, The experience of continental European
countries concerning the supply of drinking water to poor users, Water Academy, France,
http://www.publicpolicy.ie/wp-content/uploads/Water-for-Poor-People-Lessons-from-France-
Belgium.pdf (marec 2015).

- Spletna stran dolina on line https://dolinaonline.wordpress.com/uvodnik/ (marec 2015).
- Spletna stran Komunalnega podjetja Velenje, http://www.kp-

velenje.si/index.php?option=com_content&view=article&id=112&Itemid=187, (marec 2015).
- Spletna stran Washington Independent Review of Books, Salzman James, Drinking Water: A

History:2012, http://www.washingtonindependentreviewofbooks.com/bookreview/drinking-water-a-
history (marec 2015).

- Spletna stran združenja ponudnikov pitne vode (Vewin), http://www.vewin.nl/,
http://www.vewin.nl/english/News/paginas/Drinking_Water_Act_fulfils_the_wishes_of_the_EU_citi
zens_initiative_Right2Water__7.aspx, (marec 2015).

- Spletna stran, Global research, http://www.globalresearch.ca/privatization-of-water-as-an-owned-
commodity-rather-than-a-universal-human-right/5378483 (marec 2015).

- Spletne strani Il Forum Italiano dei Movimenti per l'Acqua, http://www.acquabenecomune.org/ ,
(marec 2015).

- Spletno mesto EU, http://ec.europa.eu/news/justice/140319_sl.htm., http://europa.eu/rapid/press-
release_IP-14-277_sl.htm, http://www.climateadaptation.eu/italy/fresh-water-resources/ (marec
2015).

- The Equitable Access Score-card supporting policy processes to achieve the human right to water
and sanitation http://www.unece.org/fileadmin/DAM/env/water/publications/PWH, WHO, (marec
2015).

- Spletna stran Agencije RS za okolje stran
http://www.arso.gov.si/varstvo%20okolja/poro%C4%8Dila/poro%C4%8Dila%20o%20stanju%20ok
olja%20v%20Sloveniji/vode.pdf

- The Equitable Access Score-card,
http://www.unece.org/fileadmin/DAM/env/water/publications/PWH_equitable_access/1324456_EC
E_MP_WP_8_Web_Interactif_ENG.pdf (marec 2015).

- The human right to safe drinking water and sanitation in law and policy – a suurcebook, 2012,
http://www.waterlex.org/resources/documents/RTWS-sourcebook.pdf (marec 2015).

- Thielbörger, The Right(s) to Water, The Multi-Level Governance of a Unique Human Right,
Springer, 2014.

- Ustava Kraljevine Nizozemske, http://www.government.nl/documents-and-
publications/regulations/2012/10/18/the-constitution-of-the-kingdom-of-the-netherlands-2008.html
(april 2015).

- Vewin, spletna stran Združenja družb za oskrbo z vodo, http://www.vewin.nl/english/dutch-water-
sector/ 2014, (marec 2015).

- Water Governance in the Netherlands, Fit for the Future, OECD, http://www.keepeek.com/Digital-
Asset-Management/oecd/governance/water-governance-in-the-netherlands_9789264102637-
en#page1 , 2014, (marec 2015).

- Water supply and sanitation in Belgium,
http://en.wikipedia.org/wiki/Water_supply_and_sanitation_in_Belgium (marec 2015).

- Water supply and sanitation in Germany, Spletna stran wikipedia
http://en.wikipedia.org/wiki/Water_supply_and_sanitation_in_Germany, (marec 2015).

- Water supply and sanitation in the Netherlands,
http://en.wikipedia.org/wiki/Water_supply_and_sanitation_in_the_Netherlands, (marec 2015).

- WaterLex, Legal Database, http://www.waterlex.org/waterlex-legal-
database/index.php?r=legalDocument/customView&id=113, (marec 2015).

- Which Economic Model for a Water-efficient Europe?,
http://www.ceps.eu/files/Timme_Dossing%20_Grundfos.pdf.

- Zakon o vodah, Slovaška, Zákon o vodách spletna stran http://www.zakonypreludi.sk/zz/2004-
364, (marec 2015).

28

- Der Bundesrat, Das Portal der Regierung Schweizer,
https://translate.googleusercontent.com/translate_c?depth=1&hl=sl&rurl=translate.google
.com&sl=fr&tl=en&u=https://www.admin.ch/gov/de/start.html&usg=ALkJrhj8g7Uz1mI-
IbamLLsu4A3Y2ExTlQ (maj 2015).

- Implementation of the Protocol on Water and Health in Switzerland, Status report 2010 –
2012 in accordance with article 7 of the Protocol, Federal Office for the Environment,
www.bafu.admin.ch/wasser (maj 2015).

- Implementation of the Protocol on Water and Health in Switzerland, Status report 2010 –
2012 in accordance with article 7 of the Protocol, Federal Office for the Environment,
www.bafu.admin.ch/wasser (maj 2015).

- Luís-Manso, Patrícia, Water Institutions and Management in Switzerland,
http://infoscience.epfl.ch/record/53568, 2005, (maj 2015).

- Luís-Manso, Patrícia, Water Institutions and Management in Switzerland,
http://infoscience.epfl.ch/record/53568, 2005, (maj 2015).

- Mattera Philip, Nestlé: Corporate Rap Sheet, spletna stran Corporate Research Project,
http://www.corp-research.org/nestle (maj 2015).

- Mattera Philip, Nestlé: Corporate Rap Sheet, spletna stran Corporate Research Project,
http://www.corp-research.org/nestle (maj 2015).

- Mauch, Corine and Reynard, Emmanuel, The Evolution of the National Water Regime in
Switzerland, April 2002, Institut de Hautes Études en Administration Publique (IDHEAP,
http://www.euwareness.nl/results/Swits-cs-kaft.pdf (maj 2015).

- Mauch, Corine and Reynard, Emmanuel, The Evolution of the National Water Regime in
Switzerland, April 2002, Institut de Hautes Études en Administration Publique (IDHEAP,
http://www.euwareness.nl/results/Swits-cs-kaft.pdf (maj 2015).

- Rüegger Vanessa, ‘Water Distribution in the Public Interest and the Human Right to
Water: Swiss, South African and International Law Compared’, 10/1 Law, Environment
and Development Journal (2014), p. 16, available at http://www.lead-
journal.org/content/14016.pdf (maj 2015).

- Rüegger Vanessa, ‘Water Distribution in the Public Interest and the Human Right to
Water: Swiss, South African and International Law Compared’, 10/1 Law, Environment
and Development Journal (2014), p. 16, available at http://www.lead-
journal.org/content/14016.pdf (maj 2015).

- Spletna enciklopedija, Wikipedija, http://en.wikipedia.org/wiki/Peter_Brabeck-Letmathe
(maj 2015).

- Spletna enciklopedija, Wikipedija, http://en.wikipedia.org/wiki/Peter_Brabeck-Letmathe
(maj 2015).

- Spletna stran action.storystuff,
http://Action.storyofstuff.org/Sign/nestle_water_privatization_push/ (maj 2015).

- Spletna stran action.storystuff,
http://Action.storyofstuff.org/Sign/nestle_water_privatization_push/ (maj 2015).

- Spletna stran bottledlifefilm, http://www.bottledlifefilm.com/index.php/the-story.html, (maj
2015).

- Spletna stran bottledlifefilm, http://www.bottledlifefilm.com/index.php/the-story.html, (maj
2015).

- Spletna stran eau potable,
http://www.eaupotable.ch/fr/frameset_fr.htm?html/trinkwasser/nav_tw_fr.html~leftFrame
(maj 2015).

- Spletna stran eau potable,
http://www.eaupotable.ch/fr/frameset_fr.htm?html/trinkwasser/nav_tw_fr.html~leftFrame
(maj 2015).

- Spletna stran Nestlé, http://www.nestle.si/aboutus (maj 2015).

29

- Spletna stran Nestlé, http://www.nestle.si/aboutus (maj 2015).
- Spletna stran swisswaterpartnership, http://www.swisswaterpartnership.ch/swp-in-a-

nutshell/ (maj 2015).
- Spletna stran swisswaterpartnership, http://www.swisswaterpartnership.ch/swp-in-a-

nutshell/ (maj 2015).
- Spletna stran Zveznega parlamenta, https://www.admin.ch/opc/fr/classified-

compilation/19995395/index.html (maj 2015).
- Spletna stran Zveznega parlamenta, https://www.admin.ch/opc/fr/classified-

compilation/19995395/index.html (maj 2015).
- Swiss Civil Code, of 10 December 1907 (Status as of 1 July 2014)

https://www.admin.ch/ch/e/rs/2/210.en.pdf (maj 2015).
- Swiss Civil Code, of 10 December 1907 (Status as of 1 July 2014)

https://www.admin.ch/ch/e/rs/2/210.en.pdf (maj 2015).
- The Local, spletna stran, http://www.thelocal.ch/20140304/leaking-pipes-lead-to-

massive-water-loss-report (maj 2015).
- The Local, spletna stran, http://www.thelocal.ch/20140304/leaking-pipes-lead-to-

massive-water-loss-report (maj 2015).
- Verordnung über die Sicherstellung der Trinkwasserversorgung in Notlagen,

https://translate.google.com/translate?sl=fr&tl=en&js=y&prev=_t&hl=sl&ie=UTF-
8&u=https%3A%2F%2Fwww.admin.ch%2Fopc%2Ffr%2Fclassified-
compilation%2F19910313%2Findex.html&edit-text= (maj 2015). Der Bundesrat, Das
Portal der Regierung Schweizer,
https://translate.googleusercontent.com/translate_c?depth=1&hl=sl&rurl=translate.google
.com&sl=fr&tl=en&u=https://www.admin.ch/gov/de/start.html&usg=ALkJrhj8g7Uz1mI-
IbamLLsu4A3Y2ExTlQ (maj 2015).

- Verordnung über die Sicherstellung der Trinkwasserversorgung in Notlagen,
https://translate.google.com/translate?sl=fr&tl=en&js=y&prev=_t&hl=sl&ie=UTF-
8&u=https%3A%2F%2Fwww.admin.ch%2Fopc%2Ffr%2Fclassified-
compilation%2F19910313%2Findex.html&edit-text= (maj 2015).

30

PRILOGA:

BELGIJA

23. člen ustave

i »Article 23
Everyone has the right to lead a life in keeping with human dignity.
To this end, the laws, federate laws and rules referred to in Article 134 guarantee economic, social and
cultural rights, taking into account corresponding obligations, and determine the conditions for exercising
them.
These rights include among others:
1° the right to employment and to the free choice of an occupation within the context of a general
employment policy, aimed among others at ensuring a level of employment that is as stable and high as
possible, the right to fair terms of employment and to fair remuneration, as well as the right to information,
consultation and collective negotiation;
2° the right to social security, to health care and to social, medical and legal aid;
3° the right to decent accommodation;
4° the right to the protection of a healthy environment;
5° the right to cultural and social fulfilment;
6° the right to family allowances.«

Predlog spremembe 23. člena ustave

ii »Le droit à l’accès à l’eau potable en quantitè et d`une qualitè suffisante en tant que droit fondamental
de l`être humain«.

FRANCIJA

Ustavni zakon – Listina o okolju- 1. člen

iii »Article 1er. Chacun a le droit de vivre dans un environnement équilibré et respectueux de la santé.«

NIZOZEMSKA

21. in 22. člen ustave

iv Article 21
It shall be the concern of the authorities to keep the country habitable and to protect and improve the
environment.
Article 22
1. The authorities shall take steps to promote the health of the population.
2. It shall be the concern of the authorities to provide sufficient living accommodation.
3. The authorities shall promote social and cultural development and leisure activities.

 2. člen zakona o pitni vodi

v 1. Governing bodies are responsible for securing a sustainable public drinking water supply.
2. Sustainable security of public drinking water supply is an imperative ground of overriding public interest,
during the exercise of powers and applying legal rules by the administrative bodies.

31

SLOVAŠKA

4. člen ustave

vi »Čl. 4
(1) Nerastné bohatstvo, jaskyne, podzemné vody, prírodné liečivé zdroje a vodné toky sú vo vlastníctve
Slovenskej republiky. Slovenská republika chráni a zveľaďuje toto bohatstvo, šetrne a efektívne využíva
nerastné bohatstvo a prírodné dedičstvo v prospech svojich občanov a nasledujúcich generácií.
(2) Preprava vody odobratej z vodných útvarov nachádzajúcich sa na území Slovenskej republiky cez
hranice Slovenskej republiky dopravnými prostriedkami alebo potrubím sa zakazuje; zákaz sa nevzťahuje
na vodu na osobnú spotrebu, pitnú vodu balenú do spotrebiteľských obalov na území Slovenskej
republiky a prírodnú minerálnu vodu balenú do spotrebiteľských obalov na území Slovenskej republiky a
na poskytnutie humanitárnej pomoci a pomoci v núdzových stavoch. Podrobnosti o podmienkach prepravy
vody na osobnú spotrebu a vody na poskytnutie humanitárnej pomoci a pomoci v núdzových stavoch
ustanoví zákon.«
vii

ŠVICA

Priloga: Zvezna ustava Švicarske konfederacije

76. člen zvezne ustave

»Art. 76 Water

1 The Confederation shall within the scope of its powers ensure the economic use and the protection of
water resources and provide protection against the harmful effects of water.

2 It shall lay down principles on the conservation and exploitation of water resources, the use of water for
the production of energy and for cooling purposes, as well as on other measures affecting the water-cycle.

3 It shall legislate on water protection, on ensuring appropriate residual flow, on hydraulic engineering and
the safety of dams, and on measures that influence precipitation.

4 The Cantons shall manage their water resources. They may levy charges for the use of water, subject to
the limits imposed by federal legislation. The Confederation has the right to use water for its transport
operations subject to payment of a charge and compensation.

5 The Confederation, in consultation with the Cantons concerned, shall decide on rights to international
water resources and the charges for them. If Cantons are unable to agree on rights to intercantonal water
resources, the Confederation shall decide.

6 The Confederation shall take account of the concerns of the Cantons where the water originates in
fulfilling its duties.«

viii12 člen Zvezne ustave (v treh jezikih):

»Art. 12 Right to assistance when in need

Persons in need and unable to provide for themselves have the right to assistance and care, and to the
financial means required for a decent standard of living.

32

Art. 12 Droit d'obtenir de l'aide dans des situations de détresse

Quiconque est dans une situation de détresse et n'est pas en mesure de subvenir à son entretien a le
droit d'être aidé et assisté et de recevoir les moyens indispensables pour mener une existence conforme
à la dignité humaine.

Art. 12 Recht auf Hilfe in Notlagen

Wer in Not gerät und nicht in der Lage ist, für sich zu sorgen, hat Anspruch auf Hilfe und Betreuung und
auf die Mittel, die für ein menschenwürdiges Dasein unerlässlich sind.«

Vir: Spletna stran Zveznega parlamenta.

