

USAID | **SERBIA**
FROM THE AMERICAN PEOPLE

Contract Number: 169-C-00-11-00102

Project: Sustainable Local Development Project in Serbia

Contractor: Chemonics Inc.

USAID COR: Mr. Sinisa Cadjo

Issuance Date: February, 2014

Document Title: How to Build a good PPP Project

Author: NALED (National Alliance for Local Economic Development)

Language: Serbian

Kako do
dobrog
projekta

JPP
Javno privatno
partnerstvo

februar
2014.

USAID
OD AMERIČKOG NARODA

SRBIJA

NACIONALNA ALIJANSA ZA LOKALNI EKONOMSKI RAZVOJ

NALED
NATIONAL ALLIANCE FOR LOCAL ECONOMIC DEVELOPMENT

USAID
OD AMERIČKOG NARODA

SRBIJA

OBAVEŠTENJE O AUTORSKOM PRAVU

© 2014 Nacionalna Alijansa za lokalni ekonomski razvoj (NALED)

Makedonska 30/VII, 11000 Beograd, Srbija

www.naled.rs

Sva prava zadržana.

Ovim se daje dozvola za korišćenje, kopiranje i distribuciju sadržaja ovog dokumenta isključivo u neprofitne svrhe i uz odgovarajuće naznačenje imena, odnosno priznavanje autorskih prava NALED-a.

Štampanje, izradu i distribuciju ove publikacije omogućio je američki narod posredstvom Agencije Sjedinjenih Američkih Država za međunarodni razvoj (USAID). Nacionalna Alijansa za Lokalni Ekonomski Razvoj (NALED) je u potpunosti odgovorna za sadržaj ove publikacije, koji ne mora nužno odražavati stavove USAID-a ili vlade Sjedinjenih Američkih Država.

Kako do
dobrog
projekta

JPP
Javno privatno
partnerstvo

februar
2014.

Promocija osam najboljih JPP projekata: IV Samit javno-privatnog partnerstva u Beogradu, novembar 2013.

Sadržaj

POZDRAVNA REČ	7
UVOD	9
I OSNOVNE NAPOMENE	11
II POČETNE AKTIVNOSTI U PRIPREMI PROJEKTA	15
1. Odabir projektnog predloga	
2. Kreiranje tima za pripremu i realizaciju projekta	
3. Prikupljanje osnovnih podataka o projektu	
4. Istraživanje tržišta	
III PROCENA OPRAVDANOSTI	25
1. Procena tehničko-tehnološke opravdanosti i održivosti	
2. Procena tržišne opravdanosti	
3. Procena ekonomsko-finansijske opravdanosti	
IV PRAVNI OKVIR	37
1. Definisane pravne okvira – opšti pravni okvir	
2. Definisane pravne okvira za konkretan projekat	
V FINANSIRANJE PROJEKTA	47
VI UPRAVLJANJE RIZICIMA	51
VII PRIPREMA ZA REALIZACIJU PROJEKTA	55
1. Utvrđivanje dinamike realizacije	
2. Postupak izbora privatnog partnera	
3. Priprema tendera	
4. Priprema promotivnih materijala i promocija	
LITERATURA	62

Pozdravna reč

Poštovani članovi i partneri,

Zadovoljstvo nam je što možemo da vam predstavimo publikaciju Kako do dobrog projekta javno-privatnog partnerstva, finalni rezultat rada na projektu Javno privatno partnerstvo kao razvojni potencijal koji je sproveo NALED uz podršku USAID Projekta održivog lokalnog razvoja.

Partnerstvo javnog i privatnog sektora i dalje je koncept o kome se u Srbiji ne zna dovoljno i koji za sada ostaje neiskorišćeni potencijal za lokalni razvoj. Kroz projekat čiji je krajnji rezultat ova publikacija, NALED je u saradnji sa motivisanim timovima lokalnih samouprava identifikovao projekte koji imaju realan potencijal da se u budućnosti razvijaju u uspešne primere partnerstva javnog i privatnog sektora i sa njima aktivno radi na uobličavanju akcionih planova koji će predstavljati dobar polazni osnov za privlačenje privatnih partnera i izdvojio najboljih osam, koji se u publikaciji koriste kao ilustrativni primeri.

Publikacija koja je pred vama predstavlja zajednički proizvod Izvršne kancelarije NALED-a i drugih saradnika na projektu – Milije Lazarevića, advokatske kancelarije Karanović-Nikolić, dr Zvonka Brnjasa, Jovanke Manić i dr Slađane Sredojević.

Ovom publikacijom dajemo lokalnim samoupravama jasna, koncizna i razumljiva uputstva o tome šta je javno privatno partnerstvo i koje korake treba preuzeti kako bi uspešno identifikovali, ugovorili i sproveli jedan takav projekat. Cilj ovog priručnika je da podstakne lokalne samouprave da razmotre javno privatno partnerstvo kao koristan i izvodljiv instrument za poboljšanje kvaliteta usluga koje pružaju građanima i da se odvažaju da preduzmu barem prve korake u tom pravcu.

NALED će, kao nezavisno udruženje kompanija, lokalnih samouprava i organizacija civilnog društva, i u svojim daljim aktivnostima spremno pružiti podršku onim lokalnim samoupravama koje žele da se unaprede i razvijaju u partnerstvu sa privatnim sektorom i učine Srbiju privlačnijom za nove investicije.

Izvršna kancelarija NALED-a

Tržno-pijačni centar Pukovac

Opština Doljevac je smeštena na jugoistoku Srbije u Nišavskom okrugu, u neposrednoj blizini Koridora X (autoput E75) na 265 km od Beograda. Broji 18.463 stanovnika i prostire se na površini od 121 km². Ima izuzetno povoljne uslove za razvoj proizvodnje i prerade poljoprivrednih proizvoda. Trenutno, u opštini Doljevac se na godišnjem nivou proizvede oko 26.000 tona žitarica, 15.000 tona povrtarskih kultura, oko 11.000 tona grožđa i 7.500 tona voća. Navedeni resursi u ovom momentu nisu u potpunosti iskorišćeni, između ostalog zbog neadekvatne povezanosti i fragmentiranog nastupa individualnih proizvođača. Projektom izgradnje Tržno-pijačnog centra Pukovac opština želi da u saradnji sa partnerima iz privatnog sektora kvantitativno i kvalitativno unapredi plasman poljoprivrednih proizvoda na prostoru opštine Doljevac, poveća njihovu konkurentnost u regionu i ekonomski osnaži poljoprivredna gazdinstva i njihova udruženja.

Projekat

Projekat se odnosi na osavremenjivanje rada postojeće pijace natkrivanjem pijačnog prostora, postavljanjem pijačnih tezgi otvorenog i zatvorenog tipa, izgradnjom lokala po obodu pijace, objekata za mlečnu pijacu, kafe-restorana i restorana za proslave na drugoj etaži, kao i prostorija pijačne uprave. Potpunim uređenjem pijace očekuje se njena transformacija u distributivni centar od značaja za šire područje jugoistočne Srbije. Opština se opredelila za model javno-privatnog partnerstva bez elemenata koncesije. Obavezno je osnivanje društva za posebne namene i ugovor se zaključuje na period od 5 do 50 godina.

Dokumentacija

Pribavljena je projektno-tehnička dokumentacija, lokacijska i građevinska dozvola koja ističe krajem 2013. godine.

Obaveze

Opština obezbeđuje lokaciju sa pratećim dozvolama i njihovo infrastrukturno opremanje. Opština je već infrastrukturno opremila postojeći pijačni plato vodovodnom i kanalizacionom mrežom, asfaltirala plato, i pribavila neophodnu dokumentaciju i dozvole za izgradnju Centra. Privatni partner investira u planirane objekte i potrebnu opremu, a zadužen je i za operativni menadžment – pruža usluge zakupa pijačnih tezgi, prostora za prodaju kabaste robe, lokala za prodaju robe široke potrošnje, parking prostora, kao i drugih ugostiteljskih usluga

Tržište

Nabavno tržište: Centar će opsluživati pre svega poljoprivredne proizvođače sa područja opštine i užeg regiona. Od sadašnjih 1.000 korisnika pijace, nakon punog aktiviranja Centra očekuje se porast njihovog broja na oko 6.000.

Tržište plasmana: poljoprivredni proizvodi će se posredstvom Centra plasirati na lokalno i uže regionalno tržište.

Lična karta projekta: Tržno-pijačni centar Pukovac

Delatnost	Trgovina			
Oblik ulaganja	JPP bez elemenata koncesije			
Partner iz javnog sektora	Opština Doljevac			
Vrednost investicije	96,7 miliona dinara (850 hiljada evra)			
Struktura finansiranja	Opština: 9 miliona dinara (80 hiljada evra) Privatni partneri: 87,8 miliona dinara (770 hiljada evra)			
Projektovani finansijski rezultati	(000 RSD)	2014.	2015.	2016.
	Prihodi	10.102	12.876	14.650
	Rashodi	6.577	6.600	6.700
	Bruto dobit	3.525	6.276	7.950

JPP u Srbiji podržavaju

USAID | SRBIJA
OD AMERIKOGI NARODA

Goran Ljubić
Predsednik opštine
opstina@opstinadoljevac.rs

Milena Stevanović
Kancelarija za LER
klerdoljevac@gmail.com

Opština Doljevac
Nikole Tesle 121, +381 18 810 054, +381 18 810 055 (faks)
www.opstinadoljevac.rs

Uvod

Nacionalna alijansa za lokalni ekonomski razvoj bila je nosilac projekta „Javno-privatno partnerstvo kao razvojni potencijal“ koji je finansirao USAID projekat održivog lokalnog razvoja. Projekat se implementirao u partnerstvu sa Ministarstvom regionalnog razvoja i lokalne samouprave. Cilj projekta je bio da se kroz tehničku pomoć u izradi akcionih planova za projektne ideje javno-privatnog partnerstva („JPP“) lokalne samouprave osposobe za učešće u ovakvim poslovnim aranžmanima sa privatnim partnerima. Ujedno projekat je trebalo da pokaže da je JPP ekonomski i socijalno prihvatljiv i održiv model za realizaciju poslova koji mogu povoljno uticati na ekonomski razvoj lokalnih zajednica kao i način da se građanima i privredi na efikasan način pruže kvalitetne usluge iz nadležnosti lokalnih samouprava.

Korisnici projekta su 32 oštine i grada koji su uključeni u međuopštinska partnerstva formirana u okviru USAID projekta održivog lokalnog razvoja, i to: Region Vojvodine - Novi Sad, Subotica, Zrenjanin, Beočin, Kanjiža, Kikinda, Sremski Karlovci, Sombor, Novi Bečej, Temerin. Region Šumadije i zapadne Srbije - Novi Pazar, Kraljevo, Užice, Sjenica, Čačak, Čajetina, Tutin, Gornji Milanovac, Nova Varoš, Raška, Priboj, Vrnjačka Banja, Prijepolje. Region južne i istočne Srbije - Vranje, Niš, Bujanovac, Doljevac, Preševo, Gadžin Han, Vladičin Han, Leskovac, Merošina.

Ove lokalne samouprave imale su pravo učešća na konkursu za izbor osam najboljih JPP projektnih ideja. Izabrane projektne ideje primile su tehničku pomoć u izradi akcionih planova i bile su predstavljene potencijalnim privatnim partnerima i finansijerima na IV godišnjem JPP samitu održanom u hotelu Hyatt, 18. novembra 2013. godine.

Za potrebe ovog projekta JPP je tumačen šire, tako da je obuhvatio i one poslovne aranžmane javnog i privatnog sektora koji ne spadaju pod pojam javno-privatnog partnerstva kako je definisan Zakonom o javno-privatnom partnerstvu

i koncesijama. Lokalne samouprave su stoga bile u prilici da konkurišu sa JPP projektima koji mogu imati i isključivo komercijalni karakter.

Izborna komisija koju su činili predstavnici USAID projekta održivog lokalnog razvoja, Ministarstva regionalnog razvoja i lokalne samouprave i NALED-a, izabrala je sledećih osam najboljih JPP projektnih ideja:

Lokalna samouprava	Projekat	Vrednost investicije (EUR)
Doljevac	Izgradnja tržno-pijačnog centra Pukovac	850.000
Kanjiža	Izgradnja poljoprivrednog logističko distributivnog centra	2.500.000
Niš	Izgradnja proizvodno-edukativnog vinogradarskog doma	700.000
Nova Varoš	Izgradnja kogenerativnog postrojenja na biomasu	10.500.000
Prijepolje	Izgradnja regionalne hladnjače	1.600.000
Raška	Izgradnja reciklažnog dvorišta	142.000
Tutin	Izgradnja centra za preradu šumskih plodova i bilja	263.000
Zrenjanin	Rekonstrukcija Banje Rusanda	5.500.000

Lokalne samouprave čije su projektne ideje izabrane primile su mentorsku tehničku pomoć NALED-ovih konsultanata u izradi akcionih planova za sprovođenje JPP projektnih ideja. Cilj ove tehničke pomoći nije bio samo izrada detaljnog plan aktivnosti koje lokalna samouprava treba da preduzme u sprovođenju konkretne projektne ideje, već i to da kroz aktivno angažovanje u izradi akcionog plana predstavnici lokalne samouprave koji su učestvovali u projektu steknu praktično iskustvo u sprovođenju projekata i time se osposobe da samostalno vode buduće JPP projekte.

U ovoj publikaciji se kao ilustrativni primeri koriste akcioni planovi i info-listovi izrađeni u okviru projekta.

Poljoprivredni logističko-distributivni centar

Na krajnjem severu Srbije i pragu Evropske unije, na desnoj obali reke Tise nedaleko od granice sa Mađarskom, smeštena je opština Kanjiža. Udaljena je svega 30 km od Koridora X (autoput E 75) i granice sa EU regionalnim putem R 119, a 185 km od Beograda. Broji 25.764 stanovnika i prostire se na površini od 399 km². Područje opštine Kanjiža nudi izuzetne mogućnosti za razvoj poljoprivredne proizvodnje - 28 hiljada hektara plodnog poljoprivrednog zemljišta, od čega se na oko 2,5 hiljade hektara gaje povrtarske kulture i voće. Značajni poljoprivredni potencijali ostaju neiskorišćeni usled relativno slabe organizovanosti individualnih proizvođača, nedostatku kapaciteta za organizovano prikupljanje povrća i voća, a zatim njihovu efikasnu distribuciju, tj. plasman na domaće i strana tržišta. Izgradnja poljoprivrednog logističko-distributivnog centra sa odgovarajućim postrojenjima i hladnjačama ima za cilj upravo zadovoljenje ove potrebe.

Projekat

Poljoprivredni logističko-distributivni centar zauzeće površinu od 3 ha u industrijskom parku Horgoš. Centar predstavlja mesto za otkup, sortiranje, pakovanje i prodaju kvalitetnih primarnih poljoprivrednih proizvoda koji se uzgajaju u opštini Kanjiža. Projektom je predviđena izgradnja skladišta, hladnjača, postrojenja za pakovanje i preradu proizvoda, formiranje postrojenja za sortiranje i drugo. Moguća forma realizacije projekta je kroz javno-privatno partnerstvo bez elemenata koncesije uz obavezno osnivanje društva za posebne namene. Ugovor se zaključuje na period od 5 do 50 godina.

Dokumentacija

Urađen je plan detaljne regulacije za zonu čiste industrije u Horgošu.

Obaveze

Opština obezbeđuje zemljište sa neophodnom pratećom dokumentacijom u okviru postojećeg, delimično infrastrukturno opremljenog industrijskog parka u Horgošu. Pored toga što je zadužen za upravljanje Centrom, privatni partner investira u izgradnju infrastrukture objekata (energetske instalacije, vodovodno-kanalizaciona i putna infrastruktura) i nabavku opreme za čuvanje (hladnjače) i manipulisanje robom.

Tržište

Nabavno tržište: poljoprivredni proizvođači iz opštine i okruga. U ovom momentu na području opštine već se proizvodi više od 5 hiljada tona povrća i voća. Očekuje se da bi Centar u prvoj godini mogao da primi 3.725 tona proizvoda, a u narednim godinama 4.300 odnosno 4.725 tona godišnje.

Tržište plasmana: proizvodi se mogu plasirati na lokalnom i regionalnom tržištu, kod poznatih kupaca iz zemlje (Veletržnica Beograd, Merkator itd), a očekuje se i povećani plasman u inostranstvu.

Lična karta projekta: Poljoprivredni logističko-distributivni centar

Delatnost	Trgovina, distribucija			
Oblik ulaganja	JPP bez elemenata koncesije			
Partner iz javnog sektora	Opština Kanjiža			
Vrednost investicije	288 miliona dinara (oko 2,5 miliona evra)			
Struktura finansiranja	Opština: 49,1 miliona dinara (0,4 miliona evra) Privatni partneri: 239,2 miliona dinara (2,1 miliona evra)			
Projektovani finansijski rezultati	(000 RSD)	2014.	2015.	2016.
	Prihodi	180.800	250.080	375.000
	Rashodi	163.684	219.766	320.889
	Bruto dobit	17.116	30.314	54.111

JPP u Srbiji podržavaju

Mihalj Njilaš
Predsednik opštine
predsednik@kanjiza.rs

Mladen Marinković
Šef Odeljenja za privredu
mladen.marinkovic@kanjiza.rs

Opština Kanjiža
Trg Glavni 1, + 381 24 875 166, +381 24 873 016 (faks)
office@kanjiza.rs, www.kanjiza.rs

I Osnovne napomene

Unapređenje saradnje javnog i privatnog sektora kroz JAVNO-PRIVATNO PARTNERSTVO (u daljem tekstu: JPP) na nivou lokalne samouprave predstavlja jedan od najznačajnijih faktora razvoja u vremenu koje je pred nama. U ovom materijalu su sadržani predlozi, mere i aktivnosti koje je potrebno preduzeti kako bi se lokalna samouprava pripremila za uspešno vođenje projekata JPP.

U tom smislu potrebno je analizirati potrebe i mogućnosti za razvoj na nivou lokalne samouprave i sagledati pravce budućeg razvoja za dalje postupanje u cilju stvaranja povoljnog ambijenta za investiranje i realizaciju novih projekata kroz JPP i to:

- bolje iskorišćavanje predispozicija i teritorijalnog kapitala,
- uspostavljanje visokog tehnološkog nivoa u delatnostima u nadležnosti lokalne samouprave,
- izgradnja objekata i mreže tehničke infrastrukture,
- izgradnja predškolskih objekata, škola, sportskih objekata i objekata socijalnog staranja,
- modernizacija komunalnih sistema i ostvarenje veće profitabilnosti,
- razvoj saobraćajne infrastrukture,
- razvoj energetske efikasnosti,
- unapređenje ekoloških sistema,
- bolja iskorišćenost i uređenje poljoprivrednog zemljišta i priobalnog i vodnog zemljišta.

Ovakav pristup može, pored ostalog, omogućiti ostvarenje sledećih ciljeva: uspostavljanje i dalji razvoj održive ekonomije u jedinici lokalne samouprave, zadovoljenje socijalnih potreba stanovništva - socijalno staranje i pomoć, zaštita životne sredine, očuvanje kulturne baštine i drugih vrednosti.

Uspostavljanje intenzivnije veze između javnog i privatnog partnera, na temelju principa utvrđenih Zakonom o javno-privatnom partnerstvu i koncesijama, treba da bude u funkciji očuvanja postojećih vrednosti i daljeg razvoja u oblasti izgradnje objekata javne infrastrukture i dugih objekata od javnog značaja ili pružanje usluga od javnog značaja što je zadatak javne vlasti u jedinici lokalne samouprave. Ali jačanje saradnje javnog i privatnog sektora omogućava lokalnoj samoupravi i iskorišćavanje finansijskog potencijala, poslovnih i drugih znanja i veština privatnog partnera.

Opređenje da se, u skladu sa strategijom razvoja, pojedini projekti realizuju u obliku JPP mora biti zasnovano na stručnoj proceni i prepoznavanju okolnosti u kojima je pružanje usluga iz nadležnosti lokalne samouprave i izgradnja infrastrukturnih objekata u saradnji sa privatnim partnerom, BOLJA metoda u odnosu na postojeće stanje i konvencionalne načine finansiranja projekata od javnog značaja.

U procesu uspostavljanja saradnje javne vlasti i privatnog partnera potrebno je pravilno sagledati okolnosti i upoznati se sa iskustvima i praksom u oblasti JPP razvijenim zemljama a sve u cilju kvalitetne pripreme tendera, uspešnog vođenja postupka i izbora najpovoljnijeg privatnog partnera. U tu svrhu potrebno je: pravilno shvatanje potreba krajnjih korisnika na teritoriji jedinice lokalne samouprave, uvođenje podsticajnih mera u određenim oblastima, sticanje stručnih znanja i veština u postupku vođenja pregovora, transparentnost u postupanju i dr.

U ovom delu Priručnika dajemo prikaz najvažnijih elemenata neophodnih za pripremu i vođenje projekata JPP sa ciljem da se kroz predstavljanje osnovnih znanja o planiranju i vođenju postupka realno sagledaju sve okolnosti od značaja za odlučivanje i podstakne inicijativa kako od strane javnog tako i od strane privatnog sektora.

Naglašavamo da je za unapređenje saradnje između javnog i privatnog sektora od posebnog značaja opredeljenost javnog sektora u tom pravcu ali i podrška i razumevanje javnosti.

PRIPREMA PROJEKTA

* Upravljanje projektom

- Izvršiti odabir projekta
- Formirati tim za upravljanje projektom i usvojiti plan aktivnosti
- Evidentirati tehničke, pravne, ekološke, socijalne i druge probleme

* Istraživanje tržišta

- Prikupiti informacije o kretanjima na tržištu, potencijalnom interesovanju privatnih partnera i finansijskih institucija

* Projektna dokumentacija

- Pristupiti izradi preliminarnih analiza
- Organizovati izradu studija, projektne i tehničke dokumentacije, pripremiti uslove za ugovor, procenu odnosa kvalitet-cena

* Priprema dodele ugovora

- Definirati pravni okvir za projekat
- Utvrditi izvor finansiranja projekta
- Pripremiti postupak za dodelu ugovora i tendersku dokumentaciju

* Promovisanje projekta

- Informisanje tržišta o projektu, prezentacija

* Postupak dodele ugovora

Proizvodno-edukativni vinogradarski dom

Sa nešto više od 250.000 stanovnika, Niš je treći po veličini grad i univerzitetski centar u Srbiji. Prostire se na 597 km² u jugoistočnom delu zemlje, neposredno uz Koridor X (autoput E75) na dva sata udaljenosti od Beograda. Područje Niša i okoline ima dugu tradiciju u vinogradarstvu koja se bazira na izuzetno povoljnim prirodnim uslovima. Površine pod vinogradima u Nišu prelaze 3.162 ha sa više od 20 miliona rodnih čokota i godišnjim prinosisima od preko 15 hiljada tona grožđa. Grad Niš je zajedno sa lokalnim vinogradarima, preduzetnicima, turističkim organizacijama i Centrom za vinarstvo i vinogradarstvo – Niš, pokrenuo inicijativu za formiranje Proizvodno-edukativnog vinogradarskog doma. Njegova osnovna svrha je podsticanje proizvodnje i prerade grožđa, pružanje pomoći proizvođačima u dostizanju evropskih standarda kvaliteta, kao i obogaćivanje turističke ponude.

Projekat

Projekat podrazumeva rekonstrukciju, dogradnju i opremanje objekta javne namene u cilju formiranja Doma, sadržajno i prostorno zaokružene funkcionalne celine u okviru koje bi se vršila prerada grožđa i edukacija proizvođača. Grad planira da projekat realizuje kao javno-privatno partnerstvo bez elemenata koncesije. Obavezno je osnivanje društva za posebne namene, a ugovor se zaključuje na period od 5 do 50 godina.

Dokumentacija

Urađeni su glavni i tehnološki projekat i obezbeđena lokacijska dozvola koja ističe tokom 2014. Odgovarajući prostor dodeljen je na korišćenje Upravi za poljoprivredu i razvoj sela.

Obaveze

Grad obezbeđuje zemljište, objekat (zgrada bivše osnovne škole u selu Kamenica) i realizaciju I faze projekta koja obuhvata delimičnu rekonstrukciju objekta i nabavku dela opreme za preradu grožđa. Grad je u ove namene već uložio 3,75 miliona dinara. Privatni partner ulagaće u II fazu projekta, koja obuhvata završetak adaptacije objekta i nabavku nedostajuće tehnološke opreme za preradu grožđa, organizuje dalje aktivnosti i upravlja Domom.

Tržište

Nabavno tržište: lokalni vinogradari koji raspolazu sa oko 50 hektara vinograda. Tržište plasmana: proizvodi Doma će se prodavati posredstvom tri osnovna kanala - ugostiteljski objekti na području grada i regiona, specijalizovane prehrambene prodavnice, kao i veći trgovinski lanci.

Lična karta projekta: Proizvodno-edukativni vinogradarski dom

Delatnost	Poljoprivreda (vinogradarstvo), Turizam	
Oblik ulaganja	JPP bez elemenata koncesije	
Partner iz javnog sektora	Grad Niš – Uprava za poljoprivredu i razvoj sela	
Vrednost investicije	80 miliona dinara (oko 700 hiljada evra)	
Struktura finansiranja	Grad – iz budžeta: 25.000.000 dinara (220 hiljada evra) Grad – subvencije, donacije: 20.000.000 dinara (175 hiljada evra) Privatni partneri: 35.000.000 dinara (307 hiljada evra)	
Projektovani finansijski rezultati (2014-2015)	Ukupni prihodi	67.100.000 dinara (589 hiljada evra)
	Ukupni rashodi	47.493.000 dinara (417 hiljada evra)
	Bruto dobit	19.607.000 dinara (172 hiljada evra)

JPP u Srbiji podržavaju

USAID | SRBIJA
OD AMERIKANSKOG NARODA

Zoran Perišić
Gradonačelnik Niša
mayor@ni.rs

Ivan Pavlović
Koordinator, Uprava za poljoprivredu i razvoj sela
+381 18 505 697, ivan.pavlovic@gu.ni.rs

Grad Niš
Ulica 7. juli broj 2, + 381 18 504 411, +381 18 50 45 45 (faks)
info@ni.rs, www.ni.rs

II Početne aktivnosti u pripremi projekta

1. ODABIR PROJEKTOG PREDLOGA

Aktivnosti odabira projektnog predloga započinju analizom potencijala kojima jedinica lokalne samouprave raspolaže ali i potreba za razvojem u određenim oblastima. Prvi korak u ovoj fazi se svodi na prikupljanje informacija i analitičku obradu istih u cilju provere mogućih rešenja i pravaca razvoja. Važno je, u ovoj fazi, sagledati i to koji rezultat se očekuje i utvrditi okvir za dalje postupanje u pravcu razrade projekta.

Početne aktivnosti podrazumevaju postojanje niza otvorenih pitanja na koja javni sektor treba da pruži odgovore značajne za kasnije opredeljenje i pravilan izbor i to:

- koje su strateške potrebe lokalne samouprave,
- kakva je procena opravdanosti projekta i verovatnoća da se realizuje u nekom od oblika JPP,
- kakvi su rezultati početnog ispitivanja tržišta,
- kakva je ocena finansijske pristupačnosti (da li je projekat potencijalno povoljan za realizaciju sa finansijskog aspekta)
- koji je očekivani rezultat i dr.

Odabir projektnog predloga u velikoj meri zavisi i od okolnosti koje se tiču imovinsko-pravnih problema, strategije, nadležnosti i zakonskih obaveza. Za svaku od raspoloživih opcija do kojih se dolazi u ovoj fazi treba napraviti početnu procenu troškova, razmotriti prednosti i nedostatke, proceniti rizike, mogući interes tržišta i dr.

Na osnovu ovakvog početnog sagledavanja potreba i mogućnosti treba eliminisati projekte koji ne odgovaraju strateškim potrebama lokalne samouprave a projekte koji imaju najveće šanse za uspeh opredeliti za dalju razradu i sagledati da li je iste moguće realizovati kroz JPP.

U tom smislu, neophodno je sagledati prednosti koje JPP pruža javnom sektoru, u odnosu na model finansiranja projekata od javnog značaja iz budžeta i pružanja usluga na tradicionalan način uz korišćenje samo onih resursa kojima javni sektor raspolaže.

Razlozi zbog kojih lokalna samouprava odlučuje da ponudi privatnom sektoru partnerstvo u realizaciji projekta JPP su višestruki i tiču se povoljnijih uslova za finansiranje, jačanja konkurentnosti, podizanja kvaliteta usluga i dr.

Na ovom mestu navodimo najznačajnije razloge za ovakvo opredeljenje javnog sektora:

- Obezbeđenje dodatnih finansijskih sredstava - U aktuelnim uslovima finansijske krize sredstva lokalnog budžeta postaju sve ograničenija, pa je angažovanje slobodnih investicionih sredstava privatnog sektora i to na projektima koji su finansijski opravdani i održivi, od koristi za oba sektora.
- Decentralizacija i uvođenje konkurentnosti u javnom sektoru – Odsustvo konkurencije je jedan od ključnih razloga

relativno nižeg kvaliteta usluga javnog sektora i nezadovoljstva korisnika njegovih usluga. Uključivanjem privatnog sektora u domen javnih usluga, ovo stanje može da se na značajan način promeni i da se na pružaoce usluga ostvari pritisak da unaprede efikasnost i podignu kvalitet svojih usluga.

- Unapređenje kvaliteta menadžmenta u domenu javnih usluga – Javni sektor po svom karakteru nema određene vrste upravljačkih kompetencija. Jedan od efikasnih načina njihovog nadomešćivanja može da bude upravo uključivanje privatnog sektora. To se posebno odnosi na upravljačke kompetencije vezane za operativni menadžment, marketing i sl.

- Podela rizika u određenim delatnostima – određene vrste projekata, nose određene vrste tržišnog i finansijskog rizika u koje javni sektor po svojoj prirodi ne bi trebalo da se upušta u većem obimu. Stoga je njegova podela (uz naravno i korespondirajuću podelu benefita) sa privatnim sektorom sasvim opravdana i poželjna.

- Ostvarivanje „veće vrednosti za novac“ („value for money“) – Uključivanje partnera iz privatnog sektora načelno obezbeđuje da javni sektor obezbedi veću vrednost za isti novac, tj. da u konkretnom slučaju lokalna samouprava za isti iznos javnih sredstava obezbedi veći obim i asortiman usluga svojim građanima. Ovakav pristup podrazumeva da se saradnjom sa privatnim partnerom, u poređenju sa tradicionalnim modelom investiranja, može ostvariti veća vrednost u odnosu na način kad su projekti realizovani samostalno od strane javnog sektora.

Navedeni pristup u zemljama sa razvijenim tržištem postaje standard u pogledu raspolaganja i korišćenja javnog dobra uz napomenu da takvo opredeljenje podrazumeva i promenu svesti i načina postupanja u svim segmentima vršenja javne vlasti.

Javno-privatno partnerstvo zahteva sticanje novih veština i promenu načina razmišljanja, naročito za dr-

žavnu upravu i lokalne samouprave, tim pre što je za uspeh javno-privatnog partnerstva potrebno da se oni ne razumeju samo kao način da se sredstva privatnog sektora iskoriste radi pružanja javnih usluga; naprotiv, javno-privatno partnerstvo mora se zasnivati na jasnoj dugoročnoj politici. Zbog toga je korisno, ali ne i neophodno da postoje odgovarajuće nacionalne i lokalne strategije razvoja na kojima će se projekti partnerstva javnog i privatnog sektora zasnivati. Postojanje jasnog političkog opredeljenja svakako je dodatni faktor sigurnosti koje će privatni partner uzimati u obzir prilikom odlučivanja da li da se uključi u projekat javno-privatnog partnerstva. Nadalje, postojanje jasne politike pomaže i javnom i privatnom sektoru da razumeju ključne razloge zbog kojih u konkretnom slučaju postoji opredeljenje za sprovođenje projekta javno-privatnog partnerstva, i konkretni projekat stavlja u širi kontekst.

Dobru ilustraciju dva slučaja uspešno sprovedenih projekata javno-privatnog partnerstva predstavljaju primeri hrvatskih gradova Varaždina i Koprivnice¹.

U slučaju Varaždina, postojanje strategije lokalnog razvoja odigralo je značajnu ulogu u pokretanju i sprovođenju inicijative za zasnivanje javno-privatnog partnerstva.

Nasuprot tome, u slučaju Koprivnice nije postojala strategija lokalnog razvoja, pa je stoga projekat javno-privatnog partnerstva morao biti osmišljen i sproveden uz zalaganje lokalne samouprave.

Utemeljenost konkretnog projekta na postojećoj strategiji ili planu treba obavezno istaći prilikom izlaganja osnovnih podataka o projektu.

Put od zanimljive ideje do jasnog projekta javno-privatnog partnerstva, koji je zaista izvodljiv, je komplikovan i podrazumeva korišćenje značajnih sredstava – ozbiljne i temeljne studije izvodljivosti koštaju i po stotinu hiljada evra. Ipak, kako bi se projekat valjano razvio i privukao

nekoj investitora, neophodno je uložiti određena sredstva i dobiti načelne odgovore na neka pitanja, iako je jasno da će se precizniji podaci morati dobiti u kasnijoj fazi razvoja i sprovođenja partnerstva javnog i privatnog sektora.

Početne aktivnosti se sprovode u vidu ispitivanja potreba – opravdanosti projekta i mogućnosti da se on sprovede kao JPP. Već u ovoj fazi se mogu angažovati i spoljni savetnici, kako bi se javnom sektoru pomoglo prilikom donošenja odluka.

U ovoj fazi se eliminišu oni projekti koji ne odgovaraju načelnim ciljevima politike centralnih ili regionalnih vlasti ili za koje nije verovatno da se mogu sprovesti kao partnerstvo javnog i privatnog sektora. Potom je potrebno one projekte za koje postoji veća verovatnoća da uspeju uobličiti tako da pruže realnu mogućnost da se u njih uključi privatni sektor. Treba istaći da postupak izbora i pripreme projekata gotovo nikada ne prati jasan i jednostavan hronološki sled – upravo suprotno, neka od ključnih pitanja koja se postavljaju na samom početku razvijanja projekta javno privatnog partnerstva se postavljaju i u kasnijim fazama, s tim što odgovori na njih moraju biti sve detaljniji i precizniji što planiranje projekta dalje odmiče.

Prilikom izbora projekta mora se pružiti odgovor na sledeća tri ključna pitanja:

1. Koji je obim projekta i šta su osnovni uslovi za njegovo sprovođenje?

Naime, sam razlog za sprovođenje nekog projekta može biti očigledan i proizilaziti iz neposredne potrebe – na primer, da se poboljša sistem daljinskog grejanja na nivou opštine i istovremeno poboljša ekološka situacija (na primer – Nova Varoš)– ali obim konkretnih investicija ne mora biti tako jasan i nedvosmislen. Jedan od glavnih uzroka neuspeha u ovoj oblasti je to što javna tela često nemaju jasnu sliku o obimu i zahtevima

projekta ili se može desiti da ne znaju sve parametre, metode i sredstva kojima bi te ciljeve ostvarili – i u tom delu od ključnog je značaja uloga konsultanata.

Prilikom incijalnog planiranja neophodno je imati u vidu i to da čak i pažljivo planiranje može dovesti do grešaka, koje se mogu otkriti tek naknadno – jedna studija slučaja u vezi sa izgradnjom auto-puta u Mađarskoj pokazala je sledeće probleme:

- 1) suviše optimistična projekcija obima saobraćaja (prometa vozila);
- 2) precejenost spremnosti korisnika da plate putarinu;
- 3) postojanje paralelnog puta na kojem na postoji obaveza plaćanja putarine;
- 4) neefikasna preraspodela rizika;
- 5) politička i institucionalna nestabilnost²

Dakle, savetujemo da se od samog početka projektu pristupi tako da se prvo identifikuje konkretna poslovna potreba, a potom procene i relativni troškovi i koristi povezani sa biranjem svake od nekoliko mogućih opcija za sprovođenje projekta. Nadalje, budući da se kod javno privatnog partnerstva radi o ugovornom odnosu, zahtevi koje postavlja javni sektor moraju se identifikovati precizno i nedvosmisleno, i to u obliku izlaznih specifikacija (*outputs*) i standarda kvaliteta pružanja javne usluge, kako bi privatnom sektoru od samog početka bilo jasno kakav rizik preuzimaju ulaganjem u javno privatno partnerstvo. Ova pitanja biće detaljnije obrađena kasnije u tekstu.

2. Da li se projekat može sprovesti kao JPP?

Jednom kada se načelno utvrde obim i uslovi projekta, postavlja se pitanje da li je isplativo da se projekat sprovede kroz partnerstvo javnog i privatnog sektora. Kako bi se to utvrdilo, potrebno je odgovoriti na sledeća pitanja: Ko će platiti za projekat i kako? Koji su rizici projekta i kako se njima suočiti? Da li je moguće projekat finansirati i iz više izvora? Kako bi se dobili odgovori na ovo

2) P. Cvetković i S. Sredojević, "Javno-privatno partnerstvo - Priručnik za sprovođenje na nivou lokalne samouprave", Stalna konferencija gradova i opština, Beograd, 2013. godine, str 168.

pitanje obično je potrebno angažovanje specijalizovanih savetnika. Napominjemo da, u skladu sa pravnim okvirom koji je na snazi u Republici Srbiji, odgovor na ovo pitanje u svom mišljenju daje i Komisija za javno-privatno partnerstvo. Ipak, u ovoj fazi razvoja idejnog predloga samo javno telo koje se opredeljuje za partnerstvo sa privatnim sektorom mora dobiti jasan odgovor na ovo pitanje, i to prevashodno imajući u vidu potencijalne privatne partnere.

3. Da li projekat treba sprovesti kao JPP?

Naravno, u slučajevima kada bez ulaska u partnerstvo javnog i privatnog sektora projekat nije ni moguće sprovesti, ovo pitanje se ne postavlja. Ono je važno u slučajevima kada je isti projekat moguće i sprovesti putem klasične javne nabavke. U toj situaciji se najčešće koristi kvantitativni pristup – koji se u suštini svodi na procenu toga na koji način se dobija veća ukupna vrednost za isti novac. Treba imati na umu da ovde uvek postoji opasnost da se ovakvom kvantitativnom analizom zapravo samo želi opravdati odluka koja je unapred doneta. Sa druge strane, izbor JPP kao načina za ostvarenje cilja može osim neposrednih ekonomskih imati i dalekosežnije posledice – javno-privatna partnerstva mogu biti pokretači ozbiljnih promena u jednom sektoru, tako što će postati primeri dobre prakse u pružanju javnih usluga.

Još neka pitanja koja bi trebalo uzeti u razmatranje prilikom odabira projekta JPP su veličina projekta, lokacija i pristupačnost, složenost, tehnologija.

Veličina projekta

Projekti koji su suviše mali mogu biti nedovoljno interesantni za privatni sektor, jer cena pripreme i upravljanja projektom može biti previsoka u poređenju sa potencijalnim dobitkom. Sa druge strane, mali projekti koji ne zahtevaju prevelike investicije i imaju potencijal da se uloženi novac relativno brzo povрати (reciklažno dvorište) mogu lako privući privatne partnere i, što je takođe važno, mogu se lako replicirati. Suprotno tome, veliki projekti zahtevaju i velike kapacitete privatnog sektora i velike izvore finansiranja, koji u tom trenutku možda nisu na raspolaganju, a povraćaj uloženog novca privatni partner može očekivati tek po isteku rokova dužih od 10 godina. Ovo ne znači da privatni

partneri koji imaju strateško opredeljenje da razviju svoje poslovanje u Srbiji neće biti voljni da ulažu u velike projekte, ali treba imati na umu činjenicu da broj takvih partnera može biti ograničen. Takođe, priprema većih projekata podrazumeva i stalni proces konsultacija sa privatnim sektorom, kako bi se već na početku izrade projekta mogli identifikovati potencijalni partneri.

Lokacija i pristupačnost, složenost

Projekti po svojoj veličini mogu odgovarati konkretnom tržištu, ali se sastojati od više komponenti koje su geografski udaljene ili se nalaze na nepristupačnoj lokaciji, što takođe može odvrati partnere iz privatnog sektora. U Srbiji dodatni problem za privatne partnere predstavljaju imovinskoppravna pitanja u vezi sa zemljištem, kao i mogućnost za priključenje na potrebnu infrastrukturu. Ovo su pitanja u vezi sa kojima javno telo treba da pruži odgovor u prikazu osnovnih podataka o projektu.

Tehnologija

Privatni sektor nije uvek spreman da koristi novu tehnologiju koja nije prethodno isprobana, kao ni da prilagođava postojeću tehnologiju novim okolnostima. Takođe, specifični tehnološki zahtevi mogu odgovarati jednom privatnom partneru ali biti nepovoljni za drugog, te stoga prilikom sačinjavanja akcionog plana za projekat javno-privatnog partnerstva treba biti oprezan, i konkretna tehničko-tehnološka rešenja formulisati na opšti način ili tako da se iz njih jasno vidi šta treba da bude rezultat angažmana privatnog partnera.

2. KREIRANJE TIMA ZA PRIPREMU I REALIZACIJU PROJEKTA

Izbor tima koji će rukovoditi izradom i sprovođenjem projekta javno-privatnog partnerstva je od ključnog značaja za uspeh. U pogledu sastava tima smatramo da je ispravno koristiti kadrovski potencijal jedinice lokalne samouprave a eksterno angažovati stručnjake čije je znanje i iskustvo neophodno. U okviru jedinice lokalne samouprave moguće je organizovati stručne i motivisane jedinice za javno-privatno partnerstvo čije postojanje predstavlja jedan od najvećih izazova u ranim fazama

razvoja projekta. Nekada je veoma teško angažovati ili zadržati državne službenike koji su imali prethodno iskustvo u dizajniranju ili sprovođenju projekata partnerstva javnog i privatnog sektora. Ipak, kad god je to moguće, njih treba uključiti u rad ove jedinice.

Sama struktura tima koji će raditi na razvijanju i sprovođenju JPP projekata zavisi od konkretnih okolnosti slučaja. U fazi izrade akcionih planova, kakve NALED preporučuje u ovoj publikaciji, neophodno je postojanje kompetentne i motivisane jedinice za JPP ili tima za pripremu projekta. Članovi ovog tima najčešće će biti opštinski službenici zaduženi za lokalni ekonomski razvoj kao i opštinski službenici neposredno angažovani na poslovima na koje se odnosi projekat javno-privatnog partnerstva – na primer, zaposleni u lokalnom javno-komunalnom preduzeću, direkciji za izgradnju i građevinsko zemljište, i slično. U ranim fazama odabira projekta ova struktura ne mora biti čvrsta i može biti veoma jednostavna. Međutim, u trenutku kada se donese odluka da se projekat razvija i da se u njega ulože određena sredstva, struktura za upravljanje projektom i njegovo sprovođenje mora se takođe razvijati.

PRIMER: NOVA VAROŠ

Naziv projekta:

Novi energetske izvori - kogenerativno postrojenje, grejanje na biomasu u opštini Nova Varoš

Opštinski radni tim za pripremu Projekta:

Koordinator Tima:

- Predsednik Opštine

Članovi Tima:

- Direktor Direkcije za građevinsko zemljište i izgradnju opštine Nova Varoš
- Pomoćnik predsednika za ekonomski razvoj
- Energetski menadžer
- Šef kabineta predsednika

PRIMER: OPŠTINA RAŠKA

Naziv projekta:

„Reciklažno dvorište“ u opštini Raška

Opštinski radni tim za pripremu Projekta:

Koordinator Tima:

- Pomoćnik predsednika Opštine za lokalni ekonomski razvoj

Članovi Tima:

- Službenik kancelarije za lokalni ekonomski razvoj
- Predstvanik Kancelarije za mlade Raška
- Predstavnik Javnog komunalnog preduzeća Raška

U kasnijim fazama razvoja projekta preporučujemo dalje razvijanje tima i to tako da se uspostave najmanje dva tela:

1. projektni odbor, sastavljen od glavnih zainteresovanih strana iz javnog sektora, na čijem je čelu viši službenik u javnom telu koje sprovodi projekat. Ovo telo nadležno je za donošenje strateških odluka i drugih važnih odluka koje po prirodi stvari ne treba da budu u nadležnosti tima koji upravlja projektom.

2. uži sastav projektnog tima, nadležnog za upravljanje projektom JPP i izveštavanje projektnog odbora. Ovaj tim se sa sastoji od državnih službenika zaposlenih u organu javne vlasti koji sprovodi projekat i odgovoran je za svakodnevno upravljanje projektom i njegovo sprovođenje. Ako se radi o naročito složenom projektu, moguće je i organizovanje posebnih odbora za pojedinačna pitanja. Projektni tim svakako može biti sačinjen od onih službenika koji su bili članovi radnog tima za pripremu ili koji su angažovani u posebnoj jedinici za JPP, ali to nije obavezno. Odluka o tome ko će biti članovi tima za detaljan razvoj i realizaciju JPP projekta zavisice i od radne angažovanosti mogućih članova tima i sa tim u vezi vremenom koje u svom svakodnevnom angažmanu mogu da izdvoje radi upravljanja ovim projektom.

U praksi drugih zemalja prisutno je i postavljanje direktora projekta koji ima vodeću ulogu u projektnom timu i stara se o poslovima značajnim za vođenje projekta.

Paralelno sa formiranjem projektnog tima potrebno je angažovanje i stručnih savetnika – već na samom početku životnog veka projekta potrebno je za tu svrhu predvideti dovoljno sredstava. Kao što je ranije istaknuto, savetnici se mogu angažovati još u ranim fazama osmišljavanja projekta, a u kasnijim fazama razvoja projekta su neophodni, naročito u izradi nacрта ugovora, i razradi mehanizama plaćanja, identifikovanju raspodele rizika, izradi finansijskih modela, kao i oceni uticaja na životnu sredinu. S obzirom na to da prilikom izrade akcionog plana nije finansijski opravdano sprovesti detaljnije studije o tehničko-tehnoškoj opravdanosti i studije izvodljivosti, angažman savetnika u ovoj fazi razvoja projekta treba koncipirati tako da ne podrazumeva prevelike troškove, ali da se istovremeno obezbede kvalitetni podaci na osnovu kojih će kasnije moći da se donose odluke.

Zakon o javno-privatnom partnerstvu i koncesijama³ (u daljem tekstu: ZJPPK) u članu 4. tačka 18. daje definiciju pojma savetnik i to kao jedno ili više pravnih, odnosno fizičkih lica koja poseduju specijalistička znanja neophodna za pripremu, ugovaranje i realizaciju projekata javno-privatnog partnerstva.

Najčešće se angažuju:

- finansijski savetnik
- pravni savetnik
- stručni savetnik (tehnički)
- savetnik za zaštitu životne sredine.

Broj savetnika i oblasti njihove stručnosti zavise od konkretnog projekta. Izbor savetnika treba obaviti tako da se obezbedi najbolji kvalitet usluga. Nekada će to značiti da će biti angažovani svi savetnici zajedno (konzorcijum konsultanata) a nekada da će se angažovati svaki savetnik pojedinačno. Budući da je uloga savetnika veoma značajna prilikom ocene tehničko-tehnoške opravdanosti projekta, jedna od mogućnosti, koja je u praksi na projektu NALED-a i bila korišćena, jeste angažovanje savetnika u saradnji sa zainteresovanim privatnim partnerom. Na ovaj način je moguće obezbediti kvalitetne i lako upotrebljive studije, utemeljene na

konkretnim praktičnim znanjima iz oblasti u vezi sa kojom se planira projekat partnerstva javnog i privatnog sektora – praktično, prevazilazi se problem za koji je ranije istaknuto da ga mogu imati javna tela u vezi sa nedostatkom znanja u pogledu mogućeg obima investicije ili konkretnih rešenja. Ipak, opasnost leži u tome da konkretno tehničko-tehnoško rešenje koje predlaže konsultant nije jednako privlačno za druge potencijalne privatne partnere, te stoga sa ovakvom vrstom saradnje sa samo jednim privatnim partnerom treba biti oprezan. Nadalje, svakako je korisno savetnike koji su radili na izradi predloga projekta javno-privatnog partnerstva zadržati i u kasnijem toku razvoja projekta, ali to neće uvek biti moguće, i stoga od savetnika treba tražiti izradu što boljih studija, koje su utemeljene na jasno iskazanim i proverljivim podacima i pretpostavkama.

U pogledu obaveze formiranja projektnog tima i njegove nadležnosti, neophodno je pomenuti odredbe čl. 27. ZJPPK koje se odnose na sadržinu predloga projekta JPP. Tačkom 9. pomenutog člana određeno je da će projektni tim javnog tela pratiti ceo projekat i obavljati funkciju konkursne komisije koja vrši odabir ponuđača, odnosno ekonomski najpovoljnije ponude, uključujući spoljne savetnike. Smatramo ispravnim da se projektni tim formira počev od usvajanje inicijative da se određeni projekat razvija po modelu JPP a da sačinjavanjem predloga projekta isti dobije i one nadležnosti koje se tiču funkcije konkursne komisije. Ovakvo opredeljenje ide u pravcu očuvanja kontinuiteta aktivnosti započetih već prilikom preliminarne provere potreba i mogućnosti za razvoj projekta. Napominjemo da funkcija konkursne komisije, koju obavlja projektni tim, upućuje na poznavanje procedura koje se sprovode u cilju izbora najpovoljnije ponude i potrebu da se u aktivnosti uključiti i stručnjak za javne nabavke.

3. PRIKUPLJANJE OSNOVNIH PODATAKA O PROJEKTU

Kako bi projekat partnerstva javnog i privatnog sektora mogao uspešno da se započne i sprovede, nakon utvrđivanja projektne ideje potrebno je prikupiti i što preciznije

podatke u vezi sa planiranim projektom i predstaviti ih potencijalnim privatnim partnerima.

U prikazu osnovnih podataka o projektu zapravo se na jasan i konkretan način opisuje cilj projekta i tražene izlazne specifikacije - rezultati (output).

Ono što bismo svakako preporučili jeste pokušaj da se očekivane izlazne specifikacije formulišu na što bolji način.

PRIMER: ZRENJANIN

Naziv projekta:

„Terra pannonica” (Rekonstrukcija, proširenje kapaciteta i unapređenje poslovanja banje Rusanda)

Koncept projekta pretpostavlja da Specijana bolnica za rehabilitaciju-Rusanda (SBR Rusanda) nastavi da obavlja svoju osnovnu delatnost koja se odnosi na lečenje i rehabilitaciju određenih vrsta bolesnika.

Najvažniji ciljevi projekta:

- unapređenje infrastrukture kompleksa SBR Rusanda
- stvaranje novih turističkih proizvoda
- unapređenje poslovanja i bolje pozicioniranje na turističkom tržištu.

Projekat predviđa rekonstrukciju, opremanje i eventualnu izgradnju novih smeštajnih kapaciteta i sadržaja u okviru kompleksa SBR Rusanda u Melencima i na taj način SBR Rusanda bi posle više godina obnovila i unapredila svoju ponudu dok bi privatni partner kroz formiranje JPP imao mogućnost korišćenja prirodnih resursa kojima Banja raspolaže (Iekovito blato i termalni izvori). Grad Zrenjanin i SBR Rusanda bi obezbedili potrebno zemljište kao i komunalne priključke, plansku dokumentaciju, dok bi ostale troškove snosio privatni partner koji bi zajedno sa SBR Rusanda realizovao projekat u formi propisanoj zakonom. Novoformirano društvo posebne namene, čiji bi osnivači bili, pored Specijalne bolnice, grad Zrenjanin i partner iz privatnog sektora, bi se bavilo delatnošću koje bi nadogradilo, proširilo i obogatilo postojeću ponudu. To bi bile pre svega usluge wellness-a, kozmetički tretmani i s njima povezane ugostiteljsko-hotelske usluge.

U nastavku prikaza se daje pregled postojećeg stanja na terenu u kome se obrađuju sledeća pitanja:

- zemljište – ukoliko se radi o projektima za koje je značajna lokacija i imovinskopravna pitanja na zemljištu, neophodno je jasno opredeliti lokaciju, obezbediti podatke o njenoj površini i drugim karakteristikama, kao što je pristupačnost, i odgovoriti na pitanje da li su imovinskopravni odnosi rešeni i ako nisu, na koji način se planira njihovo rešavanje.

- objekti – da li na opredeljenoj lokaciji postoje neki objekti i u čijem su vlasništvu, ili, ako se planira izgradnja objekata, načelna procena ukupne površine tih objekata i dalji podaci u vezi sa njihovom izgradnjom, i, naravno, planirano rešenje u vezi sa vlasništvom nad budućim objektima

- infrastruktura – postojeća ili planirana infrastruktura u vezi sa lokacijom – putna, komunalna, infrastruktura telekomunikacija. Ukoliko infrastruktura još uvek ne postoji, izneti jasan plan za njeno obezbeđivanje, kao i podatak o tome ko je za to odgovoran.

- oprema i tehnologija – kako je ranije istaknuto, čvrsto opredeljenje za tačno određenu tehnologiju i vrstu opreme u fazi izrade akcionog plana nije preporučljivo, jer može odvratiti neke potencijalne partnere. Stoga preporučujemo da se ostane pri stavu da će konačan izbor tehnološkog rešenja i izbor opreme biti načinjen nakon izrade studije opravdanosti sa idejnim rešenjima i odabirom glavnog projekta.

Projekat čiji je rezultat ova publikacija je podrazumevao izradu akcionih planova gde su u opisu pojedinačnih projekata takođe bili predstavljeni i potrebni inputi kao i predviđeni kadrovi (okvirno potrebna radna snaga). Treba napomenuti da su ovo podaci koji su od većeg značaja za lokalnu samoupravu/državnu upravu nego za privatnog partnera. Privatnog partnera će u vezi sa radnom snagom najpre zanimati da li će biti potrebno da preuzme određeni broj zaposlenih od javnog tela.

PRIMER: KANJIŽA

Naziv projekta:

Poljoprivredni logističko-distributivni centar

Distributivni centar za otkup i distribuciju svežeg voća i povrća ima za cilj da unapredi otkup voća i povrća sa teritorije opštine Kanjiža i susednih opština. Iz ovog razloga osnovni INPUTI za poslovanje Centra (primarni poljoprivredni proizvodi) će pristizati sa teritoriji severne Bačke, kako je napred navedeno. Ova količina će se naravno moći povećavati u skladu sa tržišnom tražnjom, tako da će navedeni primarni asortiman Centra moći da se proširi.

Potrebe za delom inputa koji se odnosi na gorivo, materijal za pakovanje, higijensku opremu, opremu zaštite na radu, električnu energiju i prirodni gas, će se detaljnije definisati prilikom izrade konačnog Elaborata. Kao deo tehničko-tehnološkog rešenja prikazana je i POTREBNA RADNA SNAGA (ukupno i po kvalifikacionoj strukturi).

Izgradnjom Logističko-poljoprivredno-distributivnog Centra otvoriće se ukupno dodatnih 13 novih radnih mesta, od kojih se 3 odnose na rukovodioce. Radna mesta koja bi bila zastupljena u Centru su pozicije menadžera, dispečera, viljuškariste, knjigovođe, rukovodilaca na raznim linijama unutar centra, fizičkih radnika, i dr.

Pregled potrebne radne snage (ukupno 13 zaposlenih, 3 rukovodeća radnika)

Rb	Kvalifikaciona struktura	Potrebna broj zaposlenih	Bruto zarada u RSD
1	VSS – visoka struč. spr. (VII stepen)	2 zaposlena: komercijalista i menadžer (od njih jedan je direktor)	2x112.000
2	VS – viša stručna sprema (VI stepen)	1 zaposlen: rukovodilac	1x70.000
3	SSS – srednja školska sprema (V stepen)	-	
4	VK – visokokvalif. (III i IV stepen)	1 radnik kod pakovanja	1x41.000
5	KV – kvalifikovani (II stepen)	2 radnika: vozač i radnik za održavanje	2x41.000
6	PKV – polukvalif. (I stepen)	2 radnika na viljuškarima	2x41.000
7	NKV – nekvalif.	5 radnika: portir + 2 osobe za sortiranje + 2 osobe za pakovanja i kod viljuškara	5x34.000
Ukupno			7.044.000

4. ISTRAŽIVANJE TRŽIŠTA

U cilju dobre pripreme projekta JPP od posebnog je značaja sprovesti radnje istraživanja tržišta i proveriti zainteresovanost privatnog sektora za izneti koncept razvoja određenog projekta.

Ovakav pristup može omogućiti javnom organu da predstavi privatnom sektoru svoje stavove u vezi sa planovima u određenoj oblasti ali i da se unapred upozna sa mišljenjem stručnih krugova iz redova investitora, finansijera i dr. Rezultat ovakvog pristupa može biti u povećanju zainteresovanosti na strani privatnog sektora, povećanje konkurentnosti ali i u mogućnosti da se opredeli za određena rešenja koja će doprineti boljem definisanju svoje pozicije i povećati izgleda da za konačno usvojeni koncept ostvari najveću moguću vrednost. Pravilno i potpuno sagledavanje realnih tržišnih parametara i mogućnosti za ostvarenje saradnje sa privatnim sektorom mogu biti ključni faktor uspeha. Takav pristup podrazumeva uvažavanje ekspertskih mišljenja, zasnovanih na ranije stečenom iskustvu, ali i uslova finansiranja u datim društvenim, socijalnim i ekonomskim prilikama.

Važno je naglasiti potrebu da se ovakvo istraživanje tržišta sprovede u ranoj fazi projekta pre konačnog opredeljenja javnog organa za određena tehnička rešenja ili procedure. Kroz istraživanje tržišta mogu se prikupiti važne informacije koje javnom organu, svakako, mogu pomoći izabere opcije najpogodnije za dalji razvoj projekta.

Na tržištima razvijenih zemalja sa značajnim iskustvom u projektima JPP, uobičajeno je upućivanje poziva od strane javnog sektora za iskazivanje zainteresovanosti, što predstavlja prvi korak u pravcu upoznavanja želja i mogućnosti obe strane. Za javni sektor takva komunikacija je prilika da podstakne privatni sektor da iskaže veću zainteresovanost za projekat i da na osnovu stečenih saznanja i dobijenih informacija bliže odredi specifikacije i definiše zahteve projekta, pod uslovima prihvatljivim za obe strane, a sve u želji da se kroz komunikaciju zasnovanu na zakonom propisanim načelima, ostvari najbolji mogući rezultat.

“Interfejs” sa privatnim sektorom, kao deo priprema za realizaciju projekata, može značajno uticati na povećanje interesovanja za realizaciju projekta i predstavlja priliku da se afirmišu vrednosti projekta koji je u pripremi. Da bi ovakav pristup dao željeni rezultat potrebno je definisati okvir budućeg projekta i opredeliti pitanja i aspekte koje treba proveriti u odnosu na tržište.

Ovom prilikom ukazujemo i na određena “pravila” koja mogu pomoći da se ove aktivnosti uspešno sprovedu:

- Istraživanje tržišta sprovoditi planski, sa jasno opredeljenim pitanjima na koja se traži odgovor.
- Uključiti više osoba i voditi evidenciju pitanja i odgovora („kritike” više vrede nego pohvale).
- Učesnici u istraživanju moraju biti ravnopravni (prikupljaju se informacije a ne „ponude”).
- Istraživanje sprovesti u širem krugu (operateri, finansijske institucije, građevinske firme dr.)

Posebno je značajno da javni sektor prihvati standarde i prepozna principe koji su zastupljeni u zemljama EU u kojima se primenjuje kontinentalno pravo, kad se radi o projektima JPP, i da kroz istraživanje tržišta prikupi informacije i stekne neophodna znanja koja će pomoći da se projekat organizuje na način koji će omogućiti ostvarenje najpovoljnijih uslova u datim prilikama. U tom smislu, može se organizovati „kancelarija” za informisanje u kojoj bi sve informacije značajne za pravilno sagledavanje okolnosti, bitnih za opredeljenje privatnog partnera, bile podjednako dostupne svim zainteresovanim subjektima uz poštovanje zakonom propisanih načela i pravila postupka dodele javnih ugovora. Ovakav pristup nije karakterističan za postupke nabavke koji se vode na tradicionalan način, ali značajno doprinosi ostvarenju željenog cilja.

Kogenerativno postrojenje

U jugozapadnom delu Srbije, na graničnom prostoru Srbije, Crne Gore i Bosne i Hercegovine, uz magistralni put M 21 nalazi se opština Nova Varoš. Broji 16.758 stanovnika i prostire se na površini od 581,47 km². Sa 22.400 ha pod šumom, Nova Varoš predstavlja jednu od najšumovitijih opština u Srbiji i ima izuzetan potencijal za razvoj drveno-prerađivačke industrije i ulaganja u obnovljive izvore energije (pre svega biomasu). Trenutno se u opštini prerađuje oko 114,4 hiljada m³ drvene mase. U cilju iskorišćenja ovog resursa, opština namerava da u saradnji sa privatnim partnerom izgradi kogenerativno postrojenje koje će na bazi biomase proizvoditi toplotnu i električnu (zelenu) energiju. Plan je da se u prvoj godini proizvede oko 6 miliona kWh, da bi se narednih godina količina povećala na oko 20 miliona kWh.

Projekat

Postrojenje na biomasu proizvođaće toplotnu energiju namenenu grejanju opštine i turističke zone i električnu energiju koja će se prodavati EPS-u. Postrojenje će proizvoditi 77% toplotne i 23% električne energije. Projektni kapacitet toplotne energije iznosi 10 MW, a električne 2 MW. Projekat u tehničkom smislu podrazumeva izradu toplovođa, proizvodnju sanitarne tople vode, razvod do potrošača, širenje daljinskog grejanja i priključenje novih korisnika. Moguća realizacija proje- kta je kroz JPP sa elementima koncesije uz formiranje društva za posebne namene. Ugovor se zaključuje na period od 5 do 50 godina.

Dokumentacija

Izrađena je studija o mogućnostima komercijalnog korišćenja biomase za proizvodnju energije i ekonomski razvoj opština Nova Varoš, Priboj i Prijepolje.

Obaveze

Opština obezbeđuje zemljište opremljeno odgovarajućom infrastrukturom – temelje i noseću konstrukciju za hale, uz prateću imovinsko-pravnu i tehničku dokumentaciju. Privatni partner izrađuje tehničke projekte i investira u završetak izgradnje potrebnih objekata, nabavku tehnološke opreme, a zadužen je i za organizaciju proizvodnje i upravljanje novoformiranim preduzećem.

Tržište

Nabavno tržište: oko 7 hiljada tona „sečke“, osnovog inputa za rad postrojenja, biće obezbeđeno od lokalnih pilana (86%), JP „Srbijašume“ (12%) i od lokalnih gazdinstava (2%). Procenjuje se da se samo od četinarske drvene mase u Novoj Varoši godišnje stvori oko 12,8 hiljada tona „sečke“. Tržište plasmata: proizvedena toplotna energija će se plasirati postojećim i budućim korisnicima daljinskog grejanja u opštini, a električna energija će se prodavati EPS-u.

Lična karta projekta: Kogenerativno postrojenje (biomasa)				
Delatnost	Obnovljivi izvori energije			
Oblik ulaganja	JPP sa elementima koncesije			
Partner iz javnog sektora	Opština Nova Varoš, lokalno Javno preduzeće „Energija“			
Vrednost investicije	10,5 do 18,5 miliona evra u zavisnosti od tehnologije			
Struktura finansiranja	Opština: 1,5 miliona evra Opština (donacije, subvencije, kredit): 2 miliona evra Privatni partneri: 7 miliona evra			
Projektovani finansijski rezultati	(000 EUR)	2014.	2015.	2016.
	Prihod	338	1.500	1.500
	Rashodi	195	409	409
	Bruto dobit	143	1.091	1.091

JPP u Srbiji podržavaju

Dimitrije Paunović
predsednik opštine
ounvaros@gmail.com

Opština Nova Varoš
Ulica Karadorđeva 32, + 381 33 62 140, +381 33 62 142 (faks)
ounvaros@gmail.com, www.novavaros.rs

III Procena tehničko-tehnološke, tržišne i ekonomsko-finansijske opravdanosti i održivosti projekta JPP

Kako bi nadležni organ lokalne samouprave stekao potpunu i sistematizovanu sliku o osmišljenosti konkretnog projekta javno-privatnog partnerstva i uslovima za njegovu realizaciju, potrebno je uraditi prethodne analize, odnosno što detaljnije prikazati aspekte budućeg projekta koji se odnose na procenu tehničko-tehnološke, tržišne i ekonomsko-finansijske opravdanosti i održivosti budućeg projekta.

Izrada gore navedenih analiza treba da organu lokalne samouprave nadležnom za odlučivanje pomogne u procesu testiranja početne ideje projekta, ocene realnih poslovnih šansi projekta u tržišnom okruženju, stvaranju projekcije realizacije i načina ostvarenja. Obradom projektne ideje kroz ove analize se dokazuje njena opravdanost, sagledavaju sve faze poslovanja kao i mogući nedostaci i rizici koje projekat može da nosi.

Izrada analiza treba dodatno da nam ukaže na opravdanost to jest racionalnost tog ulaganja. U analizi se ispituju tehničko-tehnološka rešenja, organizacione potrebe i mogućnosti, uticaj na životnu sredinu, kadrovska pitanja, transferi tehnologije, finansijske potrebe i izvori finansiranja, ekonomska opravdanost i uticaj investicije na društvenu zajednicu (posledice na zapošljavanje, društveni proizvod, izvoz, supstituciju uvoza, ekonomsku nezavisnost, nacionalnu bezbednost itd).

Preliminarne analize treba da pomognu lokalnoj samoupravi u donošenju odluke tako što odgovaraju na pitanje da li je određeni projekat tržišno i finansijski isplativ i da li je organizaciono i tehnički izvodljiv. Izvodljivost, u smislu naziva ove vrste investicionog elaborata, podrazumeva fizičku (tehničku) izvodljivost, finansijsku i ekonomsku izvodljivost, ali takode i opravdanost i racionalnost, i konačno smislenost realizacije neke projektne investicione ideje. Na osnovu svih ovih podataka ocenjuje se isplativost i uspešnost, odnosno da li je prihvatljiva i opravdana realizacija konkretnog investicionog projekta javno-privatnog partnerstva.

1. PROCENA TEHNIČKO-TEHNOLOŠKE OPRAVDANOSTI I ODRŽIVOSTI

Tehničko-tehnološka analiza opravdanosti radi se u cilju sagledavanja tehnoloških i proizvodnih mogućnosti eksploatacije projekta javno-privatnog partnerstva i pruža osnovne informacije o izabranoj tehnološkoj koncepciji za realizaciju predviđene proizvodnje i o uslovima i načinu ostvarivanja predviđene proizvodnje.

Tehničko-tehnološka analiza omogućava i sagledavanje potencijalne arhitektonsko-građevinske koncepcije investicionog objekta i odgovarajućih rešenja svih potrebnih instalacija i postrojenja.

Prilikom izrade analize koje se odnose na procenu tehničko-tehnološke opravdanosti kao osnovne elemente uspešnog rešenja realizacije projekta koje treba uključiti i način obezbeđenja zemljišta i lokacije, izgradnju infrastruktura i objekata, nabavku potrebne oprema i tehnologija i obezbeđenje potrebnog i stručnog kadra.

Detaljnu i stručnu analizu potrebno je uraditi za svaki konkretni projekat javno-privatnog partnerstva uzimajući u obzir sve okolnosti i specifičnosti sa kojim će se susresti

budući partneri prilikom realizacije i ostvarenja ciljeva.

Tehničko-tehnološka analiza podrazumeva:

- Opis proizvoda, tehničke specifikacije
- Opis proizvodnog procesa
- Određivanje kapaciteta i proizvodnog programa
- Izbor tehnologije – oprema i mašine
- Identifikacija lokacije
- Studija raspoloživosti sirovina
- Raspoloživost o radnoj snazi
- Mogućnost plasmana proizvodnih troškova gotovog proizvoda

PRIMER: RAŠKA

Naziv projekta:

Reciklažno dvorište – Raška

Projekat se odnosi na izgradnju centra za reciklažu sekundarnih sirovina koji predstavlja tehnološku celinu za prijem, razvrstavanje, presovanje, baliranje suvog ambalažnog i primarno selektovanog otpada, kao i za privremeno skladištenje tretiranog – selektiranog otpada.

Osnovni elementi tehničko-tehnološkog rešenja realizacije Projekta uključuju način obezbeđenja zemljišta i lokacije, izgradnju infrastrukture i objekata i nabavku opreme. Kao deo tehničko-tehnološkog rešenja analizirana je i potrebna radna snaga (ukupno i po kvalifikacionoj strukturi).

Pregled zemljišta u vlasništvu			
Rb	Zemljište po nameni	Površina u m2	Vrednost (000 RSD)
1	građevinsko	50 ari i 83m2	1,530.0
2	poljoprivredno	-	-

Pregled objekata			
Rb	Objekti po nameni	Površina (m2)	Vrednost (000 RSD)
1	Montažna hala sa aneksom za istovar otpada (gabarita 30,32 x 12,42m), spratnosti P+0	340,27 (bruto)	6.534,5
2	Natkriveni boksovi za skladištenje baliranog materijala (gabarita 20x 4m), spratnosti P+0	80 (bruto)	2.117,1
3	Portirnicu (gabarita 3 x 2,5m)	7,5	303,5
Ukupno			8.955,1

Pregled najznačajnije opreme/ proizvodnih linija		
Rb	Proizvodne linije	Vrednost (000 RSD)
1	Separaciona linija	2.951,3
2	Biološki prečistač	
3	Separator ulja	
4	Kontejneri 5m3 (25 - bruto u osnovi)	373,0
5	Zatvorena orman sladišta sa takvanom za hemikalije (8 - bruto)	381,8
6	Skladište materijala za primarno delovanje kod akcidentnih situacija na parceli (dva sanduka zapremina od 300 do 500 litara i jedan zapremine od 200 do 300 litara)	79,4
Ukupno		3.785,5

2. PROCENA TRŽIŠNE OPRAVDANOSTI I ODRŽIVOSTI PROJEKTA

Analiza tržišne opravdanosti razmatranog projekta treba da pruži informacije o mogućnostima plasmana predviđene proizvodnje ili usluga. Analiza tržišta takođe treba da pruži informacije o mogućnostima nabavke svih potrebnih inputa koji se koriste u eksploataciji projekta.

U sklopu istraživanja o tržišnoj opravdanosti i izvodljivosti projekta neophodno je analizirati i obraditi sledeće parametre:

- Opis tržišta
- Analizu potreba na tržištu
- Identifikovanje glavnih potrošača
- Analizu nivoa satisfakcije tražnje na tržištu
- Analizu plasmana.

PRIMER: NOVA VAROŠ

Naziv projekta:

Novi energetske izvori - Kogenerativno postrojenje, grejanje na biomasu u Opštini Nova Varoš.

Kogenerativno postrojenje će kao output imati dva osnovna proizvoda: toplotnu i električnu energiju

Dominantna će biti proizvodnja toplotne energije - oko 77%, dok će na električnu energiju otpadati 23%.

Količina i struktura proizvodnje							
Rb	Proizvodi/usluge	2014		2015		2016	
		Količina	%	Količina	%	Količina	%
1	Toplotna energija	6,13x106kWh	100	14,95 x106kWh	77	14,95 x106kWh	77
2	Električna energija	-	-	4,95 x106kWh	23	4,95 x106kWh	23
	Ukupno	6,13x106kWh	100	19,9x106kWh	100	19,9x106kWh	100

Ukupna vrednost ove energije prema važećim tržišnim cenama će iznositi oko 168,0 miliona dinara (tabela ispod), od čega će učešće vrednosti toplotne energije iznositi oko 54% (90 miliona), a učešće električne energije 46% (78 miliona dinara).

Vrednost i struktura proizvodnje							
Rb	Proizvodi	2014		2015		2016	
		000 RSD	%	000 RSD	%	000 RSD	%
1	Toplotna energija	37.800	100	90.000	54	90.000	54
2	Električna energija	-	-	78.000	46	78.000	46
	Ukupno	37.800	100	168.000	100	168.000	100

Struktura kupaca/korisnika usluga (%)					
Rb	Najznačajniji kupci	2014	2015	2016	
1	Gradani	73	35	35	
2	Pravna lica	27	32	32	
3	EPS	-	33	33	
	Ukupno	100	100	100	

U tabeli iznad prikazana je struktura ovog plasmana po najvažnijim grupama kupaca. Njih čine građani i pravna lica (organizacije) kojima će se prodavati toplotna energija i EPS kome će se prodavati električna energija. Svaka od ovih grupa će učestvovati sa oko 1/3 u formiranju ukupnog prihoda.

3. PROCENA EKONOMSKE-FINANSIJSKE OPRAVDANOSTI I ODRŽIVOSTI PROJEKTA

Na osnovu elemenata dobijenih iz gore izloženih tehničko-tehnoloških i tržišnih analiza potrebno je napraviti ekonomsko-finansijsku analizu i ocenu projekta.

Finansijska analiza je veoma detaljno ispitivanje finansijskog i ekonomskog stanja i rezultata poslovanja nekog projekta odnosno budućeg subjekta poslovanja.

a) Finansijska analiza

Finansijska analiza podrazumeva predstavljanje svih elemenata investicije u finansijskim izrazima, i to:

1. investiciona ulaganja
2. izvori finansiranja
3. troškovi poslovanja
4. ukupan prihod
5. novčani tokovi: bilans uspeha, finansijski tok, bilans stanja, ekonomski tok.

b) Finansijska ocena

Nakon analize sledi finansijska ocena projekta:

1. statička finansijska ocena (indikator poslovanja)
2. dinamička finansijska ocena (neto sadašnja vrednost, interna stopa rentabilnosti)
3. društveno-ekonomska ocena
4. analiza osetljivosti

U nastavku dajemo detaljan prikaz elemenata finansijske analize i finansijske ocene projekta.

Finansijska analiza projekta

1. INVESTICIONA ULAGANJA

Ulaganja u osnovna sredstva

Ulaganja u osnovna sredstva obuhvataju:

a. Zemljište

Ulaganja u nabavku zemljišta (mikro-lokacije) na kojem će se prostorno (fizički) smestiti elementi investicionog projekta: troškovi kupovine placa i svih pratećih naknada;

b. Građevinski objekti

Ulaganja u projektovanje, obezbeđenje određenih dozvola i saglasnosti za gradnju i u sve građevinske radove vezane za izgradnju konkretnih objekata (zemljani radovi, betoniranje, zidarski radovi, unutrašnji zanatski radovi, itd.)

c. Oprema

Ulaganje u sve potrebne mašine, uređaje i tehnološke celine neophodne za odvijanje planiranog tehnološkog procesa.

d. Instalacije

Ulaganja u sve instalacije koje se moraju ugraditi u objekte (elektro-instalacije, vodovod, telekomunikacije, plinske instalacije i dr.) da bi se u njima mogao planirati tehnološki proces.

e. Infrastruktura

Ulaganja u uređenje okoline objekata (izgradnja prilaznih i unutrašnjih puteva, parking placeva, pešačke staze, zelene površine i sl.)

f. Ostala osnovna sredstva

Ulaganja u nabavku ostalih osnovnih sredstava kao što su patenti ili licence za korišćenje određenih tehnoloških rešenja, nabavku specijalnih „know-how” za korišćenje određene tehnologije i opreme i dr.

Ulaganja u obrtna sredstva

Ulaganja u obrtna sredstva su izvedena iz ostalih elemenata investicija i visina ulaganja u obrtna sredstva se može odrediti na dva osnovna načina:

- Prvi, jednostavniji, polazi od dva pokazatelja: vrednosti ukupnog prihoda i prosečnog koeficijenta obrta obrtnih sredstava. Potrebna obrtna sredstva se računaju tako što se ukupan prihod jednostavno podeli sa ovim koeficijentom.
- Drugi način je nešto složeniji i zasniva se na obračunu potrebnih obrtnih sredstava za svaku pojedinačnu stavku.

Ostala ulaganja

Ostala ulaganja se najčešće odnose na ulaganja koja su obično na indirektno način vezani za projekat: na izgradnja fabričkog restorana, uređenje okoline, i sl.

2. IZVORI FINANSIRANJA

Vlastita sredstva

Vlastita sredstva potiču iz izvora koje obezbeđuje sam Investitor; to su pre svega sredstva iz akumulacije (neurošene profita), ali mogu da budu i iz drugih fondova;

Donacije i subvencije

Izvori ovih sredstava mogu da budu različiti: međunarodne donacije, državne subvencije iz posebnih fondova (npr. za podsticanje izvoza, za stimulaciju zaštite životne sredine), donacija spozora, i sl.

Sredstva ulagača-partnera

Ova sredstva potiču iz fondova partnera i naziva se vlasničkom (*equity*) formom finansiranja. Kao partneri mogu da se pojave kompanije: npr. kupci koji su zainteresovani za pokretanje proizvodnje određenih repromaterijala; zatim dobavljači koji realizacijom projekta dobijaju stalnog, velikog kupca za svoje proizvode; fizička lica, kao i tzv. institucionalni investitori (razne vrste investicionih fondova, "Venture Capital" fondovi i dr.

Kredit

Kredit potiču obično od banaka i/ili raznih investicionih kreditnih fondova.

3. TROŠKOVI POSLOVANJA

Materijalni troškovi

Materijalni troškovi se mogu svrstati u tri osnovne grupe:

a. Troškovi inputa

U njih spadaju sirovine, repromaterijal, komponente, delovi, kao i energenti (električna energija, gas, ugalj i dr.) - dakle, svi elementi čijom se preradom, doradom ili ugradnjom dolazi do finalnog proizvoda.

b. Amortizacija

Obračun amortizacije se vrši na osnovu vrednosti osnovnih sredstava. Dobijenih iz tehničko-tehnološkog dela studije. Amortizacione stope za građevinske objekte i infrastrukturu određene na nivou od 1.8-2.0%, za pojedine grupe opreme

od 10%-12%; za transportna sredstva od 15-20%; za intelektualnu svojinu oko 20%, itd.

c. Investiciono održavanje

Investiciono održavanje se obračunava na sličan način kao i amortizacija, s tim da za njega ne važe formalni propisi, već se češće koriste iskustvena pravila: npr. kod većine industrijskih pogona nivo investicionog održavanja se određuje za građevine i infrastrukturu na nivou od 2% od nabavne vrednosti, a za opremu od 4%.

Obračun zarada

Troškovi zarada se obračunavaju na osnovu planiranog broja i kvalifikacione strukture zaposlenih, planiranih prosečnih neto zarada po pojedinim kategorijama (radnim mestima i kvalifikacijama) zaposlenih i važećih propisa koji uređuju obaveze po ovom Najracionalniji pristup je da se utvrdi jedinstvena stopa obaveza koja opterećuje neto zarade („neto na bruto“) i da se kao takva primeni.

Nematerijalni troškovi

Značajan deo troškova mogu da čine i tzv. nematerijalni troškovi. Ova kategorija u osnovi spada u "rezidualni" deo poslovnih (operativnih) rashoda u koji se grupišu npr. troškovi neproizvodnih usluga, reprezentacije, premije osiguranja, troškovi platnog prometa, porezi i doprinosi.

Finansijski troškovi

Praktično iz svih izvora finansiranja uvek nastaju određene obaveze (to načelno važi i za vlastita sredstva). Finansijske obaveze proističu pre svega prema pozajmljenim sredstima (kredit) i ona se odnosi na obavezu vraćanja kredita i plaćanja određene "cene" njenog dobijanja - kamate. Ove dve stavke čine anuitet (ukupnu godišnju obavezu prema kreditu). Otplata može biti predviđena u godišnjim, polugodišnjim ili kvartalnim iznosima, a u fizibiliti studiji ova obaveza se uvek prikazuje kao godišnji iznos. Kreditatori koriste dve tehnike obračuna obaveze prema kreditim: (i) obračun prema jednakim anuitetima i (ii) obračun prema jednakim otplatama.

4. UKUPAN PRIHOD

Ukupan prihod preduzeća se standardno formira iz tri osnovna izvora:

Prihod od prodaje osnovnih proizvoda i usluga

Ovaj prihod predstavlja osnovni izvor prihoda preduzeća i on se formira prodajom proizvoda ili usluga iz osnovne delatnosti preduzeća. On se dobija množenjem planirane proizvodnje (elemenat koji se preuzima iz tehničko-tehnološke analize) i cena finalnih proizvoda (elemenat iz tržišne analize). Za potrebe izrade investicione studije najčešće se obračun ukupnog prihoda na ovome i završava. To je i logično jer se isplativost programa ocenjuje na osnovu prihoda koji se ostvaruje aktiviranjem investicija, a ne uzgrednim prihodima koji mogu da se ostvare optimiziranjem slobodnih sredstava (finansijski prihodi), ili neplanirano iskrslim mogućnostima (vanredni prihodi).

Finansijski prihod

Finansijski prihodi se mogu ostvarivati po raznim osnovama (npr. kratkoročnim pozajmljivanjem povremenih viškova gotovine, investiranjem nagomilane akumulacija u tuđe projekte i sl.).

Vanredni prihod

Vanrednih prihoda koji se ostvaruju ad hoc, po osnovu neplaniranih transakcija.

5. NOVČANI TOKOVI

Na osnovu urađenog u prethodnim tačkama: definisane visine ulaganja, izvora za njihovo finansiranje, obaveza prema izvorima, troškova poslovanja i konačno, ukupnog prihoda – pripremaju se tabele novčanih tokova

Bilans uspeha

Bilans uspeha predstavlja jedan od osnovnih, standardnih novčanih tokova, koji odlikava kratkoročnu uspešnost poslovanja preduzeća (uspešnost na godišnjem nivou). Njegova suština je relativno jednostavna i svodi se na zbirno prikazivanje svih prihoda i svih rashoda, tj. utvrđivanju njihovog salda: dobiti (profita) ili gubitka - kao sintetičkog pokazatelja uspešnosti poslovanja preduzeća - u toku jedne godine.

Pozicije bilansa uspeha

1. UKUPAN PRIHOD
2. UKUPNI RASHODI
 - 2.1. Troškovi poslovanja
 - 2.1.1. Materijalni troškovi
 - 2.2. Amortizacija
 - 2.3. Bruto zarade
 - 2.4. Nematerijalni troškovi
 - 2.5. Finansijski rashodi
3. BRUTO DOBIT/GUBITAK
4. Porez na dobit
5. NETO DOBIT

Finansijski tok

Finansijski tok je specifičan novčani tok čija je svrha da pokaže stepen likvidnosti preduzeća. Kao što bilans uspeha zbirno prikazuje sve prihode i sve rashode, finansijski tok zbirno prikazuje sve prilive i sve odlive novca. U tom smislu finansijski tok je pravi “cash flow”, tj. predstavlja tok novca u užem smislu.

Osnovni elementi finansijskog toka

1. PRILIVI
 - 1.1. Ukupan prihod
 - 1.2. Izvori finansiranja
 - 1.3. Ostatak vrednosti
2. ODLIVI
 - 2.1. Ukupna ulaganja
 - 2.2. Materijalni troškovi
 - 2.3. Nematerijalni troškovi
 - 2.4. Bruto zarade
 - 2.6. Porezi i doprinosi
 - 2.7. Obaveza prema izvorima finansiranja
 - 2.7.2. Dividende
 - 2.7.1. Obaveze prema kreditima
3. NETO PRILIV (I-II)
4. NETO PRILIV (KUMULATIV)

PRIMER: ZRENJANIN

Naziv projekta:

Rekonstrukcija, proširenje kapaciteta i unapređenje poslovanja banje Rusanda

Projekat se realizuje u opštini Zrenjanin, koji je inače najveći grad srpskog dela Banata i njegov politički, ekonomski, kulturni i sportski centar.

Gradska uprava Grada Zrenjanina u saradnji sa Specijalnom bolnicom za rehabilitaciju-Rusanda iz Melenaca razvila je predlog projekta pod nazivom «Terra Pannonica» koji predviđa podsticanje održivog ekonomskog razvoja putem poboljšanja turističkog potencijala kroz uspostavljanje saradnje između privatnog i javnog sektora.

Projekat se bazira na uspostavljanju javno-privatnog partnerstva između Grada Zrenjanina, Specijane bolnice za rehabilitaciju-Rusanda i zainteresovane privatne kompanije voljne da učestvuje u Projektu. Kao svoj osnivački ulog u zajedničkom privrednom društvu, grad Zrenjanin je spremna ulaži zemljište sa infrastrukturom, dok Banja ulaže pravo na eksploataciju prirodnih resursa, odnosno blata i termalnih izvora i deo svojih trenutno slabije korišćenih kapaciteta.

Ukupna planirana ulaganja u Projekat iznose 580 miliona dinara, od čega bi se 530 miliona odnosilo na osnovna, a 50 miliona dinara na obrtna sredstva.

Planirane investicije		
	Ulaganja	Iznos u 000 RSD
1	Osnovna sredstva	530.000
1.1.	Građevinski objekti	355.000
1.2.	Oprema	100.000
1.3.	Druga osnovna sredstva (intelektualna svojina i sl.)	75.000
2	Obrtna sredstva	50.000
	Ukupno (1+2)	580.000

U ukupnu vrednost osnovnih sredstava ušla je procenjena vrednost sredstava (pre svega zemljišta i izgrađene infrastrukture) koja će činiti ulog Grada u JPP (ona iznosi 343 miliona dinara) i procenjena vrednost ulaganja koju bi u okviru ovog ugovora trebalo da realizuje privatni partner (kao što je gore navedeno ovaj deo investicija iznosi 187 miliona dinara).

Finansijski rezultati (000 RSD)				
	Stavka/ godina	1 god.	2 god.	3+ god.
1	Ukupni prihod	105.878	185.741	278.040
2	Ukupni rashodi	97.913	147.128	220.355
	Dobit / gubitak	7.965	38.613	57.685

U tabeli iznad prikazan je finansijski rezultat koji će se kretati od oko 8,0 miliona (prve godine) do 57,7 miliona dinara (od treće godine na dalje).

Bilans stanja

Osnovna funkcija projektovanja bilansa stanja projekta je da ilustruje promene u finansijskoj strukturi preduzeća-Investitora, kao posledica efekata eksploatacije projekta, a pre svega na koji način će se menjati njegov tzv. “finansijski leveridž”, tj. stepen zaduženosti tokom životnog veka projekta.

Pozicije bilansa stanja

1. UKUPNA AKTIVA

- 1.1. Poslovna sredstva
 - 1.1.1. Novčana sredstva
 - 1.1.2. Zalihe
 - 1.1.3. Osnovna sredstva
 - 1.1.4. Osnovna sredstva u pripremi
- 1.2. Sredstva rezervi
- 1.3. Gubitak

2. UKUPNA PASIVA

- 2.1. Izvori poslovnih sredstava
 - 2.1.1. Trajni kapital
 - 2.1.1.1. Početni društveni kapital
 - 2.1.1.2. Trajni ulogi
 - 2.1.1.3. Kapital iz rezultata
 - 2.1.2. Dugoročni izvori
 - 2.1.3. Kratkoročni krediti
- 2.2. Izvori sredstava rezervi

Ekonomski tok

Ekonomski tok je novčani tok projektovan tako da omogući ocenu rentabilnosti (profitabilnosti) projekta, ali posmatrano u njegovom celokupnom životnom veku. Ekonomski tok u svojim prilivima uključuje ukupan prihod i ostatak vrednosti osnovnih sredstava; a ne uključuje izvore finansiranja. Oni su izostavljeni jer je u računu rentabiliteta upravo potrebno pokazati u kojoj meri i u kom periodu projekat sam po sebi može da otplati ulaganja. S druge strane, u odlivima su prisutna ukupna investiciona ulaganja. Iz ovog razloga u okviru poslovnih rashoda nije uključena amortizacija

– ukoliko bi se to učinilo, “trošak” koji se odnosi na osnovna sredstva bi, kao što je rečeno, bio dvostruko obračunat.

Ekonomski tok

1. PRILIVI

- 1.1. Ukupan prihod
- 1.2. Ostatak vrednosti

2. ODLIVI

- 2.1. Ukupna ulaganja
- 2.2. Materijalni troškovi
- 2.3. Nematerijalni troškovi
- 2.4. Bruto zarade
- 2.5. Vanredni rashodi
- 2.6. Porezi i doprinosi
- 2.7. Obaveze iz akumulacije

3. NETO PRILIV (I-II)

Finansijska ocena projekta

Kada se projektuje tabela ekonomskog toka i dobiju odgovarajuća salda priliva i odliva (neto-prilivi), može se preći na neposredno vrednovanje projekta. Investicioni projekti se u načelu ocenjuju na osnovu dva tipa ocenjivanja projekta: jedan se bazira na statičnim pokazateljima (statična ocena), a drugi na dinamičkim pokazateljima (dinamična ocena) efikasnosti projekta.

1. STATIČKA FINANSIJSKA OCENA

Statička ocena se bazira na pojedinačnim pokazateljima koji se izvode iz podataka iz novčanih tokova (bilansa uspeha i finansijskog toka) i bilansa stanja i to u tzv. „reprezentativnoj” godini životnog veka projekta (obično se uzima 5. godina). Broj pokazatelja koji se može koristiti nije fiksan i u velikoj meri je na konsultantima da načine odgovarajući izbor. U donjem pregledu je prikazan jedan mogući izbor pokazatelja:

Rentabilnost	Neto dobit / Ukupne investicije
Reproduktivnost	(Neto dobit + Amortizacija) / Ukupne investicije
Ekonomičnost	Utrošena sredstva / Ukupan prihod
Kratkoročna likvidnost	Kratkoročna potraživanja / Kratkoročne obaveze
Stepen dugoročne zaduženosti	(Dugoročni krediti + Ostala dugoročna pozajmljena sredstva) /

Ukupna pasiva	
Pokriće uvoza izvozom	Vrednost uvoza / Vrednost izvoza
Stepen izvozne orijentacije	Vrednost izvoza / Ukupan prihod
Dohodak po zaposlenom	Dohodak (bruto dobit + bruto zarade) / Ukupan broj zaposlenih
Kapitalna opremljenost radnog mesta	Ukupne investicije / Broj zaposlenih u smeni sa najvećom popunjenošću radnih mesta
Kvalifikaciona struktura zaposlenih	Broj zaposlenih sa visokom stručnom spremom / Ukupan broj zaposlenih

2. DINAMIČKA FINANSIJSKA OCENA

Metodama dinamične ocena projekta predviđeno je ocenjivanje dva ključna pokazatelja uspešnosti poslovanja: likvidnosti i rentabilnosti (profitabilnosti).

Dinamička ocena likvidnosti

Dinamična ocena likvidnosti bazira se na, u prethodnom delu, već pripremljenom finansijskom toku, tako da je u ovom delu ostalo samo da se objasne dobijeni rezultati:

- prvo, likvidnost u pojedinim godinama perioda investiranja i u pojedinim godinama životnog veka projekta, i
- drugo, opšta likvidnost koja se sagledava upoređivanjem kumulativnog priliva i odliva novca.

4) *Neto sadašnja vrednost u tehničkom smislu predstavlja sumu diskontovanog neto novčanog toka.*

Diskontovani novčani tok, unosi u ocenu dinamički aspekt posmatranja time što u analizu uključuje faktor vremena i pri tome uvažava činjenicu da vreme ima svoju finansijsku dimenziju. To čini na taj način što na nejednak način tretira vrednost novca u različitim periodima. Konkretno u ovom slučaju: vrednost novčanog priliva u npr. prvoj godini vrednuje kao veću, u odnosu na vrednost novčanog priliva u bilo kojoj sledećoj godini. Razlika njihove vrednosti je određena diskontnim faktorima za koji se prilivi iz sledećih godina koriguju (na niže, naravno).

Diskontni faktor bi, dakle, prema ovoj logici trebalo da bude jednak kamatnoj stopi koja se sa velikom izvesnošću može obezbediti u pouzdanim svetskim bankama. On se, međutim, po pravilu uvećava, polazeći od toga da ulaganje u projekat nosi i određene rizike koje ulaganje u spomenute banke nema. Kako prosečna (tržišna) kamatna stopa po kojoj se u jednoj zemlji (pretpostavka je da se radi o zemlji sa tržišnom privredom) odobravaju krediti u principu uključuje u sebe ovaj rizik (kamatne stope na kredite u zemlje sa višim rizicima) onda se ova stopa može uzeti kao validna za određivanje diskontnog faktora

Dinamička ocena rentabilnosti

a. Period povraćaja sredstava uloženi u projekat
Period povraćaja investicija ukazuje na vreme koje je potrebno da se sredstva uložena u projekat vrate Investitoru. Obračun ovog pokazatelja je relativno jednostavan: prosto se iznos ukupnih ulaganja umanjuje za godišnje iznose neto-priliva iz Ekonomskog toka.

b. Neto sadašnja vrednost projekta

Neto sadašnja vrednost pokazuje sposobnost projekta da vrati sredstva uložena u njega: kada je predznak pozitivan onda odgovarajući iznos pokazuje za koliko projekat vraća sredstva više od uloženog. Kada je negativan, koliki je faktički gubitak. Zbog ovoga NSV se smatra ključnim – eliminacionim kriterijumom za ocenu projekta: Ukoliko projekat ima pozitivnu neto sadašnju vrednost može se smatrati kvalifikovanim za realizaciju; ako, međutim, ona ima negativni predznak, onda se projekat smatra neprihvatljivim⁴.

Neto sadašnja vrednost se računa prema formuli:

$$NSV = BV (1/1+ds)^t$$

gde su: NSV=neto sadašnja vrednost; BV = buduća vrednost;

ds = diskontni faktor; t = vremenski period

c. Interna stopa rentabilnosti projekat

Interna stopa rentabilnosti je diskontna stopa pri kojoj je neto sadašnja vrednost projekta jednaka nuli. Ukoliko je neto sadašnja vrednost neto priliva projekta pozitivna, jasno je da će ova stopa biti veća od diskontne stope. Naime, ovu stopu je potrebno povećavati do nivoa

na kome se suma diskontovanih priliva svodi na nulu. U osnovi internu stopu rentabilnosti je moguće tretirati kao specifičnu stopu profitabilnosti⁵.

3. DRUŠTVENO-EKONOMSKA OCENA PROJEKTA

Društveno-ekonomska ocena odslikava uticaj projekta na privredu šire društvene zajednice i kao takva ima za cilj da pruži relevantnu ocenu o njegovoj isplativosti sa stanovišta društva u celini. Za razliku od ovog, finansijska ocena projekta, ukazuje na prihvatljivost projekta sa užeg stanovišta preduzeća-investitora. Razlog zbog kojeg se pravi razlika između ove dve vrste ocene je u tome da u praksi poslovanja dolazi do raskoraka između slobodno formiranih tržišnih cena (koje se u principu smatraju realnim, pravim indikatorima vrednosti) i fiktivnih cena sa kojima se preduzeća suočavaju u praksi ili u širem smislu. Razlozi prisustva ovakvih fenomena su različiti, a između ostalog to mogu da budu mere ekonomske politike države (politika subvencija, selektivne poreske politike i slično); poremećaji na tržištu (npr. raskorak između zvaničnog i tržišnog kursa ino-valuta, visoka inflacija cena sa neujednačenim kretanjima po pojedinim sektorima, itd.) i sl.

Suština društveno-ekonomske ocene se stoga svodi na korigovanje cena sa kojima se ušlo u finansijsku ocenu do nivoa realnih tržišnih cena sa društvenog stanovišta, tj. na formiranje posebnog ekonomskog novčanog toka u kome su sve stavke korigovane u tom smislu: ovako dobijeni novčani tok se zove Društveno-ekonomski tok. Polazna osnova ocene je, dakle, Ekonomski tok (onakav kakav je dobijen u prethodnom poglavlju) čije se pojedinačne stavke zatim podvrgavaju odgovarajućim korekcijama, i to:

- Na strani priliva: umanjenje ukupnog prihoda za subvencije i premije po bilo kojem osnovu (za podsticanje izvoza, za posebne vrste proizvodnje i sl.)

- Na strani odliva: umanjenje investicija za iznose carine i taksi na uvoz (ukoliko u ukupnim investicijama ima uvozne opreme); umanjenje troškova poslovanja za poreze i

doprinosi na neto zarade; umanjenje za poreze iz dobiti i ostale poreze; umanjenje troškova nabavke inputa za iznose carina, i dr.

- Korekcija cena: svodi se na primenu tzv. "svetskih cena" tamo gde je to moguće, a tamo gde nije, primenjuje se korekcija domaćih cena u skladu sa troškovima proizvodnje. To bi trebalo da se čini primenom konverzijskih faktora (koeficijentata) sa kojima se vrednosti inputa i outputa jednostavno pomnože. Ove koeficijente je predviđeno da utvrde ovlašćene institucije (npr. statistički ili zavod za planiranje) i to svake godine, tako da je u ovom domenu zadatak konsultanta samo da ih primenjuje.

U praksi se međutim društveno-ekonomska ocena najčešće svodi na umanjivanju iznosa pojedinih stavki za iznose transfernih plaćanja i zatim na, sa ovako dobijenim vrednostima, formiranju Društveno-ekonomskog toka. Dispariteti cena otklanjaju se tako što se svi finansijski iznosi izražavaju u stranoj valuti (najčešće u evrima ili u američkim dolarima) što se za aktuelne uslove poslovanja u zemljama u tranziciji smatra parametrom ekvivalentnim stalnim cenama.

Kada se to učini, postupak samog ocenjivanja projekta je standardan: najpre se formira odgovarajući novčani tok, sa sledećim stavkama:

Društveno-ekonomski tok:

I PRILIVI

1. Ukupan prihod minus
2. Ostatak vrednosti

II ODLIVI

1. Ukupna ulaganja minus carine, subvencije i dotacije, uvozne takse
2. Materijalni troškovi minus carine, uvozne takse
3. Nematerijalni troškovi minus porezi i doprinosi
4. Bruto zarade minus porezi i doprinosi
5. Vanredni rashodi

5) Obračun interne stope rentabilnosti je relativno složen i obavlja se iterativnim postupkom, tj. metodom "pokušaja i grešaka": povećavanjem i smanjivanjem diskontne stope dok se ne dođe do stope sa kojom se neto sadašnja vrednost izjednačava sa nulom. Uvođenjem računara u ovaj posao, to je naravno postalo mnogo jednostavnije i svodi se na zadavanje odgovarajuće komande, nakon koje računar sam obavlja ovu operaciju.

III NETO PRILIV (I-II)

Nakon ovoga izračuna se društvena neto sadašnja vrednost projekta, tako što se diskontuje i zatim sabere neto tok iz tabele Društveno-ekonomskog toka. Zatim se izračuna i društvena stopa rentabilnosti (koja se još zove i ekonomska stopa rentabilnosti).

4. ANALIZA OSETLJIVOSTI

Kao i ukupna finansijska ocena, i ocena finansijske osetljivosti projekta se priprema u statičkoj i dinamičkoj varijanti.

Statička analiza osetljivosti

Statička analiza osetljivosti se svodi na analizu prelomne tačke rentabilnosti, tj. na određivanje statičnih tačaka u poslovanju Investitora na kojima, zbog promene vrednosti određenih varijabli, dolazi do promene rezultata iz pozitivnog u negativni i obrnuto. Varijable koje se najčešće posmatraju su sledeće: (i) minimalno isplativi stepen iskorišćenosti kapaciteta; (ii) minimalno isplativi obim proizvodnje i najzad (iii) minimalno prihvatljiva cena po jedinici proizvoda.

a) Minimalni stepen korišćenja kapaciteta

Ovaj indikator određuje prelomnu tačku u korišćenju proizvodnih kapaciteta, tj. određuje najniži nivo njihovog korišćenja na kojoj se projekat još uvek nalazi u zoni profita.

b) Minimalno isplativi obim proizvodnje

Ovaj indikatora pokazuje najmanju količinu proizvoda koja se mora proizvesti da se ne bi iskazao gubitak.

c) Minimalna cena po jedinici proizvoda

Ovaj indikator pokazuje najniži nivo cene po kojoj se proizvodi mogu prodavati da se ne bi ostvario gubitak.

Poslednja dva pokazatelja se ređe koriste, jer im je i primenjivost ograničena. Oni se, naime, mogu koristiti samo kod veoma homogenih proizvodnji (ili kod projekta koji se baziraju samo na jednom proizvodu), jer zahtevaju da se troškovi poslovanja raspodele na svaku pojedinačnu jedinicu proizvodnje.

Dinamička analiza osetljivosti

Dinamički pristup analizi osetljivosti podrazumeva analizu kojom se utvrđuje način i pravac promena dinamičkih pokazatelja isplativosti investicije: pre svega, analiza promena neto sadašnje vrednosti i interne stope prinosa pri promeni izabranih varijabli. Varijable čije se promene najčešće analiziraju su:

- Investiciona ulaganja - analiziraju se promene do kojih dolazi kao posledica promene cena gradnje objekata, opreme i ostalih osnovnih sredstava;
- Ukupan prihod - analiziraju se promene do kojih dolazi kao posledica promene cena finalnih proizvoda;
- Troškovi inputa - analiziraju se promene do kojih dolazi kao posledica promene cena inputa.

Suština izrade analize osetljivosti projekta se svodi na menjanje ovih varijabli u određenom stepenu (sukcesivno: za 5%, 10%, 15% itd.) i računanje respektivnih vrednosti neto sadašnje vrednosti i interne stope prinosa.

Regionalna hladnjača

Opština Prijepolje se nalazi na krajnjem jugozapadu Srbije, u blizini granice sa Crnom Gorom, na raskršću magistralnih puteva M21 i M8, 230 km od Koridora X (autoput E75) i 250 km od Beograda. Na teritoriji opštine od 827 km² živi 37.059 stanovnika. Područje opštine i šireg regiona ima izuzetne komparativne prednosti za razvoj voćarstva, posebno proizvodnju jabuka, šljiva i malina koje slove za najbolje u svetu. Trenutno se u Prijepolju voćarstvom bavi oko 1.200 domaćinstava koji na oko 1.500 hektara voćnjaka godišnje proizvode oko 1.800 tona voća. U saradnji sa privatnim partnerom, opština planira da izgradi regionalnu hladnjaču koja će se baviti prikupljanjem, čuvanjem i distribucijom poljoprivrednih proizvoda, u cilju unapređenja uzgoja i plasmana jagodičastog i ostalog voća na regionalnom tržištu.

Projekat

Realizacija projekta podrazumeva izgradnju infrastrukture, objekata i nabavku opreme za regionalnu hladnjaču sa tri rashladne komore, jednim tunelom, podhladom i manipulativnim hodnicima. Opština planira da projekat realizuje kao javno-privatno partnerstvo (JPP) bez elemenata koncesije. Obavezno je osnivanje društva za posebne namene, ugovor se zaključuje na period od 5 do 50 godina.

Dokumentacija

Urađeni su urbanistički, idejni i glavni projekat.

Obaveze

Opština je obezbedila zemljište i svu potrebnu infrastrukturu – pristupne puteve, vodovodne i kanalizacione priključke, struju, telekomunikacije. Privatni partner investira sredstva u izgradnju objekata i nabavku potrebne opreme i upravlja hladnjačom.

Tržište

Nabavno tržište: u prvoj godini, planirano je da Regionalna hladnjača prikupi i plasira oko 1.800 tona voća, a u naredne dve godine 2.600 tona. Očekuje se da će usluge hladnjače koristiti ne samo voćari iz Prijepolja već i iz okolnih opština.

Tržište plasmana: zahvaljujući kvalitetu proizvoda, voće iz ovog regiona se već sada plasira bez problema preko poznatih kupaca, kao što su Master frigo, Zenit, Es-Komerc, Zlatar plast, a nakon izgradnje hladnjače, može se očekivati da će se broj ovih kupaca povećati.

Lična karta projekta: Regionalna hladnjača

Delatnost	Trgovina, distribucija			
Oblik ulaganja	JPP bez elemenata koncesije			
Partner iz javnog sektora	Opština Prijepolje			
Vrednost investicije	177,9 miliona dinara (1,6 miliona evra)			
Struktura finansiranja	Opština: 72,4 miliona dinara (635.100 evra) Privatni partneri: 105,6 miliona dinara (926.300 evra)			
Projektovani finansijski rezultati	(000 RSD)	2014.	2015.	2016.
	Prihodi	269.300	401.480	401.480
	Rashodi	256.467	341.101	341.101
	Bruto dobit	12.833	60.379	60.379

JPP u Srbiji podržavaju

Dragiša Rakonjac
Rukovodilac Odeljenja za privredu i finansije
+381 33 711 389

Opština Prijepolje
Trg bratstva i jedinstva 1, +381 33 712 297
prijepolje.opstina@gmail.com

IV Pravni okvir

Donošenjem Zakona o javno-privatnom partnerstvu i koncesijama po prvi put je u pravnom sistemu Republike Srbije definisan pojam javno-privatnog partnerstva („JPP”) i ova oblast kompleksnih poslovnih aranžmana između javnih i privatnih partnera načelno uređena jedinstvenim propisom.

Ovakav pristup je u punoj saglasnosti sa pravnom praksom koja je uspostavljena u većini zemalja EU, na temeljima evropskog kontinentalnog prava.

Kompleksnost ovakvih poslovnih odnosa ogleda se u potrebi da se sagledaju svi aspekti koji determinišu jedan konkretan projekat i to: imovinsko-pravni, procesni, obligacioni, finansijski i dr. i takav pristup nalaže dobro poznavanje pravnog sistema kao celine tako da ZJPPK predstavlja samo polaznu tačku u procesu uspostavljanja ugovornog odnosa između javnog i privatnog partnera.

U tom smislu, važno je naglasiti ulogu Projektnog tima, u svim fazama postupka, kao nosioca aktivnosti u stručnom pogledu.

ZJPPK određuje bitne elemente JPP (predmet, oblik, obaveze privatnog partnera, finansiranje i dr). Kao oblici JPP predviđeni su ugovorno i institucionalno JPP. Bitni elementi JPP i oblici predviđeni ZJPPK opredeljuju postupanje i aktivnosti jedinica lokalne samouprave koje, kao javno

telo i uz stručnu pomoć savetnika, organizuju pripreme aktivnosti i sačinjavaju dokumentaciju prema uslovima i na način predviđen ZJPPK. Na osnovu sprovedenih analiza i dobijenih rezultata, javno telo se opredeljuje za oblik JPP (ugovorno ili institucionalno JPP) koji najviše odgovara konkretnom slučaju i preuzima dalje radnje u razvoju projekta.

Ugovorno JPP, sa ili bez elemenata koncesije, podrazumeva da se prava i obaveze ugovornih strana uređuju javnim ugovorom čija je sadržina propisana čl. 46. ZJPPK a na pitanja koja nisu posebno uređena ovim Zakonom primenjuju se odredbe zakona kojima se uređuju obligacioni odnosi.

Institucionalno JPP poznaje zajedničko privredno društvo javnog i privatnog partnera, kao nosioca JPP projekta, a osnivačka i upravljačka prava se uređuju u skladu sa zakonom kojim se uređuje položaj privrednih društava.

U sprovođenju analiza neophodnih za razvoj JPP projekta, u zavisnosti od konkretnog slučaja, potrebno je primeniti odredbe o javnoj svojini, planiranju i izgradnji, zaštiti životne sredine i dr. a odgovornost za pravilnu primenu snosi, u najvećoj meri, javno telo.

Ovakve upućujuće zakonske odredbe govore o složenosti pravnog okvira čije poznavanje je važan preduslov za

uspešno JPP i upravo stoga se naglašava uloga Projektnog tima i savetnika koji sa stručnog aspekta imaju obavezu da svoje aktivnosti sprovode na zakonit način.

1. DEFINISANJE PRAVNOG OKVIRA - OPŠTI PRAVNI OKVIR JPP

U nastavku dajemo komentar u vezi sa iskustvima u JPP pre donošenja ZJPPK i pregled najvažnijih propisa čije poznavanje i pravilna primena predstavlja preduslov za kvalitetno upravljanje JPP projektima.

Iskustva u javno-privatnom partnerstvu pre donošenja ZJPPK

Do stupanja na snagu ZJPPK materija JPP bila je regulisana Zakonom o koncesijama (koji je prestao da važi stupanjem na snagu ZJPPK) i mnoštvom drugih propisa, često međusobno neusaglašenih, sa komplikovanim, dugotrajnim, nejasnim i skupim procedurama, punim koruptivnih izazova. I pored preregulisanosti materije, sam pojam javno-privatnog partnerstva nije bio definisan. Pored toga, praktičnu primenu JPP otežavalo je i nepostojanje odgovarajućeg institucijalnog okvira – nadležni organi nisu raspolagali odgovarajućim kadrovskim resursima, stručnošću i znanjem, niti je postojala institucija koja bi promovisala JPP i podizala kapacitete javnog sektora u ovoj oblasti.

Nekonzistentno uređenje JPP direktno se odrazilo i na poražavajuće rezultate u ovoj oblasti. Od 5 koncesija koje su date po Zakonu o koncesijama 4 je raskinuto. U pokušajima pravljenja JPP aranžmana na lokalnom nivou, usled komplikovanih procedura i nejasnih nadležnosti, pristupalo se raznim improvizacijama (formiranje zajedničkih privrednih društava -što je bilo osporeno odlukom Ustavnog suda -, poveravanje vršenja komunalnih delatnosti i sl.) što je za posledicu imalo veliki broj nerealizovanih poslova i

često pad, ionako niskog kvaliteta komunalnih usluga. Kao posledica ovakvog nekonzistentnog regulatornog okvira JPP je bilo neatraktivno kako za javni tako i za privatni sektor. Zbog ozbiljnog nedostataka kapaciteta i znanja, javni interes najčešće nije bio ugovorno adekvatno zaštićen. Sa druge strane, zbog mahom improvizovanih procedura zaključenja JPP aranžmana, privatni partneri su bili suočeni sa arbitrernošću često promenljivih političkih struktura na lokalnom nivou, nepredvidljivošću realizacije dugoročnih projekata i pravnom nesigurnošću.

Postojeći zakonodavni okvir za javno-privatna partnerstva

ZJPPK je osnovni pravni izvor za JPP u Republici Srbiji. Međutim, s obzirom na složenost ovakvih poslovnih aranžmana, na JPP primenjuju se mnogi drugi propisi, koji predstavljaju pravni okvir u kojem se realizuju ovakvi aranžmani. Nemoguće je navesti sve propise koji su od značaja za realizaciju JPP projekata, ali navešćemo one na koje treba obratiti pažnju prilikom realizacije najvećeg broja ovakvih poslova.

Među propisima koji će se najneposrednije odnositi na JPP svakako su:

- Zakon o javnim nabavkama⁶
- Zakon o obligacionim odnosima⁷
- Zakon o privrednim društvima⁸
- Zakon o opštem upravnom postupku⁹

U zavisnosti od toga ko nastupa u ime javnog sektora od značaja bi bili i sledeći propisi:

- Zakon o javnoj svojini¹⁰
- Zakon o komunalnim delatnostima¹¹
- Zakon o budžetskom sistemu¹²
- Zakon o lokalnoj samoupravi¹³
- Zakon o javnim preduzećima¹⁴

6) Sl. glasnik RS, br. 124/2012

7) Sl. list SFRJ, br. 29/78, 39/85, 45/89 - odluka USJ i 57/89, Sl. list SRJ, br. 31/93 i Sl. list SCG, br. 1/2003 - Ustavna povelja

8) Sl. glasnik RS, br. 36/2011 i 99/2011

9) Sl. list SRJ, br. 33/97 i 31/2001 i "Sl. glasnik RS", br. 30/2010

10) Sl. glasnik RS, br. 72/2011 i 88/2013

11) Sl. glasnik RS, br. 88/2011

12) Sl. glasnik RS, br. 54/2009, 73/2010, 101/2010, 101/2011, 93/2012, 62/2013, 63/2013 - ispr. i 108/2013

13) Sl. glasnik RS, br. 129/2007

14) Sl. glasnik RS, br. 119/2012 i 116/2013 - autentično tumačenje

U projektima sa elementom inostranosti, potrebno je obratiti pažnju i na:

- Zakon o stranim ulaganjima¹⁵
- Zakon o spoljnotrgovinskom poslovanju¹⁶
- Zakon o deviznom poslovanju¹⁷
- Carinski zakon¹⁸

Konačno, u zavisnosti od predmeta JPP i sektora u kojem se JPP realizuje, brojni propisi mogu uticati na prava, obaveze i međusobne odnose partnera, kao što su:

- Zakon o planiranju i izgradnji¹⁹
- Zakon o zaštiti životne sredine²⁰
- Zakon o energetici²¹
- Zakon o vodama²²
- Zakon o rudarstvu i geološkim istraživanjima²³
- Zakon o upravljanju otpadom²⁴

Na osnovu ZJPPK doneti su sledeći podzakonski akti:

- Odluka o obrazovanju Komisije za javno-privatno partnerstvo (Sl. glasnik RS, br. 13/2012, 108/2012, 44/2013 i 64/2013)
- Uredba o nadzoru nad realizacijom javnih ugovora o javno-privatnom partnerstvu (Sl. glasnik RS, br. 47/2013)
- Pravilnik o načinu vođenja i sadržini registra javnih ugovora (Sl. glasnik RS, br. 57/2013)
- Metodologija za analizu dobijene vrednosti u odnosu na uložena sredstva (value-for-money) u javno-privatnom partnerstvu i koncesijama (objavljena 6.8.2013. na internet stranici Komisije za javno-privatna partnerstva, www.ppp.gov.rs)

Ono što je bitno istaći, bez obzira na to što se na JPP neminovno primenjuje veliki broj propisa relevantnih za konkretan projekat, ZJPPK predstavlja osnovni zakonski akt koji reguliše ovu materiju, i odredbe svih drugih propisa relevantnih za JPP moraju se tumačiti u skladu sa načelima i odredbama ZJPPK.

Pojam javno-privatnog partnerstva i novi institucionalni okvir

ZJPPK definiše JPP kao dugoročnu saradnju između javnog i privatnog partnera radi obezbeđivanja finansiranja, izgradnje, rekonstrukcije, upravljanja ili održavanja infrastrukturnih i drugih objekata od javnog značaja i pružanja usluga od javnog značaja, koje može biti ugovorno ili institucionalno.

Jedan od značajnih doprinosa daljem razvoju JPP u Srbiji, svakako je uspostavljanje novog institucionalnog okvira za JPP. Centralnu ulogu u tome svakako treba da ima Komisija za javno-privatno partnerstvo („Komisija“). Komisija ima 9 članova i imenuje je Vlada. Osnovni zadatak Komisije je da pruža stručnu pomoć pri realizaciji projekata JPP. Međutim, Komisija ima veoma značajnu ulogu i u samom postupku za realizaciju JPP projekata, gde Komisija daje svoje mišljenje u postupku odobravanja. Šta više, za sprovođenje svakog projekta javno-privatnog partnerstva neophodno je pribaviti pozitivno mišljenje Komisije, a takvo mišljenje mora biti dato uz pozitivan glas člana Komisije koji predstavlja Ministarstvo finansija.

Pored Komisije, bitno ulogu u realizaciji JPP projekata, tačnije u nadzoru realizacije ugovora o JPP ima ministarstvo nadležno za poslove finansija kao i odgovarajući organi autonomne pokrajine i lokalnih samouprava koji su nadležni za poslove finansija.

15) Sl. list SRJ, br. 3/2002 i 5/2003 i “Sl. list SCG”, br. 1/2003 - Ustavna povelja

16) Sl. glasnik RS, br. 36/2009, 36/2011 - dr. zakon i 88/2011

17) Sl. glasnik RS, br. 62/2006, 31/2011 i 119/2012

18) Sl. glasnik RS, br. 18/2010 i 111/2012

19) Sl. glasnik RS, br. 72/2009, 81/2009 - ispr., 64/2010 - odluka US, 24/2011, 121/2012, 42/2013 - odluka US, 50/2013 - odluka US i 98/2013 - odluka US

20) Sl. glasnik RS, br. 135/2004, 36/2009, 36/2009 - dr. zakon, 72/2009 - dr. zakon i 43/2011 - odluka US

21) Sl. glasnik RS, br. 57/2011, 80/2011 - ispr., 93/2012 i 124/2012

22) Sl. glasnik RS, br. 30/2010 i 93/2012

23) Sl. glasnik RS, br. 88/2011

24) Sl. glasnik RS”, br. 36/2009 i 88/2010

Učesnici u projektu javno-privatnog partnerstva

JPP uvek podrazumeva poslovni aranžman u kojem učestvuju jedan ili više javnih i privatnih partnera.

Pojam javnog partnera obuhvata razne oblike javnih tela, koje ZJPPK definiše veoma široko. Tako se javnim telom, koje može da bude učesnik JPP kao javni partner smatra:

(1) državni organ, organizacija, ustanova i drugi direktni ili indirektni korisnik budžetskih sredstava u smislu zakona kojim se uređuje budžetski sistem i budžet, kao i organizacija za obavezno socijalno osiguranje;

(2) javno preduzeće;

(3) pravno lice koje obavlja i delatnost od opšteg interesa, ukoliko je ispunjen neki od sledećih uslova:

- da više od polovine članova organa upravljanja tog pravnog lica čine predstavnici javnog tela;

- da više od polovine glasova u organu tog pravnog lica imaju predstavnici javnog tela;

- da javno telo vrši nadzor nad radom tog pravnog lica;

- da javno telo poseduje više od 50% akcija, odnosno uдела u tom pravnom licu;

- da se više od 50% finansira iz sredstava javnog tela.

(4) pravno lice osnovano od javnog tela, a koje obavlja i delatnost od opšteg interesa i koje ispunjava najmanje jedan od uslova iz prethodne tačke.

Pri tome, treba imati u vidu da ZJPPK pod javnim preduzećem ne podrazumeva samo ona pravna lica registrovana kao takva, već svako preduzeće, odnosno privredno društvo na koje javno telo može neposredno ili posredno vršiti dominantan uticaj na osnovu vlasništva nad njim, na osnovu finansijskog udela u njemu ili na osnovu pravila kojima je uređeno. Smatra se da dominantan uticaj javnog tela postoji kada ti subjekti, neposredno ili posredno, u odnosu na neko preduzeće, odnosno privredno društvo:

(1) poseduju većinu upisanog kapitala ili

(2) kontrolišu većinu glasova po osnovu akcija koje je izdalo to preduzeće, odnosno privredno društvo ili

(3) mogu imenovati više od polovine upravnog, poslovnog ili nadzornog organa tog preduzeća, odnosno privrednog društva.

Sa druge strane, privatni partner u JPP aranžmanu može biti fizičko ili pravno lice bez obzira na domicil. Nadalje, privatni partner može biti i konzorcijum takvih lica, u bilo kojoj kombinaciji (fizička, pravna, domaća ili strana lica). Naravno ova lica stiču status privatnog partnera u JPP ugovoru tek pošto kao takva budu izabrana u odgovarajućem postupku.

Vrste javno-privatnog partnerstva

ZJPPK razlikuje dve osnovne vrste JPP: ugovorno i institucionalno.

Pod ugovornim JPP podrazumeva se JPP u kojem se međusobni odnos javnog i privatnog partnera uređuje ugovorom o javno-privatnom partnerstvu.

Ugovorno JPP može biti sa ili bez elemenata koncesije.

Institucionalno je ono JPP koje je zasnovano na odnosu između javnog i privatnog partnera kao osnivača, odnosno članova zajedničkog privrednog društva, koje je nosilac realizacije projekta javno-privatnog partnerstva.

Institucionalno JPP se ostvaruje kroz osnivanje novog privrednog društva ili dokapitalizaciju postojećeg.

ZJPPK tretira koncesiju kao poseban oblik ugovornog JPP.

Koncesija je ugovorno JPP sa elementima koncesije u kome je javnim ugovorom uređeno komercijalno korišćenje prirodnog bogatstva, odnosno dobra u opštoj upotrebi koja su u javnoj svojini ili obavljanja delatnosti od opšteg interesa, koje nadležno javno telo ustupa domaćem ili stranom licu, na određeno vreme, pod posebno propisanim uslovima, uz plaćanje koncesione naknade od strane privatnog, odnosno javnog partnera, pri čemu privatni partner snosi rizik vezan za komercijalno korišćenje predmeta koncesije.

ZJPPK razlikuje dve vrste koncesija:

- Koncesija za javne radove koja je ugovorni odnos istovetan ugovoru o javnoj nabavci kojim se vrši nabavka radova u skladu sa zakonom kojim se uređuju javne nabavke, osim činjenice da se naknada za javne radove sastoji ili od samog prava na komercijalno korišćenje izvedenih radova ili od tog prava zajedno sa plaćanjem

- Koncesija za usluge koja je ugovorni odnos istovetan ugovoru o javnoj nabavci usluga u skladu sa zakonom kojim se uređuju javne nabavke, ako se naknada za pružene usluge sastoji ili od samog prava na komercijalno korišćenje, odnosno pružanje usluga ili od tog prava zajedno sa plaćanjem.

Davalac koncesije može biti:

- 1) Vlada, u ime Republike Srbije kada su javna tela i predmet koncesije u nadležnosti Republike Srbije;
- 2) Vlada autonomne pokrajine, u ime autonomne pokrajine kada su javna tela i predmet koncesije u nadležnosti autonomne pokrajine;
- 3) Skupština jedinice lokalne samouprave, kada su javna tela i predmet koncesije u nadležnosti jedinice lokalne samouprave;
- 4) Javno preduzeće, odnosno pravno lice ovlašćeno posebnim propisima za davanje koncesije.

Javni ugovor

Javni ugovor je osnovni pravni akt kojim se reguliše JPP.

ZJPPK definiše javni ugovor kao ugovor o JPP sa ili bez elemenata koncesije, zaključen u pisanom obliku između javnog i privatnog partnera, odnosno javnog ili privatnog partnera i društva za posebne namene, kojim se u cilju realizacije projekta JPP, uređuju međusobna prava i obaveze ugovornih strana.

Iz definicije javnog ugovora, proizilazi da se za njega zahteva posebna forma – javni ugovor mora biti zaključen u pisanom obliku. Uz to, ako se ugovorom predviđa raspolaganje nepokretnostima, odnosno raspolaganje udelima u zajedničkom privrednom društvu, ugovor se obavezno overava.

ZJPPK detaljno reguliše sadržinu javnog ugovora i utvrđuje 28 obaveznih elemenata koje ovaj pravni instrument mora da sadrži.

Javni ugovor se zaključuje na rok koji ne može biti kraći od 5 niti duži od 50 godina. Bez obzira na redovna odobrenja koja su deo postupka dodele javnog ugovora, ZJPPK

predviđa obavezno pribavljanje saglasnosti Vlade, ukoliko javni ugovor sadrži odredbe koje na bilo koji način dovode do odgovornosti Republike Srbije ili imaju direktnog uticaja na budžet Republike Srbije, bez obzira koje javno telo ga zaključuje.

Postupak za realizaciju javno-privatnog partnerstva

Pokretanje postupka za realizaciju JPP zavisi od prirode JPP odnosno da li se radi o JPP sa ili bez elemenata koncesije.

U slučaju JPP bez elemenata koncesije, javno telo priprema predlog projekta JPP čija je sadržina detaljno uređena ZJPPK. Između ostalog, predlog projekta mora da sadrži i poslovni plan (uključujući i procenu troškova i analizu dobijene vrednosti u odnosu na uložena sredstva (value-for-money) i planiranu raspodelu rizika), analizu ekonomske efikasnosti, sredstva obezbeđenja i dr.

Predlog projekta JPP dostavlja se nadležnom organu na odobrenje, i to:

- 1) Vladi, ako je javni partner Republika Srbija ili drugo javno telo Republike Srbije;
- 2) Vladi autonomne pokrajine, ako je javni partner autonomna pokrajina ili drugo javno telo te autonomne pokrajine;
- 3) skupštini jedinice lokalne samouprave, ako je javni partner jedinica lokalne samouprave ili drugo javno telo te jedinice lokalne samouprave.

U slučaju JPP sa elementima koncesije, javno telo sačinjava predlog za donošenje koncesionog akta, na osnovu studije opravdanosti i drugih analiza koje pripremi stručni tim javnog tela. Predlog se dostavlja na usvajanje nadležnim organima, i to:

- 1) Vladi, ako je davalac koncesije Republika Srbija, kada su javna tela i predmet koncesije u nadležnosti Republike Srbije;
- 2) Vladi autonomne pokrajine, ako je davalac koncesije autonomna pokrajina, kada su javna tela i predmet koncesije u nadležnosti te autonomne pokrajine;
- 3) skupštini jedinice lokalne samouprave, ako je davalac koncesije jedinica lokalne samouprave, kada su javna tela

i predmet koncesije u nadležnosti te jedinice lokalne samouprave. I u slučaju predloga projekta JPP i u slučaju predloga za donošenje koncesionog akta, isti se dostavlja i Komisiji radi pribavljanja pozitivnog mišljenja. Nakon što se pribavi pozitivno mišljenje Komisije i odobrenje projekta JPP od strane nadležnog organa, odnosno nakon što nadležni organ usvoji koncesioni akt, pristupa se izboru privatnog partnera odnosno koncesionara.

ZJPPK poznaje institut samoinicijativnog predloga, koji predstavlja predlog zainteresovanog lica nadležnom javnom telu za sprovođenje, odnosno realizaciju projekta JPP sa ili bez elemenata koncesije, koji se ne podnosi kao odgovor na javni poziv naručioca u okviru postupka dodele javnog ugovora. Samoinicijativni predlog ne znači da privatni partner može pokrenuti postupak realizacije projekta JPP, već samo da taj postupak može inicirati kod javnog tela, koje potom, ukoliko nađe da je predlog u javnom interesu, preduzima formalne korake, na gore opisan način, u pokretanju postupka u zavisnosti od prirode JPP.

Pre izbora privatnog partnera javno telo je dužno da nadležnom organu dostavi konačni nacrt javnog ugovora (sa svim priložima) radi davanja saglasnosti. Saglasnost nadležnog organa potrebna je i u slučaju izmena i dopuna zaključenog javnog ugovora.

Postupak izbora privatnog partnera može biti ili postupak javne nabavke ili postupak dodele koncesije.

Ako realizacija projekta JPP podrazumeva davanje koncesije, odnosno pružanje usluga sa pravom na eksploataciju konkretne usluge i pravom na naplatu, postupak izbora privatnog partnera sprovodi se u skladu sa odredbama ovog zakona.

Ako koncesija koja se dodeljuje ima pretežno obeležja koncesije za javne radove, na postupak odabira koncesionara/ privatnog partnera primenjuju se postupci javne nabavke, određeni zakonom kojim se uređuju javne nabavke.

Ako javno telo radi realizacije projekta JPP angažuje savetnike, na njihov izbor primenjuje se zakon kojim se uređuju javne nabavke.

Postupak javne nabavke uređen je Zakonom o javnim nabavkama, dok postupak dodele koncesije uređuje ZJPPK.

I jedan i drugi postupak primenjuju se nakon što nadležni organ da odobrenje na predlog projekta odnosno usvoji koncesioni akt.

Postupak dodele koncesija podrazumeva sledeće bitne momente:

- izrada konkursne dokumentacije,
- objavljivanje javnog poziva (javni poziv se objavljuje u Službenom glasniku Republike Srbije, sredstvu javnog informisanja koje se distribuira na celoj teritoriji Republike Srbije i na internet stranici javnog tela, a po potrebi i u jednom međunarodnom listu i elektronski na internet stranici Tenders Electronic Daily),
- dostavljanje ponuda (u roku koji ne može biti kraći od 60 dana od dana objavljivanja u Službenom glasniku Republike Srbije),
- odluka o izboru (rok za donošenje odluke mora biti primeren i počinje da teče od isteka roka za dostavljanje ponuda – ukoliko drugi rok nije utvrđen u konkursnoj dokumentaciji, primenjuje se rok od 60 dana).

Po prvi put su zakonski ustanovljene restrikcije za naknadne izmene javnog ugovora. Izričito je utvrđeno da predmet ugovora, rok na koji je zaključen i koncesiona naknada (kod ugovora o koncesiji) ne mogu biti izmenjeni. Na postupak izmena javnog ugovora primenjuje se postupak zaključenja ugovora.

ZJPPK taksativno navodi slučajeve u kojima javni odnosno privatni partner mogu jednostrano raskinuti javni ugovor.

U slučaju nastanka spora, zakonski je pretpostavljena isključiva nadležnost sudova Republike Srbije, ali ugovorne strane mogu predvideti i arbitražno rešavanje spora pred domaćom ili stranom arbitražom. Međutim, arbitražna sedištem u inostranstvu ne može se ugovoriti ako se kao privatni partner javlja domaće pravno ili fizičko lice, odnosno konzorcijum sačinjen isključivo od domaćih pravnih i fizičkih lica. Nadležnost suda strane države je isključena.

Merodavno pravo za rešavanje sporova iz javnih ugovora za JPP uvek je pravo Republike Srbije.

Pravni okvir za finansiranje projekata u Republici Srbiji

Da bi JPP kao model zajedničkog poduhvata javnog i privatnog sektora zaživelo u praksi i ostavilo svoju svrhu, neophodno je da postoje odgovarajući instrumenti finansiranja adekvatni ovakvim kompleksnim poslovnim aranžmanima. U tu svrhu, u zemljama sa razvijenom tradicijom JPP, razvijeni su oblici projektnog finansiranja, koji se prvenstveno zasnivaju na povraćaju uloženi sredstava finansijera iz novčanih tokova, odnosno novčanih priliva projekta, a ne na kreditnoj sposobnosti društva – dužnika ili njegovog vlasnika.

ZJPPK postavlja solidnu osnovu za razvijanje odgovarajućih finansijskih proizvoda za projekte JPP. Najpre, izričito se dozvoljavaju različiti modeli finansiranja kroz kombinaciju direktnih ulaganja u kapital ili putem zaduženja, uključujući bez ograničenja strukturirano ili projektno finansiranje i sl. obezbeđeno od strane međunarodnih finansijskih institucija, banaka, odnosno trećih lica.

Privatni partner može, uz prethodnu saglasnost javnog partnera da dodeli, optereti hipotekom, založi, u periodu i obimu koji je u skladu sa ZJPPK, odnosno zakonom kojim se uređuje javna svojina, bilo koje svoje pravo, odnosno obavezu iz javnog ugovora ili drugu imovinu vezanu za projekat, u korist finansijera, a u cilju obezbeđivanja plaćanja bilo kog nastalog ili budućeg potraživanja u vezi sa izgradnjom i finansiranjem, odnosno refinansiranjem JPP-a.

Sa druge strane, javni partner može da da određena obezbeđenja i prihvati određene odgovornosti koje su neophodne privatnom partneru u vezi sa bilo kojom obavezom iz ugovora. Pod uslovom da se prethodno obezbedi saglasnost nadležnih organa, ovo se može konkretizovati i kroz sledeće mogućnosti, koje su od velikog značaja za praktičnu realizaciju JPP i njegovo finansiranje:

- 1) da će finansijeri biti ovlašćeni da umesto privatnog partnera privremeno vrše sva prava iz javnog ugovora i da isprave bilo koji propust privatnog partnera, a da će javni partner prihvatiti navedene radnje kao da ih je izvršio privatni partner;
- 2) da privatni partner, bez prethodne saglasnosti finansijera, neće prihvatiti otkaz, odnosno prestanak javnog ugovora na zahtev javnog partnera;
- 3) da javni partner neće na osnovu javnog ugovora podneti zahtev u vezi sa propustima privatnog partnera, pre prethodnog pismenog obaveštenja finansijerima o tome, dajući finansijerima, kao i privatnom partneru, mogućnost da isprave navedene propuste;
- 4) da će javni partner unapred dati saglasnost na privremeno ili konačno ustupanje ugovorne pozicije ili bilo kog prava privatnog partnera iz javnog ugovora, i da će dati tražena odobrenja za osnaženje obezbeđenja datog finansijerima od strane privatnog partnera;
- 5) sve druge uobičajene odredbe koje su opravdane u cilju adekvatnog obezbeđenja interesa javnog partnera i finansijera.

Pored zadovoljavajućeg pravnog okvira, u Srbiji postoje i drugi preduslovi za razvoj projektnog finansiranja i drugih finansijskih instrumenata koji bi bili prilagođeni JPP. Pre svega, postoji relativno stabilan bankarski sektor, koji čine 31 poslovna banka, sa solidnim stepenom adekvatnosti kapitala. Pored toga, u Srbiji su prisutne druge finansijske organizacije, koje svojim programima podržavaju unapređenje modela JPP, finansiranje infrastrukture ili generalno jačanje privredne aktivnosti. To su najpre međunarodne finansijske institucije poput Svetske banke i Evropske banke za obnovu i razvoj (EBRD), ali i međunarodni institucionalni investitori kao Međunarodna finansijska korporacija (IFC). Pored međunarodnih, prisutne su i finansijske institucije pojedinih zemalja koje pružaju finansijsku ili tehničku pomoć poput USAID, GIZ, KfW i dr.

Poslovne banke u Srbiji razvile su određene proizvode koji se mogu koristiti za finansiranje ovakvih vrsta projekata. Sa daljim razvojem i širom primenom modela JPP u Srbiji očekuje se da će i domaće poslovne banke unaprediti svoje bankarske proizvode u pravcu projektnog finansiranja kako je raspoloživo na razvijenim tržištima.

Rezultati dosadašnje primene ZJPPK

Od početka primene ZJPPK (2.12.2011.), Komisija je do sada dala pozitivno mišljenje za 7 projekata, svi na nivou lokalnih samouprava²⁷. Ovo ukazuje da javna tela još uvek nisu prepoznala sve mogućnosti JPP modela. Razlog za mali broj odobrenih projekata svakako je na strani samih inicijatora odnosno javnih tela, koja očitno ne raspolažu odgovarajućim kapacitetima i resursima, a verovatno ni smelošću da se upuste u kompleksne poslovne aranžmane sa privatnim sektorom.

Sa druge strane, treba imati u vidu da ni formiranje Komisije nije išlo očekivanom brzinom. Komisija je obrazovana odlukom Vlade koja je stupila na snagu tek 24.2.2012. S obzirom na sastav komisije i činjenicu da su njeni članovi uglavnom lica iz ministarstava koja su zakonom ovlašćeni predlagači, svaka promena centralne vlasti za posledicu je imala i izmene u personalnom sastavu Komisije. To je za posledicu imalo česte suspenzije u radu Komisije, i čekanje predmeta na rešavanje.

Treba takođe napomenuti da Komisija, po svemu sudeći, još nema odgovarajuće uslove kako bi radila punim kapacitetom i izvršavala veoma značajne poslove koji su joj dati u nadležnost po ZJPPK.

Za očekivati je da će dalje jačanje kapaciteta Komisije, rezultovati u boljoj informisanosti javnih tela i povećanju saznanja o prednostima korišćenja ovog modela zajedničkog ulaganja javnog i privatnog sektora.

Definisanje pravnog okvira za konkretni projekat

Ranije je prikazan opšti zakonodavni okvir kojim se reguliše javno-privatno partnerstvo u Srbiji.

Međutim, za svaki konkretan projekat javno-privatnog partnerstva potrebno je što ranije odlučiti i:

- da li se organ vlasti opredeljuje za javno-privatno partnerstvo sa ili bez elemenata koncesije.

Ovo je odluka u čijem donošenju najveću odgovornost snosi javno telo.

- na koji način će se osnovati društvo za posebne namene – da li će se raditi o postojećem ili novoosnovanom društvu.

Ova odluka se prilikom pripreme akcionog plana može formulirati i u obliku alternative (na primer: Kao javni partner javila bi se Nova Varoš ili novoosnovano društvo Energija d.o.o, dok bi se koncesiona naknada plaćala Opštini Nova Varoš).

Pokretanje postupka za realizaciju projekta JPP uređeno je ZJPPK u zavisnosti od toga da li se radi o projektu bez ili sa elementima koncesije. U svakom slučaju, u sprovođenju postupka je potrebno predlog dostaviti Komisiji za JPP radi davanja mišljenja i ocene da li se konkretni projekat može realizovati u formi JPP odnosno u formi JPP sa elementima koncesije.

Po odobravanju predloga projekta JPP bez elemenata koncesije, javno telo otpočinje postupak javne nabavke za odabir privatnog partnera, u skladu sa zakonom kojim se uređuju javne nabavke.

Ako se radi o projektu JPP sa elementima koncesije, po donošenju koncesionog akta od strane organa iz čl. 29. ZJPPK postupak davanja koncesije počinje danom objavljivanja javnog poziva u „Službenom glasniku Republike Srbije”.

Sadržina javnog poziva, rok za predaju ponude, kriterijumi za izbor najpovoljnije ponude i dr. uređeni su zakonom (u zavisnosti od toga da li se radi o postupku javne nabavke ili postupku za dodelu javnog ugovora sa elementima koncesije).

Postupak izbora privatnog partnera se, u slučaju da su ispunjeni uslovi predviđeni zakonom, okončava dodelom javnog ugovora koji se zaključuje kao ugovor o javnoj nabavci ili ugovor o koncesiji.

27) *Odobreni su predlozi projekata za koje je planirano da se sprovedu na teritorijama grada Novog Sada, opštine Apatin, grad Loznice, grad Zrenjanina, grada Šapca, opštine Topola, opštine Srbobran. Više informacija o projektima dostupno je na adresi <http://www.ppp.gov.rs/dok/37/Predlozi%20projekata%20javno-privatnog%20partnerstva%20sa%20ili%20bez%20elemenata%20koncesije%20koji%20su%20dobili%20pozitivno%20mi%20CS%A1Ijenje%20Komisije%20za%20javno-privatno%20partnerstvo.pdf>*

Ugovorom je potrebno odrediti i prava i obaveze javnog i privatnog partnera. Sadržina javnog ugovora određena je čl. 46 ZJPPK.

Prilikom izrade akcionih planova nije uputno da se predvide svi detalji; ipak, potrebno je formulisati barem neka od značajnih pitanja, kao što je predviđeni način finansi-

ranja društva za posebne namene, uloga javnog partnera u realizaciji projekta (na primer, obezbeđivanje zemljišta opremljenog infrastrukturom, koje je u vlasništvu opštine), kao i konkretizacija uloge privatnog partnera. Takođe preporučujemo i da se u akcionom planu navedu i druga važna pitanja koja će kasnije biti regulisana javnim ugovorom.

PRIMER: NOVA VAROŠ

Akциони plan za realizaciju projekta Novi energetske izvori - Kogenerativno postrojenje, grejanje na biomasu u Opštini Nova Varoš pripremljen je od strane projektnog tima opštine Nova Varoš, uz tehničku podršku NALED-ovog ekspertskeg tima.

Kao izabrani model javno-privatnog partnerstva po Zakonu o javno-privatnom partnerstvu i koncesijama Opština Nova Varoš planira da se opredeli za model javno-privatnog partnerstva sa elementima koncesije, s obzirom da se sa jedne strane radi o komercijalnom korišćenju prirodnog bogatstva u oblasti energetike, a sa druge strane da će se društvo posebne namene finansirati između ostalog i naplatom naknade od strane korisnika komunalnih usluga za isporučenu toplotnu energiju. Kao javni partner javila bi se Nova Varoš ili novoosnovano društvo Energija d.o.o., dok bi se koncesiona naknada plaćala Opštini Nova Varoš.

Javni partner učestvuje u realizaciji projekta kroz obezbeđivanje zemljišta opremljenog infrastrukturom, koje je u opštinskom vlasništvu. Pored toga, projektno-tehnička dokumentacija bi bila izdata novoosnovanom društvu Energija d.o.o., koje bi i izvodilo radove.

Uloga privatnog partnera u realizaciji projekta podrazumeva finansiranje izgradnje i opremanje postrojenja, uz pružanje odgovarajućih instrumenata obezbeđenja ispunjenja svojih obaveza iz javnog ugovora (bankarska garancija ili hipoteka).

S obzirom na specifičnosti projekta, javni ugovor bi trebalo da obuhvati i sledeća pitanja:

- 1) Podelu profita kojeg društvo posebne namene ostvari potencijalnom prodajom proizvedene električne energije po povlašćenim uslovima (feed-in tarife), u skladu sa Uredbom o merama podsticaja za povlašćene proizvođače električne energije ("Službeni glasnik Republike Srbije" br. 8/2013) i Uredbom o uslovima i postupku sticanja statusa povlašćenog proizvođača električne energije ("Službeni glasnik Republike Srbije" br. 8/2013), između javnog i privatnog partnera;
- 2) Formiranje cena komunalnih usluga proizvodnje i distribucije toplotne energije, koje će pružati društvo posebne namene, u skladu sa načelima za određivanje cena komunalnih usluga iz člana 25. Zakona o komunalnim delatnostima.

Konačno, s obzirom na već izraženu zainteresovanost privatnih partnera za ovaj projekat, tehničku zahtevnost ovog projekta, te troškove pripreme prethodne dokumentacije, otvorena je mogućnost podnošenja predloga zainteresovanog lica za realizaciju projekta javno-privatnog partnerstva u skladu sa članom 19. Zakona o javno-privatnom partnerstvu i koncesijama. Predlagač – zainteresovano lice može da učestvuje u postupku dodele javnog ugovora, pod uslovom da njegovo učešće ne narušava konkurenciju, odnosno da je konkurentska prednost koju je mogao imati neutralisana time što su svim drugim zainteresovanim licima ili ponuđačima obezbeđene sve potrebne informacije. Vrednost izrađene dokumentacije će biti nadoknađena predlagaču od strane privatnog partnera, ukoliko javni ugovor ne bude dodeljen predlagaču.

Reciklažno dvorište

Opština Raška je smeštena u jugozapadnom delu Srbije, u podnožju nacionalnog parka Kopaonik, na magistralnom putu M 22. Udaljena 125 km od Koridora X (autoput E 75) regionalnim putem R 119 i 280 km od Beograda. Broji 24.657 stanovnika i prostire se na površini od 670 km². Ključne grane privrede su industrija, rudarstvo, poljoprivreda i turizam, a veliki neiskorišćeni potencijal predstavlja reciklaža. Na području opštine godišnje se stvara oko 6.500 tona čvrstog otpada, od čega se u ovom trenutku sakuplja oko 50%. Lokalno javno-komunalno preduzeće koje je zaduženo za sakupljanje otpada namerava da u narednih nekoliko godina poveća ovaj procenat na 70%. Trenutno, sakupljeni otpad se odlaže na lokalnu neuslovnu deoponiju. Lokalna samouprava planira da u saradnji sa privatnim partnerom pokrene prvo reciklažno dvorište za preradu čvrstog otpada na teritoriji opštine, što će, uz generisanje značajnih prihoda, imati pozitivne efekte i na životnu sredinu.

Projekat

Reciklažno dvorište predstavlja tehnološku celinu za prijem, razvrstavanje, presovanje i baliranje suvog ambalažnog i primarno selektovanog otpada. Tretirani tj. selektirani otpad se privremeno skladišti u Reciklažnom dvorištu do prodaje. Opština planira da projekat realizuje kao javno-privatno partnerstvo (JPP) bez elemenata koncesije. Obavezno je osnivanje društva za posebne namene, ugovor se zaključuje na period od 5 do 50 godina.

Dokumentacija

Urađen glavni projekat i obezbeđena lokacijska dozvola (ističe tokom 2013). Zemljište je upisano na opštinu Raška. Inicirana je izrada prethodne studije opravdanosti o zajedničkom upravljanju otpadom sa još 15 opština Raškog i Moravičkog okruga.

Obaveze

Opština obezbeđuje zemljište opremljeno odgovarajućom infrastrukturom, sa lokacijskom dozvolom i kompletnom projektno-tehničkom dokumentacijom. JKP „Raška“ obavlja prikupljanje otpada. Privatni partner investira u objekte (montažna hala, natkriveni boksovi za sladištenje baliranog materijala, portirnica) i opremu (separaciona linija, biološki prečištač, separator ulja i dr), i upravlja Dvorištem.

Tržište

Nabavno tržište: inpute za rad Reciklažnog centra će obezbeđivati lokalno JKP. U ovom momentu ono obezbeđuje oko 3.250 tona otpada godišnje, a očekuje se da ta količina ode na preko 5.000 tona.

Tržište plasmana: reciklirane sirovine će se plasirati poznatim kupcima koji su već aktivni na lokalnom tržištu kao što su Pet reciklaža (Merošina), Sekopak (Beograd), Danijel Radević (Kraljevo), Ecotec (Beograd), Bejrud Diljaj (Beočin) i drugi.

Lična karta projekta: Reciklažno dvorište

Delatnost	Prerađivačka industrija / reciklaža			
Oblik ulaganja	JPP bez elemenata koncesije			
Partner iz javnog sektora	Opština Raška i javno komunalno preduzeće „Raška“			
Vrednost investicije	16,3 miliona dinara (142.200 evra)			
Struktura finansiranja	Opština: 1,5 miliona dinara (13.200 evra) Privatni partneri: 14,8 miliona dinara (129.000 evra)			
Projektovani finansijski rezultati	(000 RSD)	2014.	2015.	2016.
	Prihodi	124.906	136.099	148.061
	Rashodi	97.814	105.771	110.444
	Bruto dobit	27.091	30.327	37.617

JPP u Srbiji podržavaju

USAID | SRBIJA
OD AMERIKOSKOJ NARODI

Tijana Pajević Stefanović
Pomoćnik predsednika opštine za LER
tijana.pajevic@raska.gov.rs

Opština Raška
Ibarska 2, +381 36 736 224, +381 36 736 204 (faks)
info@raska.org.rs, www.raska.org.rs

V Finansiranje projekta

Potrebno je da organ koji razvija projekat javnog i privatnog partnerstva identifikuje izvore finansiranja projekta, kao i da opredeli iznose koji će predstavljati doprinos javnog partnera, bilo da se radi o novcu koji je već uložen u razvoj lokacije ili o vrednosti lokacije (zemljište, postojeći objekti, infrastruktura), kao i planirano zaduživanje javnog sektora. Ovom prilikom se takođe može ukazati na sredstva koja se mogu pribaviti kroz programe resornih ministarstava ili donatorske fondove, ali, budući da se ne radi o sredstvima čije se pribavljanje može garantovati, to treba jasno i pokazati. Takođe je potrebno potencijalnim privatnim partnerima predstaviti podatke o kreditnom zaduženju javnog tela kao i o eventualnom iskustvu sa realizacijom razvojnih projekata.

Javni ugovor može biti finansiran od strane privatnog partnera kroz kombinaciju direktnih ulaganja u kapital ili putem zaduženja, uključujući bez ograničenja strukturirano ili projektno finansiranje isl. obezbeđeno od strane međunarodnih finansijskih institucija, banaka, odnosno trećih lica (finansijeri).

Iako se idealnom smatra situacija kada su projekat i finansijer na istoj teritoriji, to često se dešava da finansijer bude inostranog porekla. Zato, kada je reč o tome ko u Srbiji može biti finansijer JPP projekata, u ovom trenutku to bi mogle biti sledeće grupe finansijera:

A. Inostrani finansijeri - finansijeri JPP projekata u Srbiji mogu biti finansijske institucije iz drugih zemalja. Obzirom na to da JPP projekti vrednosti preko 5 miliona EUR moraju biti oglašeni elektronski na internet stranici Tenders Electronic Daily, internet izdanju dodatka službenom listu EU, logično je očekivati da će ne samo privatni partneri, nego i finansijeri budućih JPP projekata u Srbiji imati sedište van Srbije (inostrani finansijeri).

B. Domaći finansijeri – finansijske institucije koje posluju na teritoriji Republike Srbije. U postojećim poslovnim prilikama u Srbiji, to praktično znači da JPP projekti mogu biti finansirani od strane poslovnih banaka, međunarodnih finansijskih institucija, i ostalim izvorima.

POSLOVNE BANKE U SRBIJI

Kada je reč o poslovnim bankama koje posluju u Srbiji, njih ima ukupno 30: AIK banka a.d. Niš, ALPHA Bank Srbija a.d. Beograd, Banca Intesa a.d. Beograd, Banka Poštanska štedionica a.d. Beograd, Crédit Agricole banka Srbija a.d. Novi Sad, Čačanska banka a.d. Čačak, Dunav banka a.d. Beograd, Erste bank a.d. Novi Sad, Eurobank a.d. Beograd, Findomestic banka a.d. Beograd, Hypo Alpe-Adria-Bank a.d. Beograd, JUBMES banka a.d. Beograd, Jugobanka Jugbanka a.d. Kosovska Mitrovica, KBC Banka a.d. Beograd, KBM Banka a.d. Kragujevac, Komercijalna banka a.d. Beograd, Marfin Bank a.d. Beograd, NLB Banka a.d. Beograd, Opportunity banka a.d. Novi Sad, OTP banka Srbija a.d. Novi Sad, Piraeus Bank a.d. Beograd, Privredna banka Beograd a.d. Beograd, ProCredit Bank a.d. Beograd, Raiffeisen banka a.d. Beograd, Sberbank Srbija a.d. Beograd, Société Générale banka Srbija a.d. Beograd, Srpska banka a.d. Beograd, Unicredit Bank Srbija a.d. Beograd, Vojođanska banka a.d. Novi Sad, VTB banka a.d. Beograd. To su banke univerzalnog tipa, što znači da se bave svim vrstama bankarskih poslova (osim emisionih) a prvenstveno finansiranjem i pravnih i fizičkih lica. Sasvim je razumljivo da među pobrojanim bankama nemaju sve isti stepen zainteresovanosti i/ili kapaciteta za ovakvu vrstu specifičnih poslova kakvo je finansiranje JPP projekata. Ipak, banke koje su tradicionalno prisutne u finansiranju projekata infrastrukture u Srbiji (Raiffeisen Banka a.d. Beograd, Banca Intesa a.d. Beograd, Unicredit bank Srbija a.d. Beograd, Komercijalna banka a.d. Beograd, npr.) mogle bi biti spremnije od drugih da podrže ovakvu vrstu angažmana u većem stepenu. Iako i u ovom trenutku poslovne banke u Srbiji raspolažu lepezom specifičnih proizvoda namenjenih podršci razvojnim i infrastrukturnim projektima, štaviše, podržavajući finansiranje JPP projekata banke unapređuju i sopstvenu ponudu proizvoda na tržištu Srbije. To se prvenstveno odnosi na vidove kao što je dalje unapređenje projektnog finansiranja i sindiciranja (sindikalizacija).

Ovde je važno napomenuti da je ponuda koja dolazi sa strane poslovnih banaka u Srbiji značajna i ima dvojaku prirodu:

- banke kao kreditori JPP projekata. Banke u Srbiji su dovoljno likvidne za ulaganje u JPP projekte. Finansijska kriza koja je potresla finansijske sektore širom sveta, u Srbiji nije imala tako dramatične posledice; rezultat dobre monetarne politike i poslovanja banaka jeste trenutna situacija u kojoj banke raspolažu finansijskim sredstvima koja bi mogla biti plasirana u JPP projekte. Važna je činjenica da su banke tokom dugog niza godina već izradile dobar poslovni odnos saradnje sa lokalnim samoupravama kada je reč o finansiranju razvojnih projekata na ovom nivou i to u različitim sektorima ili poslovima: kreditiranje (Banca Intesa a.d. Beograd, Unicredit Bank Srbija a.d. Beograd), municipalne obveznice (Komercijalna banka a.d. Beograd), itd. Upravo zbog ovako izgrađenog iskustva i prakse, banke će imati dobru percepciju i JPP projekata koji budu nominovani od strane lokalnih samouprava, naročito ukoliko se radi o lokalnim samoupravama sa iskustvom u sprovođenju infrastrukturnih ili razvojnih projekata.
- banke kao savetnici i vodeći menadžeri u JPP projektima. Pored toga što se može javiti kao kreditor, ne manje važan potencijal banaka koje posluju u Srbiji je – njihova savetodavna uloga. Ekspertiza koju poseduju banke u Srbiji je već prisutna, naročito imajući u vidu tradiciju koja postoji u finansiranju projekata na nivou lokalne samouprave. Po potrebi, biće relativno lako izvodljivo obezbediti i dodatnu ekspertizu, imajući u vidu da su majke-banke nekih banaka koje posluju u Srbiji veoma poznate i prisutne na globalnom nivou, tj. svetskom tržištu finansiranja JPP projekata/projektnog finansiranja: Credit Agricole, Societe Generale, Unicredit bank.

Međunarodne finansijske institucije

Međunarodne finansijske institucije se takođe pojavljuju u funkciji podrške razvoju JPP projekata u Srbiji. Po svojim programima u oblasti JPP, među njima se izdvajaju:

- 1) Evropska banka za obnovu i razvoj (EBRD)
EBRD je od samog početka uvođenja JPP u Srbiju davao direk-

tnu podršku – najpre u izradi Zakona o JPP i koncesijama, a potom i kroz tehničku pomoć u pripremi projekata. Kancelarija EBRD u Beogradu podržava razvoj JPP na sledeće načine:

- finansijska podrška privatnom partneru: odobravanje kredita privatnom partneru ili konzorcijumu kao pobedniku na tenderu, ukoliko su ispunjeni standardi EBRD.
- tehnička pomoć: savetodavne usluge javnom partneru, na osnovu sledećih principa:

- tehnička pomoć je bespovratna (besplatna) za lokalnu samoupravu
- saradnja započinje tako što lokalna samouprava formalno iskazuje interes/volju za saradnju
- tehnička pomoć se odnosi na ceo postupak odnosno sve faze JPP projekta.
- Pomoć je finansijska i namenjena je za plaćanje konsultanta koji se mora odabrati na javnom tenderu. Tender za izbor konsultanta, kao i sam izbor, sprovodi lokalna samouprava, a EBRD samo daje saglasnost na taj izbor.
- EBRD ne podržava socijalnu infrastrukturu, nego je posvećena sektorima kao što su: daljinsko grejanje, gradski saobraćaj, podzemne garaže i parking, vode, deponije.

2) Međunarodna finansijska korporacija (IFC)

Iako je prvenstveno orijentisana ka podršci razvoja privatnog sektora, IFC saraduje i sa javnim sektorom na državnom i na lokalnom nivou – pružajući finansijsku i nefinansijsku podršku. Program IFC savetodavne usluge se na direktan način bavi oblašću JPP i to u sledećem:

IFC daje stručnu pomoć – savete u svim fazama projekta: fazi dizajniranja, pripreme i sprovođenja JPP projekata. Saveti se pružaju kako nacionalnim, tako i nivoima lokalne samouprave.

Savetodavna pomoć se daje u svim sektorima, u cilju unapređenja osnovnih usluga od javnog značaja kao što su: struja i obnovljivi izvori energije, voda i sistemi za preradu i tretman otpadnih voda, zdravstvo, obrazovanje.

Radi se na svim tipovima JPP: koncesijama, BOO, BOT, kao i na ugovorima za upravljanje i lizing (Management and lease contracts), i pitanjima restrukturiranja javnih preduzeća.

3) Svetska banka (World Bank)

Svetska banka podržava razvoj infrastrukturnih projekata u svim sektorima, i to finansijskom i nefinansijskom

podrškom - na nacionalnom nivou. Iako po prirodi svojih nadležnosti, Svetska banka nema programe koji su usmereni direktno na podršku lokalnom nivou, ona to čini na indirektnan način: u tom smislu je važno pomenuti sstudiju koju je Svetska banka sprovedla aprila 2013. godine u oblasti finansiranja prihoda i rashoda lokalne samouprave u Srbiji.

Pregled finansija i rashoda lokalnih samouprava je dostupan na: <http://documents.worldbank.org/curated/en/2013/04/17732339/serbia-municipal-finance-expenditure-review-srbija-pregled-finansija-rashoda-lokalnih-samouprava>
Ovaj Pregled je ne samo indirektni doprinos Svetske banke sprovođenju fiskalne odgovornosti, nego i velika pomoć lokalnim samoupravama u uvođenju transparentnijeg načina klasifikacije troškova i prihoda i njihovog usaglašavanja sa računovodstvenim potrebama koje će JPP za sobom nositi.

KONTAKTI

EBRD

Španskih boraca 3

11070 Novi Beograd, tel: +381 11 212 0529/0530/0531

www.ebrd.com, newbusiness@ebrd.com

IFC

Bulevar Kralja Aleksandra 86, tel: + 381 11 3023 750

www.ifc.org, pkjellerhaug@ifc.org

Svetska banka

Bulevar Kralja Aleksandra 86, tel: +381 11 3023 700

www.worldbank.rs, vkostic@worldbank.org

Ostali izvori

Sindikalizacija domaćih banaka i/ili u kombinaciji sa inostranim bankama i međunarodnim finansijskim institucijama (EBRD, npr.) je trend koji se u značajnoj meri može pojaviti na našem tržištu upravo zahvaljujući JPP projektima. Takođe, može se očekivati i veći stepen korišćenja klasičnog projektnog finansiranja (zasnovanog na novčanim tokovima – budućim prihodima projekta). Kada je reč o ostalim institucijama ili fondovima koji bi mogli direktno ili indirektno biti zainteresovani za (ne) finansijsku podršku JPP u Srbiji, to su: KfW, GIZ, USAID, i slično.

Centar za preradu šumskih plodova i bilja

Opština Tutin je smeštena u jugozapadnom delu Srbije, u neposrednoj blizini granice sa Crnom Gorom, uz magistralne puteve M2 i M22, 190 km od Koridora X (autoput E75). Opština ima 32.191 stanovnika i prostire se na površini od 741 km². Tutin spada među opštine u Srbiji sa najvišom prosečnom nadmorskom visinom (iznad 1.000 metara) a u prečniku od 100 km ne postoji ni jedan zagađivač životne sredine, što predstavlja izuzetno pogodnu sredinu za uzgajanje šumskih plodova, lekovitog bilja i raznih vrsta čajeva. U opštini trenutno ne postoji organizovan planski otkup i proizvodnja gotovih proizvoda na bazi ovih resursa, već ove aktivnosti obavljaju pojedinačni kupci. Lokalna samouprava planira da u saradnji sa privatnim partnerom uspostavi prvi Centar za sakupljanje, otkup i preradu šumskih plodova i lekovitog bilja u ovom kraju.

Projekat

Centar za sakupljanje, otkup i preradu lekovitog bilja i šumskih plodova ima za cilj da uposlji lokalnu radnu snagu i unapredi proizvodnju i tržišni plasman navedenih resursa, kojima opština Tutin raspolaže u velikim količinama. Opština planira da projekat realizuje kao javno-privatno partnerstvo (JPP) bez elemenata koncesije. Obavezno je osnivanje društva za posebne namene, ugovor se zaključuje na period od 5 do 50 godina.

Dokumentacija

Dokumentacija vezana za projekat nije izrađena.

Obaveze

Opština obezbeđuje zemljište sa lokacijskom dozvolom i u saradnji sa Zemljišnoradničkom zadrugom Tutin, lokacije za otkup u pet mesnih centara kao i u opštini Tutinu. Privatni partner investira u objekte (skladište, hladnjača, prostor za preradu i pakovanje proizvoda, sušara i kancelarijski prostor, objekti na otkupnim mestima na postojećim zelenim pijacama) i potrebnu opremu (mašine za pakovanje, mašina za mlvenje, sušara - tunel traka, hladnjača, mašine za kalibraciju i drugo) i upravlja Centrom.

Tržište

Nabavno tržište: u ovom trenutku na području opštine Tutin godišnje se sakupi oko 33 tona šumskih plodova i lekovitog bilja, a procenjuje se da bi uz odgovarajuće podsticajne mere te količine u roku od 2 do 3 godine mogle da se utrostruče. Tržište plasmana: finalni proizvodi će se plasirati poznatim kupcima (Apotekarska ustanova Beograd, Melisa Novi Sad) i trgovcima zdrave hrane u regionu.

Lična karta projekta: Centar za sakupljanje, otkup i preradu šumskih plodova i lekovitog bilja

Delatnost	Prehrambena industrija, trgovina			
Oblik ulaganja	JPP bez elemenata koncesije			
Partner iz javnog sektora	Opština Tutin, Odeljenje za privredu i LER			
Vrednost investicije	30 miliona dinara (263.200 evra)			
Struktura finansiranja	Opština: 5 miliona dinara (43.900 evra) Privatni partneri: 25 miliona dinara (219.300 evra)			
Projektovani finansijski rezultati	(000 RSD)	2014.	2015.	2016.
	Prihodi	22.200	43.275	68.200
	Rashodi	19.713	38.427	60.559
	Bruto dobit	2.487	4.848	7.641

JPP u Srbiji podržavaju

USAID | SRBIJA
OD AMERIKOVSKI NARODA

Šemsudin Kučević
predsednik opštine Tutin
kabinet@tutin.rs

Mersudin Elesković
Odeljenje za privredu i LER
mersudin.eleskovic@tutin.rs

Opština Tutin
Husein-bega Gradaševića 7, +381 20 811 111, +381 20 811 035 (faks)
kabinet@tutin.rs, www.tutin.rs

VI Upravljanje rizicima

Za uspešnu pripremu i vođenje projekata JPP neophodno je odrediti se pravilno prema pitanju identifikacije i podele rizika između javnog i privatnog sektora. S obzirom na to da se radi o dugoročnim projektima u kojima se uspešnost može ostvariti samo ako se na pravi način iskoriste prednosti obe strane u postupku, to je i odnos prema „prepoznavanju opasnosti” odnosno rizicima u svim fazama razvoja projekta JPP od izuzetnog značaja. Pri tom, težnja da se svi ili veći deo rizika, bez valjane analize, prenesu na privatnog partnera, svakako, nije garancija da će javni sektor u većoj meri ostvariti ili zaštititi svoje interese. Stoga, alokacija rizika mora biti pažljivo razmatrana a opredeljeno rešenje mora biti u funkciji uspešnosti projekta.

Važan korak u pripremi projekta JPP je identifikacija rizika odnosno predviđanje okolnosti koje mogu ugroziti projekat. Rizici treba da budu jasno definisani i predvidivi. Pretpostavke prilikom planiranja određene investicije podrazumevaju i prepoznavanje određenih rizika koji mogu biti npr. rizici izgradnje, finansiranja, održavanja i potražnje a dalje aktivnosti su usmerene na procenu uticaja tih rizika i njihovu pravilnu raspodelu.

U tom smislu, treba imati kompletan pregled svih rizika koji proizilaze iz zahteva odnosno potreba koje proističu iz projekta. Proces identifikacije rizika pokriva sve rizike vezane za projekat, koji se eventualno mogu podeliti u okviru različitih faza projekta. Takvo prepoznavanje rizika omogućava uče-

snicima projekta da kontrolišu iste tokom čitavog projekta. Uobičajeno je da se sačinjava tzv. „registar rizika” u cilju njihovog boljeg praćenja i kontrole.

Sledeća aktivnost u procesu upravljanja rizicima, jeste njihovo kvantifikovanje odnosno procena njihovog uticaja na tok procesa. Ovaj postupak je uvod u raspodelu rizika koja, sa druge strane, treba da pruži odgovor na pitanje kako na najbolji način kontrolisati rizike koje smo prepoznali i, naročito, kako uticati ili smanjiti posledice.

Raspodela rizika, u suštini, predstavlja raspodelu opasnosti i prenošenje tereta na onu stranu (javnog ili privatnog partnera) koja će se, prema proceni, najbolje nositi sa tim teretom a u cilju uspešnog razvoja projekta. U takvoj raspodeli, važna je i dostupnost informacija neophodnih za odlučivanje i potpuno i pravilno sagledavanje svih aspekata konkretnog slučaja kako bi se rešenje pronašlo u prenošenju onog dela rizika koji je za privatni sektor prihvatljiv u komercijalnom smislu. Rizici mogu biti na strani privatnog sektora, javnog sektora ili podeljeni. Rizik projektovanja, izgradnje ili eksploatacije obično je na teretu privatnog sektora dok javni sektor preuzima rizike u vezi sa zaštitom životne sredine i dr. Rizik više sile podeljen između javnog i privatnog sektora.

Upravljanje rizicima podrazumeva i aktivnosti na ublažavanju rizika i pronalaženju mera koje mogu da smanje posledice rizika. Ovakav stav prisutan je tokom celog procesa.

PRIKAZ RASPODELE RIZIKA

Izgradnja objekta od javnog značaja		Raspodela rizika		
Kategorizacija rizika		Javni partner	Privatni partner	Podeljeni rizici
Projektovanje				
1)	Usklađenost sa namenom	X		
2)	Rokovi za pripremu dokumentacije	X		
3)	Zastoji inicirani od strane javnog partnera	X		
4)	Zastoji inicirani od strane privatnog partnera		X	
5)	Rizik neodobrenih projektnih rešenja		X	
6)	Promena opšte zakonske regulative			X
Izgradnja				
1)	Upravljanje projektom		X	
2)	Finansiranje projekta		X	
3)	Prekoračenje troškova uzrokovanih od strane izvođača		X	
4)	Prekoračenje rokova uzrokovanih od strane izvođača ili podizvođača		X	
5)	Viša sila			X

Preuzeto iz Metodologije za analizu dobijene vrednosti u odnosu na uložena sredstva (value-for-money) u JPP i koncesijama – Komisija RS za JPP

Rekonstrukcija Banje Rusanda

Grad Zrenjanin je po površini najveći grad u Vojvodini – 1.326 km² naseljava 122.714 stanovnika. Smešten je na obalama reka Begej i Tisa, na raskršću magistralnih puteva M7 i M24, 50 km od Koridora X (autoput E75) i 90 km od beogradske aerodroma. Nadomak grada se nalazi Banja Rusanda – izletišta i lečilište sa tradicijom dugom 150 godina koje obiluje mineralnim peloidom (blatom) i termo-mineralnom vodom (32°C). U proteklom periodu, resurse Banje je koristila Specijalna bolnica za rehabilitaciju – Rusanda (SBR Rusanda). Popunjenost kapaciteta Banje (360 postelja) na godišnjem nivou iznosi čak 67,92%. Ukupno ostvaren broj noćenja u 2012. godini iznosio je 89.246, pri čemu je oko 70% noćenja ostvareno preko RFZO. Grad Zrenjanin i SBR Rusanda planiraju da u saradnji sa privatnim partnerom realizuju projekat rekonstrukcije, proširenja kapaciteta i unapređenja poslovanja Banje Rusanda.

Projekat

Projekat rekonstrukcije, proširenja kapaciteta i unapređenja poslovanja Banje Rusanda podrazumeva da SBR Rusanda nastavi da obavlja svoju osnovnu delatnost koja se odnosi na lečenje i rehabilitaciju određenih vrsta bolesnika, a novoformirano društvo posebne namene, čiji bi osnivači bili, pored SBR Rusande, grad Zrenjanin i partner iz privatnog sektora, bi nadogradilo, proširilo i obogatilo postojeću ponudu Banje (wellness, kozmetički tretmani i druge ugostiteljsko-hotelske usluge).

Dokumentacija

Dokumentacija vezana za projekat nije izrađena.

Obaveze

Grad Zrenjanin i Specijalna bolnica za rehabilitaciju Rusanda su u obavezi da obezbede zemljište/lokacije i korišćenje mineralnih resursa, uz svu prateću imovinsko-pravnu i tehničko-plansku dokumentaciju, kao i izgradnju neophodne infrastrukture. Privatni partner je zadužen za rekonstrukciju i izgradnju smeštajnih kapaciteta, izgradnju wellness centra i nabavku celokupne opreme. Nakon realizacije investicije, privatni partner bi upravljao operativnim funkcionisanjem i poslovanjem izgrađenih kapaciteta.

Tržište

Projekat podrazumeva aktiviranje dodatnih 150 ležajeva koji su namenjeni lokalnom tržištu (grad Zrenjanin, područje Banata i šire područje Beograda), s tim što se nakon početnog tržišnog pozicioniranja Banje može računati i na šire regionalno (domaće i međunarodno) tržište. Visoka tražnja za uslugama SBR Rusanda, koja čak u nešto niži kvalitet smeštaja ima visoki nivo iskorišćenosti kapaciteta, predstavljaju dobar indikator uspeha projekta.

Lična karta projekta: Rekonstrukcija Banje Rusanda

Delatnost	Zdravstveno-rekreativni banjski turizam			
Oblik ulaganja	JPP bez elemenata koncesije			
Partner iz javnog sektora	Grad Zrenjanin, SBR Rusanda			
Vrednost investicije	630 miliona dinara (5,5 miliona evra)			
Struktura finansiranja	Grad Zrenjanin i SBR Rusanda: 343 miliona dinara (3 miliona evra) Privatni partneri: 237 miliona dinara (2,1 miliona evra)			
Projektovani finansijski rezultati	(000 RSD)	2014.	2015.	2016.
	Prihodi	105.878	187.741	278.040
	Rashodi	97.913	147.128	220.355
	Bruto dobit	7.965	38.613	57.685

JPP u Srbiji podržavaju

Ivan Bošnjak
Gradonačelnik
kabinet@zrenjanin.rs

Duško Radišić
Pomoćnik gradonačelnika za oblast LER
duskoradicic@gmail.com

Grad Zrenjanin
Trg slobode br. 10, +381 23 315 0200, +381 23 315 0099 (faks)
www.zrenjanin.rs

VII Priprema za realizaciju projekta

1. UTVRĐIVANJE DINAMIKE REALIZACIJE

Jedan od ključnih zadataka projektnog tima je i razvijanje detaljnog plana projekta²⁸. U izradi ovog plana se zapravo formulišu svi koraci potrebni za izradu projekta kao i rokovi za njihovo sprovođenje. Važno je da se detaljni plan projekta i vremenski raspored valjano razvijaju i realistično postavljaju, jer u suprotnom realizacija projekta može biti ugrožena. Osim toga, detaljnim planom projekta se precizno formulišu i ciljevi projekta i njegov krajnji ishod – stoga je od ključnog značaja da on bude što kvalitetniji.

Slično kao i u slučaju načelnog formulisanja samog projekta, razvijanje konkretnog vremenskog rasporeda nije linearan proces i bez obzira na to što se on razrađuje u trenutku kada su već izvršene najznačajnije analize (procena tehničko-tehnološke opravdanosti, procena ekonomsko-finansijske opravdanosti, identifikovanje mogućih izvora finansiranja), iskustvo je pokazalo da konkretizovanje koraka koje treba preduzeti i utvrđivanje dinamike njihove realizacije predstavlja dodatni izazov, jer tek kroz ovu fazu izrade projekta javno-privatno partnerstvo dobija svoj jasan i precizan oblik. Istovremeno je veoma značajno da se za svaku planiranu radnju jasno identifikuju propisani zakonski rokovi – ako ih ima – kao i uobičajeni rokovi u praksi za pojedine radnje (na primer,

ne postoji zakonski rok u kome je Komisija za JPP dužna da izda svoje mišljenje o projektu JPP, ali u praksi taj rok varira između nekoliko nedelja i nekoliko meseci). U fazi izrade akcionog plana, ovaj vremenski okvir značajan je jer se na osnovu njega formiraju i očekivanja javnog tela ali i privatnog partnera.

Projektni tim i konsultanti treba da obave detaljno planiranje pripremnih aktivnosti kao i aktivnosti vezanih za dođelu ugovora, uključujući i pravljenje rasporeda.

Ovo planiranje mora uzeti u obzir:

- Sprovođenje studija i pripremu dokumentacije;
- Konsultovanje sa svim stranama koje učestvuju u projektu;
- Proceduru dodele ugovora i uspostavljanje stalne komunikacije sa privatnim sektorom;
- Procedura odobravanja projekta od strane nadležnih odgana.

Priprema projekta JPP je jako kompleksan poduhvat u kome se mnogi zadaci obavljaju paralelno što čini putanju kritičnom. Stoga je značajno da se sa obavljanjem zadataka koji se nalaze na kritičnoj putanji otpočne na dan koji je unapred predviđen i da se isto pažljivo prati kako bi se sprečilo da odlaže odvijanje celokupne procedure.

Može biti korisno da se zadaci predstave na vremenskoj

28) Prema ZJPPK član 27. stav 1. tačka 8, predlog projekta JPP mora da sadrži planiranu dinamiku razvoja projekta, od postupka dodele sve do početka pružanja usluge ili puštanja u rad objekata ili druge infrastrukture;

skali uz pomoć softvera za planiranje projekta u vidu „Gantovog grafikona”. Naknadno je lako periodično ažurirati grafikon.

2. POSTUPAK IZBORA PRIVATNOG PARTNERA (POSTUPAK JAVNE NABAVKE)

Postupak izbora privatnog partnera uređen je čl. 20. ZJPPK. Postupak izbora privatnog partnera može biti postupak javne nabavke, određen zakonom kojim se uređuju javne nabavke ili postupak davanja koncesije određen ZJPPK, tako da se javni ugovor zaključuje kao ugovor o javnoj nabavci ili kao ugovor o koncesiji. Ako realizacija projekta JPP podrazumeva davanje koncesije, odnosno pružanje usluga sa pravom na eksploataciju konkretne usluge i pravom na naplatu, postupak izbora privatnog partnera sprovodi se u skladu sa odredbama ovog zakona. Ako koncesija koja se dodeljuje ima pretežno obeležja koncesije za javne radove, na postupak odabira koncesionara/privatnog partnera primenjuju se postupci javne nabavke, određeni zakonom kojim se uređuju javne nabavke.

Navedene odredbe sadrže jasno određena procesna pravila i, naročito, u pogledu postupka izbora privatnog partnera u skladu sa Zakonom o javnim nabavkama upućuju da se iskustvo u vođenju postupaka javnih nabavki primeni i u vezi sa projektima JPP. Ne osporavajući nesumnjiv značaj poznavanja pravila postupka javnih nabavki, ističemo da to, svakako, nije dovoljno sa stanovišta potrebe da se za projekte JPP pridobije značajno veći broj partnera na strani privatnog sektora a sve u cilju povećanja konkurentnosti i želje da se kroz zaključenje i realizaciju javnog ugovora u projektima JPP postigne najveća vrednost. Stoga, izbor postupka ima poseban značaj jer treba da omogući javnom i privatnom partneru da pronađu i ostvare zajednički interes na osnovu zakonom propisanih kriterijuma ali i uz uvažavanje specifičnosti projekata JPP.

Prema Zakonu o javnim nabavkama, postupci javne nabavke su:

- 1) otvoreni postupak;
- 2) restriktivni postupak;
- 3) kvalifikacioni postupak;

- 4) pregovarački postupak sa objavljivanjem poziva za podnošenje ponuda;
- 5) pregovarački postupak bez objavljivanja poziva za podnošenje ponuda;
- 6) konkurentni dijalog;
- 7) konkurs za dizajn;
- 8) postupak javne nabavke male vrednosti.

Dodela ugovora se vrši u otvorenom ili restriktivnom postupku.

Dodela ugovora može da se vrši i u drugim postupcima javne nabavke, ako su za to ispunjeni uslovi propisani ovim zakonom.

Od svih navedenih, u dosadašnjoj praksi su najčešće primenjeni otvoreni i restriktivni postupak.

Postupak konkurentnog dijaloga predstavlja novinu u odnosu na naš prethodni Zakon o javnim nabavkama, a posebno je značajan s obzirom na široku primenu u zemljama EU.

Ukazujemo na potrebu da se projekti JPP vode uz uvažavanje dobrih iskustava i prakse ostvarene u zemljama EU jer smatramo da je posebno značajno da privatni partneri kao potencijalni učesnici u postupku dodele javnog ugovora u Srbiji, prepoznaju težnju i principe koji su zastupljeni u zemljama EU, jer će im takav pristup omogućiti veću konkurentnost i interesovanje referentnih učesnika iz inostranstva. Stoga, izbor postupka u projektima JPP, za razliku od klasičnog postupka javne nabavke, treba da bude podsticajan i poveća interesovanje privatnih partnera za ulaganje kapitala i učešće u postupku, otvori mogućnost da se pregovara uz poštovanje načela transparentnosti i jednakosti stranaka u postupku.

U pogledu pripreme, izbora i sprovođenja postupka javne nabavke u projektima JPP značajna je uloga Projektnog tima i, posebno, savetnika koji treba da doprinesu da se i u tom delu upravljanja projektom odaberu ona rešenja koja će doprineti uspešnoj realizaciji projekta. Važno je učešće stručnjaka za javne nabavke tokom celog postupka do dodele javnog ugovora.

Primena otvorenog, restriktivnog pa i pregovaračkog postupka javne nabavke je dosta poznata u stručnoj javnosti u Srbiji. Ovom prilikom ukazujemo na mogućnosti koje pruža postupak konkurentnog dijaloga. Ovi postupci imaju široku primenu i u zemljama EU a prepoznatljivost predviđenih procedura, naročito za strane partnere, može doprineti povećanju konkurentnosti.

Postupak konkurentnog dijaloga uređen je odredbama člana 37 Zakona o javnim nabavkama tako da se konkurentni dijalog može sprovoditi u slučaju kada je predmet javne nabavke naročito složen i to ako naručilac objektivno nije u mogućnosti da odredi:

- tehničke specifikacije predmeta javne nabavke;
- pravnu, odnosno ekonomsku strukturu javne nabavke.

Naručilac poziva sva zainteresovana lica da podnesu prijave i priznaje kvalifikaciju podnosiocima prijava na osnovu prethodno određenih uslova. Naručilac vodi dijalog sa svim podnosiocima prijava kojima je priznao kvalifikaciju (kandidati) u cilju pronalaženja rešenja koje će zadovoljiti njegove potrebe. Tokom celog postupka, a posebno u fazi dijaloga naručilac je dužan da obezbedi jednak tretman ponuđača, posebno vodeći računa da pojedinim ponuđačima ne pruži informacije koje mogu ostale ponuđače dovesti u neravnopravan položaj. Naručilac vodi dijalog dok ne prepozna rešenje, odnosno rešenja koja mogu zadovoljiti njegove potrebe. Naručilac vodi dijalog sa kandidatom samo o rešenju koje taj kandidat nudi. Naručilac ne može kandidatima otkriti ponuđena rešenja ili druge informacije koje se tiču ponuđenog rešenja nekog od kandidata. Naručioci mogu predvideti pozivom za podnošenje ponuda i konkursnom dokumentacijom da se postupak sprovodi u više faza u cilju smanjenja broja rešenja o kojima će se voditi dijalog.

Nakon što naručilac prepozna rešenje, odnosno rešenja koja mogu zadovoljiti njegove potrebe, poziva sve kandidate koji nisu isključeni iz dijaloga da dostave svoje konačne ponude na osnovu jednog ili više usvojenih rešenja predstavljenih tokom dijaloga.

Odluka o dodeli ugovora u konkurentnom dijalogu donosi se primenom kriterijuma ekonomski najpovoljnije ponude. Ovakav postupak, koji se primenjuje kad je predmet nabavke naročito složen, omogućava dijalog sa kandidatima u cilju prepoznavanja rešenja koje je najpovoljnije za javno telo i, u kasnijoj fazi, prihvatanje ekonomski najpovoljnije ponude. Na primer u otvorenom postupku naručilac mora sam unapred definisati rešenje, koje je sadržano u konkursnoj dokumentaciji, bez mogućnosti promene ili dijaloga sa kandidatima.

3. PRIPREMA JAVNOG POZIVA

Priprema postupka dodele javnog ugovora u projektima JPP obuhvata, pored ostalog, i pripremu javnog poziva za objavljivanje, kriterijume za izbor i izračunavanje vrednosti, odabir postupka koji će biti sproveden i pripremu nacrtaj javnog ugovora.

Izbor privatnog partnera u projektima JPP može biti sproveden kao postupak javne nabavke, određen zakonom kojim se uređuju javne nabavke ili postupak davanja koncesije određen ZJPPK. U ovom delu dajemo prikaz osnovnih elemenata postupka koji se sprovodi kao javna nabavka.

Odabir postupka koji će biti sproveden po pravilima koja važe za javne nabavke predstavlja deo aktivnosti Projektnog tima i savetnika. Prethodno smo naglasili značaj izbora postupka ali tome treba dodati i važnost pripreme konkursne dokumentacije.

Priprema i sadržina konkursne dokumentacije uređene su članom 61 Zakona o javnim nabavkama na način da je Naručilac je dužan da pripremi konkursnu dokumentaciju tako da ponuđači na osnovu nje mogu da pripreme prihvatljivu ponudu.

Naručilac nije dužan da objavi procenjenu vrednost javne nabavke.

Podaci sadržani u konkursnoj dokumentaciji moraju biti istovetni sa podacima koji su navedeni u pozivu za podnošenje ponuda.

Konkursna dokumentacija shodno vrsti postupka i prirodi predmeta javne nabavke sadrži:

- 1) uputstvo ponuđačima kako da sačine ponudu;
- 2) obrazac ponude;
- 3) uslove i uputstvo kako se dokazuje ispunjenost uslova;
- 4) model ugovora;
- 5) vrstu, tehničke karakteristike (specifikacije), kvalitet, količinu i opis dobara, radova ili usluga, način sprovođenja kontrole i obezbeđivanja garancije kvaliteta, rok izvršenja, mesto izvršenja ili isporuke dobara, eventualne dodatne usluge i sl. (osim u slučaju nabavke kredita kao finansijske usluge kada se sačinjava kreditni zahtev);
- 6) tehničku dokumentaciju i planove, odnosno dokumentaciju o kreditnoj sposobnosti naručioca u slučaju javne nabavke finansijske usluge kredita;
- 7) obrazac strukture ponuđene cene, sa uputstvom kako da se popuni;
- 8) obrazac troškova pripreme ponude;
- 9) izjavu o nezavisnoj ponudi.

U slučaju javnih nabavki kod kojih je poziv za podnošenje ponude objavljen na stranom jeziku, naručilac je dužan da u konkursnoj dokumentaciji navede državni organ ili organizaciju, odnosno organ ili službu teritorijalne autonomije ili lokalne samouprave gde se mogu blagovremeno dobiti i ispravni podaci o poreskim obavezama, zaštiti životne sredine, zaštiti pri zapošljavanju, uslovima rada i sl., a koji su vezani za izvršenje ugovora o javnoj nabavci.

Naručilac može u konkursnoj dokumentaciji da navede vrstu sredstava finansijskog obezbeđenja kojim ponuđači obezbeđuju ispunjenje svojih obaveza u postupku javne nabavke, kao i ispunjenje svojih ugovornih obaveza, odnosno za povraćaj avansnog plaćanja (različiti oblici ručne zaloge hartija od vrednosti ili drugih pokretnih stvari, hipoteka, menica, jemstvo drugog pravnog lica sa odgovarajućim bonitetom, bankarske garancije, polise osiguranja i dr).

Konkursna dokumentacija može da sadrži i druge elemente koji su, s obzirom na predmet javne nabavke i vrstu postupka, neophodni za pripremu ponude.

Uprava za javne nabavke bliže uređuje obavezne elemente

konkursne dokumentacije i utvrđuje okvirne modele konkursnih dokumentacija.

Važno je napomenuti da je članom 27. ZJPPK određeno da predlog projekta, koji se upućuje skupštini jedinice lokalne samouprave, ako je javni partner jedinica lokalne samouprave ili drugo javno telo te jedinice lokalne samouprave, a u tački 6. sadrži i informacije o postupku dodele, posebno o kriterijumima izbora i dodele, odabrani postupak dodele, pregled sadržine javnog ugovora u skladu sa članom 46. ovog zakona. Znači da se predlagrač mora opredeliti po kom postupku će se vršiti dodela u najkasnije u trenutku upućivanja predloga projekta na saglasnost.

U pogledu kriterijuma za izbor i izračunavanje vrednosti, ZJPPK u članu 21. propisuje da se za izbor privatnog partnera primenjuju kriterijumi za izbor propisani zakonom kojim se uređuju javne nabavke, osim odredaba kojima se uređuje prednost domaćih ponuđača u odnosu na strane.

U postupku pribavljanja saglasnosti, predlog projekta se dostavlja i Komisiji za JPP i koncesije radi davanja mišljenja i ocene da li se konkretni projekat može realizovati u formi JPP. Ako organ za odobravanje iz člana 26. ovog zakona u roku od tri meseca ne odobri predlog projekta niti zahteva njegovu izmenu, smatra se da predlog nije odobren.

Po odobravanju predloga projekta od strane organa za odobravanje iz člana 26. ovog zakona, javno telo otpočinje postupak javne nabavke za odabir privatnog partnera, u skladu sa zakonom kojim se uređuju javne nabavke.

Sve prethodno navedeno predstavlja aktivnosti na pripremi dokumentacije, odabiru postupka i pribavljanju saglasnosti i mišljenja, koji su svakako neophodni ali ovde ponovo ističemo da primena strogih pravila postupka ne može biti garancija za uspešnost projekta.

Projekat je potrebno, na pravi način, predstaviti i obezbediti učešće zainteresovanih partnera u postupku koji će započeti objavljivanjem javnog poziva.

4. PRIPREMA PROMOTIVNIH MATERIJALA I PROMOCIJA

Javno telo može početi sa izradom promotivnih materijala još u fazi pripreme projekta i pronalazjenja odgovarajućeg idejnog rešenja. Polazna osnova za izradu kvalitetnog promotivnog materijala su svakako postojeća strateška dokumenta, baze podataka, studije i analize, kao i javno dostupne statistike. Za početak, dovoljno je pripremiti jedan info-list na srpskom i engleskom jeziku koji sažeto, na jednoj strani, prikazuje sve ključne informacije vezano za projekat: naziv projekta (bitno je da bude atraktivan i indikativan – da privuče pažnju ali i da bude jasno o čemu se radi), kratak opis i svrha projekta, lokacija, raspoloživi resursi, tržište i očekivana tražnja, raspoloživa dokumentacija, oblik ulaganja i nivo planiranje investicije, projektovani finansijski rezultat, obaveze privatnog i javnog partnera, kontakt. U izradi promotivnih materijala javno telo se može rukovoditi info-listovima koji su predstavljeni u okviru ove publikacije, na početku svakog poglavlja.

Info-list treba promovisati na internetu (postaviti na internet stranicu, podeliti na društvenim mrežama), distribuirati elektronskom poštom ciljano na e-mail adrese identifikovanih kompanija kao potencijalnih partnera, dostaviti državnim i međunarodnim agencijama i institucijama koje se bave JPP-om i promocijom investicija (kao što su primera radi SIEPA i Svetska banka), domaćim i stranim finansijskim institucijama (EBRD, banke koje kreditiraju JPP projekte), privrednim komorama i relevantnim poslovnim asocijacijama u zemlji (kao što je NALED) i inostranstvu, ekonomskim atašerima izabranih ambasada, ekonomskim diplomatama i službenicima Srbije u inostranstvu. Takođe, info-listove treba distribuirati u štampanom izdanju na sajmovima, pri likom prezentacija, konferencija i promocija.

Saradnja sa potencijalnim partnerima iz privatnog sektora u izradi promotivnih materijala i promociji može doprineti da se postigne visok nivo prihvatljivosti i razumevanja projekta, ali i da podstakne konkurenciju i značajnije učešće ponuđača. Takođe, ovakav pristup omogućava privatnom sektoru da pomogne u oblikovanju specifikacije projekta kako bi se obezbedilo postizanje optimalnog ishoda. Ne

treba isključiti mogućnost da privatni sektor, u određenoj fazi i na zakonom dozvoljen način, učestvuje u pronalazniju tehničko-tehnoloških, pravnih i drugih rešenja za javno-privatno partnerstvo.

Interakcija sa ponuđačima mora biti organizovan u skladu sa zakonom, a zavisi od izabranog postupka javne nabavke. Ističemo da javni poziv mora biti praćen određenim aktivnostima koje imaju za cilj da predstavje projekat i ostvare što veći stepen zainteresovanosti partnera iz privatnog sektora. Jedan od načina za takvo predstavljanje projekta jeste konferencija za ponuđače na kojoj javno telo ima mogućnost da predstavi sve aspekte konkretnog projekta, a zainteresovani ponuđači mogu da postave pitanja kojima bi se otklonile eventualne nedoumice.

Prema praksi koja postoji u zemljama EU, može se organizovati „kancelarija” za informisanje u kojoj bi sve informacije značajne za pravilno sagledavanje svih relevantnih aspekata projekta bile podjednako dostupne svim zainteresovanim subjektima. Ovakav pristup nije karakterističan za postupke nabavke koji se vode na tradicionalan način, ali značajno doprinosi ostvarenju željenog cilja.

Poznavanje osnovnih propisa i iskustava, pre svega, zemalja EU u oblasti JPP-a je značajno u cilju povećanja konkurentnosti i zainteresovanosti stranog partnera u postupku dodele ugovora o JPP-u. Ukoliko želimo veće učešće privatnih partnera iz inostranstva, postupak je neophodno pripremiti i voditi tako da bude prepoznatljiv sa aspekta standarda i prakse koji su već uspostavljeni u zemljama EU. Osim toga, saznanja o uslovima poslovanja ostvarenim u ovakvim projektima u drugim zemljama mogu značajno pomoći u stvaranju povoljnog ambijenta za saradnju javnog i privatnog sektora jer odstupanja u odnosu na ustanovljenu praksu i uslove poslovanja u drugim zemljama ni u kom slučaju ne mogu doprineti povećanju interesovanja na strani potencijalno zainteresovanih privatnih partnera.

Ciljevi koji se na ovaj način ostvaruju su provera interesa potencijalnih ponuđača i kvalitetnija konkurencija a ako se, u određenom momentu, jasno pokaže da nema dovoljno interesovanja, treba razmotriti i opciju preinačenja

projekta kako bi bio zanimljiviji za potencijalne ponuđače. Ponovićemo tezu da je posebno značajno da potencijalni učesnici u postupku dodele javnog ugovora u Srbiji prepoznaju težnju i principe koji su zastupljeni u zemljama EU, jer će takav pristup omogućiti veću konkurentnost i interesovanje referentnih učesnika.

Predstavljanje projekta mora biti organizovano uz puno poštovanje transparentnosti i ravnopravnosti svih potencijalno zainteresovanih partnera. Prema odredbama ZJPPK:

„Načelo transparentnosti obuhvata obavezu oglašavanja namere zaključenja javnog ugovora sa ili bez elemenata koncesije, mogućnost za ponuđača da izvrši uvid u podatke o sprovedenom postupku dodele javnog ugovora i sl. Načelo jednakog i pravičnog tretmana obuhvata zabranu diskriminacije po bilo kom osnovu između učesnika u postupku dodele javnih ugovora i izbora privatnog partnera, kao i obavezu da učesnici u postupku izbora privatnog partnera imaju potpune i tačne informacije o postupku, standardima i kriterijumima za izbor privatnog partnera. Nijedan od učesnika u postupku izbora privatnog partnera ne može imati prednost nad ostalima u pogledu vremena, informacija i pristupa organima i licima nadležnim za postupak dodele javnog ugovora. Odluke se moraju donositi na osnovu unapred objavljenih i objektivnih kriterijuma, i moraju se sa obrazloženjem dostaviti svakom učesniku u postupku izbora.”

Navedene odredbe odnose se na pravila postupka dodele javnih ugovora ali, po našem mišljenju, nisu prepreka da javno telo predstavi svoju nameru da projekat realizuje primenom nekog od modela JPP i u većoj meri zainteresuje privatne partnera da uzmu učešće u javnom nadmetanju i dostave ponude u skladu sa zakonom i uslovima iz javnog poziva. Takođe, interakcija sa potencijalnim partnerima može povećati konkurentnost i doprineti da se, u postupku koji se sprovodi nakon objavljivanja javnog poziva, ostvare povoljnije ponude.

Jedan od načina na koji se projekat može predstaviti je organizovanje jedan-na-jedan prezentacija za ciljane kompanije odnosno potencijalne partnere iz privatnog sektora,

na kojoj bi se predstavili pre svega tehnički aspekti projekta ali i osnovni elementi koji će biti sadržani u javnom pozivu kao i pogodnosti koje imaju za cilj privlačenje interesovanja potencijalnih partnera.

Dan otvorenih vrata ili promocija mogu biti organizovani za zainteresovane strane, na kome će biti prisutne sve relevantne službe javnog organa koji dodeljuje ugovor kao i potencijalni ponuđači iz privatnog sektora. Tom prilikom (ili nakon tog dana), javni sektor će možda dobiti druge elemente kao povratne informacije vezane za obim projekta i njegovog sadržaj, koje će potencijalni privatni ponuđači razmatrati u smislu atraktivnosti. U tu svrhu, mogu se prikupiti informacije u obliku upitnika i individualnih sastanaka.

Od posebnog je značaja kako je projekat viđen u javnosti i kako ga vide investitori i finansijske institucije.

Literatura

Public-Private Partnerships Reference Guide Version 1.0 <http://wbi.worldbank.org/wbi/Data/wbi/wbicms/files/drupal-quia/wbi/WBIPPIAFPPReferenceGuidev11.0.pdf>

European PPP Expertise Center (2011) The Guide to Guidance: How to Prepare, Procure, and Deliver PPP Projects, European Investment Bank, dostupan na <http://www.eib.org/epec/g2g/index.htm>

National Treasury, PPP Unit, Government of South Africa, „Public Private Partnership Manual“, dostupan na <http://www.ppp.gov.za/Legal%20Aspects/PPP%20Manual/Module%2001.pdf>

EBRD, „Law in Transition, European Bank for Reconstruction and Development“, 2007, dostupno na <http://www.ebrd.com/downloads/research/law/lit071.pdf>

HM Treasury Competitive dialogue in 2008: OGC / HMT Joint guidance on Using the Procedure, Office of Government Commerce, United Kingdom, dostupno na https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/225317/02_competitive_dialogue_procedure.pdf

E.R. Yescombe , „Public-Private Partnerships: Principles of Policy and Finance“, Butterworth-Hienemann, 2007

P. Cvetković i S. Sredojević, „Javno-privatno partnerstvo - Priručnik za sprovođenje na nivou lokalne samouprave“, Stalna konferencija gradova i opština, Beograd, 2013. godine

PPIAF and Infrastructure Consortium for Africa, „Attracting Investors to African Public-Private Partnerships A Project Preparation Guide“, 2008.

D. Damjanović, T. Pavlović-Križanić, G. Peteri (ur.), „Partnerstvo javnog i privatnog sektora- dobra i loša iskustva u odabranim zemljama“ Palgo centar, 2010.

Komisija za JPP Srbija <http://www.ppp.gov.rs/>

Metodologije za analizu dobijene vrednosti u odnosu na uložena sredstva (value-for-money) u JPP i koncesijama – Komisija za JPP, Srbija, dostupno na <http://www.ppp.gov.rs/>

UNDP's Public Private Partnership for the Urban Environment (PPPUE) programme Toolkit for Pro-Poor Municipal PPPs, dostupan na <http://pppue.undp.2margraf.com/en/01.htm>

Directive 2004/18/ec of the European Parliament and of the Council of 31 March 2004 on the Coordination of Procedures for the Award of Public Works Contracts, Public Supply Contracts and Public Service Contracts, OJ L 134/114

Green Paper on public-private partnerships and Community law on public contracts and concessions, COM(2004) 327 final

Ministère de l'Economie, des Finances et de l'Industrie, „Les contrats de partenariat : Guide methodologique“, version du 25. mars 2011, dostupan na http://www.economie.gouv.fr/files/directions_services/ppp/GuideContratPartenariat.pdf

OECD, „Successful Partnerships – A Guide“, dostupno na <http://www.oecd.org/cfe/leed/36279186.pdf>

18. OECD, „Local Governance And Partnerships - A Summary of the Findings of the OECD Study on Local Partnerships“, dostupno na <http://www.oecd.org/cfe/leed/1962067.pdf>

UNESCAP - United Nations Economic and Social Commission for Asia and the Pacific, „A Legal Perspective of Public Private Partnerships“, dostupno na http://www.unescap.org/ttdw/ppp/trainingmaterials/PPPs_Legal_Perspective.pdf

NALED

Makedonska 30/VII
11000 Beograd, Srbija
P: + 381 11 3373063
F: + 381 11 3373061
naled@naled-serbia.org

www.naled.rs