

DOBRE PRAKSE S PODROČJA JAVNO-ZASEBNEGA PARTNERSTVA IN PROJEKTOV IZGRADNJE

priročnik

Projekt PROFILI -
Oblikovanje čezmejne platforme za izboljšanje procesov
graditve objektov v Sloveniji in Italiji

Vodilni partner

REGIONE DEL VENETO

Projektni partner

INFORMEST

Consorzio Distretto
Veneto dei Beni
Culturali

ANCE Venezia

CNA Ravenna

Unioncamere del
Veneto

Università degli Studi di
Padova

Slovensko deželno
gospodarsko združenje-
Unione Regionale
Economica Slovena

ANCE Trieste

Območna obrtno -
podjetniška zbornica
Nova Gorica

GZS - Gospodarska
zbornica Slovenije

ZAG - Zavod za
gradbeništvo Slovenije

Območna obrtno -
podjetniška zbornica
Sežana

2007-2013
cooperazione territoriale europea
programma per la cooperazione
transfrontaliera
Italia-Slovenia

evropsko teritorialno sodelovanje
program čezmejnega sodelovanja
Slovenija-Italija

Prva izdaja: april 2014

Vsem projektnim partnerjem in drugim avtorjem se zahvaljujemo za sodelovanje.

Pravice prevajanja, reprodukcije in delne ali celotne prilagoditve s katerim koli sredstvom v dogovoru z avtorji pričujoče publikacije.

Projekt PROFILI je sofinanciran v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev.

Progetto PROFILI finanziato nell'ambito del Programma per la Cooperazione Transfrontaliera Italia-Slovenia 2007-2013, dal Fondo europeo di sviluppo regionale e dai fondi nazionali.

REPUBLIKA SLOVENIJA
SLUŽBA VLADE REPUBLIKE SLOVENIJE ZA RAZVOJ
IN EVROPSKO KOHEZIJSKO POLITIKO

Ministero dell'Economia
e delle Finanze

DOBRE PRAKSE S PODROČJA JAVNO-ZASEBNEGA PARTNERSTVA IN PROJEKTOV IZGRADNJE

»diseminacijski priročnik«

Projekt PROFILI - Oblikovanje čezmejne platforme za izboljšanje procesov graditve objektov v Sloveniji in Italiji

Izdajatelj: Konzorcij projekta PROFILI v okviru čezmejnega projekta PROFILI
Spletna verzija publikacije dostopna na naslovu
<http://www.profilo-ita-slo.eu/>

Pripravili: projektni partnerji GZS ZGIGM, ZAG, OOO SEŽANA, OOO NOVA GORICA in drugi avtorji navedeni med tekstom publikacije

Uredile: Valentina Kuzma, Doris Požar, Maja Lampe

Ključne besede: javne investicije, javno-zasebno partnerstvo, javna naročila, projekti izgradnje, dobre prakse, zasebni investitorji

Izvedbo projekta sofinancira Evropska komisija. Ta publikacija in vsa njena vsebina odraža izključno stališča avtorjev, in Komisija ne more biti odgovorna za kakršnokoli vsebino navedb in škodo zaradi vsebin in uporabe informacij, ki jih vsebuje ta publikacija.

Projekt PROFILI je sofinanciran v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev.

Progetto PROFILI finanziato nell'ambito del Programma per la Cooperazione Transfrontaliera Italia-Slovenia 2007-2013, dal Fondo europeo di sviluppo regionale e dai fondi nazionali.

1. Opis projekta PROFILI	1
1.1. NAMEN, CILJI IN REZULTATI PROJEKTA PROFILI	1
2. Komu je priročnik namenjen in kako je nastal	1
3. Primerjava gradbenih trgov in kazalnikov poslovanja gradbene panoge v državah Slovenija in v Italija	2
3.1. GOSPODARSKE DRUŽBE IN PANOŽNA STATISTIKA V LETU 2012 V DRŽAVI SLOVENIJI	2
3.2. MALI PODJETNIKI IN PANOŽNA STATISTIKA V DRŽAVI SLOVENIJI	4
3.3. REALNE STOPNJE RASTI BDP, GRADBENIŠTVA, INVESTICIJ V OSNOVNA SREDSTVA IN DELEŽA INVESTICIJ V BDP V OBDOBJU 2009 – 2015 V SLOVENIJI	5
3.4. ANALIZA BDP IN NALOŽB V GRADNJO GRADBENIŠTVA V ITALIJI	7
3.5. PRIMERJAVA ŠTEVILA GRADBENIH PODJETIJ V DRŽAVAH SLOVENIJA IN ITALIJA	9
3.6. PRIMERJAVA DRUGIH ČEZMEJNIH LETNIH STATISTIK ZA TRG GRADBENIŠTVA ZA DRŽAVI SLOVENIJA IN ITALIJA	13
4. Pregled zakonskega okvira v Sloveniji za področje projektov izgradnje po modelu javno zasebnega partnerstva.....	14
5. Statistični podatki in kazalniki o projektih izgradnje po modelu javno-zasebnega partnerstva in preko sistema javnih naročil storitev gradenj v Sloveniji in Italiji	21
5.1. STATISTIKE IN KAZALNIKI POVEZANI Z JAVNIMI NAROČILI STORITEV GRADENJ V DRŽAVI SLOVENIJI	21
5.2. STATISTIKE IN KAZALNIKI ZA RAZPISANA JAVNA NAROČILA V DRŽAVI ITALIJI	21
6. Preveritev in predstavitev trenutnih razmer interesa javnega sektorja v Sloveniji poizvedbi investicijah (projektih) izgradnje po modelu javno-zasebnega partnerstva.....	28
6.1. PREDSTAVITEV METODOLOGIJE FOKUSNIH SKUPIN	28
6.2. NAMEN FOKUSNIH SKUPIN V PROJEKTU PROFILI	29
6.3. UGOTOVITVE IN POVZETKI Z LOKALNIH FOKUSNIH SKUPIN V OKVIRU PROJEKTA PROFILI	30
6.4. UGOTOVITVE IN POVZETKI Z REGIONALNIH FOKUSNIH SKUPIN V OKVIRU PROJEKTA PROFILI	31
6.5. UGOTOVITVE IN POVZETKI Z NACIONALNIH FOKUSNIH SKUPIN V OKVIRU PROJEKTA PROFILI	35
6.6. KAJ JE DOBRA PRAKSA IN PRENOS DOBRIH PRAKS	37
6.7. IZZIVI PRIHODNIH PRAKS NA PODROČJU PROJEKTOV PO MODELU JZP	38
6.8. UPORABA DELAVNICE UPRAVLJANJA TVEGANJ (FOKUSNE SKUPINE) PRI GRADBENIH PROJEKTIH: ŠTUDIJA PRIMERA IZ TUJINE	39
7. Določitev najboljših praks in zbir priporočil za izboljšanje prakse na področju izgradnje projektov po modelu javno-zasebnega partnerstva v Sloveniji in v Italiji	44

Projekt PROFILI je sofinanciran v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev.

Progetto PROFILI finanziato nell'ambito del Programma per la Cooperazione Transfrontaliera Italia-Slovenia 2007-2013, dal Fondo europeo di sviluppo regionale e dai fondi nazionali.

7.1. EKONOMIČNOST PROJEKTOV (mikro in makro)	44
7.2. DOBRE PRAKSE S PODROČJA NAČRTOVANJA PROJEKTOV	54
7.3. UPRAVLJANJE PROCESOV NAČRTOVANJA IN IZVEDBE V SLOVENSKEM POSLOVNEM OKOLJU	68
7.4. GRADNJA OBJEKTOV IN NJEN VPLIV NA UPRAVLJANJE OBJEKTOV V ŽIVLJENJSKI DOBI	76
7.5. SPREMLJANJE PRI SNOVANJU IN URESNIČEVANJU STRATEŠKIH USMERITEV TER DOSEGANJU POSLOVNIH CILJEV	87
7.6. VLOGA NACIONALNIH JAVNIH USTANOV PRI POSPEŠEVANJU PROJEKTOV IZGRADNJE PO MODELU JZP	89
7.7. PREGLED OBJAVLJENE IZVEDBENE ZAKONODAJE S PODROČJA PROJEKTOV IZGRADNJE PO MODELU JAVNO-ZASEBNO PARTNERSTVO V LOKALNIH SKUPNOSTIH SLOVENIJE V LETIH IZVAJANJA PROJEKTA PROFILI V OBDOBJU 2011-2014	98
7.8. PRIMERI SPREMLJANJA IN IZVAJANJA PROJEKTOV NA OSNOVI JAVNO – ZASEBNEGA PARTNERSTVA NA ČEZMEJNEM OBMOČJU	99
8. Tuji priročniki dobrih praks: Priročniki EPEC, EIC, FIDIC.....	109
9. Pregled ključnih organizacij (deležnikov) s kontakti, ki so povezane z javno-zasebnim partnerstvom v Sloveniji	112
9.1. MINISTRSTVA IN KROVNE ORGANIZACIJE OBČIN	112
9.2. PANOŽNE ZBORNICE IN ZDRUŽENJA (podpora nacionalnemu, regionalnemu in lokalnemu gospodarstvu)	113
9.3. <i>FINANČNE INSTITUCIJE</i>	113
9.4. RAZISKOVALNE IN IZOBRAŽEVALNE JAVNE INSTITUCIJE	114
9.5. REGIJSKE IN LOKALNE RAZVOJNE AGENCIJE	115
9.6. <i>LOKALNE ENERGETSKE AGENCIJE</i>	116
9.7. <i>ZASEBNI INŠTITUTI</i>	117
10. Predstavitev nove projektne čezmejne spletne platforme in uporabe podatkov za javni in zasebni sektor	118
11. Povezovanje z rezultati drugih tematsko podoobnih čezmejnih projektov Italija-Slovenija 2007-2013	119
11.1. STRATEŠKI PROJEKT Z AKRONIMOM ICON – KONKURENČNOST MSP - INOVATIVNOST IN KOOPERATIVNO PODJETNIŠTVO	119
11.2. STANDARDNI PROJEKT Z AKRONIMOM TRANSARMON - USKLAJEVANJE ZAKONODAJE V KORIST ČEZMEJNIH MSP	120
11.3. MACC-“MODERN ART CONSERVATION CENTRE	121
12. Predstavitev slovenskih projektnih partnerjev	122

Projekt PROFILI je sofinanciran v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev.

Progetto PROFILI finanziato nell'ambito del Programma per la Cooperazione Transfrontaliera Italia-Slovenia 2007-2013, dal Fondo europeo di sviluppo regionale e dai fondi nazionali.

PRIROČNIKU NA POT

Ta priročnik dobrih praks se nanaša na vsebino in je eden od načinov za diseminacijo rezultatov projekta PROFILI "Oblikovanje čezmejnne platforme storitev za izboljšanje procesov širšega področja gradbenih objektov", ki ga sofinancira Evropski program čezmejnega sodelovanja Slovenija-Italija.

Namen čezmejnega projekta Profili, katerega začetek sega v leto 2011, je izboljšanje procesov v dobavni verigi gradbenih objektov, kar naj bi prispevalo k večji konkurenčnosti na obravnavanem področju, okrepilo gospodarske odnose ter omogočalo širitev trga. Na eni strani želi omogočiti javni administraciji lažjo realizacijo pobud javno-zasebnih partnerstev, na drugi strani pa nuditi podporo gospodarskemu okrevanju v gradbeništvu na čezmejnem področju, na katerega se program čezmejnega sodelovanja Slovenija-Italija osredotoča s spodbujanjem izvajanja ukrepov, ki se odzivajo na interese državljanov po javnih storitvah in objektih javnega dobra (športni objekti, šole, domovi za ostarele, itd.).

Pripravljenost ponuditi podporo za razvoj malih in srednje velikih podjetij ter pomoč javnim organom je bila izkazana z oblikovanjem spletne platforme, ki omogoča lažje usklajevanje med ponudbami in povpraševanji pri projektih na področju javno-zasebnega partnerstva. Platforma vključuje prostorsko načrtovanje 40ih občin ter raziskavo na vzorcu 400 podjetij, s ciljem razumeti, kako olajšati procese tehnološkega prenosa, povezovanja in izmenjave znanja ter povečati sposobnosti pri iskanju finančnih virov.

Med aktivnostmi projekta znotraj delovnega sklopa 4 je predvidena distribucija palete uporabnih vsebin podjetjem in javni administraciji in prav znotraj tega okvirja se je združila močna volja partnerjev za oblikovanje priročnika dobrih praks uporabnega za javne in zasebne subjekte. Namen je trojen : kot prvo, ponazoriti instrument javno-zasebnega partnerstva in širiti njegovo poznavanje v javnosti, kar je nujen korak za spodbujanje njegove uporabe, na drugem mestu, zagotoviti vsebine v slovenskem jeziku, ki bi služil kot referenca in sklic v nacionalnem kontekstu kjer podobnega dokumenta še ni in kot tretje, povečati možnosti realizacije projektov javno-zasebnega partnerstva, ki imajo mednacionalno matrico, s priročnikom, ki omogoča lažje razumevanje postopkov javno-zasebnega partnerstva tudi italijanskim izvajalcem.

Projektna pobuda je koordinirana s strani dežele Veneto. Partnerstvo zajema osem italijanskih partnerjev, ki delujejo v deželah Veneto, Emilia-Romagna in Furlanija Julijska krajina, in štirje slovenski. Projektni konzorcij kot partnerje obravnava univerze, gospodarske zbornice, podjetja in javne organe, tako italijanske kot tudi slovenske. Če jih naštejemo so to: Informest, Metadistretto Veneto dei Beni Culturali e Ambientali, ANCE Venezia, CNA Ravenna, Unioncamere del Veneto, Dipartimento di Scienze Economiche Aziendali dell'Università degli Studi di Padova, Unione regionale economica slovena (URES/SDGZ), Gospodarska zbornica Slovenije - Zbornica gradbeništva in industrije gradbenega materiala (GZS ZGIGM), OOO - Območna obrtno-podjetniška zbornica Nova Gorica, OOO - Območna obrtno-podjetniška zbornica Sežana in Zavod za gradbeništvo Slovenije.

Vodilni partner projekta, Regione del Veneto – Sezione Lavori Pubblici | DEŽELA VENETO – ODDELEK JAVNA DELA

Projekt PROFILI je sofinanciran v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev.

Progetto PROFILI finanziato nell'ambito del Programma per la Cooperazione Transfrontaliera Italia-Slovenia 2007-2013, dal Fondo europeo di sviluppo regionale e dai fondi nazionali.

Čeprav ima čezmejno gospodarsko sodelovanje na obmejnem področju med Italijo in Slovenijo dolgoletno tradicijo, mu je, še zlasti v zadnjem desetletju, zaradi spremenjenih ekonomskih razmer potrebno posvetiti posebno pozornost.

Izkazuje se, da potrebuje regija na mnogih področjih novo ali vsaj posodobljeno infrastrukturo, ki bi ji omogočala doseganje ekonomskih, družbenih, v zadnjih desetletjih pa vse bolj tudi okoljskih ciljev. Izgradnja ali posodabljanje komunalnih, transportnih in energetskih omrežij, izgradnja objektov za izvajanje storitev na področju vzgoje, izobraževanja in skrbi za občutljive skupine ljudi je zato nujno potrebna.

Gradnja takšnih objektov zahteva velika investicijska sredstva, ki jih lokalne skupnosti še zlasti v sedanjih gospodarskih razmerah pogosto ne morejo zagotoviti. Javno-zasebna partnerstva (JZP) so zato lahko dobrodošel in učinkovit način financiranja projektov, ki jih družba potrebuje, ne glede na to, ali gre za državno, regionalno ali lokalno raven, pri katerem so javni finančni viri mnogo manj obremenjeni kot v drugih pogodbenih modelih. Obvladovanje tveganj, ki se lahko pojavijo v celotnem življenjskem ciklu projekta, je ključno za uspešno partnerstvo. Pravočasna identifikacija tveganj ter njihova uravnotežena porazdelitev sta pogoj za njihovo učinkovito ublažitev s strani tistih udeležencev projekta, ki so za njihovo obvladovanje najbolj kompetentni. Ob pravilni implementaciji je hkrati tudi zagotovljena enaka raven storitve za uporabnike kot v drugačnem pogodbenem modelu. Uporaba JZP ni smotrna pri manjših projektih, zato je povezovanje manjših lokalnih skupnosti nujno potrebno za uspešen zagon in implementacijo projektov.

Na evropski ravni srečujemo v pristopu pri uporabi JZP v praksi posameznih držav članic velike razlike, zaradi česar se postavlja vprašanje, ali in kako vplivata nacionalna, regionalna in lokalna politika na tem področju na način in uspešnost implementacije tega načina financiranja projektov. Izkušnje kažejo tudi, da je za uspešnost te vrste investicijskih projektov še zlasti na lokalni ravni še bolj kot sicer pomembna natančna identifikacija potreb, ki jih skupnost ima v danem trenutku, ter njihove pričakovane spremembe v bodočnosti.

Za povečevanje uporabe modelov javno-zasebnih partnerstev je pomembna tudi analiza in kritična presoja že izvedenih primerov dobrih (pa tudi manj dobrih) praks v bližnjem okolju. S tem se lahko izognemo ponavljanju napak iz preteklosti, izoblikujemo dobro prakso ter tako pripomoremo k učinkovitemu zagotavljanju ustrezne kakovosti potrebnih storitev ob hkratnem zmanjševanju tveganj zlasti za lokalne uporabnike; s tem pa tudi omogočimo nadaljnje širjenje obravnavanega pogodbenega modela.

Čezmejno sodelovanje je ne glede na vrsto sodelovanja še zlasti v nekaterih predelih izjemno pomembno; projekt PROFILI, katerega rezultati so predstavljeni v tej publikaciji, je pripomogel ravno k temu. Na geografsko omejenem območju, ki ima kljub dolgoletni meji skupne mnoge poteze, se porajajo podobne družbene, gospodarske in okoljske potrebe, ki jim lahko zadostimo morda prav z opisanimi pristopi. Dobre prakse ter smernice, ki so se izoblikovale tekom projekta s pomočjo fokusnih skupin, naj pripomorejo k temu, da bo potrebe prebivalstva in gospodarstva lažje izraziti; ter da bo enostavneje določiti okvir, v katerem naj načrtovani projekt poteka. S kakovostnim, nemotnim izvajanjem potrebnih storitev po dostopni ceni pa naj pridobijo vsi prebivalci, še zlasti pa tiste skupine, ki so sicer vse prepogosto prezrte: starejši, brezposelni, osebe z nizkimi dohodki ter druge skupine oseb s s posebnimi potrebami. S tem lahko dosežemo večjo kohezivnost družbe, od katere imamo na koncu korist prav vsi.

izr.prof.dr. Jana Šelih, Univerza v Ljubljani, Fakulteta za gradbeništvo in geodezijo, Katedra za operativno gradbeništvo

Projekt PROFILI je sofinanciran v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev.

Progetto PROFILI finanziato nell'ambito del Programma per la Cooperazione Transfrontaliera Italia-Slovenia 2007-2013, dal Fondo europeo di sviluppo regionale e dai fondi nazionali.

1. Opis projekta PROFILI

1.1. NAMEN, CILJI IN REZULTATI PROJEKTA PROFILI

Namen projekta PROFILI je oživitev gospodarstva na čezmejnem slovensko – italijanskem območju, zlasti pa povečanje sposobnosti integracije gradbenih, inženiring in investicijskih zasebnih poslovnih subjektov, boljši čezmejni izmenjavi znanj, praks in izkušenj, podpora poslovnih subjektov pri širjenju sposobnosti načrtovanja ter izvajanja in vzdrževanja preko nacionalnega območja. Pomembna je tudi predstavitev, poenostavitev ter izboljšanje administrativnih postopkov v projektih izgradnje po modelu javno zasebnega partnerstva, tako v korist javnih institucij v javni upravi, kot v korist majhnih in srednjih podjetij ter samostojnih podjetnikov. Učinek projekta pa se bo pokazal skozi čas kot povečanje števila čezmejnih poslovnih partnerstev med zasebnimi podjetji in javnimi ustanovami.

Cilj projekta je priprava in izvajanje projektov, ki bodo namenjeni pospeševanju čezmejnih stikov med potencialnimi zasebniki (vlagatelji) - ponudniki in zainteresiranimi lokalnimi skupnostmi -javnimi naročniki – v sklopu pobud javno-zasebnega partnerstva-JZP.

Rezultat projekta je brezplačna čezmejna informacijska platforma, ki bo zanimiva tako za javni in za zasebni sektor. Zasebnemu sektorju bo na enem mestu ponudila različne možnosti vključevanja v predvidene v tem projektu identificirane slovenske in italijanske projekte po modelu JZP povezane z gradnjo, javnim subjektom- občinam pa bo v pomoč pri učinkovitejšemu iskanju zasebnih ponudnikov (vlagateljev) za vstop v JZP v njihovih predvidenih projektih. Kot rezultat projekta je v okviru projekta nastala tudi znanstveno–strokovna dvojezična študija opravljenih projektih vsebin z naslovom Razvojne smeri razširjene gradbeniške verige: javno-zasebno partnerstvo kot konkurenčno ogrodje (Empirične ugotovitve na osnovi analize čezmejnega območja med Slovenijo in Italijo, marec 2014). Dodatni rezultat projekta pa so tudi smiselno zbrane in urejene diseminacijske vsebine, zbrane v predmetni publikaciji in že predstavljene na okviru projekta, ki jo imenujemo priročnik dobrih praks za področje javno-zasebnega partnerstva.

2. Komu je priročnik namenjen in kako je nastal

Priročnik dobrih praks s področja javno-zasebnega partnerstva in projektov izgradnje (v nadaljevanju priročnik) je nastal kot dodatni rezultat projekta čezmejnega projekta PROFILI in sicer je to publikacija, ki na pregleden in urejen način podaja praktični nabor diseminacijskih projektih vsebin za nadaljnjo uporabo. Namenjen je vsem potencialnim zasebnim in javnim investitorjem, partnerjem javno-zasebnega partnerstva, v Italiji in Sloveniji, ki se za projekte izgradnje v pripravi, lociranih v Sloveniji ali v Italiji, šele odločajo in razmišljajo o uporabi modela javno-zasebno partnerstvo (kot alternativna rešitev financiranja projekta po modelu javno-naročniškega razmerja). Priročnik je doprinos k širšemu razumevanju področja javno-zasebnega partnerstva in posledično večje uporabe tovrstnega načina financiranja javnih storitev v praksi v Sloveniji in v Italiji. Namen diseminacijskega priročnika je brezplačno podati vsem zainteresiranim izčrpen pregled temeljnih vsebin, ki jih morajo poznati pri odločanju za model financiranja projektov povezanih z gradnjo po modelu javno-zasebnega partnerstva. Podan je nabor preteklih praks iz Slovenije, ki bodo lahko pomagale pri bodočih odločitvah potencialnih investitorjev in bodo služile kot opomnik kje še povprašati o dobrih praksah in na kaj ne pozabiti, dodan pa je še izbor dela strokovnih besedil iz tuje z vsebino tega priročnika povezane področne strokovne literature ter čezmejne dobre prakse.

Pričakujemo, da se bodo tudi zaradi vseh rezultatov projekta PROFILI zmanjšale ovire, ki so posledica nepoznavanja tematike, delež projektov izgradnje po modelu javno-zasebno partnerstvo pa se bo v prihodnjih letih v Italiji in Sloveniji ustrezno povečal. Ta način bi postal eda od rešitev iz ekonomske krize s katero se soočata Slovenija in Italija. Posledice krize so zmanjšanje investicijskega potenciala pri javnih subjektih, splošno skrčenje investicijskih projektov in omejenost finančnih virov. V tem obdobju tako ekonomska upravičenost projekta pa vedno bolj stopa v ospredje.

3. Primerjava gradbenih trgov in kazalnikov poslovanja gradbene panoge v državah Slovenija in v Italija

3.1. GOSPODARSKE DRUŽBE IN PANOŽNA STATISTIKA V LETU 2012 V DRŽAVI SLOVENIJI

Družbe vseh dejavnosti so v letu 2012 primerjalno z družbami gradbeništva (pozor mali podjetniki so tukaj izzeti) v Sloveniji:

- Zaposlovale **435.059 delavcev**, 3,2% manj kot v letu 2011 (14.173 delavcev); ob tem se je število družb povečalo za 3,3% na **59.726**; v dejavnosti gradbeništva **34.567 delavcev**, 12% manj kot v letu 2011 (4.693 delavcev), ob tem se je število družb povečalo za 2,1% na 7.090 ali za 147.
- izkazale **78.705.002 tisoč evrov prihodkov (+0,3%)**, na domačem trgu -1,5%, na tujih trgih +5,8%; v dejavnosti gradbeništva izkazale **3.892.659 tisoč evrov prihodkov (-8,4%)**, na domačem trgu -11,2 %, na tujih trgih +23,2 % v primerjavi z letom 2011.
- **odhodke zmanjšale za 0,4%**; v dejavnosti gradbeništva zmanjšale za **11,4%**. Kazalnik celotne gospodarnosti je v primerjavi z letom 2011 ostal nespremenjen (1,01); v dejavnosti gradbeništva se je v primerjavi z letom 2011 povečal za 4,2% na 0,99.
- izkazale **38.006 evrov dodane vrednosti na zaposlenega**, 1,3% več kot v letu 2011; v dejavnosti gradbeništva izkazale **25.872 evrov dodane vrednostina zaposlenega**, 4,1% več kot v letu 2011.
- izkazale **2.654.444 tisoč evrov čistega dobička**, 1,2% več kot v letu 2011. Čisti dobiček je ugotovilo 36.269 družb vseh dejavnosti, ki so zaposlovale 329.776 delavcev ali 75,8% vseh zaposlenih; v dejavnosti gradbeništva je čisti dobiček **108.205 tisoč evrov** ali 10%več kot v letu 2011 ugotovilo 4.034 družb, ki so zaposlovale 25.753 delavcev, ali 74,5 % vseh zaposlenih.
- izkazale **2.322.063 tisoč evrov čiste izgube**, 7,3% več kot v letu 2011. Čisto izgubo je ugotovilo 20.739 družb, ki so zaposlovale 105.071 delavcev, kar je 24,2 % vseh zaposlenih; v dejavnosti gradbeništva je čisto izgubo **189.665 tisoč evrov** ali za 30,4%manj kakor v letu 2011 ugotovilo 2.532 družb, ki so zaposlovale 8.853 delavcev, kar je 25,5 % vseh zaposlenih. Kljub temu je čista izguba bila za 75,3% večja od čistega dobička.
- izkazale **332.381 tisoč evrov neto čistega dobička** v letu 2012 in **457.168 tisoč evrov** v letu 2011 (indeks 72,7). S tem so stanje neto čistega dobička poslabšale. V dejavnosti gradbeništva so izkazale **81.458 tisoč evrov neto čiste izgube** v letu 2012 in **173.866 tisoč evrov** v letu 2011 (indeks 46,9).S tem so stanje neto čiste izgube izboljšale.

Iz podatkov je razvidno, da je kriza ob primerjavi vseh družb, ki so pripravile poslovno poročilo in nastopale na tržišču, bolj prizadela družbe gradbeništva, ki so izkazale neto čisto izgubo, kot vseh družb, ki so izkazale neto čisti dobiček. Toda nekateri podatki kažejo, da je bilo poslovanje gradbeništva vendarle boljše, kot v letu 2011. Pri primerjavah nismo za razliko od AJPESA primerjali le iste družbe, ki so nastopale na tržišču tako v letu 2011 in 2012, ampak vse družbe, ki so nastopale, zato se indeksi razlikujejo.

Pomembnejše postavke poslovnega izida družb vseh dejavnosti v Sloveniji:

POSTAVKE POSLOVNEGA IZIDA	Znesek v tisoč EUR		indeks <u>2012</u> 2011	Delež v prihodkih (v %)	
	2012	2011		2012	2011
Prihodki	78.705.002	78.439.566	100,3	100,0	100,0
Odhodki	78.011.666	77.716.245	100,4	99,1	98,6
Čisti dobiček	2.654.444	2.621.744	101,2	3,4	3,7
Čista izguba	2.322.063	2.164.521	107,3	3,0	2,9
Neto čisti dobiček / izguba	332.381	457.223	72,7	0,4	0,8

Vir: AJPES, Opomba: Čisti dobiček minus čista izguba je neto čisti dobiček ali neto čista izguba. Indeks se razlikuje od indeksa AJPES, ki primerja le iste družbe na trgu v letu 2012 in v letu 2011.

Pomembnejše postavke poslovnega izida družb gradbeništva v Sloveniji:

POSTAVKE POSLOVNEGA IZIDA	Znesek v tisoč EUR		indeks 2012 2011	Delež v prihodkih (v %)	
	2012	2011		2012	2011
Prihodki	3.892.659	4.251.289	91,6	100,0	100,0
Odhodki	3.949.746	4.457.188	88,6	101,5	104,8
Čisti dobiček	108.206	98.734	109,6	2,8	2,3
Čista izguba	189.664	272.600	69,6	4,9	6,4
Neto čisti dobiček / izguba	-81.458	-173.866	46,9	-2,1	-4,1

Vir: AJPES, Opomba: Indeks se razlikuje od indeksa AJPES, ki primerja le iste družbe na trgu v letu 2012 in v letu 2011.

Nekateri podatki o poslovanju družb gradbeništva v Sloveniji na podlagi podatkov AJPES (Agencije republike Slovenije za javnopravne evidence in storitve)

Število družb, število zaposlenih, prihodki skupaj, čisti prihodki (ČP) od prodaje, čisti prihodki (ČP) od prodaje na tujem trgu, odhodki skupaj, vrednost aktive na dan 31.12.2012 z deleži

Temeljni podatki	Družbe		Zaposleni		Prihodki skupaj	
	število	delež v %	število	delež v %	znesek v tisoč EUR	delež v %
Vse družbe vseh dejavnosti	59.726	100,0	435.059	100,0	78.705.002	100,0
Gradbeništvo (F)	7.090	11,9	34.567	7,9	3.892.659	4,9

Temeljni podatki	Čisti prihodki od prodaje		Čisti prihodki od prodaje na tujem trgu		Odhodki skupaj		Vrednost aktive na dan 31.12.2012	
	znesek v tisoč EUR	delež v %	znesek v tisoč EUR	delež v %	znesek v tisoč EUR	delež v %	znesek v tisoč EUR	delež v %
Vse družbe vseh dejavnosti	75.667.187	100,0	26.415.412	100,0	78.011.666	100,0	96.814.562	100,0
Gradbeništvo (F)	3.719.842	4,9	352.886	1,3	3.949.746	5,1	5.368.501	5,5

Vir: AJPES; Opomba: Neto celotni dobiček (NCD) je pozitivna razlika med prihodki in odhodki.

Neto čisti dobiček je neto celotni dobiček, zmanjšan za obračunane davke in zmanjšan za neto odložene davke oziroma pozitivna razlika med čistim dobičkom in čisto izgubo. Negativni znesek odloženih davkov povečuje čisti dobiček oziroma zmanjšuje čisto izgubo. V indeksih v tabeli uporabimo podatke vseh družb, ki so delovale v posameznem letu.

Po podatkih AJPES so družbe vseh dejavnosti zaposlovale 435.059 delavcev (izračunanih iz delovnih ur), ali 3,2% manj kot v letu 2011, kar je 14.176 delavcev, družbe gradbeništva pa 34.567 delavcev ali 12% manj kot leta 2011, kar je 4.693 delavcev pri primerjavi družb, ki so poslovale tako leta 2012, kot leta 2011. Delež zaposlenih v gradbeništvu v vseh zaposlenih je 7,9% (leta 2011 je bil 8,7%). Delež prihodkov gradbeništva v prihodkih vseh dejavnosti je 4,9% (leta 2011 je bil 5,4%), delež odhodkov v gradbeništvu v odhodkih vseh dejavnosti je 5,1% (leta 2011 je bil 5,7%).

Število družb po velikosti v Sloveniji, I 2012

Dejavnost po SKD	Število družb skupaj	Velike družbe	Srednje družbe	Majhne družbe	Mikro družbe
DRUŽBE VSEH DEJAVNOSTI	59.726	681	732	2.388	55.925
F - GRADBENIŠTVO	7.090	38	53	199	6.800

OPOMBA: V prej omenjenih statistikah niso zajeti kazalci in kazalniki ter statistike za samostojne podjetnike in zadrage.

3.2. MALI PODJETNIKI IN PANOŽNA STATISTIKA V DRŽAVI SLOVENIJI

Samostojni podjetniki	Število s.p. skupaj	Indeks 2012/2011	Število zaposlenih skupaj	Indeks 2012/2011
Vsi samostojni podjetniki v Sloveniji	72.325	99,0	45.222	94,5
F - GRADBENIŠTVO	11.211	93,8	10.629	90,8
41 - Gradnja stavb	1.053	85,1	2.309	78,1
41.1 - Organizacija izvedbe stavbnih projektov	49	114,0	5	45,5
41.2 - Gradnja stanov. in nestanov. stavb	1.004	84,0	2.304	78,3
42 - Gradnja inženirskih objektov	136	97,1	370	109,4
42.1 - Gradnja cest in železnic	53	108,2	126	102,4
42.2 - Gradnja objektov oskrbne infrastrukture	35	97,2	125	113,6
42.9 - Gradnja drugih inženirskih objektov	48	87,3	119	112,3
43 - Specializirana gradbena dela	10.022	94,8	7.950	94,4
43.1 - Pripravljalna dela na gradbišču	359	101	283	95,6
43.2 - Inštaliranje pri gradnjah	2.806	96,9	1.979	94,7
43.3 - Zaključna gradbena dela	5.198	93,7	3.412	96,2
43.9 - Krovstvo in druga specializirana dela	1.659	93,7	2.276	91,5

Prihodki, odhodki in dodana vrednost malih samostojnih podjetnikov v letu 2012 v Sloveniji

Samostojni podjetniki	Prihodek v 000 EUR	Indeks 12/11	Odhodki v 000 EUR	Indeks 12/11	Dodana vrednost v 000 EUR	Indeks 12/11	Dodana vrednost na zaposlenega v EUR	Indeks 12/11
Vsi mali samostojni podjetniki v Sloveniji	4.866.557	96,3	4.592.595	96,6	1.505.375	96,7	33.289	102,4
Mali samostojni podjetniki v gradbeništvu	852.328	94,7	804.813	94,5	296.896	95,0	27.932	104,7

Vir: AJPES, GZS – SKEP, izračuni.

3.3. REALNE STOPNJE RASTI BDP, GRADBENIŠTVA, INVESTICIJ V OSNOVNA SREDSTVA IN DELEŽA INVESTICIJ V BDP V OBDOBJU 2009 – 2015 V SLOVENIJI

Po podatkih SURS-a in preračunih UMAR-ja se padec BDP za 2,3 odstotka v letu 2012 se nadaljuje tudi v I. četrtletju 2013. Okrevanje gospodarstva in sprememba trendov v pozitivne se pričakuje šele v letu 2015.

Realne stopnje rasti v %	2009	2010	2011	2012	2013 napoved*	2014 napoved*	2015 napoved*
Gospodarska rast BDP*	-7,8	1,2	0,6	-2,3	-2,4	-0,2	1,0
F Gradbeništvo	-14,90	-17,9	-10,3	-11,6	-4	0	1,5
Bruto investicije v osnovna sredstva	-23,2	-13,8	-8,1	-9,3	-1,2	0,8	1,5
Bruto investicije v osnovna sredstva - delež BDP**	23,1	20,1	18,5	17,4	17,5	17,7	17,9

Vir: UMAR: „Poletna napoved gospodarskih gibanj 2013“; Opomba* Poletna napoved UMAR, s to napovedjo UMAR popravlja nekatere podatke Spomladanske napovedi **deleži preračunani v tekočih cenah. Gospodarska rast je merjena s stopnjo rasti bruto domačega proizvoda (BDP), izračunanega v cenah izbranega baznega leta.

V letu 2008 je bila realna stopnja BDP, bruto investicij in investicij v osnovna sredstva pozitivna, tudi delež bruto investicij v BDP je bil še relativno visok. V letu 2009 je zaradi krize prišlo do preobrata in vse prikazane kategorije so se znašle v negativni rasti, kar še posebej velja za bruto investicije in investicije v osnovna sredstva, zaradi česar se je zmanjšal tudi delež bruto investicij v BDP. V letih 2010, 2011 se je stanje nekoliko izboljšalo, v letu 2012 pa zopet poslabšalo in naj bi šele leta 2014 realna stopnja bruto investicij v osnovna sredstva postala pozitivna. Skladno s Programom stabilnosti bodo javne investicije nekoliko večje, zasebne investicije pa naj bi se ob pričakovanem izboljšanju v mednarodnem okolju in ob predpostavki prenehanja poslabševanja razmer v domačem bančnem sistemu prenehale krčiti. Vprašljivo je tudi ali ne bodo v letu 2013 realne stopnje BDP in investicij v osnovna sredstva nižje od napovedanih glede na to, daje vlada po zadnjem rebalansu najbolj zarezala v investicije. V poletnem poročilu za leto 2013 je UMAR že zmanjšal realno stopnjo rasti investicij v osnovna sredstva na -1,2%. Kljub temu je zmanjšanje manjše kot v prejšnjih letih, povezano z večjo investicijo v energetska infrastrukturo.

Izdatkovna struktura BDP, bruto investicije in bruto investicije v osnovna sredstva, po četrletjih leta 2011, 2012 in I. četrletju leta 2013, stopnja rasti obsega glede na enako četrletje predhodnega leta (%), stalne cene, originalni podatki, nedesezonirano, Slovenija

stopnje rasti v %	2011				2012				2013
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1
BDP	2,5	1,6	0,8	-2,4	0,0	-3,2	-3,1	-3,0	-4,8
Bruto investicije	4,3	-3,1	-3,5	-15,4	-10,8	-18,1	-20,6	-22,4	-20,7
Bruto investicije v osnovna sredstva	-8,1	-11,8	-8,7	-3,5	-10,3	-7,6	-8,6	-10,6	-2,0

Vir: SURS; Opomba: Bruto domači proizvod po izdatkovni metodi je enak domači potrošnji in saldu menjave blaga in storitev s tujino. Domačo potrošnjo sestavljajo izdatki za končno potrošnjo ter bruto investicije.

Bruto investicije, ki zajemajo tudi bruto v investicije v osnovna sredstva so imele v letu 2009 izrazito negativno stopnjo rasti, ki se je v letu 2010 začela popravljati, v II. četrletju 2011 pa je zopet prevladala negativna stopnja rasti, ki se je nadaljevala skozi vsa četrletja. Še slabše je šlo bruto investicijam v osnovna sredstva, ki jim v vsem prikazanem obdobju ni uspelo priti v pozitivno rast.

Delež gradbeništva v DV in BDP v obdobju 2010 do 2015 v Sloveniji

Pri oceni deleža gradbeništva v DV in BDP bomo predstavili dva načina vrednotenja.

a.) Podatki z vključevanjem ne povsem transparentnih ocen o obsegu sive ekonomije v gradbeništvo (predvsem SP-ji in ocenah dejavnosti gradbeništva pri nekaterih podjetij delujočih izven panoge)

delež v %*	2010	2011	2012	2013 napoved	2014 napoved	2015 napoved
Delež gradbeništva v DV	6,51	6,00	5,53	5,54	5,69	5,81
Delež gradbeništva v BDP	5,66	5,22	4,80	4,78	4,90	5,00

Vir: UMAR: „Poletna napoved gospodarskih gibanj 2013“; Opomba: * delež preračunan na osnovi tekočih cen“.

b.) Podatki iz baze SURS: Dodana vrednost po dejavnostih in BDP (SKD 2008), Slovenija, četrletno, ki je izdelana na osnovi podatkov, ki vključujejo izključno uradno poslovanje podjetij in sp-jev v panogi F.

Delež **	2010	2011	2012	1. kvart. 2013
Delež gradbeništva v BDP	5,0%	4,4%	4,0%	3,6%
Delež gradbeništva v DV	5,6%	5,0%	4,5%	4,1%

**Vir SURS: Dodana vrednost po dejavnostih in BDP (SKD 2008), Slovenija, četrletno.

Pri obeh načinih vrednotenja je opazen trend upada, ki je še posebej viden pri drugem. Po virih, ki ne želijo biti imenovani, mednarodni krogi ocenjujejo, da de je delež gradbeništva v slovenskem BDP v tem trenutku za 3-4 odstotne točke prenizek za optimalno delovanje slovenskega gospodarstva. Tudi napovedi nam ne obetajo hitrega izboljšanja.

3.4. ANALIZA BDP IN NALOŽB V GRADNJO IN GRADBENIŠTVA V ITALIJI

Analiza BDP in naložb v gradnjo glede na četrletja kaže negativne učinke krize. Od prvega četrletja leta 2010 je vidna skromna rast BDP, medtem ko naložbe še naprej upadajo in sezato gradbeni sektor z velikimi težavami obnavlja.

Grafikon 13 - BDP in naložbe v gradnje
(Verižne vrednosti - referenčno leto 2000), odstotna sprememba glede na enako obdobje prejšnjega leta)

Delež fiksnih naložb javne sektorja dosega v letu 2011 2% BDP in je pod povprečjem evroobmočja (2,3%). Italija je dosegla enajsto mesto na lestvici šestnajstih držav s precej nižjim deležem od povprečja. Na osnovi podatkov italijanskega združenja gradbenikov Anceje razvidno, da se je ta delež znižal na 1,9% v letu 2012. Napovedi pa kažejo, da se bo delež fiksnih naložb še dodatno zmanjšal v naslednjih letih. Ob pregledu časovne vrste podatkov, ki prikazujejo naložbe javnega sektorja v gradnjo, opazimo, da so se med letoma 2000 in 2011 najbolj večale naložbe v cestna dela (+33,6%), sledijo naložbe v proizvodne objekte (+12,4%). Naložbe v druge objekte nizke gradnje paupadajo za 0,1%.

Grafikon 14 - Bruto fiksne naložbe javnih uprav v letu 2011 - % BDP

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Grafikon 15 – Bruto naložbe javnega sektorja v gradnjo (*), glede na vrsto investicije
Od leta 2000 do leta 2011, indeks za leto 2000 = 100

* Državna uprava, lokalne uprave in javni socialni zavodi

Vir: Obdelava podatkov statističnega zavoda ISTAT - Študijski urad Confartigianato

Če upoštevamo krajše časovno obdobje od predkriznega leta 2006 do leta 2011, opazimo oster upad v letu 2010 in rahlo izboljšanje z ničelno rastjo v letu 2011. V letu 2011 je bilo 48,1% naložb namenjenih proizvodnim objektom. Na tem področju se beleži rast naložb za 1,9%, kar kompenzira znižanje naložb v cestna dela (-1,6%), ki predstavljajo 30,1% vseh naložb, in padec naložb v druge objekte nizke gradnje (-1,9%), ki vplivajo za 20,8% na celotno vsoto naložb. Iz analize celotnega obdobja se lahko razbere, da se je celotni delež naložb javnega sektorja

Tabela 15 – Bruto fiksne naložbe javnega sektorja v gradnjo
Od leta 2006 do leta 2011; absolutne vrednosti v milijonih evrov, odstotne spremembe

	2006	2007	2008	2009	2010	2011	%	Var. %	Var. %
							2010-2011	2006-2011	
Objekti (a)	14.258	14.425	14.036	15.991	12.207	12.439	48,1	1,9	-12,8
Cestna dela	8.667	9.019	8.990	9.070	7.917	7.790	30,1	-1,6	-10,1
Nizke gradnje (b)	6.360	5.837	5.916	6.488	5.479	5.369	20,8	-1,9	-15,6
OBJAV	29.562	29.566	29.223	31.849	25.845	25.844	100,0	0,0	-12,6

(a) vključuje Stanovanjske objekte, nestanovanjske objekte in stroške prenosa lastništva nepremičnin

(b) Ostale nizke gradnje (vključno s pristanišči, cevovodi, deli za zaščito tal, železniškimi progami itd.)

Vir: Obdelava podatkov statističnega zavoda ISTAT - Študijski urad Confartigianato

zmanjšal za 12,6%.

Naložbe lokalnih javnih uprav v gradnjo predstavljajo 75% celotne vsote naložb (19,6%, Vir Študijski urad Confartigianato, 2011). V spodnjem grafikonu je razviden trend naložb lokalnega in državnega javnega sektorja v dolgem roku (2000 - 2011). Vidno je, da so se v 11 letih naložbe državnega javnega sektorja povečale za 55% v primerjavi z rastjo naložb lokalnih javnih ustanov (+8,5%). Poleg tega so se državne javne investicije od leta 2010 do leta 2011 povečale za 18,4%, medtem ko beležimo pri lokalnih naložbah upad za 4,8%.

Grafikon 16 - Bruto fiksne naložbe lokalnega in državnega javnega sektorja v gradnjo(*)
Od leta 2000 do leta 2011; Indeks leta 2000=100

Stanovanjski objekti, nestanovanjski objekti in stroški prenosa lastništva nepremičnin, Cestna dela in Ostale nizke gradnje (pristanišča, cevovodi, dela za zaščito tal, železniške proge, itd.)

Vir: Obdelava podatkov statističnega zavoda ISTAT - Študijski urad Confartigianato

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

3.5. PRIMERJAVA ŠTEVILA GRADBENIH PODJETIJ V DRŽAVAH SLOVENIJA IN ITALIJA

Če opazujemo stanje podjetij v Evropi (podatki 2010, Eurostat), nam je jasna skrajnarazdrobljenost italijanskih podjetij v gradbenem sektorju. V Italiji je dejavnih 607.771 podjetij, se pravi največje število od vseh aktivnih podjetij vobmočju EU-27 (18,4%). Poleg tega pa je Italija nosilec rekordnega števila mikro (578.109) ter malih in srednje velikih podjetij (599.785) in s tem dosega delež nad evropskim povprečjem (tabela 1). Glede Slovenije beležimo majhno število podjetij (19.190) oziroma 0,6% vseh podjetij vobmočju EU-27 in delež mikro ter malih in srednje velikih podjetij v skladu z evropskim povprečjem (93,2 in 97,3).

*Tabela 1 – Število gradbenih podjetij glede na število zaposlenih v EU-27
Leto 2010 - absolutne vrednosti in delež v razmerju s celotnim številom podjetij; Nace rev. 2*

Države	SKUPNO	0-9 zaposlenih	10-19 zaposlenih	MSP (0-19 zaposlenih)	20-49 zaposlenih	50-249 zaposlenih	Čez 250 zaposlenih	Delež mikro podjetij (0-9 zaposlenih)	Delež MSP (0-19 zaposlenih)
EU-27*	3.308.608	3.090.322	134.152	3.224.474	61.377	20.531	2.226	93,4	97,5
Evroobmočje EU-17	2.347.945	2.191.057	100.428	2.291.485	42.619	12.568	1.272	93,3	97,6
Italija	607.771	578.109	21.676	599.785	6.473	1.427	86	95,1	98,7
Francija	456.747	432.831	13.846	446.677	7.872	1.878	319	94,8	97,8
Španija	371.025	344.707	16.710	361.417	7.331	2.089	188	92,9	97,4
Združeno kraljestvo	265.336	246.914	10.939	257.853	5.073	2.088	322	93,1	97,2
Nemčija	238.924	199.840	25.739	225.579	10.079	3.055	211	83,6	94,4
Poljska	233.019	224.016	3.817	227.833	3.170	1.827	189	96,1	97,8
Češka	167.470	161.724	3.178	164.902	1.822	675	71	96,6	98,5
Nizozemska	127.684	121.227	3.418	124.645	2.014	894	131	94,9	97,6
Grčija**	112.952	109.693	2.199	111.892	586	462	12	97,1	99,1
Portugalska	106.710	98.820	4.948	103.768	2.175	689	78	92,6	97,2
Belgija	92.203	87.331	2.821	90.152	1.527	472	52	94,7	97,8
Slovaška	91.432	89.436	1.242	90.678	495	239	20	97,8	99,2
Švedska	87.119	82.185	2.950	85.135	1.539	405	40	94,3	97,7
Maščarska	67.354	63.782	2.359	66.141	891	299	23	94,7	98,2
Romunija	49.348	42.384	3.555	45.939	2.282	1.000	127	85,9	93,1
Finska	42.485	39.655	1.745	41.400	817	231	37	93,3	97,4
Irski	32.293	31.014	832	31.846	332	104	11	96	98,6
Danska	31.588	28.625	1.826	30.451	868	239	30	90,6	96,4
Avstrija	31.196	25.323	3.354	28.677	1.853	595	71	81,2	91,9
Bolgarija**	23.606	18.984	2.152	21.136	1.564	821	85	80,4	89,5
Slovenija	19.190	17.892	782	18.674	356	141	19	93,2	97,3
Litva	12.201	10.656	763	11.419	477	267	38	87,3	93,6
Estonija	7.446	6.691	427	7.118	229	91	8	89,9	95,6
Latvija	6.874	5.782	572	6.354	326	184	11	84,1	92,4
Ciper	6.709	6.184	259	6.443	185	69	12	92,2	96
Luksemburg	3.178	2.304	430	2.734	295	132	17	72,5	86

* Podatki so bili objavljeni, kljub temu primanjkujejo podatki države Malta ** Podatki za leto 2009

Vir: Obdelava podatkov Eurostata - Študijski urad Confartigianato

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Kljub največjemu številu podjetij in 207.545,8 milijona evrov celotne prodaje oziroma 13,4% na evropski ravni, Italija ni na prvem mestu glede na obseg prodaje gradbenih podjetij v letu 2010 (tabela 2). Prvo in drugo mesto zasedata Francija (257.148,3 milijona evrov) in Združeno kraljestvo (212.926,6 milijona evrov) zaradi znatnega prispevka velikih podjetij (49.754,7 in 64.601,6 milijona v Franciji in Združenem kraljestvu proti 20.308,6 milijona evrov v Italiji). Glede obsega prodaje mikro podjetij (z manj kot 9 zaposlenimi) pa zaseda Italija drugo mesto s 102.709,2 milijona evrov, prednjači samo Francija s 107.214,3 milijona evrov. Italija pa zaseda prvo mesto glede na obseg prodaje na področju malih in srednje velikih podjetij (135.953,7 milijona evrov). Ti dve kategoriji dosegata 49,5% oziroma 65,5% celotnega obsega prodaje italijanskih podjetij. Rezultati kažejo, da je Italija nad evropskim povprečjem (36,2% in 48,6%).

Celotni obseg prodaje slovenskih podjetij, ki znaša 6.023,6 milijona evrov (0,4% celotnega obsega prodaje na evropski ravni), je sorazmeren s številom podjetij v državi. Obseg prodaje mikro, malih in srednje velikih podjetij je pod evropskim povprečjem, obseg prodaje velikih podjetij pa je enak francoskemu (19%), občutno višji od italijanskega (9,8%).

Tabela 2 – Obseg prodaje gradbenih podjetij glede na število zaposlenih v EU-27
 Leto 2010 - absolutne vrednosti v milijonih evrov in delež v razmerju s celotnim obsegom prodaje

Države	SKUPNO	0-9 zaposlenih	10-19 zaposlenih	MSP (0-19 zaposlenih)	20-49 zaposlenih	50-249 zaposlenih	Čez 250 zaposlenih	Delež mikro podjetij (0-9 zaposlenih)	Delež MSP (0-19 zaposlenih)
EU-27*	1553890,3	562864,3	192803,2	755667,5	216742,0	273886,9	307594,0	36,2	48,6
Evroobmočje EU-17	1128830,3	425834,7	152773,6	578608,3	163154,8	192219,5	194847,7	37,7	51,3
Francija	257148,3	107214,3	27451,8	134666,1	39540,5	33187,0	49754,7	41,7	52,4
Združeno kraljestvo	212926,6	65182,4	19646,7	84829,1	24148,7	39347,3	64601,6	30,6	39,8
Italija	207545,8	102709,2	33244,5	135953,7	25774,0	25509,5	20308,6	49,5	65,5
Španija	201118,8	77645,7	27579,7	105225,4	24079,1	34957,0	36857,4	38,6	52,3
Nemčija	170822,3	44280,6	33090,6	77371,2	32524,5	36815,8	24110,9	25,9	45,3
Nizozemska	85347,9	20675,1	8171,1	28846,2	12034,2	21226,6	23240,9	24,2	33,8
Poljska	60427,9	23311,6	3510,4	26822,0	6901,9	13286,5	13417,5	38,6	44,4
Belgija	56074,2	25452,4	5937,2	31389,6	7680,6	9749,9	7254,1	45,4	56,0
Švedska	48888,3	14923,1	5303,8	20226,9	7544,5	6948,8	14168,1	30,5	41,4
Avstrija	40243,5	10119,2	4970,0	15089,2	6809,7	8139,4	10205,2	25,1	37,5
Portugalska	35123,7	11908,1	3467,2	15375,3	4135,4	6849,7	8763,3	33,9	43,8
Češka	31625,7	9351,7	3238,5	12590,2	4679,4	6301,5	8054,6	29,6	39,8
Finska	24153,6	7239,7	2789,5	10029,2	3385,0	3598,3	7141,0	30,0	41,5
Danska	22698,1	7717,0	3333,4	11050,4	3954,0	3852,0	3841,6	34,0	48,7
Romunija	17300,7	4321,1	1477,4	5798,5	2561,4	4610,8	4329,9	25,0	33,5
Grcija**	15852,2	7205,0	2047,5	9252,5	1855,3	3715,3	1029,1	45,5	58,4
Madžarska	12617,5	4220,5	1669,5	5890,0	1702,7	3213,0	1811,7	33,4	46,7
Bolgarija**	9812,2	2597,7	857,5	3455,2	1507,1	3042,3	1807,7	26,5	35,2
Irska	9519,3	3597,3	1068,0	4665,3	1439,8	1933,9	1480,4	37,8	49,0
Slovaška	8965,1	2800,8	1087,9	3888,7	1167,1	2079,8	1829,5	31,2	43,4
Slovenija	6023,6	1954,7	571,2	2525,9	801,2	1541,1	1155,3	32,5	41,9
Luksemburg	5436,1	1447,3	576,3	2023,6	998,7	1547,2	866,6	26,6	37,2
Ciper	3020,3	906,1	394,8	1300,9	499,6	671,2	548,5	30,0	43,1
Litva	2848,4	435,1	258,4	693,5	380,5	914,9	859,5	15,3	24,3
Latvija	2714,9	760,5	225,2	985,7	416,4	972,7	339,9	28,0	36,3
Estonija	2435,6	679,2	326,3	1005,5	430,1	697,8	302,2	27,9	41,3

* Podatki so bili objavljeni, kljub temu primanjkujejo podatki države Malta ** Podatki za leto 2009

Vir: Obdelava podatkov Eurostata - Študijski umd Confartigianato

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Glede stanja zaposlenosti v Italiji beležimo največje število zaposlenih v gradbenem sektorju na evropski ravni (1.821.884), kar potrjuje moč MSP, ki zaposlujejo 1.451.234 delavcev, v primerjavi s Francijo z 1.077.619 zaposlenimi, s Španijo z 1.074.532 zaposlenimi, z Nemčijo z 937.273 zaposlenimi in z Veliko Britanijo s 647.960 zaposlenimi. Posledično je delež zaposlenih v mikro (64,3%) in MSP (79,7%) krepko nad evropskim povprečjem (45,6% in 59,3%).

V Sloveniji beležimo 77.901 zaposlenih v gradbenem sektorju, oziroma 0,6% celotnega števila zaposlenih v gradbenem sektorju na evropski ravni. Glede na delež zaposlenih v mikro (44,9%) ter malih in srednje velikih podjetjih (58,1%) je Slovenija v skladu z evropskim povprečjem.

Tabela 4 – Zaposleni v gradbenih podjetjih glede na število zaposlenih v EU-26
 Leto 2010 - absolutne vrednosti in delež v razmerju s celotnim številom zaposlenih v gradbenem sektorju; Nace rev. 2

Države	SKUPNO	0-9 zaposleni h	10-19 zaposleni h	MSP (0-19 zaposlenih)	20-49 zaposleni h	50-249 zaposleni h	Nad 250 zaposleni h	Delež mikro podjetij (0-9 zaposlenih)	Delež MSP (0-19 zaposlenih)
EU-26*	13.468.071	6.141.516	1.839.407	7.980.923	1.901.266	1.951.616	1.634.264	45,6	59,3
Evroobmočje EU-17	9.311.832	4.524.819	1.377.042	5.901.861	1.306.929	1.174.800	928.242	48,6	63,4
Italija	1.821.884	1.172.089	279.145	1.451.234	186.266	124.814	59.570	64,3	79,7
Francija	1.793.283	866.895	210.724	1.077.619	259.031	189.805	266.827	48,3	60,1
Španija	1.659.525	838.344	236.188	1.074.532	228.899	193.892	162.201	50,5	64,7
Nemčija	1.638.901	591.681	345.592	937.273	301.764	269.990	129.874	36,1	57,2
Združeno kraljestvo	1.381.844	480.385	167.575	647.960	205.875	229.074	298.934	34,8	46,9
Poljska	902.247	453.351	56.651	510.002	94.173	179.946	118.126	50,2	56,5
Nizozemska	489.381	192.864	51.314	244.178	66.002	88.598	90.603	39,4	49,9
Portugalska	448.709	197.649	64.785	262.434	64.457	62.674	59.144	44	58,5
Češka	406.477	200.328	43.164	243.492	52.442	62.166	48.377	49,3	59,9
Romunija	402.868	101.130	47.406	148.536	68.690	99.308	86.334	25,1	36,9
Švedska	330.615	130.723	44.438	175.161	50.135	38.952	66.366	39,5	53
Belgija	304.316	149.674	36.949	186.623	45.907	45.829	25.958	49,2	61,3
Grčija	285.110	171.846	30.286	202.132	18.536	53.658	10.783	60,3	70,9
Avstrija	274.274	72.183	44.876	117.059	55.561	54.352	47.302	26,3	42,7
Bolgarija	237.452	46.692	29.055	75.747	47.476	76.416	37.813	19,7	31,9
Madžarska	212.730	114.909	31.641	146.550	26.357	27.104	12.719	54	68,9
Slovaška	176.323	107.990	17.471	125.461	14.353	22.345	14.164	61,2	71,2
Finska	173.134	71.339	23.960	95.299	23.976	20.303	33.556	41,2	55
Danska	147.747	57.846	24.441	82.287	25.406	21.310	18.744	39,2	55,7
Litva	81.305	16.979	10.302	27.281	14.250	25.382	14.392	20,9	33,6
Slovenija	77.901	34.974	10.311	45.285	10.830	13.047	8.740	44,9	58,1
Irsko	55.211	20.134	10.655	30.789	10.158	9.528	4.737	36,5	55,8
Latvija	52.954	14.354	7.692	22.046	9.533	17.158	4.217	27,1	41,6
Luksemburg	39.453	5.876	6.025	11.901	9.099	12.766	5.687	14,9	30,2
Estonija	38.622	16.628	5.523	22.151	6.594	7.081	2.796	43,1	57,4
Ciper	35.805	14.653	3.238	17.891	5.496	6.118	6.300	40,9	50

*V sota 26 držav EU-27, manjka država Malta

Vir: Obdelava podatkov Eurostata - Študijaki und Confartigianato

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Stabilizacija gradbeništva na nizkih nivojih v letu 2013 v Republiki Sloveniji

Kriza v gradbeništvu se je v letu 2013 nadaljevala že peto zaporedno leto. Obseg del je intenzivno padal v prvi polovici leta, v tretjem četrtletju je prišlo do umirjanja padca. V zadnjem četrtletju je sektor prvič po petih letih beležil rast vrednosti opravljenih del, in sicer za 25,5 %. Pozitiven je bil trend pri podpisovanju pogodb, kjer je bila zabeležena 50-% rast. Pri inženirskih pogodbah je rast znašala 120 %, pri stavbah je bil padec 23-odstoten.

Realna vrednost opravljenih gradbenih del se je v letu 2013 znižala za 2,9 %, kar je najmanj v zadnjih petih letih. V segmentu inženirskih objektov je bila celo zabeležena 5,8-% rast. Na stavbah je bila vrednost gradbenih del za petino nižja. Razloga za izboljšanje položaja v panogi ob koncu leta sta dva. Eden je povezan s statistično anomalijo, povezano s certificiranjem pogodb obnove komunalne infrastrukture. Velik del teh poslov je bil opravljen že v preteklih četrtletjih, a je bil pripoznan kot prihodek šele v zadnjem četrtletju. Zaradi navedenega so tudi podatki od julija naprej začasni in so lahko predmet kasnejše revizije. Drug razlog predstavlja hitenje javnih naročnikov za izgradnjo komunalne in okoljske infrastrukture pred iztekom EU sredstev iz finančne perspektive 2007-2013.

Vir: <http://skep.gzs.si/slo/>

Tveganja za poslovanje podjetij v gradbeništvu se še naprej povečujejo. Javni naročniki postajajo daleč najpomembnejši za velika in srednja podjetja v dejavnosti, saj za mnoge pomenijo preko 70 % njihovega trga. Obenem pa postajajo javni naročniki za izvajalce vedno bolj tvegani, saj izvajalce silijo v podpisovanje pogodb po nizkih cenah, ki hkrati vsa tveganja za več dela in podražitve prenašajo na izvajalce. To posledično vpliva tudi na zahteve za vedno več dražjih in daljših bančnih garancij. Takšne pogodbe niso v skladu s standardi gradbenih pogodb v svetu in dodatno bremenijo domača gradbena podjetja.

Rast zalag pogodb: Zaloge pogodb so se v letu 2013 povišale za 21 %, predvsem zaradi rasti v segmentu gradbenih inženirskih objektov (57,8 %). Pri stavbah so upadle za 15,8 %, najbolj pri stanovanjih (-44,5 %). Pri nestanovanjih so upadle za 6,4 %. Nove pogodbe so porasle za 2,6 %. Glavnina rasti novih pogodb je bila dosežena v zadnjem četrtletju.

Cene gradbenih stroškov pri stanovanjih so bile v prvih 9-ih mesecih leta 2013 v povprečju nižje za 1 %. Cene materiala so bile nespremenjene, stroški dela so se znižali za 2,9 %.

Število gradbenih dovoljenj pri stavbah je v letu 2013 naraslo za 7,8 %. Kvadratura stavb se je povečala za 3,7 %. Medletna rast št. dovoljenj je bila v prvi polovici leta 25 %, v drugi polovici leta se je znižala za 5 %. Število gradbenih dovoljenj za stanovanja je poraslo za 1,4 %, njihova površina za 4,5 %. Glede na leto 2008 je bilo število stavbnih gradbenih dovoljenj v letu 2013 nižje za 36 %, stanovanjskih za 63 %. Glede na leto 2010 sta padca 12 in 35 %.

Leta 2013 se je padanje **števila zaposlenih v panogi** nadaljevalo, saj se je povprečno število zaposlenih v gradbeništvu glede na predhodno zmanjšalo za desetino iz 59.792 na 54.250.

3.6. PRIMERJAVA DRUGIH ČEZMEJNIH LETNIH STATISTIK ZA TRG GRADBENIŠTVA ZA DRŽAVI SLOVENIJA IN ITALIJA

VREDNOST OPRAVLJENIH GRADBENIH DEL, primerjava kazalcev med zaporednimi leti statističnih raziskovanj, delež sprememb, bazno leto 2010=100

območje/obdobje	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
EU (28 držav)	0,7	2,8	3,4	2,7	-3,0	-7,7	-4,5	-0,4	-5,3	-2,2
EU (27 držav)	0,7	2,8	3,4	2,7	-3,0	-7,7	-4,5	-0,4	-5,3	-2,2
EU (15 držav)	0,6	2,5	3,0	2,2	-3,7	-7,9	-4,4	-0,7	-5,2	-1,9
EU območje (18 držav)	0,1	3,2	3,2	2,0	-4,4	-7,1	-7,1	-2,0	-5,3	-2,8
EU območje (17 držav)	0,1	3,2	3,2	2,0	-4,4	-7,1	-7,1	-2,0	-5,3	-2,8
Italija	1,8	1,1	3,9	6,4	-0,9	-11,5	-3,5	-4,1	-13,7	-10,9
Slovenija	0,7	2,2	15,7	18,4	15,3	-20,9	-16,9	-24,9	-16,9	-2,6

Vir: http://epp.eurostat.ec.europa.eu/portal/page/portal/short_term_business_statistics/data/database

Ugotovimo lahko, da sta Slovenija in Italiji z enoletnim zamikom vstopili v evropsko ekonomsko in sicer je Italija beležila upad vrednosti opravljenih gradbenih del že v letu 2008, medtem ko se je upad v Sloveniji a mnogo bolj izrazil kot v Italiji začela v statističnem spremljanju pojavljati šele v letu 2009. Obe državi še kar beležita negativno letno statistiko vrednosti opravljenih gradbenih del v tekočem letu glede isto statistiko v preteklem letu. Tudi celotno evroomočje beleži letni upad te statistike.

IZDANA GRADBENA DOVOLJENJA, letni podatki, delež sprememb, bazno leto 2010=100

območje/obdobje	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
EU (28 držav)	11,4	7,4	10,2	-11,4	-35,0	-28,9	-3,7	0,1	-11,8	-6,8
EU (27 držav)	11,4	7,4	10,2	-11,4	-35,0	-28,9	-3,6	0,1	-11,7	-6,7
EU (15 držav)	11,1	7,1	9,7	-12,5	-36,6	-28,9	-2,5	0,5	-11,9	-6,8
EU območje (18 držav)	11,3	7,8	10,5	-12,2	-37,1	-29,8	-8,6	1,5	-13,7	-14,1
EU območje (17 držav)	11,3	7,7	10,4	-12,2	-37,0	-29,8	-8,6	1,5	-13,7	-14,1
Italija	16,9	3,8	-6,2	-4,3	-23,4	-26,2	-15,6	-5,9	-25,0	/
Slovenija	19,9	2,5	18,6	22,1	-18,7	-29,7	-18,6	-21,3	-16,0	-0,3

Vir: http://epp.eurostat.ec.europa.eu/portal/page/portal/short_term_business_statistics/data/database

Ugotovimo lahko, da je Slovenija v gradbeniško krizo vstopila kasneje kot Italija, šele konec leta 2008, med tem ko je Italija že v letu 2006 beležila zmanjšanje števila izdanih gradbenih dovoljenj. Obe državi še kar beležita negativno statistiko, število izdanih gradbenih dovoljenj v tekočem letu v primerjavi z preteklim letom. Tudi na ravni EU je zaznan nadaljujoči se negativni trend te statistike.

CENE GRADBENIH STROŠKOV ZA NOVE STANOVANSKE STAVBE, letni podatki, delež sprememb, bazno leto 2010=100

območje/obdobje	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
EU (28 držav)	4,2	3,6	4,6	4,4	4,7	0,7	1,5	3,0	1,8	0,9
EU (27 držav)	4,2	3,6	4,6	4,3	4,7	0,8	1,5	3,0	1,8	0,9
EU (15 držav)	3,9	3,4	4,6	4,1	4,4	0,8	1,6	3,0	1,8	1,1
EU območje (18 držav)	3,9	3,0	4,4	4,2	4,3	0,3	1,9	3,3	1,6	0,6
EU območje (17 držav)	3,9	3,0	4,3	4,2	4,3	0,3	1,9	3,3	1,6	0,6
Italija	4,2	4,0	2,8	3,7	3,8	0,9	1,5	3,0	2,3	0,6
Slovenija	7,5	4,6	6,1	6,9	6,5	-3,1	5,7	4,6	-1,2	-1,1

Vir: http://epp.eurostat.ec.europa.eu/portal/page/portal/short_term_business_statistics/data/database

Ugotovimo lahko, da v Sloveniji beležimo od leta 2012 upad cen gradbenih stroškov medtem, ko v Italiji letna rast cen gradbenih stroškov tudi v letu 2013 še ne pojenja. Sloveniji tudi močno odstopa od primerljivih evropskih statistik, ki vse beležijo rast tega kazalca.

4. Pregled zakonskega okvira v Sloveniji za področje projektov izgradnje po modelu javno zasebnega partnerstva

Pripravila: odvetnika Aleš Avbreht in Katja Višnjevec, oba Odvetniška pisarna Avbreht, Zajc in partnerji d.o.o.

Razmerja javno-zasebnega partnerstva so v Sloveniji urejena v posebnem zakonu, Zakonu o javno-zasebnem partnerstvu (Uradni list RS, št. 127/2006, v nadaljevanju: ZJZP). Sprejem navedenega zakona je dejansko uzakonil način, možnosti in pogoje sodelovanja javnega in zasebnega sektorja, na eni strani zaradi potrebe po večji preglednosti medsebojnega sodelovanja javnega in zasebnega sektorja, po drugi strani pa zaradi vzpodbude zasebnemu sektorju k večjim vlaganjem v infrastrukturo, ki je bila tradicionalno v pretežnem delu financirana iz javnih sredstev.

Po definiciji predstavlja javno – zasebno partnerstvo (v nadaljevanju: JZP) razmerje zasebnega vlaganja v javne projekte in/ali javnega sofinanciranja zasebnih projektov, ki so v javnem interesu, ter je sklenjeno med javnim in zasebnim partnerjem v zvezi z izgradnjo, vzdrževanjem in upravljanjem javne infrastrukture ali drugimi projekti, ki so v javnem interesu, in s tem povezanim izvajanjem gospodarskih in drugih javnih služb ali dejavnosti, ki se zagotavljajo na način in pod pogoji, ki veljajo za gospodarske javne službe, oziroma drugih dejavnosti, katerih izvajanje je v javnem interesu, oziroma drugo vlaganje zasebnih ali zasebnih in javnih sredstev v zgraditev objektov in naprav, ki so deloma ali v celoti v javnem interesu, oziroma v dejavnosti, katerih izvajanje je v javnem interesu. Bistvena lastnost JZP je v prevzemu tveganja, saj mora izvajalec javno zasebnega partnerstva, ne glede na naravo razmerja javno zasebnega partnerstva (kar bo v nadaljevanju tudi podrobneje opredeljeno), nositi vsaj del poslovnega tveganja (tržnih tveganj v zvezi z obsegom povpraševanja, ponudbe oziroma tveganjem razpoložljivosti).

Ključne prednosti, ki jih JZP lahko prinese javnemu sektorju se kažejo predvsem v razbremenitvi javnih financ, delitvi oziroma prenosu finančnega in poslovnega tveganja na zasebnega partnerja ter izkoriščanja njegovih (specifičnih, panožnih) znanj in izkušenj. Zasebni sektor je v večini primerov učinkovitejši od javnega sektorja pri izgradnji, obnavljanju in vzdrževanju objektov, kakor tudi pri zagotavljanju storitev.

Za javni sektor predstavlja JZP naložbo z ekonomsko učinkovitejšim in uspešnejšim zagotavljanjem javnih storitev in javnih investicij, za zasebni sektor pa možnost udeležbe in vključitve v projekte (tržno naložbo) z manjšim tveganjem in zagotovljenimi oziroma vsaj z določeno stopnjo predvidljivimi ali vnaprej dogovorjenimi donosi (uporabniki navedenih dobrin so v določeni meri »prisiljeni« uporabljati, posledično torej tudi plačevati). Zasebni partner je pri npr. gradnji garažne hiše ali čistilne naprave stimuliran, saj bo le z uspešno načrtovanim in realiziranim projektom dosegel vračilo vloženih sredstev in morebiten dobiček.

Po drugi strani pa ne gre spregledati slabosti, s katerimi se tako javni kot zasebni sektor sooča pri odločitvi o vzpostavitvi razmerja JZP, in sicer z vidika zasebnega sektorja v političnih in drugih tveganj, kot npr. dražje kreditiranje, z vidika javnega sektorja pa še vedno prisoten »strah« javnosti pred vlaganji zasebnega kapitala in dejansko delno izgubo javnega vpliva nad izvajanjem javnih storitev. Zanimanje za JZP je v današnjih kriznih časih ponovno »oživel«, saj se država sooča z velikimi investicijskimi potrebami na področju gospodarske in javne infrastrukture, ki jih sama ne more financirati. V 90. letih skromno osnovani trendi privatizacije in kasnejša postopna deregulacija na eni strani ter regulacija na drugi strani (pomislimo predvsem na v zadnjih letih naraščajočo regulacijo komunalno-odpadnega sektorja) pripomorejo k temu, da zasebni sektor prevzema bistveno večjo vlogo tako pri financiranju kot prevzemanju poslovno-finančnih tveganj. Javni sektor investicijsko ne more slediti vse večjim zahtevam »novo« reguliranih panog: primeroma pomislimo na vse spremembe na področju ločevanja, odlaganja in recikliranja odpadkov, novih »obnovljivih« virov energije, napredkom pri gradnji prometne infrastrukture, ipd., zato bo vključitev in sodelovanje zasebnega sektorja v investicije ključno tudi zaradi ohranitve

delovanja države, njenega socialno-družbenega položaja v evropskem in svetovnem prostoru. Primerjalno gledano zaostajamo za nekaterimi najrazvitejšimi državami. Navedeno niti ne preseneča, saj smo do približno leta 2008 imeli dober finančni položaj, politika zasebnega sektorja ni sprejemala kot enakovrednega partnerja, administracija pa ni (in ne) razpolagala z zadostno stopnjo usposobljenosti in znanja za pogajanja z zasebnim sektorjem.

Temeljna naloga države v okviru pospešitve uporabe JZP je določitev tistih infrastrukturnih dejavnosti, ki delujejo učinkoviteje pod konkurenčnimi tržnimi pogoji brez državne regulacije, in tiste, ki imajo monopolno obliko in je državna regulacija nujno potrebna. Ključni faktor, ki bi ga država oziroma javni partner pri opredelitvi, ali je določen projekt primeren za JZP (projektno financiranje), je stopnja zanesljivosti bodočih prihodkov projekta. Primerni so tisti projekti, kjer lahko financerji dokaj natančno predvidijo, kaj se bo dogajalo s prihodki v prihodnosti:

- na osnovi dolgoročne pogodbe o odkupu (npr. proizvajalci električne energije)
- na osnovi koncesije (npr. čistilna naprava)
- na drugi osnovi (cestnine).

Pri pregledu in spoznavanju JZP skozi ZJZP je v prvi fazi potrebno pojasniti nekaj osnovnih, vendar temeljnih pojmov:

- »javni partner« je država ali samoupravna lokalna skupnost, ki v razmerju javno-zasebnega partnerstva v okviru svoje stvarne in krajevne pristojnosti sklene razmerje javno-zasebnega partnerstva;
- »zasebni partner« oziroma »izvajalec javno-zasebnega partnerstva« pa eno ali več pravnih ali fizičnih oseb, ki sklene razmerje javno-zasebnega partnerstva, v katerem tudi pridobi pravico in obveznost izvajati javno-zasebno partnerstvo.
- "razmerje javno-zasebnega partnerstva" je razmerje med javnim in zasebnim partnerjem v zvezi z JZP;
- »javni interes« je z zakonom ali na njegovi podlagi izdanim predpisom določena splošna korist; "kandidat ali kandidatka" je oseba, ki sodeluje v postopku izbire izvajalca JZP, tako da poda vlogo, katere namen je sklenitev JZP;
- »promotor" je pravna ali fizična oseba, ki je zainteresirana za JZP in poda vlogo o zainteresiranosti za izvedbo JZP.

Razmerje JZP se lahko izvaja v več pojavnih oblikah:

- kot razmerje pogodbenega partnerstva (pogodbeno partnerstvo) ali
- kot razmerje statusnega partnerstva (statusno partnerstvo).

Pogodbeno partnerstvo nastane na podlagi koncesijskega in javno-naročniškega razmerja, statusno partnerstvo z ustanovitvijo pravne osebe, s prodajo deleža javnega partnerja v javnem podjetju ali drugi osebi javnega ali zasebnega prava, z nakupom deleža v osebi javnega ali zasebnega prava, z dokapitalizacijo ali na drug, primeroma naštetim oblikam pravno in dejansko soroden in primerljiv način. »Koncesijsko razmerje« je dvostransko pravno razmerje med državo oziroma samoupravno lokalno skupnostjo ali drugo osebo javnega prava kot koncedentom in pravno ali fizično osebo kot koncesionarjem, v katerem koncedent podeli koncesionarju posebno ali izključno pravico izvajati gospodarsko javno službo oziroma drugo dejavnost v javnem interesu, kar lahko vključuje tudi zgraditev objektov in naprav, ki so deloma ali v celoti v javnem interesu. »Javnonaročniško razmerje« je odplačno razmerje med naročnikom in dobaviteljem blaga, izvajalcem gradenj ali izvajalcem storitev, katerega predmet je naročilo blaga, izvedba gradnje ali storitve. Bistvena razmejitev med obema oblikama pogodbenega partnerstva izhaja iz porazdelitve tveganj - če nosi javni partner večino ali celotno poslovno tveganje izvajanja projekta JZP, se ne šteje za koncesijsko, temveč za javno naročniško. Poleg navedenega je za javno naročniško razmerje značilno, da gre za odplačno razmerje. Pri koncesijskem razmerju pa se javni partner zaveže le, da bo zasebnemu partnerju podelil pravico do ekonomske uporabe objekta oziroma storitve. Razdelitev je pomembna zaradi različnih postopkovnih pravil: postopek izbire pri javno naročniškem razmerju se izvaja po predpisih o javnem naročanju, pri koncesijskem partnerstvu pa se uporablja ZJZP.

Postopek JZP lahko razdelimo na 7 osnovnih točk:

1. Poziv promotorjem oziroma vloga o zainteresiranosti
2. Predhodni postopek
3. Odločitev o JZP in akt o JZP
4. Javni razpis
5. Izbira izvajalca
6. Pravno varstvo
7. Nastanek razmerja JZP

V nadaljevanju bo vsaka izmed točk kratko predstavljena. Uvodoma gre poudariti, da lahko javni partner zagotavlja spodbude, ki naj omogočijo, da se določeno vlaganje v javni projekt izvede kot JZP, vendar je v takem primeru potrebno posebno pozornost nameniti temu, da navedene spodbude ne predstavljajo državnih pomoči.

1. Poziv promotorjem je faza oziroma odločitev, ki jo javni partner lahko sprejme pred ali po sprejemu odločitve o JZP. Javni partner praviloma enkrat letno, z javnim pozivom pozove morebitne promotorje k podaji vlog o zainteresiranosti za izvedbo JZP na področjih, kjer bi lahko bili izpolnjeni pogoji za javno sofinanciranje zasebnega projekta (na primer izgradnja zasebnega, javnosti dostopnega parkirišča) ali kjer obstaja interes za zasebno vlaganje v javne projekte (na primer komunalne gospodarske javne službe na področju kanalizacije, plinifikacije). V pozivu javni partner opredeli vsebino vloge o zainteresiranosti in pričakovanja, kaj naj promotor priloži oziroma katere vidike javno-zasebnega partnerstva predstavi.

2. V predhodnem postopku, ki ga javni partner prične na lastno pobudo ali na podlagi vloge o zainteresiranosti za izvedbo JZP, javni partner pripravi investicijski elaborat v katerem določi subjekte JZP, svoje potrebe in predvidene skupne interese (sinergije) s potencialnim zasebnim partnerjem. Namen predhodnega postopka je, da se na podlagi investicijskega elaborata ugotovi, ali so izpolnjeni ekonomski, pravni, tehnični, okoljevarstveni in drugi pogoji za izvedbo projekta in sklenitev razmerja JZP ter opredeli temeljne elemente JZP za določitev vsebine odločitve in/ali akta o JZP, zato je v okviru te faze potrebno pripraviti ekonomsko-finančno študijo z opredelitvijo poslovnih in investicijskih tveganj za stranke JZP, pravno študijo z opredelitvijo možnih oblik in modelov realizacije JZP, terminski plan in plan aktivnosti projekta JZP, oceno možnosti izvedbe JZP.

3. Na podlagi izvedenega predhodnega postopka javni partner sprejme odločitev o JZP in akt o JZP v katerem se uredijo:

- predmet, pravice in obveznosti javnega in zasebnega partnerja,
- postopek izbire zasebnega partnerja in
- druge sestavine posameznega razmerja javno zasebnega partnerstva.

Če izvajalec javno zasebnega partnerstva dobi posebno ali izključno pravico izvajanja določene javne službe v javnem interesu, potem je akt o javno zasebnem partnerstvu obvezen zaradi varstva javnega interesa. V kolikor gre za obliko koncesijskega partnerstva, se tak akt, kot koncesijski akt, sprejme v obliki uredbe vlade, odloka predstavniškega organa samoupravne lokalne skupnosti ali splošnega akta drugega javnega partnerja, izdanega na podlagi javnega pooblastila, določenega s posebnim zakonom. Odločitev o javno-zasebnem partnerstvu in akt o javno-zasebnem partnerstvu sta načeloma dva ločena akta, vendar se lahko sprejemata v skupnem aktu, če so za to izpolnjeni pogoji, določeni v ZJZP. Če sprejem posebnega akta o JZP ni predviden, se bistvene sestavine posameznega razmerja JZP in druga vprašanja, ki morajo biti urejena v predpisu ali drugem splošnem aktu, določijo v sami odločitvi o JZP.

4. Izvajalec JZP se ne glede na obliko akta o izbiri (akt poslovanja ali upravna odločba) izbere na podlagi javnega razpisa¹, ki se obvezno objavi tudi na spletnih straneh. Objava javnega razpisa mora vsebovati:

1. navedbo, da gre za JZP po ZJZP,
2. ime oziroma firmo in sedež javnega partnerja,
3. podatke o objavi odločitve o JZP in akta o JZP,
4. predmet, naravo ter obseg in območje JZP,
5. začetek in predvideni čas trajanja razmerja JZP,
6. postopek izbire izvajalca JZP,
7. kraj, čas in plačilne pogoje za dvig razpisne dokumentacije,
8. kraj in rok za predložitev vlog, pogoje za njihovo predložitev (morebitna zavarovanja),
9. zahteve glede vsebine vlog (prikaz ponujenega načina izvajanja javno zasebnega partnerstva, ponujeni objekti in naprave, pričakovani dobiček iz izvajanja razmerja idr.),
10. pogoje, ki jih morajo kandidati izpolnjevati, in dokazila o njihovem izpolnjevanju,
11. pogoje za predložitev skupne vloge,
12. merila za izbiro najugodnejšega kandidata in/ali merila za prehajanje med fazami konkurenčnega dialoga,
13. naslov, prostor, datum in uro odpiranja vlog,
14. rok, v katerem bodo kandidati obveščeni o izidu javnega razpisa,
15. glede na predmet javno-zasebnega partnerstva lahko javni partner objavi tudi druge podatke; mora pa druge podatke objaviti, če to zahteva zakon, na njegovi podlagi izdani predpis ali akt o javno-zasebnem partnerstvu.

V razpisni dokumentaciji morajo biti navedeni vsi podatki, ki bodo omogočili kandidatu izdelati popolno vlogo.

5. Javni partner imenuje strokovno komisijo za izbiro zasebnega partnerja za izvedbo predmeta javno-zasebnega partnerstva ali sklenitev statusnega partnerstva. Strokovna komisija sodeluje v postopku izbire zasebnega partnerja tako, da pregleda in oceni vloge in ugotovi, ali izpolnjujejo razpisne pogoje, sestavi poročilo ter navede, katere vloge izpolnjujejo razpisne zahteve, razvrsti te vloge tako, da je razvidno, katera od vlog najbolj ustreza postavljenim merilom oziroma kakšen je nadaljnji vrstni red glede na ustreznost postavljenim merilom, ter posreduje poročilo javnemu partnerju. V postopku izbire izvajalca je strokovna komisija dolžna spoštovati pravila o oddaji in odpiranju ter ocenjevanju vlog oziroma končnih ponudb. Kandidati lahko vloge dopolnjujejo oziroma spreminjajo do poteka razpisnega roka. Vsaka vloga, ki je prispela

¹Opomba:

V primerih javno naročniškega partnerstva se za javni razpis oziroma neposredno sklenitev in izbiro izvajalca javno-zasebnega partnerstva ter dodelitev del tretjim osebam uporablja, če ni s tem zakonom drugače določeno, Zakon o javnem naročanju;

V primerih koncesijskega partnerstva, pri katerem pridobi koncesionar pravico izvajati gospodarsko javno službo, se za javni razpis oziroma neposredno sklenitev, izbiro izvajalca javno-zasebnega partnerstva, pravno oziroma sodno varstvo v teh postopkih in koncesijsko pogodbo ter dodelitev del tretjim osebam uporablja tudi zakon, ki ureja gospodarske javne službe. v primerih koncesijskega partnerstva, pri katerem pridobi koncesionar pravico izvajati gospodarsko javno službo, se za javni razpis oziroma neposredno sklenitev, izbiro izvajalca javno/zasebnega partnerstva, pravno oziroma sodno varstvo v teh postopkih in koncesijsko pogodbo ter dodelitev del tretjim osebam uporablja tudi zakon, ki ureja gospodarske javne službe;

V primerih koncesijskega partnerstva, pri katerem pridobi koncesionar posebno ali izključno pravico izvajati drugo dejavnost (drugo javno službo), kjer zakon zaradi varovanja javnega interesa izrecno predpisuje izdajo upravne odločbe, se za javni razpis oziroma neposredno sklenitev, izbiro izvajalca JZP, pravno oziroma sodno varstvo v teh postopkih in koncesijsko pogodbo ter dodelitev del tretjim osebam smiselno uporablja tudi zakon, ki ureja gospodarske javne službe;

V primerih statusnega partnerstva se za javni razpis oziroma neposredno sklenitev in izbiro izvajalca JZP v teh postopkih ter dodelitev del tretjim osebam, če ni s tem ali posebnim zakonom drugače določeno, smiselno uporabljajo določbe Zakona o javnem naročanju.

po preteku razpisnega roka, je prepozna. Šele po preteku razpisnega roka imajo kandidati pravico do vpogleda v vloge drugih kandidatov. Odpiranje ponudb oziroma drugih vlog za izbor izvajalca JZP je javno. Po končanem odpiranju strokovna komisija pregleda vloge in ugotovi, ali izpolnjujejo razpisne pogoje. Strokovna komisija lahko od kandidatov zahteva pojasnila, da bi si pomagala pri pregledu, primerjavi in vrednotenju vlog, vendar pa mora preprečiti kakršno koli spreminjanje vloge (dopustne so manjše dopolnitve in popravki računskih napak). Strokovna komisija o vrednotenju sestavi poročilo, v katerem navede, katere vloge izpolnjujejo razpisne zahteve, in jih razvrsti glede na ustreznost postavljenim merilom. Na podlagi tega poročila vlada ali predstavniški organ samoupravne lokalne skupnosti odloči o izdaji akta izbire JZP. Če je predmet JZP koncesija za izvajanje gospodarske javne službe ali druge dejavnosti, kjer zakon zaradi varovanja javnega interesa izrecno predpisuje izdajo upravne odločbe, je akt izbire posamični upravni akt oziroma odločba o izbiri.

6. Zoper odločitev o izbiri izvajalca JZP je dopustno pravno sredstvo, v katerem udeleženci uveljavljajo svoje pravice. Uveljavljanje pravnega varstva je odvisno od tega, ali se na koncu postopka izbire izda akt poslovanja ali odločba. V primeru, ko je akt izbire akt poslovanja, torej ko se za sklenitev JZP uporabljajo pravila o javnih naročilih ali koncesijah gradenj, se pravno varstvo zagotavlja v skladu z Zakonom o javnem naročanju (obrazloženo obvestilo), ter v primeru vložitve zahtevka za revizijo v skladu z zakonom, ki ureja revizijo postopkov oddaje javnih naročil. Ko je akt izbire odločba, ima udeleženec v postopku možnost začeti upravni spor. Pravno varstvo je udeležencem omogočeno tudi v primeru, ko javni partner v postopku izbire ne izbere izvajalca javno-zasebnega partnerstva. Javni partner namreč ni zavezan (tudi po objavi javnega razpisa), da izbere izvajalca javno-zasebnega partnerstva. Če javni partner v postopku izbire ne izbere izvajalca javno-zasebnega partnerstva, o tem izda akt, s katerim se konča postopek izbire, v katerem se navedejo vse stranke, katerih vloge so bile zavrnjene, in utemeljitev razlogov za njihovo zavrnitev.

7. Pravice in obveznosti, ki izhajajo iz razmerja JZP, nastanejo s trenutkom sklenitve pogodbe o JZP (oziroma koncesijske pogodbe), razen če zakon določa drugače ali če je v pogodbi o JZP določeno, da se te pridobijo pozneje ali ob izpolnitvi določenega pogoja. Glede na to, da so JZP dolgoročna in kompleksna razmerja, je pomembno, da se v pogodbi čim boljše oziroma čim boljše uredijo pravice in obveznosti posameznega partnerja. Pogodba mora biti sestavljena tako, da zasebnemu partnerju omogoča stabilnost in varnost naložbe ter povrnitev vloženih sredstev, kakor tudi da se ohranja oziroma nosi del poslovnega tveganja. Prenehanje JZP je praviloma opredeljeno že v pogodbi. Najpogosteje razmerje JZP preneha s potekom časa ali izpolnitvijo vseh pogodbenih obveznosti. Pogodbe praviloma vsebujejo tudi razloge in način predčasnega prenehanja JZP.

Zgoraj predstavljene zakonske osnove JZP nam omogočajo, da v nadaljevanju predstavimo posebno obliko financiranja JZP, in sicer projektno financiranje. Projektno financiranje je posebna oblika financiranja dolgoročnih projektov (pretežno s področja infrastrukture: prometne, komunale, telekomunikacijske, ekologije, turizma, zabaviščne industrije,..) pri katerih se vključuje zasebni kapital. Gre za strukturno financiranje, ki zahteva strukturiranje lastniškega kapitala in dolga na način, da denarni tok projekta zadošča za poplačilo vseh njegovih obveznosti. Zasebni investitorji bodo posamezen projekt financirali le, če bo ta izkazoval na dolgi rok pozitiven denarni tok (prihodki morajo pokriti stroške poslovanja, nastale obveznosti do kreditodajalcev in vsa izplačila predvidenih donosov), zato je potrebno, da je projekt skrbno strukturiran: obveznosti vseh, ki so v projekt vključeni morajo biti natančno dogovorjene in pogodbeno zavezujoče. Nadaljnjo značilnost projektnega financiranja predstavljajo prerazporeditve tveganj, saj so le ta porazdeljena med udeležence projekta in večja dostopnost do različnih virov financiranja. Projektno financiranje lahko razdelimo na več tipov in tudi več modelov, predstavljenih v nadaljevanju.

Tipi projektnega financiranja:

- Financiranje “brez pristopa” ali brezregresno financiranje: se uporablja, ko upniki in vlagatelji od sponzorja projekta nimajo nobenih neposrednih pravic, zato mora biti finančna konstrukcija jasna in natančno definirana.
- Omejeno regresno financiranje: upniki za vračilo posojil uporabljajo denarni tok projekta, lastniški kapital in drugo premoženje projektnega podjetja, ne uporabljajo pa drugega lastnega premoženja lastnikov projektnega podjetja in sponzorjev. Najpogosteje uporabljeno v praksi.

Financiranje s popolnim pristopom: sponzorji projekta za njegovo poplačilo jamčijo z vsem svojim premoženjem.

Projektno financiranje s pogodbeno izločitvijo: tip financiranja, ki organizacijsko sloni na sponzorju kot pravni osebi, vendar se s pogodbami točno določi razmerja v investicijskem projektu in omejitve glede pristopa investorjev do sredstev sponzorja.

Projektno financiranje z izločitvijo ali segregacijo: tip financiranja, pri katerem se za posamičen investicijski projekt posebej za ta namen ustanovi novo podjetje.

Modeli projektnega financiranja

- **DB**(ang. Design Build) – “načrtuj-izgradi”:na podlagi zahtev javnega sektorja zasebni sektor načrtuje in gradi infrastrukturo. Stroškovno tveganje je v celoti preneseno na zasebni sektor, saj se partnerji najpogosteje dogovorijo za fiksno ceno, zato se ta model ne obravnava vedno kot model javno-zasebnega partnerstva.
- **OM** (ang. Operation Maintenance) – “izvedi-vzdržuj”: javni sektor na podlagi pogodbe in v skladu s pogodbenimi določili preda zasebnemu sektorju v upravljanje javne storitve in javne dobrine, vendar lastništvo nad njimi ostane v javnem sektorju
- **OL** (ang. Operation Licence) – licenca za storitve: javni sektor podeli zasebnemu sektorju dovoljenje ali pravico za izvajanje javne storitve za določeno časovno obdobje. Ta model se največkrat uporablja pri projektih za informacijsko oziroma telekomunikacijsko infrastrukturo.
- **FO** (ang. Finance Only) – financiranje: zasebni sektor, ki ga najpogosteje predstavlja finančna institucija se odloči za financiranje določenega investicijskega projekta in sicer neposredno, ali pa prek dolgoročnega zakupa ali izdaje obveznic.
- **DBO** (ang. Design Build Operate) – “načrtuj-izgradi-upravljaj”: pri tem modelu zasebni sektor načrtuje in gradi javno dobrino, ki pa jo po izgradnji zakupi na dolgi rok, z njo upravlja, po preteku obdobja zakupa pa jo preda javnemu sektorju. Primerna je za zagotavljanje javnih dobrin, ki se zagotavljajo prvič in za katere še ne obstoja infrastruktura.
- **BOT** (ang. Build Operate Transfer) – “izgradi-upravljaj-prenesi”: zasebni partner gradi in je za določen čas tudi lastnik in upravljavec infrastrukturnega objekta. Po poteku s pogodbo definiranega obdobja prenese objekt v last države. Ta model temelji na dveh pravnih osnovah. Prva je koncesija, ki pa ni klasična koncesija, ki bi omogočala brezpogojno uporabo objekta ob zelo omejeni vlogi države, vendar gre za partnerski odnos med državo in zasebnim sektorjem. Druga pravna osnova pa temelji na konceptu “omejenega regresnega” financiranja, pri katerem posojilodajalci ocenijo, da bo projekt ustvaril dovolj finančnih prilivov za servisiranje dolgov in se zato odločijo za njegovo financiranje.
- **ROT** (ang. Rahlilitate Own Transfere) – “obnovi-upravljaj-prenesi”: pri tem modelu zasebni sektor infrastrukture ne gradi na novo, temveč obnavlja obstoječo in je za določen čas tudi njen lastnik in upravljavec. Po poteku s pogodbo definiranega obdobja pa infrastrukturo prenese v last javnega sektorja.
- **BOOT** (ang. Build Own Operate Transfer) – “izgradi-lasti-izvedi-prenesi”: javni sektor določeno obdobje zasebnemu sektorju preda v zakup franšizo za financiranje, načrtovanje, izvedbo in upravljanje z javno dobrino in pravico, da to storitev zaračunava uporabnikom te dobrine. Po preteku zakupnega obdobja se lastništvo prenese nazaj na javni sektor in (ang. Buy Own Operate Transfer) – “kupi-lasti-upravljaj-prenesi”: zasebni sektor na podlagi pogodbe kupi javno lastnino, z njo v pogodbenem času upravlja, po preteku pogodbenega obdobja pa se lastnina proti plačilu prenese nazaj na javni sektor.
- **BLOT** (ang. Build Lease Operate Transfer) – “izgradi-zakupi-upravljaj-prenesi”: zelo podoben modelu BOOT. Razlika med njima je, da se pri modelu BOOT lastništvo nad javno dobrino za obdobje zakupa prek franšize prenese na zasebni sektor, pri modelu BLOT pa gre za zakup licence, lastništvo nad javno dobrino pa je še vedno v rokah javnega sektorja.
- **LDO** (ang. Lease Develop Operate) – “zakupi-razvij-izvedi”: pri tem modelu si zasebni sektor z zakupom javne dobrine za določeno časovno obdobje pridobi pravico do upravljanja, nadgradnje ali tehnološke izboljšave javne dobrine.
- **BOO** (ang. Build Own Operate) – “izgradi lasti-upravljaj”: zasebni sektor zgradi infrastrukturo, ki trajno ostane v njegovi lasti, javni sektor pa zasebnemu sektorju določeno pogodbeno časovno obdobje dovoli upravljanje in trženje infrastrukture. Ob izteku pogodbe lahko javni sektor odkupi sredstva.
- **BBO** (ang. Buy Build Operate) – “kupi-izgradi-izvedi”: zasebni sektor v celoti z lastnimi sredstvi ali z mešanim kapitalom kupi javno dobrino, zgradi in upravlja z infrastrukturo ter jo trži v določenem pogodbenem obdobju.

5. Statistični podatki in kazalniki o projektih izgradnje po modelu javno-zasebnega partnerstva in preko sistema javnih naročil storitev gradenj v Sloveniji in Italiji

5.1. STATISTIKE IN KAZALNIKI POVEZANI Z JAVNIMI NAROČILI STORITEV GRADENJ V DRŽAVI SLOVENIJI

Javna naročila storitev gradenj v letu	2009	2010	2011	2012
število oddanih JN gradenj	1670	1863	1827	1574
vrednost oddanih JN gradenj v mio EUR (brez DDV)	939,3	868,2	737	875,5
število različnih razpisovalcev JN gradenj	380	366	412	407
Najpogostejše merilo za izbor JN	najnižja cena	najnižja cena	najnižja cena	najnižja cena
število razveljavljenih / ponovljenih JN	ni podatka	ni podatka	ni podatka	ni podatka

Javni razpisi za javna naročila storitev gradnje v Sloveniji so objavljeni na uradnem javnem brezplačnem spletnem portalu E-NAROČANJE: <http://www.enarocanje.si/?podrocje=pregledobjav>.

Realne in ažurirane statistike o začelih oziroma izvajanih projektih izgradnje po modelu javno-zasebnega partnerstva v Sloveniji v posameznih letih ter njihovih vrednostih nam Ministrstvo za razvoj in tehnologijo RS zaradi načina zbiranja statističnih podatkov ni moglo predložiti, ker nima ažurirane baze podatkov in rednih letnih poročanj s strani javnih ustanov (kljub obstojku pravilnika, ki k temu javne ustanove zavezuje) in ker je to področje na pristojnem ministrstvu kadrovsko zelo podhranjeno.

V Sloveniji tako podrobne statistika kot jo spremljajo, analizirajo in vodijo v Italiji za projekte javno-zasebnega partnerstva ne vodimo, kljub zakonsko predvidenemu spremljanju in evidentiranju tovrstnih podatkov.

5.2. STATISTIKE IN KAZALNIKI ZA RAZPISANA JAVNA NAROČILA V DRŽAVI ITALIJI

Tabela 1 – Sredstva državnega proračuna, namenjena novim infrastrukturam (vrednosti v milijonih evrov)

	2008	2009	2010	2011	2012	2013
Skupno sredstava*	18.907	26.478	15.216	12.666	11.516	14.604
Nominalna sprememba		-12,8%	-7,7%	-16,8%	-9,1%	+26,8%
Realna sprememba		-10,4%	-9,5%	-18,4%	-	24,3%
					10,9%	

* V obdobju med letoma 2008 in 2011 se ne upoštevajo sredstva za izgradnjo Omrežja visoke hitrosti

**Deflator gradbenega sektorja : 2% za leto 2013

Obdelava državnega proračuna: Ance – več let

Iz pregleda števila in vrednosti razpisov za javna naročila v obdobju med letoma 1995 in 2011 opazimo, da se število razpisov stalno niža, obenem pa opazamo nelinearno povišanje vrednosti (tabela 1; grafikon 2).

Ta razlika je posledica koncentracije sredstev na majhno število velikih infrastruktur ob nenehnem in strmem upadu srednje malih posegov. Ta podatek je bil potrjen tudi v zadnjih štirih letih (2009-2012. tabela 2)

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Grafikon 2 – Razpisi za javna naročila v Italiji – Trend 1995-2011 (Indeks 1995=100)

*Vključno z Mostom čez Mesinsko ožino (4,4 milijard €)

** Podatki za leto 2011 so navedeni na osnovi napovedi za prvih devet mesecev

Vir podatkov: CRESME Europa Servizi

Polarizacija tržišča med velikimi in malimi posegi je eden od vidikov kompleksnejšega fenomena, to je spremenjenega tržišča, ki se je odprlo tako imenovanim "novim tržiščem" ali "inovativnim tržiščem", kar postopno briše meje med zasebnimi in javnimi kapitali, med delom in storitvami.⁷

Tabela 2 – Razpisi za javna naročila glede na vrednost v Italiji

Odstotne spremembe v primerjavi z istim obdobjem prejšnjega leta

Kategorije zneskov (v evrih)	2009		2010		2011		2012		I Čet. 2013	
	število	znesek	število	znesek	število	znesek	število	znesek	število	znesek
Do 500.000	-40,2	-45,0	-6,9	-5,6	-11,3	-16,8	-1,8	-1,7	1,1	-2,6
500.001 - 1.000.000	-23,9	-22,2	0,7	0,9	-21,2	-20,7	-26,3	-27,8	-1,2	-3,2
1.000.001 - 6.197.000	-14,5	-11,7	-1,0	-1,5	-11,8	-10,7	-18,8	-17,6	-3,6	-6,3
6.197.001 - 18.592.000	9,0	9,4	-17,4	-17,2	-0,3	-3,8	-10,3	-4,4	-12,2	-15,5
18.592.001 - 50.000.000	10,3	10,9	-21,5	-22,7	-4,8	-3,5	-22,5	-20,3	28,6	27,8
50.000.001 - 75.000.000	-12,5	-12,2	42,9	45,6	-45,0	-47,6	18,2	21,1	50,0	46,4
75.000.001 - 100.000.000	-16,7	-23,3	140,0	160,0	0,0	-1,4	-66,7	-66,0	50,0	39,8
Do 100.000.000	-33,5	-11,8	-5,0	-2,8	-12,7	-12,0	-8,8	-16,3	0,0	2,4
oltre 100.000.000	4,0	33,7	-26,9	-19,3	15,8	19,7	-36,4	-51,2	0,0	-72,5
Skupno	-33,4	0,4	-5,1	-8,7	-12,6	-2,0	-8,9	-29,8	-0,03	-26,2

Obdelava Ance na osnovi podatkov In foplus

² Vir: Nacionalni observatorija za projektno financiranje (2013), "10 let javno-zasebnega partnerstva v Italiji – Sinteza".

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Po podatkih Nacionalnega observatorija za projektno financiranje je bilo leta 2002 tradicionalnih razpisov za 97% po številu in za 72% po vrednosti glede na celotno število razpisov. Po desetih letih, in sicer leta 2011, so se te vrednosti znižale na 74% oziroma na 32%. Nova tržišča zavzemajo 26% razpisov in 68% vrednosti. Na področju novih tržišč so najbolj uspešna javno-zasebna partnerstva v različnih oblikah. Ta predstavljajo 44% celotnega števila razpisov za javna naročila glede na vrednost, 17% razpisov glede na število posegov (Grafikon 3).

Grafikon 3 – Razpisi za javna naročila v Italiji – Primerjava med novimi in tradicionalnimi tržišči - Trend 2002-2011

Indeks 2002=100

* Podatki za leto 2011 so navedeni na osnovi napovedi za prvih devet mesecev

Vir podatkov: CRESME Europa Servizi in www.infopieffe.it, pod pokroviteljstvom Unioncamere, Dipe-Uftp in Ance, obdelava: CRESME

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

V Italiji zasledimo prve primere JZP po sprostitvi trga električne energije, kot sta določila zakona št. 9/91 in št. 10/91 v začetku 90. let. Leta 1999 je bila s 7. členom zakona št. 144 z dne 17. maja 1999 v sklopu CIPE – Medministrskega odbora za ekonomsko programiranje ustanovljena UFTP-Tehnična enota za projektno financiranje. Cilj Tehnične enote je širitev uporabe načinov financiranja javneinfrastrukture z zasebnim kapitalom. Prve podatke o razširjenosti JZP v Italiji zasledimo v Poročilu o 10 letih JZP v Italiji, ki ga je pripravila UFTP. Podatki prikazujejo eksponentno rast razpisov JZP, ki so s 339 razpisov, v skupni vrednosti 1,435 milijard evrov v letu 2002, prešli na 2.979 razpisov v skupni vrednosti nad 10 milijard evrov v letu 2010. Tudi v letu 2011 je predvidena rast števila razpisov (Grafikon 4).

Grafikon 4 – Rast števila razpisov JZP v letih med 2002 in 2011

*podatek iz leta 2009 vsebuje tudi razpis za gradnjo nove proge D rimske podzemne železnice, objavljen v mesecu avgustu, za skupni znesek 3,2 milijarde. Ta razpis je bil leta 2010 začasno zamrznjen.

**Predvideni trend

Vir: www.infopieffe.it pod pokroviteljstvom Unioncamere, CIPE-UTFP in ANCE, izvedba: CRESME.

Delež različnih vrst JZP v razmerju s »tradicionalnimi« razpisi se v zadnjih letih zvišuje, četudi ne linearno, saj opazamo rahel padec, ki soupada s krizo v letu 2008 (Grafikon 5).

Grafikon 5 – odstotek JZP glede na vse javne razpise v obdobju med letoma 2002 in 2011

*podatek iz leta 2009 vsebuje tudi razpis za gradnjo nove proge D rimske podzemne železnice, objavljen v mesecu avgustu, za skupni znesek 3,2 milijarde. Ta razpis je bil leta 2010 začasno zamrznjen.

Vir: www.infopieffe.it pod pokroviteljstvom Unioncamere, CIPE-UTFP in ANCE, izvedel CRESME.

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Najbolj razširjena vrsta JZP v Italiji je bila v zadnjih desetih letih nedvomno koncesija javnih del in storitev, ki predstavlja v obdobju med letoma 2002 in 2010 približno 88% vseh JZP. Če upoštevamo samo koncesije storitev, zajemajo te 58% vseh JZP, dosegajo pa skromne vrednosti. V nasprotju so koncesije za javne gradnje manj številne (30% vseh JZP), zavzemajo pa 76% vrednosti vseh JZP s 40 milijardami evrov (Grafikon 6).

Grafikon 6 – Objavljeni javni razpisi – trend segmentov JZP v obdobju med letoma 2002 in 2010 (v milijonih evrov)

Vir: www.infopieffe.it pod pokroviteljstvom Unioncamere, CIPE-UTFP in ANCE, izvedba: CRESME.

Če upoštevamo naročnike pa lahko ugotovimo, da imajo občine, dejavne pri številnih srednje velikih projektih, zelo aktivno vlogo. Delež projektov na osnovi JZP v odnosu s celotnim številom izvedenih javnih naročil se je v letu 2011 povečal od 10% na 65% glede na vrednost in od 1% na 24% glede na število razpisov (Grafikon 7).

Grafikon 7 – naročniki JZP; pregled števila in vrednosti naročil v obdobju med letoma 2002 in 2010 in od januarja do avgusta 2011

Vir: www.infopieffe.it pod pokroviteljstvom Unioncamere, CIPE-UTFP in ANCE, izvedba: CRESME

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Vodilni sektor JZP v Italiji so prevozi, pri katerih beležimo približno 13 milijard dodeljenih sredstev v obdobju med letoma 2002 in 2010, sledita sektor vode, plina, energije in telekomunikacij s približno 7,7 milijarde ter zdravstvo s 3,5 milijarde. Če pa upoštevamo številčnost JZP, so na prvem mestu partnerstva na področju sektorja vode, plina, energije in telekomunikacij, športnih objektov, opreme cest ter mestnih parkov. Pri zadnjih dveh primerih zasledimo precej velik delež malih in srednje velikih naročil (tabela 3).

Tabela 3 – JZP. Sektorji dejavnosti – Razpisi in izbire ponudnikov v obdobju med letoma 2002 in 2010 glede na področje dejavnosti (v milijonih evrov).

	Razpisi				Oddana naročila			
	SKUPNO	Znane vrednosti			SKUPNO	Znane vrednosti		
Število		Vrednost	Povprečna vrednost	Število		Vrednost	Povprečna vrednost	
Voda, plin, energija, telekomunikacije	1.885	1.190	12.898	10,8	640	490	7.739	15,8
Turistično pristanišče	189	56	927	16,5	35	31	632	20,4
Mestna oprema in zelene površine	2.397	1.371	718	0,5	419	309	229	0,7
Kulturna dediščina	47	23	65	2,8	6	3	5	1,6
Vočnamenski centri	75	51	262	5,1	32	26	214	8,2
Pokopališča	557	480	1.283	2,7	271	241	982	4,1
Trgovina in obrt	951	655	902	1,4	185	151	416	2,8
Uprava	17	16	267	16,7	10	10	217	21,7
Mestna Higijena	90	61	833	13,6	42	33	607	18,4
Športni objekti	1.751	1.184	1.501	1,3	382	312	972	3,1
Parkirni prostori	701	532	2.008	3,8	296	244	1.248	5,9
Reorganizacija mestnih četrti	315	148	2.038	13,8	88	82	1.141	13,9
Zdravje	312	257	4.692	18,0	144	132	3.546	26,9
Šola in družbeni sektor	280	236	660	2,8	135	128	386	3,0
Prosti čas	272	170	430	2,5	51	43	265	6,2
Prevozi	107	72	22.422	311,4	36	32	12.966	405,
Turizem	405	295	252	0,9	63	51	69	1,3
Razno	267	146	682	4,7	90	77	409	5,3
SKUPNO	10.617	6.944	52.777	7,6	2.925	2.395	32.222	13,5

Vir: www.infopieffe.it pod pokroviteljstvom Unioncamere, CIPE-UTFP in ANCE, izvedba: CRESME

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

Na deželni ravni je v obdobju med letoma 2002 in 2010 na prvem mestu Lombardija bodisipo številu razpisov bodisi po vrednosti s 1685 razpisi v obsegu 9 milijard evrov. V devetihdeželah (Veneto, Kampanija, Sicilija, Furlanija - Julijska krajina, Lombardija, Emilija -Romanja, Piemont, Lacij in Marke) delež JZP presega 20% vseh javnih naročil, prvi nalestvi pa sta Kampanija in Veneto s 24% (Grafikon 8).

Grafikon 8 – odstotni delež vrednosti JZP v razmerju s celotno vrednostjo javnih naročil po deželah v obdobju med letoma 2002 in 2010.

Vir: www.infopieffe.it pod pokroviteljstvom Unioncamere, CIPE-UTFP in ANCE, izvedba: CRESME

Povzeto po Razvojne smeri gradbeniške verige: javno – zasebno partnerstvo kot konkurenčno orodje, 2013

6. Preveritev in predstavitev trenutnih razmer interesa javnega sektorja v Sloveniji poizvedbi investicijah (projektih) izgradnje po modelu javno-zasebnega partnerstva

Bistvena značilnost javno zasebnega partnerstva so dolgoročne pogodbe in porazdelitev tveganj. Vsak od partnerjev prevzame tista tveganja, ki jih lahko najboljše obvladuje.

Prednosti javno-zasebnega partnerstva:

- razbremenitev javnofinančnih sredstev;
- prenos tveganja na zasebni sektor (npr. tveganje izgradnje ter tveganje vzdrževanja/ upravljanja, tveganje prodaje storitve itd.);
- večja stroškovna učinkovitost pri izgradnji in upravljanju projekta;
- višji standard kakovosti storitve za končnega uporabnika;
- tveganje zamude pri dokončanju projektov se prevale na zasebni sektor s pogodbenim dogovorom in pogodbeno kaznijo.

Javni in zasebni sektor imata na prvi pogled različne cilje in interese, ki jih morata v projektih JZP medsebojno uskladiti:

Država, občina - javni investitor:

- socialna in politična sprejemljivost,
- večja blaginja za končnega uporabnika,
- cenejša pridobitev zunanjega financiranja,
- prenos tveganj na zasebni sektor,
- financiranje zasebnikovega donosa.

Poslovni subjekt - zasebni investitor:

- ekonomska upravičenost projekta,
- zaprta finančna konstrukcija,
- sklenjena koncesijska pogodba,
- obvladovanje tveganj,
- zahtevana NSV na vloženi kapital.

Pri ugotavljanju stanja na področju JZP in ocenah interesov potencialno sodelujočih v projektih smo uporabljali metodo fokusnih skupin.

Fokusne skupine v okviru projekta so štirje sodelujoči slovenski partnerji projekta PROFILI izvedli za lokalne skupnosti (občine):

Bled, Jesenice, Kranj, Škofja Loka, Radovljica, Sežana, Koper, Ajdovščina, Divača, Cerknica, Postojna, Loška dolina, Brda, Nova Gorica, Divača, Hrpelje – Kozina, Miren – Kostanjevica, Renče-Vogrsko, Šempeter-Vrtojba.

6.1. PREDSTAVITEV METODOLOGIJE FOKUSNIH SKUPIN

Metoda fokusnih skupin je kvalitativna metoda za raziskovanje, s katero odkrivamo odnose med udeleženci, njihova mnenja in poglede v zvezi z določeno temo. V našem primeru je cilj fokusnih skupin odkrivanje oblik upravljanja pobud javno-zasebnega partnerstva s posebnim poudarkom na:

- a) najboljših praksah za učinkovito usklajevanje dejavnosti javnih in zasebnih partnerjev
- b) področjih, na katerih se lahko izvajajo bodoči projekti.

Temeljno načelo metodologije fokusnih skupin je dinamika medsebojnih odnosov v skupini, ki privedejo do rezultatov, katerih druge metode raziskovanja ne nudijo. Namen srečanj fokusnih skupin je ta, da udeleženci predlagajo rešitve.

Fokusno skupino vodi usposobljen mentor na podlagi programa, ki predvideva vrsto vprašanj. Srečanj se običajno udeleži od 6 do 8 intervjuvancev (lahko tudi več: 9-12). Srečanje traja približno dve uri. Fokusne skupine so sestavljene iz:

- vsaj 3-4 udeležencev, ki predstavljajo javne organe;
- vsaj 1 udeleženec predstavlja strokovnjake za nepremičnine;
- vsaj 2 udeležence predstavljata podjetnike/investitorje.

Moderator ni član skupine in ima poglavitno vlogo, saj nadzoruje medsebojne odnose med udeleženci in v skupini išče odgovore v funkciji zastavljenih ciljev, ni pa njegova naloga reševanje problemov.

Moderator mora izpolnjevati sledeče pogoje:

- ✓ sposobnost vodenja raznolikih skupin, glede na značaj udeležencev;
- ✓ sposobnost postavljanja provokativnih vprašanj;
- ✓ sposobnost vključevanja udeležencev, ki govorijo malo ali manj od drugih;
- ✓ nepristranskost do predlaganih zamisli in rešitev;
- ✓ sposobnost ohranjanja sproščenega vzdušja v skupini, zato da ne pride do konfliktov

Za raziskovanje s pomočjo fokusnih skupin so značilni sledeči temeljni elementi:

- ✓ skupina udeležencev;
- ✓ medsebojno sodelovanje v skupini;
- ✓ vprašalnik (Vprašalnik je dokument, na osnovi katerega se razvija razprava med srečanja fokusnih skupin.);
- ✓ primeren prostor s premični stoli v polkrog ali okrog mize;
- ✓ prisotnost moderatorja;

6.2. NAMEN FOKUSNIH SKUPIN V PROJEKTU PROFILI

Namen metode fokusnih skupin v projektu Profili je:

- preverjanje, ali zainteresirane stranke poznajo socialne in gospodarske razmere interesnega območja ter pristope, s katerimi se te razmere analizirajo;
- preverjanje nivoja poznavanja preteklih ali sedanjih investicijskih projektov na interesnem področju;
- kartiranje investicijskih projektov na interesnem področju (s posebnim poudarkom na novogradnjah ali prenovi obstoječih gradbenih objektov);
- ugotavljanje prednosti in možnosti, ki jih investicijski projekti nudijo na interesnem področju;
- ugotavljanje šibkih točk in nevarnosti pri investicijskih projektih na interesnem področju;
- ugotavljanje možnosti za investicije na področju javnih del ter možnosti gradnje na območju delovanja (s posebnim poudarkom na novogradnjah ali prenovi obstoječih gradbenih objektov);
- ugotavljanje preteklih, sedanjih in potencialnih sodelovalnih omrežij med javnimi ustanovami (občine, regije) za skupno promocijo območja;
- ugotavljanje, v kolikšni meri krajevne oblasti in prebivalci podpirajo projekte, ki nudijo možnosti za socialne in ekonomske spremembe;
- ugotavljanje preteklih, sedanjih in potencialnih oblik sodelovanja s študijskimi in raziskovalnimi centri;
- ugotavljanje sposobnosti in znanj predstavnikov javne uprave ter znanja, ki ga lahko nudijo zunanji sodelavci;
- ugotavljanje ključnih problematik, s katerimi se lahko srečajo potencialni investitorji pri projektih javno-zasebnega partnerstva na področju javnih del;
- ugotavljanje prednosti in slabosti, ki jih projekti javno-zasebnega partnerstva prinašajo javnim in zasebnim partnerjem;
- ugotavljanje najboljših oblik sodelovanja med javnimi in zasebnimi partnerji;
- ugotavljanje znanj, ki jih javni partnerji iščejo pri zasebnih partnerjih.

6.3. UGOTOVITVE IN POVZETKI Z LOKALNIH FOKUSNIH SKUPIN V OKVIRU PROJEKTA PROFILI

V okviru projekta Profili so slovenski partnerji izvedli 18 fokusnih skupin na lokalnih skupnostih v petih statističnih regijah in sicer: Gorenjska statistična regija, Goriška statistična regija, Obalno-kraška statistična regija, Osrednjeslovenska statistična regija in Notranjsko-kraška statistična regija. Pri analizi lokalnega okolja na ruralnem območju so udeleženci fokusnih skupin izpostavili kot največje razvojne težave:

- ✓ beg izobraženega kadra,
- ✓ velika birokracija,
- ✓ staranje prebivalstva,
- ✓ prevelika razparceliranost zemljišč,
- ✓ pozno urejanje lastniških razmerij,
- ✓ agrarne skupnosti niso ustrezno zakonsko urejene, posledično občine in ostali deležniki nimajo primerne sogovornika,
- ✓ slaba infrastruktura.

Med ekonomskimi prednostmi ruralnega območja so prevladovali naslednje:

- ✓ dinamična podjetja,
- ✓ delovno prebivalstvo,
- ✓ geostrateška lega,
- ✓ ugodna lega za razvoj inovativnih podjetij,
- ✓ dobra infrastruktura na področju družbenih dejavnosti,
- ✓ naravne danosti,
- ✓ ugodni pogoji za razvoj turizma in razvoj podjetništva na podeželju,
- ✓ razvoj socialnega podjetništva.

Partnerji so v okviru izvedenih fokusnih skupin prišli do skupnih ugotovitev in zaključkov:

- Zakonodaja, ki ureja javno zasebno partnerstvo je zelo nedorečena in zapletena.
- Sprejemanje prostorskih planov je dolgotrajno.
- Večletne pogodbe se morajo sklepati na podlagi proračunov, ta je pa sprejet zgolj za obdobje enega leta.
- Projektov po modelu javno-zasebnega partnerstva se v Sloveniji drži predznak korupcije.
- Pogodbe večinoma dobro definirajo obveznosti in potek financiranja, slabše pa potencialna tveganja in njegovo porazdelitev.
- Problem sodstva - v primeru spora so postopki predolgi in lahko tudi usodni za zasebnega partnerja.
- V Sloveniji je premalo primerov dobrih praks (poslovnih modelov), ki bi olajšali uporabo javno-zasebnega partnerstva.
- Zaupanje in stabilnost javnega partnerja.
- Pomanjkanje resnih zasebnih investitorjev in različni interesi obeh partnerjev, javnega in zasebnega.
- Lastniki zemljišč niso pripravljeni prodajati po primernih cenah za oba investitorja, zasebnega in javnega.
- Treba bi bilo aktivno iskati tudi tuje investitorje.
- Prevelika razpršenost projektov.
- Pomanjkanje profesionalnih institucij, ki bi nudile pomoč pri pripravi projektov.
- Javno-zasebno partnerstvo deluje le, če je dolgoročnost poslovskega strateškega cilja podjetja.
- Pobude naj bi prihajale iz zasebne sfere.
- Zasebni partner bi moral v projektu sodelovati od ideje dalje.
- Pomembno je, da se pravila in pričakovanja v samem začetku dobro definirajo in opredelijo.
- Ključna so znanja zasebnega partnerja na konkretnem področju investicije, še posebej o fazi obratovanja, kjer so stroški največji, ter komunikacija med partnerji.
- Pomembno je tudi, da partnerji razpolagajo tudi z ostalimi potrebnimi znanji, predvsem strokovnimi znanji s področja, katerega vsebina je predmet javno – zasebnega partnerstva.
- Zaradi slabe finančne situacije javnega sektorja bo za izvedbo investicij model javno-zasebnega partnerstva vse bolj pomemben.
- Vzpostavitev skupne informacijske platforme oziroma stičišča je pozitivna, če bo nudila prave informacije.

6.4. UGOTOVITVE IN POVZETKI Z REGIONALNIH FOKUSNIH SKUPIN V OKVIRU PROJEKTA PROFILI

V okviru čezmejnega projekta z akronimom PROFILI je dne 24.10.2013 na Območni obrtno-podjetniški zbornici v Sežani potekala kot **1. regionalna fokusna skupina**: praktična delavnica »Priložnost za gradbena podjetja na čezmejnem območju«. Delavnico je organizirala Območna obrtno-podjetniška zbornica Sežana (OOZ Sežana) v partnerskem sodelovanju z Zavodom za gradbeništvo Slovenije (ZAG), Slovenskim deželnim gospodarskim združenjem iz Trsta (SDGZ) in Združenjem gradbenikov iz Trsta (ANCE Trieste).

Na delavnici so kot predavatelji sodelovali:

Doris Požar: OOZ Sežana; Andrej Šik: SDGZ; Aleksandra Velkoverh: MZIP; Marjan Japelj: ZAG; Gianni Zgagliardich: ANCE Ts;

Povzetki delavnice:

Uvodoma je bil s strani OOZ Sežana in SDGZ Trst predstavljen projekt z akronimom PROFILI, cilji in aktivnosti projekta. Sledila je predstavitev vsebin s strani predavateljice Aleksandre Velkoverh, katera je udeležence delavnice seznanila s spremembami gradbene zakonodaje, ki omogočajo lažjo in učinkovitejšo izvedbo investicij. Podrobno so bile predstavljene novosti v zakonodaji, ki ureja graditev, in sicer spremembe in dopolnitve zakona o graditvi ZGO-1D ter uredba o razvrščanju objektov glede na zahtevnost gradnje. Predavateljica je udeležencem predstavila Zakon o javno-zasebnem partnerstvu in navedla večje konkretne projekte javno-zasebnega partnerstva v Sloveniji. Zakonodajo na področju gradbenih proizvodov je predstavil Marjan Japelj iz Zavoda za gradbeništvo Slovenije. Zakon o gradbenih proizvodih je bil objavljen v Uradnem listu RS 82/2013 dne 8.10.2013, veljati pa je začel 23.10.2013. Velja za Slovenijo in ureja trženje tistih gradbenih proizvodov za katere še ne obstajajo usklajene evropske tehnične specifikacije (neharmonizirano področje). Predstavljene so bile osnovne zahteve za gradbene objekte ter bistvene značilnosti gradbenih proizvodov. Udeležencem delavnice so bile prikazane specifične trženja gradbenih proizvodov v Sloveniji in drugod v Evropi. Marjan Japelj je podrobneje predstavil Uredbo o gradbenih proizvodih, katere temeljni namen je zagotoviti zanesljive informacije v zvezi z lastnostmi gradbenih proizvodov ter povečati verodostojnost CE znaka. V vsakem harmoniziranem standardu so zapisane zakonodajne zahteve za proizvode, ki jih standard pokriva. Običajno to obsega nabor bistvenih značilnosti proizvoda za posamezen namen uporabe, določitev sistema ocenjevanja in preverjanja nespremenljivosti lastnosti in določitev vsebine izjave o lastnostih, ter CE oznake. Ob zaključku svoje predstavitve je Marjan Japelj povzel še posebnosti gradbenih objektov, grajenih v javno-zasebnem partnerstvu. Poudaril je, da so osnovne zahteve za objekte iste, da je zakonodaja o graditvi in o gradbenih proizvodih enaka in da če javni in zasebni partner delujeta kot dobra gospodarja, razlike praktično ni. Vedno pa obstaja dilema (podobna dilemi ali projekt sofinancirati kot JZP ali kako drugače) ali se odločiti za:

- a) Večjo začetno investicijo in manjše obratovalne ter vzdrževalne stroške ali
- b) Čim manjšo začetno investicijo ter večje obratovalne in vzdrževalne stroške.

Posvaril je pred razširjeno prakso izbire najcenejše rešitve, ki se pogosto na koncu izkaže za zelo drago.

Odvetnik Gianni Zgagliardich, predstavnik ANCE Trieste je predstavil model javno-zasebnega partnerstva v Italiji. Pobude javno-zasebnega partnerstva (JZP) se v Italiji v grobem delijo na tri skupine:

- a) gradnja konstrukcij/zgradb in upravljanje storitev (z uporabo sheme koncesije za gradnje ali storitve),
- b) udeležba zasebnikov v mešanih družbah ali javno-zasebna udeležba,
- c) različne pobude, predvsem urbanistično-gradbene.

Izpostavljena je bila prva skupina pobud, torej primer koncesije, še posebej koncesije za gradnje s projektnim financiranjem, z udeležbo zasebnikov, ki podpirajo javne pobude z zasebnim kapitalom.

Slabosti so naslednje:

- zakonodaja je prezapletena in nejasna,
- le majhno število podjetij pozna zakonodajo in njene morebitne prednosti,
- zelo majhno je tudi število tistih podjetij, ki so sama primerno organizirana ali imajo vzpostavljeno povezavo z drugimi podjetji, ki jim omogoča udeležbo pri tako zapletenih razpisih ali oblikovanje tako zapletenih in ekonomsko zahtevnih ponudb;
- večina podjetij deluje po sistemu "javnih naročil", ne pa po sistemu koncesij s projektnim financiranjem. Na ta način se izognejo upravljanjem s tveganji.
- večina javnih naročnikov je navajena delati z "javnimi naročili" in ne s sistemi koncesij s projektnim financiranjem. V Italiji je javnih naročnikov na tisoče in le redkokateri je sposoben upravljati sisteme koncesij s projektnim financiranjem (na primer: v Deželi Furlaniji Julijski Krajini ima samo Trst pisarno namenjeno za projektno financiranje);
- že leta obstajajo neugodne gospodarske razmere, ki so še zaostriale težave projektnega financiranja. Financiranje je večinoma odvisno od bank, tako v fazi izvajanja, kakor v fazi upravljanja;
- prisotne so tudi dodatne "kulturne" težave, ker med podjetniškim svetom in svetom javne uprave sodelovanje pogosto ni vzpostavljeno.

Zaradi prej naštetih razlogov bi bilo po besedah odvetnika Giannija Zgagliardicha potrebno izboljšati zakonodajo v Italiji na način, da bi spodbujala vse oblike javno-zasebnega partnerstva. To bi povzročilo rast podjetij in investicij ter omililo bančni kreditni krč kar bi pripomoglo k preseganju trenutnih težkih razmer na trgu. Nadalje so bili podrobneje predstavljeni postopki pri koncesiji s projektnim sofinanciranjem v Italiji in oblike javnih del oziroma del v javnem interesu.

Gradiva z delavnice:

http://www.gzs.si/slo/panoge/zbornica_gradbenstva_in_industrije_gradbenega_materiala/62899

V okviru čezmejnega projekta z akronimom PROFILI je 25.11.2013 na sedežu Gospodarske zbornice Slovenije v Ljubljani potekala kot **2. regionalna fokusna skupina**: praktična delavnica z diskusijo »DDV pri storitvah gradnje in nova obdavčitev nepremičnin v letu 2014«. Delavnico je organizirala Gospodarska zbornica Slovenije (GZS), partner čezmejnega projekta PROFILI.

Na delavnici so kot predavatelji sodelovali:

-mag. Jože Renar, direktor GZS ZGIGM; Nina Klobučarič; PAKTA d.o.o.; Aleksandra Heinzer; PAKTA d.o.o.

Povzetki delavnice:

Uvodoma je bil s strani GZS predstavljen čezmejni projekt z akronimom PROFILI, cilji in aktivnosti ter dosednji rezultati projekta.

Sledila je predstavitev Aleksandre Heinzer in Nine Klobučarič, ki sta udeležence delavnice seznanili z novostmi:

- DDV pri nakupu in prodaji nepremičnin,
- Obračuna DDV pri storitvah gradnje,
- Aktualni novi zakonodaji: Obdavčitev nepremičnin v letu 2014

Podali sta natančen pregled postopanja v primerih obdavčitev nakupa/prodaje nepremičnin z vidika DDV in DPN, kdaj nastane obdavčljivi dogodek in obveznost obračuna DDV, pravice do odbitka DDV ob nakupu nepremičnine (kdaj ja in kdaj ne), kasnejših morebitnih popravkov odbitka DDV (kaj pazimo), DDV vidik finančnega in operativnega najema nepremičnin, v primerih javno zasebnega partnerstva, investicij in koncesij (kateri davki in kdaj), uporabe obrnjene davčne obveznosti po 76. a členu ZDDV-1, zapletov pri obrnjeni davčni obveznosti (direktna plačila podizvajalcem in posledice za glavne izvajalce), ko slovensko podjetje gradi v tujini (na kaj smo pozorni), ko tuja pravna oseba gradi za nas v Sloveniji, glede določil, ki jih predvideva predlog novega Zakona o davku na nepremičnine in davek na nepremično premoženje večje vrednosti.

Delavnici je dne 29.11.2013 sledil sprejem Zakona o davku na nepremičnine (ZDavNep) s strani Državnega zbora. Sledila je objava ZDavNep v Uradnem listu RS, št. 101/13, z dne 9. 12. 2013. Zakon, ki začne veljati s 1. januarjem 2014, ureja davek na nepremičnine, postopek odmere in način plačevanja davka. Z uveljavitvijo zakona bodo končana dolgoletna prizadevanja za sistemsko ureditev tega področja in odpravljene neenakopravne obravnave istovrstnih nepremičnin. Tako bodo vsi subjekti postavljeni v enakopraven položaj. Obstoječi sistem obračunavanja dajatev od premoženja oziroma nepremičnin v Sloveniji je zastarel, neenoten, nekonsistenten, nepregleden in neprilagojen novim ekonomskim razmeram. Glavni problemi so različno določevanje zavezancev za plačilo, neenotne metode določanja davčne osnove, veliko število različnih, pogosto med seboj nepovezanih izjem in olajšav ter nepopolnost nepremičninskih evidenc. Z uvedbo davka na nepremičnine prenehajo veljati nadomestilo za uporabo stavbnih zemljišč, davek od premoženja, pristojbina za vzdrževanje gozdnih cest in začasni davek na nepremično premoženje večje vrednosti. Davek na nepremičnine bo torej nadomestil vse štiri dajatve, tako z vidika zagotavljanja ustreznih prihodkov občin kot z vidika celovite sistemske rešitve obdavčenja lastništva na nepremičninah. Novi zakon določa, da so predmet obdavčitve vse nepremičnine, ki so na presečni datum 1. januar leta odmere evidentirane v registru nepremičnin ali izpolnjujejo pogoje za to, da bi morale biti evidentirane v registru nepremičnin. Davčno osnovo predstavlja posplošena tržna vrednost, kot je pripisana posamezni nepremičnini v registru nepremičnin na dan 1. januarja leta, za katero se davek odmerja (za leto 2014 na dan 1. april 2014). Za leti 2014 in 2015 bo za stanovanjske nepremičnine veljala znižana davčna stopnja, in sicer: 2014: 80 % posplošene tržne vrednosti nepremičnin, 2015: 90 % posplošene tržne vrednosti nepremičnin. Stopnje obdavčitve so različne glede na vrsto nepremičnin (glede na to, ali gre za stavbe in dele stavb skupaj z zemljišči, na katerih stojijo ali za zemljišča), in rangirajo od 0,07 (za gozdna zemljišča), 0,15 (za rezidenčne stanovanjske nepremičnine) do 0,75 odstotkov davčne osnove (za poslovne in industrijske nepremičnine). Vrste nepremičnin in skupine vrst nepremičnin so razvidne iz Priloge I k zakonu.

Za stavbe ali dele stavb skupaj z zemljišči, na katerih stojijo	Za zemljišča brez stavb
0,15 % za rezidenčne stanovanjske nepremičnine, oziroma 0,40 % za tiste, ki presagajo vrednost 500.000 evrov 0,50 % za nerezidenčne stanovanjske nepremičnine, oziroma 0,75 % za tiste, ki presagajo vrednost 500.000 evrov 0,75 % za poslovne in industrijske nepremičnine, razen energetskih nepremičnin, 0,40 % za energetske nepremičnine, 0,30 % za kmetijske stavbe, 0,50 % za druge stavbe.	0,15 % za kmetijska zemljišča, 0,07 % za gozdna zemljišča, 0,75 % za zemljišča za poslovno in industrijsko rabo 0,40 % za zemljišča za namene energetike, 0,50 % za zemljišča za gradnjo stavb, 0,50 % za ostala zemljišča, 0,15 % za zemljišča za stanovanjsko rabo (funkcionalna zemljišča).

Za rezidenčno stanovanjsko nepremičnino se šteje stanovanjska nepremičnina, v kateri ima na dan 1. januarja leta, za katero se davek odmerja, zavezanec prijavljeno stalno prebivališče, oziroma zavezanec, ki ni državljan Republike Slovenije, prijavljeno stalno ali začasno prebivališče (če ima nepremičnino v lasti več solastnikov, se za rezidenčno stanovanjsko nepremičnino šteje delež nepremičnine solastnika oziroma idealni delež skupnega lastnika, ki ima na njej prijavljeno stalno prebivališče). Za rezidenčno stanovanjsko nepremičnino se šteje tudi nepremičnina, v kateri je v letu pred letom, za katerega se davek odmerja, v evidenci trga nepremičnin najmanj šest mesecev evidentiran najemni pravni posel neprofitne oddaje ali oddajanje na prostem trgu. Za nelegalne gradnje, ki so rezidenčne stanovanjske nepremičnine, se davčna stopnja določi v višini 0,5 odstotka. Za ostale nelegalne gradnje se davčne stopnje povečajo trikratno glede na osnovno stopnjo davka, določeno za posamezno skupino nepremičnin. Zakon v nekaterih primerih predvideva tudi oprostitev davka na nepremičnine.

Vir: http://www.vlada.si/teme_in_projekti/nepremicnine_in_davek/. Gradiva z delavnice:

http://www.gzs.si/slo/panoge/zbornica_gradbenstva_in_industrije_gradbenega_materiala/63324

Ustavno sodišče RS je dne 28.3.2014 razveljavilo nov Zakon o davku na nepremičnine. Do drugačne ureditve obdavčitve nepremičnin se uporabljajo predpisi, ki so veljali pred omenjenim sprejetim zakonom.

V okviru čezmejnega projekta z akronimom PROFILI je dne 5.2.2013 na sedežu OOO Sežana v Sežani potekala kot **3. regionalna fokusna skupina**: praktična delavnica z diskusijo » »Javno – zasebno partnerstvo – priložnost za gradbena podjetja«. Delavnico je organizirala OOO Sežana, partner čezmejnega projekta PROFILI.

Na delavnici so bili prisotni s strani partnerjev:

- Marija Rogan Šik – OOO Sežana
- Boža Loverčič – Špacapan – OOO Nova Gorica
- Andrej Šik – SDGZ/URES
- mag. Miranda Groff Ferjančič – specialistka za javno – zasebno partnerstvo
- Melita Ambrož, univ. dipl. prav. – sodnica na Upravnem sodišču v Celju
- Predstavniki podjetij
- Predstavniki javnih uprav
- Nekaj udeležencev, kiso se prijavi na delavnico, se žal zaradi zelo slabih vremenskih razmer tega dne delavnice niso mogli udeležiti in so se opravičili.

V uvodu je Marija Rogan Šik, predstavnica projektnega partnerja OOO Sežana udeležencem predstavila projekt Profili. Seznanila jih je z vmesnimi rezultati projekta ter povabila, da si ogledajo uradno spletno mesto projekta Profili.

Sledila je predstavitev osnovne ureditve javno – zasebnega partnerstva in možnih oblik JZP v Sloveniji. Predavateljica Melita Ambrož je udeležencem predstavila bistvene sestavine gradbene pogodbe, in udeležence opozorila na bistveno ureditev iz Obligacijskega zakona. Namreč pri javno – zasebnem partnerstvu je zelo pomembno, da si partnerja natanko pojasnita razmerja, pričakovanja in obveznosti v tem razmerju. Pojasnila je nekaj pomembnih določil in pravila Zakona o javnem naročanju. Poudarila je, da občine oziroma druge javne uprave morajo v postopkih javnega naročanja oziroma pri izbiri izvajalcev upoštevati tudi pravila poštene konkurence. Potrebno je argumentirati izbiro izvajalca v primeru, da je več ponudnikov izpolnjevalo pogoje. Udeležence je seznanila z mednarodnimi pravili pri sklepanju pogodb, uporabo splošnih pogojev mednarodnega združenja FIDIC. V nadaljevanju svojega izvajanja je udeležencem predstavila na kratko nekaj sodnih sporov s področja Zakona o javno zasebnem partnerstvu. Ob koncu pa podala še pojasnila glede sklepanja ustreznih pogodb za zaposlenimi v gradbeništvu, ter posledicami nepravilne uporabe sklenjene pogodbe. V nadaljevanju delavnice je mag. Miranda Groff Ferjančič, specialistka za javno – zasebno partnerstvo udeležencem predstavila bistvene značilnosti JZP, najpogostejše oblike JZP, pravne podlage JZP. Udeležencem je predstavila bistveno načelo OECD, ki pravi da se noben investicijski projekt – ne glede na stopnjo sodelovanja zasebnega sektorja ne sem začeti brez presoje stopnje, pri kateri so vsi stroški povrnjeni s stani končnih koristnikov ter opredeliti, v primeru primanjkljaja, katere druge vire za financiranje tovrstnih projektov je možno aktivirati. Poudarila je še, da je zelo jasno potrebno razmejiti javno - naročniško razmerje in javno – zasebno partnerstvo. Predstavila je najpogostejše napake, ki se pojavljajo pri sklepanju razmerij javno – zasebnega partnerstva v Sloveniji. Med temi je omenila: nejasno definirani cilji in odgovornost partnerjev, računovodska obravnava, sprememba pogodb med izvajanjem, ne-transparenten postopek oziroma dogovarjanja, pogosto tudi konflikt interesa. Ob koncu pa je udeležencem predstavila primer dobre prakse v Sloveniji in sicer izgradnjo Doma ostarelih v Idriji. V pičlih dveh letih je državas pomočjo zasebne, s koncernom Kolektor povezane družbe FMR izgradila nov, sodoben dom upokoencev.

Na delavnici so se udeleženci aktivno vključevali v vsebino delavnice, postavljali vprašanja in izražali svoja mnenja

Gradiva z delavnice:

http://www.gzs.si/slo/panoge/zbornica_gradbenistva_in_industrije_gradbenega_materiala/64077

6.5. UGOTOVITVE IN POVZETKI Z NACIONALNIH FOKUSNIH SKUPIN V OKVIRU PROJEKTA PROFILI

V okviru projekta Profili je dne 11.6.2013 na GZS v Ljubljani potekala javna tematska konferenca, in sicer kot **1. nacionalna fokusna skupina**, uradno imenovana z nazivom Dan javno-zasebnega partnerstva.

Oblikovani so bili naslednji zaključki z dogodka:

- ✓ Projekti JZP bodo v prihodnosti ena izmed pogostejših oblik financiranja projektov javnega sektorja, zlasti projektov lokalnih skupnosti.
- ✓ Projekti javno – zasebnega partnerstva so zaradi relativno nove, kompleksne in zahtevne zakonodaje v Sloveniji še precejšnja neznanka.
- ✓ Primanjkuje nam pozitivnih izkušenj in primerov dobre prakse, ki bi lahko spodbudili javne in zasebne partnerje k večjemu številu projektov javno-zasebnega partnerstva.
- ✓ Tekom izvajanja projekta smo zaznali, da potencialnim partnerjem (javnim in zasebnim) primanjkuje kompleksnega znanja za pripravo in izvajanje javno-zasebnega partnerstva.
- ✓ Javni in zasebni partnerji pričakujejo večjo podporo, zato je potrebno razmisliti o vzpostavitvi enotne institucionalne in informacijske podpore pri načrtovanju in izvajanju javno-zasebnega partnerstva.
- ✓ Za zmanjšanje tveganj v projektih javno-zasebnega partnerstva je potrebno uporabiti metode za zmanjševanje le-teh, pri tem se velja ozreti tudi po metodah in izkušnjah iz tujine.
- ✓ Javni in zasebni partnerji pričakujejo tudi poenostavitev zakonodaje.

V okviru projekta PROFILI si slovenski partnerji prizadevamo, da bomo pozitivne izkušnje slovenskega in italijanskega javno-zasebnega partnerstva, prenesli v slovenski prostor in z vzpostavitvijo čezmejne informacijske platforme pomagali slovenskim javnim in zasebnim partnerjem pri širitvi projektov JZP.

Področja, ki so jih udeleženci fokusnih skupin izpostavili kot najbolj možni projekti javno-zasebnega partnerstva, so naslednja:

- Infrastrukturni projekti (razsvetljava, širokopasovna omrežja, vodovodi, ceste,...)
- Energetika (energetsko varčni objekti,...)
- Logistika (logistični centri)
- Družbeno – socialna področja (dom za ostarele, zdraviliški turizem...).

Več: http://www.gzs.si/slo/panoge/zbornica_gradbenstva_in_industrije_gradbenega_materiala/61749

Na okrogli mizi, ki jo organizirali vsi štirje slovenski projektni partnerji, GZS ZGIGM,ZAG, OOO Sežana, OOO Nova Gorica in tudi različni zunanji strokovnjaki, ki navajamo v nadaljevanju:

SKLOP 1 – Predstavitev projekta PROFILI in zakonodajni okvir javno zasebnega partnerstva v Sloveniji

Uvodni nagovor	mag. Jože Renar, direktor GZS ZGIGM
Predstavitev projekta PROFILI in zaključkov fokusnih skupin izvedenih v slovenskih lokalnih skupnostih	mag. Boža Loverčič Špacapan, sekretarka OOO Nova Gorica
Dobri pravni temelji so osnova uspešnega javno-zasebnega partnerstva. Pravilna organizacija skupnega nastopa je ključna pri pridobivanju investicijskih projektov JZP, modeli projektnega financiranja	Aleš Avbreht, odvetnik in partner v Odvetniški pisarni Avbreht, Zajc & Partnerji

SKLOP 2 – Tveganja ter primeri dobrih in slabih praks v projektih JZP

Identifikacija tveganj v projektih na osnovi JZP na primerih iz tujine, upravljanje s tveganji	Valentina Kuzma, samostojna svetovalka GZS ZGIGM
Identifikacija tveganj v projektih na osnovi JZP na primerih iz Slovenije, upravljanje s tveganji	Robert Prelesnik, odvetnik in partner, Odvetniška družba Rojs, Peljhan, Prelesnik & partnerji, o.p., d.o.o.
Financiranje projektov na osnovi JZP, spremljanje projektov gradnje	Borut Semolič, vodja za podjetja, SID banka d.d.
Informacijska podpora vodenju gradbenih projektov na osnovi JZP kot temelj transparentnosti postopka in zmanjševanja tveganj pri izvedbi	višji pred., dr. Aleksander Srdić, str.sod., mag. Bojan Strah, Univerza v Ljubljani, FGG
Tveganja za tehnične pomanjkljivosti pri graditvi in spremljanju objektov - kaj nas učijo slovenske izkušnje	mag. Marjana Lutman, vodja odd. za konstrukcije, vodja odseka za stavbe in potresno inženirstvo, ZAG
Ekonomska tveganja v projektih na osnovi JZP; kaj zanima zasebne vlagatelje?	Anton Kožar, direktor Inštituta za nepremičnine d.o.o., poob.ocenj.nep.
Pregled možnih virov financiranja javne infrastrukture, vloga mednarodnih finančnih institucij pri projektih na osnovi JZP v regiji	Branko Kašnik, nam. direktorja Inštituta za javno-zasebno partnerstvo, zavod Turjak
Vloga ministrstva v projektih izgradnje na osnovi JZP (pospeševanje, podpora, promocija, pregled predvidenih sredstev za sofinanciranje....)	mag. dokuov Dokuzov, vodja sektorja za upravljanje s programi kohezijske politike, MGRT
Vloga ministrstva v projektih izgradnje na osnovi JZP (podporna vloga: svetovalne storitve občinam,)	Matej Čepeljnik, podsekretar, Sektor za upravljanje javnega premoženja, MF

SKLOP 3 - Priložnosti, pogodbe v projektih izgradnje na osnovi JZP, sklepni del ter mreženje

Energetsko učinkovita prenova javne razsvetljave, Občina Brda	Boštjan Mljač
Uporaba FIDIC pogodb pri projektih javno zasebnega partnerstva in pogoji pogodb za projekte na principu Design, Build and Operate (FIDIC Zlata knjiga)	mag. Vekoslav Korošec, GZS, direktor ZSI
Arbitraža in javno-zasebno partnerstvo	Marko Djinović, generalni sekretar Stalne arbitraže pri GZS
Razprava in oblikovanje zaključkov konference	Marija Rogan Šik, sekretarka OOO Sežana

Naslednja, druga, nacionalna fokusna skupina je potekala kot okrogla miza v okviru projekta PROFILI v Portorožu, v kongresnem centru Portus, v četrtek, 14.11.2013, z delovnim naslovom: Projekt izgradnje po modelu javno zasebnega partnerstva – problemi in rešitve. Na okrogli mizi, ki sta jo organizirala GZS ZGIGM in ZAG so sodelovali: Moderatorica Vida Petrovčič in gosti Jožka Hegler, Mestna uprava MOL; mag. Jože Renar, Zbornica gradbeništva in IGM GZS; mag. Marjana Lutman, Zavod za gradbeništvo Slovenije; Aleš Avbreht, odvetnik v Odvetniški pisarni Avbreht, Zajc & Partnerji, d.o.o., doc. dr. Aleksij Mužina, odvetnik v Odvetniški pisarni Mužina, Žvipelj in partnerji d.o. o.

Izhodišče okrogle mize: Verjetno še edini možni vir za financiranje bodočih javnih projektov v sedanjih gospodarskih razmerah je oblikovanje javno-zasebnih partnerstev. Na dogodku so sodelujoči zato skušali oblikovati okvir dobrih praks, ki naj bi predstavljal temelj za odločanje v prihodnjih projektih na čezmejnem območju Italija-Slovenija.

Poudarki okrogle mize so bili:

Mag. Marjana Lutman je poudarila, da je poleg energetskih sanacij objektov, ki kažejo rezultate že v enem letu, potrebno paziti tudi na stanje konstrukcije stavbe, katere poslabšanje se s tem prikrije oz. se lahko pokaže na daljši rok oz. ob potresu.

Mag. Jože Renar je izpostavil, da so problem pri javnih naročnikih nenormalno nizke ponudbe, ki jih javni naročniki ne izločajo kot neprimerne ampak jih sprejmejo in potrdijo. Dodatno so problem tudi opisi del, ki so sestavni del razpisne dokumentacije projekta izgradnje bodisi po modelu JN ali JZP. Vsekakor dokler ne bo tudi tu v stroki in med podjetji doseženo poenotenje popisov del, bo zelo težko korektno in nedvoumno oceniti ali je neka ponudba za izvedbo neobičajno nizka ali sprejemljiva.

Predstavnica javnega sektorja, ga. Jožka Hegler, direktorica MU MOL, je iz izkušenj v preteklih projektih izgradnje opozorila, da projekti izgradnje neprofitnih stanovanj niso primerni za financiranje po modelu JZP, ker niso tržno zanimivi, saj vsaj tam, kjer so potrebe po takšnih stanovanjih zaradi administrativno določene najemnine niso donosni. Poiskati bo treba take projekte izgradnje, ki bodo koristni za oba partnerja, zasebnega (tržno zanimivi) in javnega (javni interes).

Pravna svetovalca sta ocenila, da je glede na trenutno stanje evidentiranih projektov izgradnje po modelu JZP v zadnjih letih, ki so bili zgrajeni za potrebe zadovoljenja javnih storitev, verjetno več kot kažejo uradne evidence, saj je zajem statističnih podatkov nezavezujoč za organizacije v javnem sektorju. Dejstvo pa je, da je za javnega naročnika najbolj enostavno, če sledi modelu javno-naročniškega razmerja, saj ima s tem največ izkušenj in najmanj obveznosti in truda ter spremljanja v času trajanja projekta. Verjameta tudi, da so projekti izgradnje po modelu JZP lahko vedno donosni, če so jasno opredeljeni in uravnoteženo dogovorjeni. Javno zasebno partnerstvo v Sloveniji še orje ledino, v tujini pa imajo z njim že dolgoletno prakso in izkušnje. Pravno je po navedbi sodelujočih le ta model za javno osebo nekoliko bolj zapleten, zagotovo pa ima v času krize tak modela financiranja javnih storitev velik potencial. V Sloveniji imamo že nekaj dobrih izkušenj npr. v občinah, ki so zamenjale javno razsvetljavo z bolj sodobno in s tem ukrepom prihranile do 40% stroškov z električno energijo na letni ravni.

Več: http://www.gzs.si/slo/panoge/zbornica_gradbenistva_in_industrije_gradbenega_materiala/63217

6.6. KAJ JE DOBRA PRAKSA IN PRENOS DOBRIH PRAKS

Dobra praksa je torej tista, ki se je izkazala kot uspešna, rešuje probleme in ima potencial za prenos v druga okolja. Lahko je pridobljena v domačem ali tujem okolju. Smiselno je, da dobro prakso premišljeno uporabimo tudi v bodočih projektih izgradnje po modelu JZP V Sloveniji. Kot kaže študija primera iz tujine, je fokusna skupina-delavnica upravljanja tveganj, lahko odlično orodje za upravljanje tveganj v projektih izgradnje po modelu JZP.

Kot dobro prakso (npr. metodologijo, projekt, proces, tehniko,...) označujemo tisto, ki izpolnjuje naslednje zahteve:

- V preteklosti se je izbrana dobra praksa že izkazala kot uspešna, kar pomeni, da je že bila implementirana in je pokazala trajnostne, oprijemljive in merljive rezultate.
- Ima potencial za prenos v druga okolja, kar pomeni, da se dotika področij in vprašanj, ki so pomembna tudi za druga okolja.
- Rešuje probleme, zahteve, ki jih opredeli oz. prepozna strokovna skupina.

- Za uspešen prenos mora biti opisana tako, da poudari ključne značilnosti, mehanizme in izkušnje izvajanja v okolju, kjer je dobra praksa že uveljavljena, ter aktivnosti, ki jih je treba prilagoditi posebnim pogojem v drugem okolju, kamor se dobra praksa ali del prakse prenaša (zakonodaja, regijske potrebe in zahteve...).
- Opisana je na tak način oz. v taki obliki, da je mogoča primerjava z drugimi prepoznanimi dobrimi praksami.

Prenos dobre prakse bi lahko v grobem opisali s stremi glavnimi koraki:

- 1) Prepoznavanje in izmenjava dobrih praks ter oblikovanje strokovne skupine.
- 2) Priprava dokumenta »Opis dobre prakse« in dokumenta »Načrt izvedbe« prenosa dobre prakse, v nadaljevanju dokument Načrt izvedbe.
- 3) Prenos dobre prakse in uporaba-izvedba.

6.7. IZZIVI PRIHODNIH PRAKS NA PODROČJU PROJEKTOV PO MODELU JZP

Iz izvedenih fokusnih skupin in delavnic lahko strnemo nekaj zaključkov, ki so se potrdili tako na državnem kot na regionalnem in lokalnem področju. Vsekakor je zakonodaja, ki v Sloveniji ureja javno zasebno partnerstvo dokaj zapletena, poleg tega pa tako med javnimi kot zasebnimi partnerji velika neznanka. V obeh sektorjih primanjkuje kompleksnega znanja s tega področja kakor tudi primerov dobrih praks in to je ena izmed ovir, da se model javno-zasebnega partnerstva v Sloveniji bolj malo uporablja. Primanjkuje tudi javnih institucij, ki bi nudile ustrezno pomoč tako javnemu kot zasebnemu sektorju pri pripravi projektov javno zasebnega partnerstva. Razmisliti in ukrepati bo treba v smeri poenostavitve zakonodaje in nujenja popolnih informacij s tega področja na enem mestu. V razpravah v okviru lokalnih fokusnih skupin se je pokazalo, da se javni sektor tudi zaradi komplicirane zakonodaje na področju javno zasebnega partnerstva, poslužuje predvsem javnega naročanja.

Velik problem predstavljajo neučinkoviti, preveč administrativno usmerjeni in predlogi postopki pri sprejemanju prostorskih planov in pridobivanju ustreznih dovoljenj, kar investitorje še dodatno odvrne od vlaganja v projekte izgradnje. Postopki so dolgi, kar pa v sedanjem nenehno spreminjajočem se okolju in neugodni gospodarski situaciji predstavlja veliko tveganje za vlagatelje.

Za izpeljavo uspešnega partnerstva je potrebna tudi uskladitev interesov partnerjev, kar je velikokrat problem med javno in zasebno sfero. Poleg tega je priprava projekta zelo pomembna, saj je velikokrat izvedba projekta odvisna od dobro definiranih postopkov, obveznosti in odgovornosti posameznih partnerjev ter ciljev in pričakovanj.

Omeniti velja tudi neugodno gospodarsko situacijo in oteženo pridobivanje finančnih sredstev bank, kar pa je lahko tudi izziv in prednost javno zasebnega partnerstva v prihodnje, saj je tudi javni sektor v vse slabšem finančnem položaju in potrebuje financiranje zasebne sfere.

Prihodnost v javno zasebnem partnerstvu vsekakor je, vendar je treba čim prej poenostavit zakonodajo, vzpostaviti organizirano pomoč podjetjem in javnemu sektorju pri pripravi dokumentacije in na druge načine načrtno vzpodbujati financiranje po modelu javno-zasebno partnerstvo. Tudi spletna čezmejna platforma oblikovana znotraj projekta Profili bo eno izmed orodij, ki bo v pomoč partnerjem vlagateljem, ki se bodo odločili za tako obliko poslovnega sodelovanja.

6.8. UPORABA DELAVNICE UPRAVLJANJA TVEGANJ (FOKUSNE SKUPINE) PRI GRADBENIH PROJEKTIH: ŠTUDIJA PRIMERA IZ TUJINE

Metodologija fokusne skupine je v osnovi delavnica, kjer so ugotavljajo tudi tveganja v projektih izgradnje. V nadaljevanju podajamo prevod strokovnega članka Uporaba delavnice upravljanja tveganj pri gradbenih projektih: Študija primera, Cheng Siew Goh²; Hamzah Abdul-Rahman³; in Zulkiflee Abdul Samad⁴, publikacija JOURNAL OF CONSTRUCTION ENGINEERING AND MANAGEMENT © ASCE / maj 2013.

Študija primera

Povzetek: Izbira pravega orodja in tehnik za upravljanje tveganj je ključnega pomena pri sprejemanju odločitev. Ker je uporaba delavnic kot pristopa k upravljanju tveganj zelo slabo raziskana, si želimo v tem prispevku raziskati, kako bi lahko delavnico na temo upravljanja tveganj učinkovito uporabili za upravljanje projektnih tveganj. Pri tem bomo analizirali delavnico upravljanja tveganj, ki je bila izvedena v okviru javnega projekta. Odločili smo se za poglobljen pristop v obliki študije primera, s katerim smo želeli ugotoviti prednosti in slabosti te metode upravljanja tveganj. Učinke javne organizacije pri upravljanju tveganj smo preverili tako, da smo ocenili, kako dejansko izvajajo postopke upravljanja tveganj. Delavnica o upravljanju tveganj omogoča boljše razumevanje največjih projektnih tveganj, poleg tega pa ponuja tudi priložnost za spodbujanje timskega dela. Kratek stik v komunikaciji, ki lahko sčasoma privede do slabega upravljanja tveganj, v izvedbi projekta ni bil zajet. Za odpravo pomanjkljivosti, ki so povezane z današnjimi praksami, so potrebna stalna prizadevanja za izboljšanje upravljanja tveganj. DOI: 10.1061/(ASCE)CO.1943-7862.0000599. © 2013 Ameriško združenje gradbenih inženirjev. Evropska podatkovna baza predmetnih oznak: upravljanje tveganj, projektno vodenje, študije primera.

Ključne besede avtorja: delavnica upravljanja tveganj, ugotavljanje tveganj, analiza tveganj, javni projekt.

Uvod

V dinamičnem gradbeništvu so tveganja neizogibna (Akintoye in Macleod 1997; Tar in Carr 2001; Forbes in drugi 2008). Gradbena tveganja je treba proaktivno upravljati, če se želi doseči cilje gradbenega projekta. Upravljanje tveganj je bilo sprejeto kot pomemben pristop k pospeševanju sprejemanja dobrih odločitev (Han in drugi 2008). Z upravljanjem tveganj je mogoče zmanjšati verjetnost nastanka morebitnih nevarnosti in njihovih možnih učinkov, poleg tega pa tudi povečati verjetnost priložnosti [Inštitut za projektni management (v nadaljnjem besedilu PMI) 2004]. Z učinkovitim upravljanjem tveganj je mogoče negativna tveganja spremeniti v pozitivna, s čimer se poveča uspešnost projekta in organizacije. Različni avtorji in raziskovalci predlagajo različne postopke upravljanja tveganj [Perry in Hayes 1985; Chapman 1997; Ward 1999; Tah in Carr 2001; Tummala in Mak 2001; PMI 2004; Avstralski in novozelandski inštitut za standardizacijo (v nadaljnjem besedilu AS/NZS) 2004; Taylor 2005; Han in drugi 2007]. Zaradi pomembnosti upravljanja tveganj so strokovnjaki uvedli sisteme za premagovanje težav pri izvajanju. Na primer, analiza in upravljanje projektnih tveganj, ki jo je predlagalo Združenje za projektni management, obsega devet korakov: opredelitev, osredotočenje, ugotovitev, strukturiranje, ocena, ovrednotenje, obvladovanje in načrtovanje (Chapman 1997). Po drugi strani je Inštitut za projektni management (2004) uvedel postopek upravljanja tveganj v petih korakih: načrtovanje tveganj, ugotavljanje tveganj, analiza tveganj, odziv na tveganja ter spremljanje in nadzor tveganj. Istočasno je AS/NZS (2004) predstavil postopek upravljanja tveganj, ki vključuje opredelitev konteksta, ugotovitev, analizo, oceno, obvladovanje, spremljanje in obveščanje o tveganjih. Ne glede na razlike v postopkih upravljanja tveganj, ti običajno vedno vključujejo ugotovitev in analizo tveganj ter odziv na tveganja. Postopek upravljanja tveganj bi bilo treba izvajati na vseh stopnjah izvedbe projekta na sistematičen in celovit način, tako da bi dosegli kar najboljše učinke. Pomembna je tudi pravilna izbira orodja za upravljanja tveganj in tehnik za njegovo učinkovito izvajanje.

²Diplomant, Oddelek za začetne ocene vrednosti projektov, Fakulteta za grajeno okolje, Univerza v Malayi, Malezija (ustrezni avtor). E-naslov: gohkeanu@yahoo.com

³Profesor, namestnik rektorja (raziskave & inovacije) Univerze v Malayi, Malezija.

⁴Višji predavatelj, Oddelek za začetne ocene vrednosti projektov, Fakulteta za grajeno okolje, Univerza v Malayi, Malezija.

Opomba. Ta rokopis je bil predložen 17. junija 2011, odobren je bil 2. maja 2012, na spletu pa je bil objavljen 4. maja 2012. Javna razprava poteka do 1. oktobra 2013, pri čemer je treba pripombe za posamezne članke predložiti ločeno. Ta članek je bil objavljen v publikaciji *Journal of Construction Engineering and Management*, zvezek 139, št. 5, 1. maj 2013. © ASCE, ISSN 0733-9364/2013/5-572-580/\$25.00.

Orodja in tehnike za upravljanje tveganj

Pametna uporaba ustreznih orodij in tehnik lahko poveča učinke upravljanja tveganj pri doseganju ciljev projekta. Za upravljanje tveganj v gradbeništvu in inženiringu je na voljo pester izbor orodij in tehnik. Kot je prikazano v tabeli 1, so se z raziskavo uporabe teh orodij in tehnik v gradbeništvu in inženiringu ukvarjale različne študije, vključno s študijami, ki so jih izvedli Akintoye in MacLeod (1997), Ward (1999), Wood in Ellis (2003), Lyons in Skitmore (2004), Simister (2007), Dikmen in drugi (2008) ter Forbes in drugi (2008). Najpogostejša orodja in tehnike so kontrolni sezname, brainstorming ali viharjenje možganov, matrike verjetnosti in vpliva, subjektivna presoja, analize z uporabo drevesa odločanja, analize občutljivosti in Monte Carlo simulacije. Izbrana orodja in tehnike za upravljanje tveganj morajo ustrezati dodeljenim sredstvom in obenem tudi ciljem projekta. Določena tehnika ni vselej primerna za vse situacije (Lyons in Skitmore 2004; Forbes in drugi 2008), in določene tehnike tudi ni vedno mogoče uporabiti v vseh fazah postopka upravljanja tveganj. Četudi so na voljo številna orodja in tehnike, smo po pregledu literature ugotovili, da se v gradbeništvu dejansko uporabljajo le nekateri. Lyons in Skitmore (2004) ugotavljata, da se za identifikacijo tveganj najpogosteje uporabljajo brainstorming ali viharjenje možganov, pristopi, temelječi na študijah primerov in kontrolni sezname. Za oceno in analizo tveganj se pogosto uporablja subjektivno presojo, intuicijo in izkušnje (Akintoye in MacLeod 1997; Lyons in Skitmore 2004).

Ker zelo redke raziskave dosledno potrjujejo uspešnost delavnic za izboljšanje upravljanja tveganj, je cilj tega prispevka preučiti učinkovitost delavnice kot sredstva za upravljanje projektnih tveganj s preučevanjem prednosti in slabosti delavnic. V prispevku je opisana delavnica upravljanja tveganj, ki se uporablja za javne projekte in predstavlja osnovno teorijo in prakso postopkov upravljanja tveganj, ki se uporabljajo v okviru te delavnice.

Opis projekta

Preučeni je bil malezijski javni projekt izgradnje univerze s pogodbeno vsoto 419,25 milijonov RM (kar je enako 138 milijonom ameriških \$). Datum prevzema lokacije je bil 1. maj 2008, predvideni datum zaključka projekta pa 27. oktober 2010. Pogodba je bila sklenjena za projektiranje in izgradnjo ali za izgradnjo na ključ. V okviru projekta so potekala neposredna pogajanja v obliki javnega naročanja. Temeljnega pomena je preučiti značilnosti in strukturo javnega oblikovanja in gradbenega projekta, da bi lahko bolje razumeli razvojno politiko, na kateri temelji izvedba delavnice upravljanja tveganj. Javni projekti se vedno nanašajo na projektna dela, ki jih vlada prevzame za račun javnosti. Konstrukcijski in gradbeni projekt pogosto prenaša posamezne odgovornosti na več konsolidiranih subjektov, običajno na izvajalce. Vseeno pa se ureditev javnega konstrukcijskega in gradbenega projekta nekoliko razlikuje od zasebnega, saj vlada deluje kot lastnik projekta. Kot pri zelo velikih projektih, sta pri tem projektu sodelovali dve posvetovalni skupini, vsaka s svojo strokovno službo, vključno z arhitektom, osebo, zadolženo za za oblikovanje začetne ocene vrednosti projekta, gradbenim inženirjem ter strojnimi in elektroinženirjem.

Plačilni sistem za javne konstrukcijske in gradbene projekte se razlikuje od tistega, ki velja za zasebne projekte. Namesto na glavnega izvajalca, je vlada plačilo naslovila neposredno na dobavitelja, na podizvajalce in na imenovane podizvajalce. Ker je vlada glavni financer, lahko včasih vpliva na izvedbo projekta.

Tabela 1. Povzetek orodij in tehnik za upravljanje tveganj, obravnavanih v prejšnjih študijah in v literaturi

Tehnike	Perry in Hayes (1985)	Atkintoye in MacLeod (1997)	Ward (1999)	Raz in Michael (2001)	Tah in Carr (2001)	Tummala in drugi (2001)	Wood in Ellis (2003)	Lyon in Skitmore (2004)	Dikme n in drugi (2008)	Forbes in drugi (2008)
Intuicija/subjektivna presoja/izkušnje		<input type="checkbox"/>					<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Analize odločanja	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>		<input type="checkbox"/>
Monte Carlo simulacija	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
Premija za tveganje		<input type="checkbox"/>						<input type="checkbox"/>		
Subjektivne verjetnostne analize	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
Brainstorming ali viharjenje možganov				<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
Kontrolni sezname		<input type="checkbox"/>		<input type="checkbox"/>			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
Uporaba zgodovinskih podatkov						<input type="checkbox"/>		<input type="checkbox"/>		
Mreže/matrike verjetnosti in vpliva			<input type="checkbox"/>				<input type="checkbox"/>			<input type="checkbox"/>
Analize občutljivosti	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>
Delavnica							<input type="checkbox"/>			
Analize načinov odpovedi in njihovih učinkov						<input type="checkbox"/>				<input type="checkbox"/>
Stolpčni diagram tveganj						<input type="checkbox"/>				
Hierarhična struktura tveganja					<input type="checkbox"/>				<input type="checkbox"/>	<input type="checkbox"/>
Diagram primera uporabe					<input type="checkbox"/>				<input type="checkbox"/>	
Register tveganj			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>			
Na primerih temelječe sklepanje/pris top								<input type="checkbox"/>		<input type="checkbox"/>
Teorija koristnosti	<input type="checkbox"/>									<input type="checkbox"/>

Vodenje delavnice upravljanja tveganj

Delavnica je bila zasnovana za gradbeni del projekta. Šlo je za dvodnevno delavnico, ki je potekala v kongresni dvorani hotela. Ko je potekalo zbiranje podatkov, je projekt dosegel gradbeno fazo. Delavnice upravljanja tveganj so se udeležile vse osebe, ki so igrale ključno vlogo pri projektu. Vsi udeleženci so se zbrali v istem prostoru, da bi razpravljali o zadevah, povezanih s tveganji. Udeležencev delavnice je bilo 29. Šlo je večinoma za stranke, končne uporabnike, svetovalce in glavne izvajalce. 10 udeležencev je izhajalo iz projektne skupine organizacije iz javnega sektorja, sedem iz konstrukcijske skupine organizacije iz javnega sektorja, dva sta bila predstavnika stranke, dva

predstavnik končnega uporabnika, trije predstavniki glavnega izvajalca, en arhitekt, en gradbeni inženir, ena oseba, zadolžena za oblikovanje začetne ocene projekta ter dva strojna in elektroinženirja. Za povezavo na delavnici je bilo določenih sedem povezovalcev in administratorjev.

Stroške organizacije delavnice je krilo Ministrstvo za izobraževanje in visoko šolstvo. Delavnica se je začela z uvedbo upravljanja tveganj v prakso projekta. Danes v gradbeništvu le izbrani projekti uvajajo postopke upravljanja tveganj v svoje prakse. Projekt je bil izbran za izvedbo postopkov upravljanja tveganj zaradi svojih značilnosti zelo velikega projekta in številnih s tem povezanih tveganj, ki so jih predvideli projektni svetovalci. Potek delavnice upravljanja tveganj je prikazan na sliki 1.

Prvega dne so se delavnice udeležili vsi udeleženci. Delavnica se je začela z otvoritveno slovesnostjo. Sledili sta dve predstavitvi, s katerima je bil uveden pojem upravljanja tveganj. S prvo predstavitvijo z naslovom "Pregled upravljanja tveganj" so bili razloženi definicija tveganja, upravljanje tveganj, razlike med tveganji, posledice in težave, dovoljeno tveganje in temeljni postopki upravljanja tveganj. Z drugo predstavitvijo z naslovom "Organizacija postopka upravljanja projektnih tveganj" so bili opisani smernice, ki so bile uporabljene pri organizaciji, zgodovina organizacijskih smernic ter orodja in tehnike, ki so predlagani v smernicah. Definicija tveganja, ki je bila uporabljena na delavnici, je bila povzeta po Avstralskem in novozelandskem inštitutu za standardizacijo AS/NZS, ki v pomen tveganja vključuje tako prednosti kot slabosti. Poleg tega je bil na delavnici kot oblika za upravljanje tveganj uporabljen okvir avstralskega in novozelandskega inštituta za standardizacijo AS/NZS.

Omejitve

Četudi je delavnica učinkovita tehnika za ugotavljanje in analizo projektnih tveganj, organizacija delavnice vselej zahteva čas, denar, vire, delovno silo in prizadevanja, saj mora biti dobro načrtovana, tako da imajo udeleženci od nje kar največje koristi.

na tem mestu je treba razjasniti nekaj pojmov, tako da bo delavnico v prihodnje mogoče še izboljšati. Prednosti in slabosti delavnice o upravljanju tveganj so prikazane na slikah 2 in 3. Opazno je bilo pomanjkanje načrtov za upravljanje tveganj, v katerih bi bili opredeljeni cilji in značilnosti projekta, razpoložljivi viri, deležniki, ki sodelujejo pri projektu in interesi. Poleg tega je bila pri organizaciji projekta opazna pomanjkljiva komunikacija. Na primer, v enem primeru sta bili organizirani dve delavnici za isti projekt pod različnima delovnima sklopoma: infrastruktura in gradnja. Rezultati in vložki obeh sklopov med seboj niso bili usklajeni. Delavnica je bila organizirana z namenom, da bi razpravljali o izvedbi načrta upravljanja tveganj pri projektih, vendar se v razpravo niso vključili vsi člani projektne skupine. Zato rezultati in poročila z delavnice o upravljanju tveganj niso bili porazdeljeni vsem udeležencem. Zaradi tega ni bila dosežena polna učinkovitost delavnice o upravljanju tveganj. To so potrdili tudi odgovori udeležencev, ki so razkrili, da po izvedbi delavnice o upravljanju tveganj ni opaziti očitnih bistvenih razlik.

Prednosti delavnice

- Povečuje razumevanje o projektnih tveganjih.
- Pospešuje komunikacijo med udeleženci projekta, saj predstavlja vmesnik med deležniki.
- Gradi boljše odnose med udeleženci projekta.
- Članom projektne skupine omogoča izražanje svojih gledišč o temah, povezanih s tveganjem.
- Deli skupno znanje in razumevanje o dejanskih tveganjih projekta, namesto o ugotovljenih.
- Pojasnjuje vloge in odgovornosti vsakega udeleženca v projektu.
- Pospešuje predstavitev pojmov in znanja o upravljanju tveganj med deležniki na kratek in jasen način.
- Povečuje ozaveščenost o upravljanju tveganj.
- Ugotavlja ne le tveganje, temveč tudi dejavnike tveganja in tvegane dogodke (posledice, ki bodo privedle do tveganj).
- Črpa kolektivno inteligenco od članov projektne skupine z viharjenjem možganov.
- Omogoča doseganje soglasja o poglavitnih projektnih tveganjih.

Slabosti delavnice

- Podaljša trajanje faze analize tveganj, zaradi česar je ta lahko manj učinkovita.
- Definicije nekaterih izrazov, standardov in področij razvrstitve niso bile razjasnjene.
- Definicija tveganja pogosto odraža perspektive z negativnim prizvokom.
- Pri izvedbi delavnice je manjkalo načrtovanje tveganj.
- Manjkala je raziskava povezav ali odnosov med tveganji.
- Delavnica je zahtevala veliko časa, denarja, virov, delovne sile in prizadevanj.

Zaključki

Upravljanje tveganj je stalen proces, ki se mora nadaljevati skozi ves življenjski cikel projekta. Vendar pa pomanjkanje formalnosti ali sistematičnega upravljanja tveganj v strukturiranem okviru pogosto ovira uspešno izvedbo. Cilj tega prispevka je preučiti učinkovitost delavnice upravljanja tveganj kot sredstva za ravnanje s tveganji. V tem prispevku je obravnavan tudi postopek izvedbe delavnice upravljanja tveganj v javni organizaciji in opisana so načela upravljanja tveganj, ki so bila uporabljena na delavnici. Četudi ugotovitev ni mogoče preprosto posplošiti na statistično množico, ta študija primera daje dragocene dokaze o učinkovitosti delavnice upravljanja tveganj pri upravljanju projektnih tveganj z analitičnim posploševanjem.

Ta raziskava daje trdno podlago za izboljšanje učinkovitosti upravljanja tveganj z dokazovanjem uspešnosti in izzivov delavnice upravljanja tveganj. Ta študija primera prikazuje uporabo delavnice kot integriranega pristopa k upravljanju tveganj, ki v praksi vključuje viharjenje možganov, kontrolni seznam, matrike verjetnosti in vpliva, subjektivno presojo in register tveganj. Ugotovitve kažejo, da bi bilo delavnico mogoče uporabiti kot učinkovito in obetavno sredstvo za upravljanje projektnih tveganj, in sicer zlasti za ugotavljanje in analizo slednjih. Poleg krepitve timskih vezi, daje udeležencem možnost za viharjenje možganov in razpravljanje o morebitnih tveganjih ter jim omogoča doseganje skupnega mnenja o projektnih tveganjih in splošnega razumevanja slednjih.

Na delavnici se udeleženci seznanijo z opisnim poročilom o portfelju projektnih tveganj, česar druga orodja za upravljanje tveganj ne omogočajo. Klasična orodja in tehnike imajo omejene zmogljivosti in sposobnosti vključevanja postopkov upravljanja tveganj v njihovo izvedbo. Z delavnico udeleženci pridobijo jasnejši pogled na obravnavano področje, cilje, napredke in načrtovane ukrepe v okviru upravljanja projektnih tveganj. Na podlagi ugotovitev raziskave, delavnica ozavešča udeležence o pomenu ustreznih sistemov upravljanja tveganj. Kljub vsemu naštetemu ni bilo opaženih pomembnejših učinkov ali prednosti glede uspešnosti projekta po izvedbi delavnice, kar je posledica pomanjkljive komunikacije pri nadaljnji izvedbi projekta. Nepravočasno posredovanje informacij o tveganjih deležnikom projekta onemogoča doseganje polnih učinkov načrta upravljanja tveganj.

Komunikacija o tveganjih je pomembna za racionalizacijo in usklajevanje različnih faz postopka upravljanja tveganj, saj je za deležnike projekta nujno potrebno, da se zavedajo odgovornosti znotraj sistema upravljanja tveganj. Zagotoviti je treba boljšo komunikacijo o tveganjih med udeleženci projekta in tako povečati učinkovitost izvedbe postopkov upravljanja tveganj. Četudi niso bile ugotovljene pomembnejše pozitivne razlike v splošnem izidu projekta, je izvedba delavnice upravljanja tveganj kljub temu pomembna za usmerjanje projektnih članov k sistematični uporabi postopkov upravljanja tveganj.

Nenazadnje se lahko rezultati delavnice uporabijo kot nauk, kako je mogoče izboljšati uporabo postopkov upravljanja tveganj v gradbeništvu, zlasti v primerih, ko gradbena podjetja nimajo ustrezne tehnologije ali strokovnjakov za upravljanje tveganj.

Priporočila za prihodnje delo

Z delavnico upravljanja tveganj je mogoče zapolniti vrzeli v aktualni uporabi orodij in tehnik upravljanja tveganj, z vključitvijo potrebe po proaktivni komunikaciji v prakso. Ključnim projektnim strankam je na ta način na voljo vmesnik, s pomočjo katerega lahko dosežejo soglasje pri sprejemanju odločitev. Ker so študije, ki so preučevale učinkovitost delavnice pri upravljanju tveganj, maloštevilne, lahko ta prispevek razširi znanje o uporabi delavnice pri upravljanju tveganj. Pa vendar so različne omejitve, ki so se pojavile pri izvedbi te študije primera, omejile uspešnost delavnice pri upravljanju tveganj, zlasti kar zadeva vključevanje pozitivnih tveganj, načrtovanje tveganj, spremljanje in nadzor tveganj ter obveščanje o tveganjih.

Ker rezultati te raziskave niso dokončni, jih je treba šteti kot okvirne. Četudi ni mogoče pričakovati takojšnjih sprememb, lahko ta prispevek spodbudi nadaljnje raziskave pri praktični izvedbi delavnic, s katerimi se bo dokončno preizkusilo in potrdilo uporabo delavnic pri upravljanju tveganj. Po izvedbi več delavnic bo mogoče izpeljati obsežnejšo in natančno študijo o njihovi učinkovitosti, z večjim vzorcem in ustreznimi znanstvenimi metodami. Prihodnje raziskave bi morale preseči ugotovljene omejitve in bi se lahko pomembno usmerjale v zagotavljanje učinkovitosti delavnic upravljanja tveganj. Ko bodo vsi kritični vidiki prepoznani, bo imela panoga koristi od nadaljnjih študij o uporabi delavnic upravljanja tveganj pri iskanju mehanizmov, s katerimi bi bilo mogoče izboljšati učinke z ustrezno uporabo orodij in tehnik upravljanja tveganj.

7. Določitev najboljših praks in zbir priporočil za izboljšanje prakse na področju izgradnje projektov po modelu javno-zasebnega partnerstva v Sloveniji in v Italiji

7.1. EKONOMIČNOST PROJEKTOV (mikro in makro)

Ekonomska tveganja v projektih po modelu JZP

Pripravil: mag. Anton Kožar, Inštitut za nepremičnine d.o.o., direktor

Ekonomska tveganja v projektih JZP so dejstvo, ki smo ga ugotovili iz preteklosti in pričakovane spremembe v prihodnosti. Tveganje je odvisno od obsega posla in verjetnosti, da pride do neugodnega položaja.

Obseg tveganj vnaprej ni povsem znan. Stroka lahko vnaprej oceni vrsto tveganj in verjetnost, s čemer se oceni pričakovani obseg, po formuli (znesek x verjetnost spremembe= tveganje). Predvsem pa je potrebno v pogodbah o JZP določiti njihovo upravljanje, ter določiti razmerje, koliko tveganj nosi javni sektor in koliko tveganj prevzema nase zasebni sektor.

Tveganja so povezana z ekonomskimi cikli in tipičnimi ekonomskimi tveganji (sprememba obrestne mere, inflacije oz. cen, tečaja valute, tveganja stavk) in pravnimi tveganji. Poleg normalno pričakovanega gospodarskega cikla in tipičnih ekonomskih tveganj, je k temu potrebno dodati še tveganje spremembe davkov in zakonodaje, urbanističnih planov in tveganje pravne varnosti (hitrosti reševanja gospodarskih sporov). Z vidika javnega sektorja, to je občin, ki pretežno vstopajo v takšne posle, je potrebno oceniti še tveganje finančne trdnosti koncesionarja oz. firme iz zasebnega sektorja, nadalje operativna tveganja, ki pa so morda še najlažje obvladljiva. Velikokrat pa se »zalomi« ravno pri operativnih tveganjih, in sicer zato, ker javni sektor slabše pozna »običaje in ravnanja« v zasebnem sektorju.

V nadaljevanju podajamo opis tveganj in njihovo uravnavanje. Lahko bi dodali še tveganje priprave in korektno postavljenega cilja JZP⁵, kar pa je že morda druga tema; čeprav je vendarle povezana s tveganjem uspešnosti projekta.

1. Ekonomski cikel (nepremičninski cikel, kadar gre za investiranje v nepremičnine) in tveganja:
 - sprememba inflacije (ciljna inflacija v EMU =2% p.a.); optimistična, pesimistična (worst case) varianta
 - sprememba obrestne mere (YTM za SLO državne papirje, ki znaša v razdobju 2004-2012= nominalno 4,5% p.a., posojilne obrestne mere, pribitki, spremembe deželnega tveganja-country risk)
 - tveganje spremembe cen od storitev/blaga iz JZP in omejevanja cen (npr. za komunalne storitve) in tudi drugih cen, saj se na dolgi rok JZP spreminja tudi relativna cena (npr. cena prenosa podatkov v mb/s glede na urno postavko dela, ki v tendenci pada itd.)
 - tveganje v povpraševanju, to je v številu kupcev storitve iz JZP, ki lahko naraste ali pada (v odvisnosti od neke druge spremenljivke, npr. prevoz po vzpenjači na Ljubljanski Grad, v razmerju do števila turističnega obiska v Ljubljani)
 - v EU za članice EMU skoraj ni pomemben tečajni riziko, kljub temu pa obstaja, če je partner v JZP izven EMU.
2. Tveganje davkov (DDV, davek na dobiček, davki na plače, nepremičninski davki tid.
3. Tveganje spremembe zakonodaje (ZIPRO, ZSPDLS itd., občinski proračuni, spremembe okoljskih in tehničnih normativov)
4. Tveganje spremembe urbanističnih predpisov (konflikt pravil stroke restavriranja in varovanje kulturne dediščine s pravili stroke gradbeništva, DIIP- dokument identifikacije investicije projekta)

⁵ V Sloveniji, konkretno v občini Maribor, je bil na primer zastavljen projekt JZP za postavitev radarjev. Pokazalo se je, da je bil domnevni cilj nepošten, vsaj z vidika javnosti. Slednja je zaznala, da se bo »projekt« poplačal na račun služenja s prekrški. Javnost je zaznala, da projekt ni usmerjen v krepitev varnosti v cestnem prometu, ampak v smer pokrivanja stroškov projekta in velikih zaslužkov, na račun občanov. Od tod potem vzvod za »javni upor«, ki se je končal z odstopom župana MO MB. Kakorkoli je bilo dejansko, kar bo pokazal čas in reševanje tega spora na sodišču, primer kaže, da je izredno pomembno, kako občina oz. centralna oblast, pri JZP ovrednoti »javne koristi«. Nedvomno javna korist ni v tem, da se projekt poplača, ker je to povsem legitimen interes investitorja, pač pa mora biti javna korist izražena v neki drugi »merljivi količini«, npr. v varnosti cestnega prometa. Nedvomno pa morajo biti javne koristi povezane z neko dodatno ponudbo javnih storitev vsem na območju občine, države.

5. Tveganje sporov in časa reševanja sporov (dilema: ali reševati spore na rednih sodiščih ali s pomočjo Stalne arbitraže pri GZS), zlasti zaradi KRITERIJA izbire partnerja: minimalna cena, zato so potrebni aneksi. Rešitev: 40% teže pri izbiri bi morali imeti ne-cenovni kriteriji izbora partnerja.
6. Tveganje kapitalne ustreznosti zasebnega partnerja (primeren obseg lastniškega kapitala glede na obseg posla: kapital/prihodki, kapital/obseg investicije; 1-5% oz. 20-40%), da ne bo šel v prisilno poravnavo ali stečaj
7. Tveganje časa (ki je ena ključnih spremenljivk v dolgoročni pogodbi o JZP); kako je regulirano podaljšanje časa pogodbe ali predčasno zaključevanje;
8. Operativna tveganje na strani dobavitelja: zagotavljanje kakovosti, vzdrževanja, časovne odzivnosti, ko je potrebna pomoč in na škodne dogodke, napake itd, nadalje tveganja v upravljanju z dobavljeno investicijo;
9. Tveganje financiranja: ali so projekti JZP s finančno konstrukcijo zaprti, kar pomeni, da so zagotovljeni viri (začetni vložek, posojila in garancije bank) do zadnjega evra investicije, da se dokonča.

Naloga občine (oz. centralne oblasti) je, da po najboljših močeh poskrbi v pogodbi o JZP, da so določbe o tveganjih, ki smo jih opisali v prejšnjem odstavku (od 1 do 9) vključene in ustrezno obravnavane. Pri tem je potrebno imeti pred očmi tudi napisane in nenapisane poslovne običaje in klavzulo v pogodbi o JZP, če so običaji izključeni (kar ni nujno slabo), saj se lahko običaji tekom dolgoročnega pogodbenega razmerja tudi spremenijo. V cerkvenem pravu je pripoznano, da se novi običaj spoštuje, če traja 30 let. Pogodbe o JZP pa so lahko tudi daljše, in trenutno veljavni obligacijski zakonik ne govori o tem, po kakšnem obdobju veljavnosti nekega običaja, se šteje, da ima status nenapisanega običaja, pač pa je to potrebno presojati iz okoliščin. Pri tem moramo glede običajev še razkriti, da niso vsi običaji, dobri običaji.

V nadaljevanju podajamo nekaj ključnih točk, ki naj jih vsebuje pogodba o JZP, saj takšna pogodbeno določila uravnotežujejo koristi in stroške obeh partnerjev. Poznamo primere, ko je zasebni partner v pogodbi o JZP in potem v praksi prenesel skoraj vsa tveganja na občino, pri čemer je na koncu prišlo do izrazitega neravnotežja med koristmi (plačilom) zasebnega partnerja, v razmerju od dobave storitve in je bilo kršeno »načelo ekvivalence«. Poglejmo v nadaljevanju nekaj kritičnih točk v uravnavanju tveganj v pogodbah o JZP:

- pogosto se v prvi fazi pričakuje, da bo zasebni partner prevzel kar vsa tveganja pri JZP (kar je zmotno!)
- v Sloveniji je slaba praksa sklepanja pogodb med občino in zasebno družbo, s kapitalsko neustreznostjo, to je podhranjenim premoženjskim stanjem (ko na primer na novoustanovljena firma, z minimalnim kapitalom, prevzema velika tveganja pri dobavi storitev in blaga)
- reševanje konflikta: javni in zasebni interes (zlasti se pričakuje in včasih tudi nalaga zasebnim družbam s podzakonskimi akti Ministrstev, da morajo to in ono postoriti dodatno, brez pravice zaračunavanja dejanskih stroškov), kar je v nasprotju z zasebnimi interesi.
- način reševanja tveganj: konflikt med „gospodarnostjo“ in spoštovanjem „pravnih procedur“, ki jih mora spoštovati država in občina (zakonodajca je vendarle nekoliko toga, administracija pa se pogosto oklepa ravno napisanih pravil, na škodo „časa“ zasebnega partnerja)

Sklenemo lahko, da je delitev tveganj področje, kjer je ogromen prostor za izboljšave in trdnejšo dolgoročno pogodbo.

Na koncu tega kratkega sestavka želimo odgovoriti še na vprašanje, kaj je cilj vlagatelja v JZP.

== =

Primarno se nam zdi normalno, da je v procesu JZP cilj vlagatelja iz zasebnega sektorja predvsem dobiček na vložek. Zasebno podjetje ga želi realizirati v obdobju JZP, predvsem pa, da bo dobil celoten vložek povrnjen, z vsaj normalnim donosom. Ravno donos pri takšnem dolgoročnem poslu je tista spremenljivka, ki je lahko pomemben indikator, s kakšnim partnerjem ima opraviti občina ali država. Menimo, da mora imeti občina svojo kalkulacijo in da se ne sme zanašati na kalkulacijo, ki jo pridobi od partnerja. To je velikokrat težko, ker imajo večje zasebne družbe v občinah tudi pomemben vpliv na volivce in na donacijo posameznim političnim strankam.

Drugi cilji zasebnega partnerja so podredni: (v kriznih letih je to lahko preživetje družbe, pridobitev reference, obnašanje družbeno odgovornega dejanja, ustvarjanje pozitivne podobe v širši javnosti, športu). Opažamo pa, da večji investitorji, iz zasebnega sektorja, lahko v svojem lokalnem okolju zasledujejo tudi druge cilje, na primer povečanje ugleda in pripadnosti lokalni skupnosti in tudi povečanje ugleda posameznih managerjev.

Donos na investicijo (ROI) je potrebno obravnavati pri JZP na korekten način. Cilj ROI pa je povezan tudi s financiranjem. Namreč, investicija v JZP se lahko financira z enkratnim plačilom investitorja iz lastnih sredstev, ali iz proračuna občine, ali pa se financira skoraj v celoti iz trga. Za kaj gre pri tem?

Lahko pa se projekt JZP financira tako, da zasebna družba najame posojilo in šele nato investira. Kadar se odplačuje posojilo, je potrebno oceniti tveganja in dejavnike za stabilnost denarnega toka. Lahko se izkaže, da zaradi pričakovanega nestabilnega denarnega toka, podjetje ne bo v stanju odplačevati posojilo, in je zato potrebno dvigniti zahtevani obseg oz. delež lastnih sredstev zasebne družbe. Z drugimi besedami: kadar zasebno podjetje nima veliko kapitala, najema pa posojilo pri banki za projekt, je v projektu zelo pomembno, da so bodoči denarni tokovi pravilno ovrednoteni. To lahko pregleda veščak za finance. Če je to banka, potem se moramo spomniti, da banke izdelujejo eno vrsto ocen tveganj v razmerju bančnega krča in drugo vrsto ocen v razmerah s presežno ponudbo kreditov. Občina ali država mora to upoštevati in imeti zato lastno oceno. Pogosto pa za to ni denarja in tveganje v tem primeru pač ni pravilno ovrednoteno. Ali drugače povedano, dobro je izbrati partnerja, ki ima zadosten obseg kapitala, v razmerju do obsega posla v JZP.

V tem kratkem sestavku seveda niso opisana konkretna tveganja, ki spadajo v enega od zgoraj opisanih.

Zlasti pa moramo opozoriti na čas, tekom katerega se spreminja okolje, obnašanje udeležencev in tudi cilji JZP. Zato je pri JZP pogodbah morda dobro, da ni vse že fiksno določeno, ampak so v pogodbi o JZP zapisani člani, ki se nanašajo na določljivost nekega tveganja in določljivost, kako ga reševati.

Pomen računovodstva pri javno-zasebnem partnerstvu

Pripravil: g. Samo Jereb, namestnik predsednika Računskega sodišča RS

Poglavitna prednost javno-zasebnih partnerstev (JZP) je vsekakor razporeditev tveganj med javnim in zasebnim partnerjem glede na možnost njihovega obvladovanja, vendar pa je pri presoji ustreznosti odločitve o izbiri JZP za izvedbo investicij potrebno upoštevati tudi posledice takega financiranja. Treba je namreč opozoriti, da zgolj računovodsko prikazovanje poslov JZP na način, ki omogoča izogibanje izkazovanju obsega dolga javnega partnerja iz tega posla⁶, ni ustrezen kriterij za sprejemanje takih odločitev, kot posledično tudi ne omejena sposobnost zadolževanja javnih partnerjev. Posli JZP so upravičeni predvsem tedaj, ko zaradi razporeditve tveganj omogočajo učinkovitejše izvajanje investicij oziroma opravljanje storitev z infrastrukturo, ki se izgradi v okviru JZP. Zato so v nadaljevanju predstavljene računovodske rešitve pri evidentiranju poslov JZP v pravilih Eurostata, v Veliki Britaniji (UK GAAP⁷), v MSRP⁸ (OPMSRP 12⁹ – Dogovori o koncesijah – Uredba EK 254/09), v IPSAS ter obstoječa ureditev v Sloveniji.

¹⁰

Posebno pozornost računovodenju JZP so najprej namenili v Veliki Britaniji, saj se je tam začel razcvet projektov PFI¹¹ in kasneje JZP. Njihova vrhovna revizijska institucija (National Audit Office) je v sodelovanju z ministrstvom za finance (HM Treasury) ugotovljalo da prihaja pri evidentiranju infrastrukture do t.i. izkazovanja "off/off ali on/on balance sheet", torej da noben od partnerjev ne izkazuje infrastrukture v svojih poslovnih knjigah ali pa jo imata izkazano oba. Na podlagi sprejetih pravil so v letu 2005 tako povečali vrednost izkazane infrastrukture, posledično pa so povečali tudi izkazane obveznosti za 4,95 mlrd £.

Računovodenje posameznih oblik JZP – Eurostat

Eurostat Manual on Government Deficit and Debt izkazovanje JZP povezuje s presojo treh vrst tveganj:

- tveganje izgradnje (construction risk) – *(ni primerno za ločevanje projektov na podlagi ocenjevanja tveganj, saj ga v vseh primerih nosi zasebni partner, op.a.)*
- tveganje povpraševanja (demand risk),
- slabo izvajanje / nedosegljivost storitev (availability risk).

Partner, ki nosi večino tveganj, v svojih poslovnih knjigah izkaže infrastrukturo kot opredmeteno osnovno sredstvo in pripadajoče obveznosti.

⁶ Med drugim tudi zaradi izpolnjevanja Maastrichtskih kriterijev.

⁷ Splošno sprejeta računovodska načela Velike Britanije.

⁸ Mednarodni standardi računovodskega poročanja.

⁹ Pojasnilo 12 k Mednarodnim standardom računovodskega poročanja.

¹⁰ Mednarodni računovodski standardi za javni sektor.

¹¹ Private finance initiative.

Računovodenje posameznih oblik JZP – UK GAAP

Tudi splošno sprejeta računovodska načela v Veliki Britaniji izkazovanje JZP povezujejo s presojo tveganj, vendar pri tem tveganja precej bolj podrobno opredeljujejo in jih razvrščajo v sedem kategorij:

- tveganje povpraševanja (demand risk),
- plačila tretjih oseb,
- načrtovanje objekta (design risk),
- slabo izvajanje / nedosegljivost storitev (availability risk),
- spremembe stroškov,
- zastaranje sredstev,
- preostala vrednost.

Partner, ki nosi večino tveganj, v svojih poslovnih knjigah izkaže infrastrukturo kot opredmeteno osnovno sredstvo in pripadajoče obveznosti.

Računovodenje posameznih oblik JZP – MSRP oziroma Uredba EK 254/09

Pri nadaljnjem razvoju računovodskih rešitev za posle JZP se je oblikovalo drugačno stališče od pristopa k presoji tveganj, saj je prevladalo stališče da večina dejavnosti, v katerih se pojavljajo projekti JZP predstavlja osnovne obveznosti države oziroma javnih partnerjev za zagotavljanje ključnih storitev svojim državljanom (npr. oskrba s pitno vodo, ravnanje z odpadki, javni promet ipd.). Ne glede na to ali se država zadolži sama ali se odloči za JZP, si mora z namenom neprekinjenega izvajanja teh storitev zagotoviti nadzor nad infrastrukturo izgrajeno v okviru JZP tudi po koncu koncesijske dobe¹². Zato se je pri pojasnjevanju Mednarodnih računovodskih standardov in kasneje v Uredbi 254/09 uveljavilo pravilo »nadzora nad sredstvi«.

OPMSRP 12 se tako nanaša na vse pogodbe o podelitvi koncesij javnih storitev zasebnim izvajalcem, če infrastruktura, ki jo je zasebni partner zgradil ali pridobil, spada v pogodbeni okvir, ali jo je zagotovil javni partner ter:

- javni partner sam izvaja nadzor ali po regulatornem organu določa, katere storitve mora zasebni partner zagotavljati z uporabo infrastrukture, komu jih mora zagotavljati in po kakšni ceni, in če
- po preteku pogodbenega obdobja javni partner kot lastnik ali imetnik pravice do koristi ali sicer nadzoruje vse preostale pomembne deleže v infrastrukturi (če obstajajo);

OPMSRP 12 se nanaša na:

- infrastrukturo, ki jo je zasebni partner zgradil ali pridobil (kupil ipd.) od drugih oseb za izvajanje koncesijskih storitev;
- obstoječo infrastrukturo, za katero javni partner omogoči zasebnemu partnerju uporabo za izvajanje koncesijskih storitev

Zasebni partner lahko vlaganja v infrastrukturo, ki je predmet OPMSRP 12, prikaže kot:

- a) Finančno sredstvo (FS) – če ima zasebni partner brezpogojno pogodbeno pravico do denarnih ali drugih sredstev javnega partnerja v zameno za gradbene storitve. Javni partner prevzema tveganje, da plačila uporabnikov javnih storitev ne bodo krila stroškov investicije.
- b) Neopredmeteno dolgoročno sredstvo (NDS) - zasebni partner pripozna, če mu je podeljena pravica, da uporabnikom javnih storitev te storitve zaračuna in sam nosi tveganje poplačila.
- c) Deljeno – kot FS ali NDS – če je del plačila zagotovljen, del pa odvisen od tveganja, ki ga prevzema zasebni partner.

OPMSRP 12 velja le za zasebnega partnerja, ki uporablja MSRP. Kdaj se uporablja OPMSRP 12 pa je prikazano tudi v naslednji preglednici:

¹² To ne velja za projekte, ki so sicer lahko v javnem interesu, vendar država ni obvezana zagotavljati teh storitev.

Kategorija	Najemnik	Dobavitelj storitev			Lastnik	
Tip dogovora	Najem (zasebni partner kot najemnik)	Pogodba o dobavi storitev oziroma vzdrževanju	Popravi (dogradi) - Upravljaj - Prenesi (Rehabilitate - Operate - Transfer)	Izgradi - Upravljaj - Prenesi (Build - Operate - Transfer BOT)	Izgradi - Imej v lasti - Upravljaj (Build - Own - Operate BOO)	Privatizacija
Lastništvo sredstev	javno			zasebno		
Financiranje investicije	javno		zasebno			
Trgovski programi	javno	javno	javno ali zasebno		zasebno	
Obdobje leta dogovora	1-3 let	1-3 let	2-20 let			zelo kratko (lahko krajše od 1 leta)
Sredstva po dobi dogovora	javno			zasebno		
Uporaba MSRP	MES 17 - Najem	MES 18 - Godbena pogodba			MES 16 - Opredmetena osnovna sredstva	

Težava z implementacijo te ureditve se običajno pojavi, ker države lahko samostojno urejajo računovodstvo zasebnih partnerjev, kot je to primer v Sloveniji. Večina pravnih oseb zasebnega prava namreč uporablja Slovenske računovodske standarde in ne MSRP. Še večja težava pa se pojavlja na strani javnega partnerja. IPSAS 32 je bil sicer kot zrcalna slika Uredbe 254/09 sprejet v letu 2011, vendar velja le za tiste javne partnerje, ki vodijo računovodstvo po načelu nastanka poslovnega dogodka, ne pa tudi za tiste, ki vodijo računovodstvo po načelu denarnega toka. Republika Slovenija ne uporablja IPSAS, temveč računovodstvo javnega sektorja ureja z Zakonom o računovodstvu.

Računovodenje posameznih oblik JZP – obstoječa ureditev v Republiki Sloveniji

Kljub večkratnim pozivom Računskega sodišča, naj Ministrstvo za finance sprejme posebna pravila računovodenja projektov JZP, se to še ni zgodilo. Tako tudi za projekte JZP velja splošno pravilo Slovenskih računovodskih standardov, ki temelji na načelu (pravnega oziroma ekonomskega) lastništva sredstev. Tako se izgrajena infrastruktura izkazuje glede na vsebino pogodbenega odnosa pri JZP, ki ureja kdaj se prenese lastništvo nad infrastrukturo na javnega partnerja. Do tega prenosa je infrastruktura izkazana v bilanci stanja zasebnega partnerja. Taka ureditev pa od uveljavitve Uredbe EK 254/09 naprej povzroča ravno take posledice (»off-off balance sheet« izkazovanje infrastrukture), ki so bile razlog za uvajanje posebnih mednarodnih računovodskih rešitev. V vseh primerih, kjer zasebni partnerji uporabljajo MSRP (hčerinske družbe mednarodnih koncernov, določeni izvajalci GJS¹³, ipd.), se izgrajena infrastruktura pri njih evidentira v skladu z Uredbo 254/09, torej ne kot opredmetena osnovna sredstva, pri javnih partnerjih pa se ravno tako ne evidentira, ker javni partner še ni njen lastnik. S tem pa ni ustrezno prikazan celotni obseg dolga javnih partnerjev (javnega dolga) v Republiki Sloveniji, izgrajena infrastruktura pa ni prikazana kot opredmetena osnovna sredstva v nobenih poslovnih knjigah.

¹³ Npr. Javno podjetje Kontrola zračnega prometa Slovenije d.o.o.

Zaključek

Kot največji problem sedanjega stanja računovodenja projektov po modelu JZP je z vidika Evropske unije zagotovo neenakopravna obravnava držav članic pri preverjanju izpolnjevanja Maastrichtskih kriterijev. Kot je vidno iz prispevka, so možne precej raznolike ureditve teh poslov v posameznih državah članicah, največjo težavo pa povzroča razširjena uporaba splošnega računovodskega načela računovodenja po denarnem toku v večini držav članic. Uporaba tega načela ne omogoča ustreznega evidentiranja poslovnih dogodkov v obdobjih ko se izvajajo projekti JZP, zato skuša Evropska komisija že od leta 2011 naprej prepričati države članice za uvedbo obveznega enotnega računovodskega okvira, ki bi temeljil na načelu nastanka poslovnega dogodka. Trenutno aktivno potekajo procesi odločanja o pripravi standardov EPSAS – evropskih računovodskih standardov za javni sektor, vendar je predvsem med večjimi državami članicami zaznati precejšen odpor do tega projekta. Ne glede na usodo projekta EPSAS pa je minimalni okvir, za katerega se bodo države verjetno morale dogovoriti, uporaba načela nastanka poslovnega dogodka in s tem evidentiranje poslov JZP kot del javnega dolga, ki sodi v kvoto iz Maastrichtskih kriterijev. Projekti JZP bodo tako računovodsko izenačeni s projekti, ki jih z zadolževanjem financirajo države same, zato bo odločitev zanje morala temeljiti na njihovi stroškovni učinkovitosti. Torej omogočati enake javne storitve za manj javnih sredstev oziroma z enakimi javnimi sredstvi zagotoviti boljše storitve. Kar bi moral biti tudi pravi namen projektov JZP.

Pregled možnih virov financiranja javne infrastrukture, vloga mednarodnih finančnih institucij pri projektih na osnovi JZP v regiji

Pripravila: Branko Kašnik in Nina Krese, oba Inštitut za javno-zasebno partnerstvo, zavod Turjak

MEDNARODNE FINANČNE INSTITUCIJE

Zunaj meja naše države obstajajo dandanes številne finančne institucije, katerih namen je nudenje pomoči državam, njenim lokalnim ali regionalnim organom in tudi zasebnemu sektorju, v različnih oblikah in za raznovrstne investicije. Slednje je namreč pogosto zelo težko ali celo nemogoče izvesti zgolj z lastnimi sredstvi, zato je za rast in razvoj gospodarstva nujno potreben tuji kapital, bodisi s strani domačih bančnih institucij, ki so v zadnjem obdobju zaradi gospodarske in finančne krize oslabiljene bodisi s strani mednarodnih finančnih institucij. Slednje lahko glede na krog uporabnikov razvrstimo med svetovne finančne institucije (npr. *International Monetary Fund*, *World Bank Group*), regionalne finančne institucije (npr. v nadaljevanju predstavljeni EBRD in EIB, *Inter-American Development Bank*, *Nordic Investment Bank*,...) ter druge bilateralne razvojne institucije. Republika Slovenija je članica vseh omenjenih mednarodnih finančnih institucij, kar je praviloma tudi pogoj le-teh za črpanje sredstev. V nadaljevanju bodo predstavljene izbrane MFI, njihova ustanovitev, namen delovanja ter način dodeljevanja sredstev ter krog upravičencev.

EVROPSKA INVESTICIJSKA BANKA (European Investment Bank)

Evropska investicijska banka (EIB) je bila ustanovljena z Rimsko pogodbo leta 1958 in je najstarejša finančna ustanova Evropske unije. Lastniški delež v EIB si deli 27 držav, od katerih imajo največji delež Nemčija, Francija, Italija in Velika Britanija (vsaka 37.578.019.000 EUR), delež Republike Slovenije pa znaša 560.951.500 EUR, kar predstavlja 0,24 % lastniški delež. Sedež Evropske investicijske banke je v Luksemburgu, deluje pa tudi na 24 drugih lokacijah, od tega je 8 lociranih na območjih držav, ki niso članice Evropske Unije. EIB namreč tudi državam, ki niso članice EU (bodisi bodoče članice EU bodisi druge partnerske države), nudi svojo finančno in tehnično pomoč pri izvedbi večjih projektov, namenjenih razvoju zasebnega sektorja, infrastrukturnemu razvoju, zanesljivosti energetske oskrbe ter okoljski trajnosti. Takšnih naložb je okoli 10%, vse ostale naložbe EIB pa so namenjene državam članicam EU.

V letu 1994 je bil ustanovljen Evropski investicijski sklad (EIF), ki skupaj z EIB tvori t.i. »Skupino EIB«. Evropski investicijski sklad je bil ustanovljen z namenom podpore majhnim in srednje velikim podjetjem v obliki nudenja jamstva za pokrivanje posojil, sicer pa to EIF ni posojilna institucija in ne nudi subvencij in posojil. EIF je torej specializiran za področje tveganega kapitala in garancij, njegov večinski delež pa pripada EIB, ki ima v lasti skupaj 62,1 % vseh delnic.

Kljub temu, da so države članice EU ustanoviteljice EIB, pa slednja iz proračuna EU ne prejema nobenih sredstev, saj deluje kot samostojna institucija, ki se financira izključno s posojili na finančnih trgih. Takšna avtonomnost ji omogoča samostojnost pri izbiri projektov, ki jih bo financirala. Evropska investicijska banka nudi finančna posojila za projekte, ki zasledujejo cilje politike EU v višini do 50% njihove vrednosti, izjemoma pa lahko tudi do 75% vrednosti celotne investicije. Posojila, ki jih EIB nudi, so namenjena tako javnemu sektorju kot tudi zasebnemu

sektorju (malim in srednje velikim podjetjem). Poleg finančne pomoči EIB nudi tudi tehnično pomoč v obliki svetovanj s strani strokovnjakov ekonomistov, inženirjev ter drugih specialistov.

Zadnja večja projekta v Sloveniji, ki sta prejela posojilo s strani EIB sta projekt razvoja nove generacije osebnega vozila Renault Twingo, ki ga bodo izdelovali v novomeškem Revozu (Renault je od EIB dobil 400 milijonov EUR, posojilo pa je del podpore EIB za do okolja prijazna in finančno dostopna vozila) ter projekt TEŠ6 (izgradnja šestega bloka Termoelektrarne Šoštanj), za katerega je bilo odobreno posojilo v višini 440 milijonov EUR. V zadnjem času je EIB namenila veliko posojil tudi različnim infrastrukturnim projektom majhnih občin na področju okoljevarstva, infrastrukture, znanosti, zdravstva in izobraževanja.

Zainteresirani prejemniki posojil EIB lahko do le-teh pridejo posredno preko projektov javnega sektorja ali neposredne s predložitvijo podrobnega opisa svojega projekta Evropski investicijski banki. Slednja predlog preuči po vnaprej oblikovanih strogih merilih in standardih in preveri njegovo skladnost s cilji politik EU. V primeru pozitivne ocene ekonomskih, tehničnih in finančnih vidikov ter vpliva predlaganega projekta na okolje, ki jo opravi upravni odbor kot stalni kolektivni izvršilni organ EIB, svet direktorjev, sestavljen iz predstavnikov držav članic, s sklepom odloči o dodelitvi posojila. V primeru dodelitve posojila, EIB spremlja izvedbo projekta v njegovem celotnem življenjskem ciklu.

Za razliko od EIB, pa Evropski investicijski sklad (EIF) podjetij ne financira neposredno, pač pa posredno preko lokalnih finančnih ustanov (npr. skladi tveganega kapitala in rasti, banke, lizinška podjetja, garancijske ustanove, itd.). Nedavno je EIF pričel tudi z novo dejavnostjo regionalnega gospodarskega razvoja, v okviru katerega v imenu regij in držav članic upravlja holdinške sklade JEREMIE, ki uporabljajo sredstva iz strukturnih skladov EU. S tem EIF razvija trajnostne instrumente finančnega inženiringa (garancije in tvegani kapital).

EVROPSKA BANKA ZA OBNOVO IN RAZVOJ (*European Bank for Reconstruction and Development*)

Evropska banka za obnovo in razvoj (EBRD) je mednarodna finančna institucija, ki je bila ustanovljena leta 1991, po koncu hladne vojne, z namenom spodbude pri otoplitvi odnosov med Vzhodom in Zahodom oziroma podpore tranzicijskemu procesu nekdanjih centralno-planskih gospodarstev. Danes si lastništvo nad EBRD lasti 61 držav (med drugim vseh držav članic EU), ter 2 instituciji, to sta Evropska investicijska banka ter Evropska unija, ki ima v lasti največji lastniški delež (63%).

Osrednji namen EBRD je zagotavljanje sredstev za financiranje zlasti zasebnih projektov s ciljem zasledovanja večje konkurenčnosti le-teh in njihovega odpiranja na nove trge. EBRD financira zlasti tiste projekte, pri katerih lahko pozitivno oceni njihovo dodano vrednost, hkrati pa ne dosegajo standardov za pridobivanje sredstev s strani drugih finančnih institucij. EBRD projekte zasebnega sektorja sofinancira v višini od 5 milijonov EUR do 250 milijonov EUR, v povprečju pa znaša višina investicij EBRD 25 milijonov EUR, dodeljenih v obliki posojil ali lastniškega kapitala. Manjši projekti so financirani redkeje in praviloma le preko posebnih programov, oblikovanih za razvoj manj razvitih držav.

Republika Slovenija je solastnica EBRD od leta 1993 in ima danes 0,6 % delež. V zadnjem objavljenem dokumentu EBRD Strategija za Slovenijo 2010 – 2013, ki jo je odobril Svet direktorjev na sestanku 20. in 21. julija 2010, so bili kot glavni tranzicijski izzivi navedeni za predmetno obdobje naslednji:

- 1) spodbujanje boljšega upravljanja, prestrukturiranja pomoči in načrt za eventualno privatizacijo podjetij, ki so še vedno pod nadzorom države, saj je bilo ugotovljeno, da relativno visoka mera vladne vpletenosti negativno vpliva na slovenski poslovni sektor;
- 2) pomoč prestrukturiranju bilanc stanja bank in izboljšanje njihovega upravljanja za izboljšanje učinkovitosti sektorja in povrnitvi njegove sposobnosti nuditi financiranje podjetjem, v okviru katerega se zasleduje cilj umika države nad neposredno vpletenost v odločanje bank ter privatizacija obeh državnih zavarovalnic;
- 3) podpora investicij v energetske učinkovitost in obnovljive vire energije ter podpora konkurence v energetske sektorju ter
- 4) spodbujanje večjega sodelovanja zasebnega sektorja in boljše učinkovitosti v infrastrukturnem sektorju (zlasti železniška in pristaniška infrastruktura), ter večje sodelovanje zasebnega sektorja pri projektih občinskega sektorja.

Iz navedenih smernic je mogoče razbrati tendenco EBRD pri izbiri projektov za sofinanciranje tudi v naslednjem obdobju. Sicer pa so glavni kriteriji EBRD za izbiro projekta, v katerega bo investirala sredstva, predvsem naslednji: zainteresirano podjetje mora biti locirano v državi članici skupine EBRD, projekt mora imeti dobre gospodarske možnosti za uspeh, lastni delež podjetja v projekt mora biti prisoten in dovolj visok, lokalno gospodarstvo mora imeti od projekta določeno stopnjo koristi in mora hkrati spodbujati razvoj zasebnega sektorja na tem območju, hkrati pa morajo biti izpolnjene tudi določene bančne zahteve in okoljski standardi. Financiranje s strani EBRD

praviloma ne poteka neposredno, pač pa se kapital banke uporablja preko mednarodnih kapitalskih trgov z izdajanjem obveznic (npr. preko institucionalnih vlagateljev, centralnih bank,...).

V Republiki Sloveniji EBRD pred izbruhom krize ni igrala večje vloge, saj so bile slovenske banke in podjetja zelo ugodne pogoje pri zadolževanju v tujini. V zadnjih letih pa se je povpraševanje po kapitalu in posojilih EBRD zopet povečalo. Ena zadnjih večjih investicij EBRD na slovenskem območju je bil dodelitev 117,5 milijona EUR v letošnjem letu za namene izgradnje nadomestnega bloka 6 (Teš6) Termoelektrarne Šoštanj. Po podatkih Ministrstva za finance RS je bila EBRD v Sloveniji od leta 1993 dalje udeležena pri financiranju 66 projektov, v katere je skupno vložila 737 milijonov EUR. Od tega je bilo 76% vložka investiranega v zasebni sektor, ena tretjina obveznosti pa je bila v obliki lastniškega kapitala.

EVROPSKI SKLAD ZA ENERGETSKO UČINKOVITOST (*European Energy Efficiency Fund*)

Osrednja vloga Evropske komisije, kot ene najpomembnejših institucij Evropske unije, je zastopanje interesov EU preko izvajanja njenih politik in dodeljevanja sredstev EU. Ena od politik EU, katere osrednji cilj je zmanjševanje razlik v razvitosti med posameznimi državami članicami EU, je tudi Evropska kohezijska politika, v okviru katere se dodeljujejo sredstva iz strukturnih skladov (to sta Evropski sklad za regionalni razvoj in Evropski socialni sklad) ter Kohezijskega sklada. Čeprav so sredstva navedenih skladov namenjena predvsem revnejšim in manj razvitim regijam, pa se z razvojem teh regij pozitivno vpliva na konkurenčnost vseh regij in s tem na pogoje za življenje prebivalcev v njih.

Poleg omenjenih skladov, pa je bil z Uredbo št. 663/2009 o vzpostavitvi programa za podporo oživitvi gospodarstva z dodelitvijo finančne pomoči Skupnosti energetskim projektom, vzpostavljen Evropski energetski program za oživitev in razvoj energetskih projektov v Skupnosti (EPR), katerega namen je prispevati h gospodarski oživitvi, zanesljivosti oskrbe z energijo in zmanjšanju emisij toplogrednih plinov preko finančnih spodbud. V okviru navedenega programa je bil leto dni kasneje s spremembo Uredbe št. 663/2009 kot povsem nov finančni instrument odprt še Evropski sklad za energetsko učinkovitost (EEEE), katerega namen je izključno spodbujanje projektov za energetsko učinkovitost in projektov za izkoriščanje virov obnovljive energije. Z Uredbo št. 1233/2010 je bilo skladu EEEF, ki deluje kot namenski investicijski sklad, dodeljenih skupaj 146 milijonov EUR. Potencialni upravičenci do teh sredstev pa so javni organi (zlasti na lokalni ravni) ter javna in zasebna podjetja, ki delujejo v imenu teh javnih organov (npr. opravljajo lokalne gospodarske javne službe, podjetja za energetske storitve, podjetja, ki nudijo daljinsko ogrevanje, ponudniki javnega prevoza, itd.). Projekti, ki so upravičeni do navedenih sredstev pa so, kot že rečeno, projekti, ki spodbujajo energijske prihranke, energetsko učinkovitost in obnovljive vire energije, s poudarkom na urbana okolja.

Za razliko od strukturnih skladov in Kohezijskega sklada, katerih sredstva delujejo kot dopolnitve nacionalnih sredstev in pri katerih morajo države članice za namene črpanja sredstev pripraviti programske dokumente, t.i. operativne programe z opredelitvijo namenov, za katere bodo porabile sredstva, pa dodeljevanje sredstev iz sklada EEEF deluje na način, da zainteresirani prejemniki sredstev (npr. občine) pripravijo predlog projekta v skladu z obsegom in cilji sklada, upravičenostjo in merili za izbor ter drugo veljavno zakonodajo EU, ki velja za posamezno vsebinsko področje (npr. direktiva o obnovljivih virih energije). Pri tem smejo zainteresirani kandidati črpati tudi sredstva iz naslova tehnične pomoči skladno s pravili ELENA (European Local ENergy Assistance), po katerih se krije tudi do 90% stroškov, nastalih iz naslova tehnične pomoči za pripravo, implementacijo in financiranje investicijskih programov. Do danes večjih programov na našem območju, ki bi bila sofinanciranja s sredstvi sklada EEEF, še ni bilo izvedenih, pričakujejo pa se projekti javno-zasebnih partnerstev, ki bodo sofinancirani iz sredstev tega sklada.

SVETOVNA BANKA, MEDNARODNA FINANČNA KORPORACIJA (*International Financial Corporation*)

Mednarodna finančna korporacija (IFC) je del Skupine Svetovne banke, katere osnovni namen je spodbujanje trajnostnih investicij v zasebnem sektorju v državah v razvoju in tranziciji in s tem zmanjševanje revščine oziroma izboljšanje življenjskega standarda prebivalcev. IFC je bila ustanovljena leta 1956 kot popolnoma samostojna institucija s sloganom »*Creating Opportunity Where It's Needed Most*« in danes šteje 184 držav članic. Republika Slovenija se je IFC pridružila 25. februarje 1993.

Storitve, ki jih nudi IFC lahko razvrstimo med investicijske in svetovalne storitve. Investicijske storitve se nanašajo na financiranje projektov zasebnega sektorja v državah v razvoju v kreditni obliki ali neposredno preko naložb v podjetniški kapital. Glavni kriteriji za izbor projektov, pri katerih IFC aktivno sodeluje, so naslednji: projekt mora biti tehnično izvedljiv, izvirati mora iz zasebnega sektorja in hkrati prinašati pozitivne učinke za širše nacionalno gospodarstvo, izpolnjevati mora okoljevarstvene zahteve in biti dobičkonosno zasnovan. V okviru svojih svetovalnih storitev oziroma tehnične pomoči, pa strokovnjaki IFC nudijo pomoč pri iskanju razvojnih rešitev zasebnemu in javnemu sektorju.

IFC spodbuja tudi javno-zasebna partnerstva in je pravzaprav edina multilateralna organizacija, ki že več kot 20 let nudi neposredno strokovno pomoč javnemu sektorju pri oblikovanju oziroma zasnovanju financiranja projektov javno-zasebnih partnerstev usmerjenih v razvoj in trajnostno rast. Zlasti je IFC pripravljena sodelovati državam z malo izkušnjami na področju javno-zasebnih partnerstev, ki najbolj potrebujejo nasvet pri izvedbi tveganih in kompleksnih infrastrukturnih projektov s področja transporta, energije in vode, prometa, zdravja ter izobraževanja. V zadnjem času je tako IFC nudila pomoč npr. belgijski družbi *Electrawinds* pri projektu vetrne elektrarne v Mpektoni ter pomoč pri postavitvi novega terminala na *The Queen Alia International Airport*, med projekti IFC na domačem območju pa so aktualni zlasti projekt dokapitalizacije in prestrukturiranja finančnega dolga družbe Gorenje d.d., projekt dokapitalizacije Triglav INT, holdinška družba d.d. ter projekt refinanciranja dolgov Droge Kolinske d.d. Po podatkih Ministrstva za finance RS je IFC v Sloveniji od njene pridružitve daje investirala že 211 milijonov ameriških dolarjev v 17 različnih projektih iz lastnega proračuna ter 47 milijonov ameriških dolarjev v obliki sindiciranih posojil z drugimi bankami.

PRIPOROČILA POTENCIALNIM ZASEBNIM PARTNERJEM V POSTOPKIH JAVNO-ZASEBNIH PARTNERSTEV

Eden ključnih problemov pri izvedbi večjih projektov javno-zasebnih partnerstev na območju Slovenije je danes pomanjkanje znanja, med drugim tudi znanja in informacij o tem, kje in kako pridobiti tuja sredstva za izvedbo zelenih investicij. Večje število primernih in dobro zasnovanih projektov javno-zasebnih partnerstev zaradi pomanjkanja sredstev oziroma finančno nezadostne sposobnosti zasebnih partnerjev ostane v fazi predloga oz. ideje. Domače banke si želijo zagotoviti visoko stopnjo zavarovanja tveganj, ki jih prevzemajo skupaj z zasebnimi partnerji, česar pa v trenutnih razmerah ni možno zagotoviti. Posledično lahko zasebni partner na javnem razpisu uspe in sklene pogodbo o javno-zasebnem partnerstvu, kasneje pa banka ne odobri financiranja projekta, zaradi česar do podpisa pogodbe z javnim partnerjem ne pride. Rešitev za takšne primere je aktivnejša vključitev banke v projekt javno-zasebnega partnerstva že v fazi njegovega oblikovanja, s čimer se banki omogoči, da lahko v fazi javnega razpisa poda svoje zadržke na način financiranja javno-zasebnega partnerstva ter posledično poda pripombe na predlagani osnutek pogodbe. S tem se projekt lahko prilagodi, posledično pa zmanjša možnost zavrnitve financiranja projekta pod podpisu pogodbe.

Za projekte javno-zasebnih partnerstev, ki so za domače banke trenutno neprivlačni ali preveliki, obstaja možnost, ki se je slovenska podjetja zaenkrat še ne poslužujejo v zadostnem delu, to so sredstva mednarodnih finančnih institucij. Pri tem se pozablja, da so le-te ustanovljene za namen financiranja tovrstnih projektov ter da vsakoletno financirajo določeno število projektov. Na strani podjetnikov je torej, da projekt oblikuje in mednarodni finančni instituciji predstavi na način, da bo za takšno institucijo privlačen. Mednarodnih finančnih institucij, ki financirajo zasebne projekte in tudi projekte javno-zasebnih partnerstev je precej, seznam primernih za slovenska podjetja, to so v tem prispevku vsa navedena in ostala, katerih članica je Republika Slovenija, pa vodi Ministrstvo za finance RS in ga tudi objavlja na svojih spletnih straneh. Pri izbiri primerne mednarodne finančne institucije izmed vseh omenjenih morajo zasebni partnerji upoštevati predvsem vsebino in cilje projekta, s katerim kandidirajo za razpoložljiva sredstva. To je namreč poleg ocenjene vrednosti projekta, ki je za slovenska podjetja lahko velik izziv zaradi relativno nizkih vrednosti slovenskih projektov, ključni kriterij za uspeh pri pridobivanju sredstev katerekoli MFI. Kot primer navajamo tendenco Evropske investicijske banke po financiranju projektov pogodbenega zagotavljanja prihrankov oz. učinkovite rabe energije, pri čemer je pričakovana vrednost posameznega projekta vsaj 20 mio EUR ali več. Na temo financiranja pogodbenega zagotavljanja prihrankov bo Evropska investicijska banka ob koncu leta 2013 izvedla konferenco v Sloveniji, v okviru katere bodo bodoči investitorji imeli priložnost predstaviti svoje projekte ter se поблиže seznaniti s priložnostmi in omejitvami financiranja projektov s strani Evropske investicijske banke.

Tudi sicer se v javnosti pogosto izpostavljajo posebnosti financiranja projektov javno-zasebnega partnerstva, pri čemer pa tako z vidika bank, kot z vidika mednarodnih finančnih institucij praviloma ni pomembno, ali je določen projekt realiziran kot strogo zasebni projekt ali kot projekt javno-zasebnega partnerstva, saj je razmejitev med obema vrstama projektov le v porazdelitvi tveganj, medtem ko v strogo zasebnih projektih vsa tveganja uspeha prevzema izključno zasebni partner. Posledično in ker javni partner vselej stremi k zadovoljitvi javnega interesa, je na tem mestu potrebno potencialne zasebne partnerje opozoriti tudi na to, da projekti javno-zasebnih partnerstev primarno niso namenjeni ustvarjanju dobička. Javno-zasebna partnerstva so kompleksna razmerja, v katerem je potrebno zadostiti potrebam javnega in zasebnega partnerja, ki so si vselej vsaj v določenem delu nasprotujejo. Uspešno projekti so posledično lahko le tisti, ki so primarno namenjeni zagotavljanju javnega interesa na način, da se s projektom zagotavlja tolikšna dodana vrednost, da lahko pokriva celotno investicijo. V tem delu so mednarodne finančne institucije tisti subjekti, ki lahko pripomorejo k zniževanju stroškov financiranja, nikakor pa ne morejo biti ključni element za sprejem odločitve ali naj zasebno podjetje zaradi možnosti takšnega financiranja vstopi v projekt javno-zasebnega partnerstva ali ne.

Po odločitvi nekega gospodarskega subjekta, da želi javnemu partnerju izkazati zainteresiranost za projekt javno-zasebnega partnerstva, se gospodarskim subjektom priporoča pripravo vloge o zainteresiranosti za sklenitev javno-zasebnega partnerstva, v kateri gospodarski subjekt predstavi ekonomska, pravna, tehnična ter ostala ključna izhodišča predlaganega projekta. Praviloma javni partnerji vsako leto objavijo poziv za oddajo vlog o zainteresiranosti, pri čemer pa zakon ne prepoveduje, da gospodarski subjekt takšne vloge ne sme podati samoiniciativno. Takšno vlogo javni partner mora obravnavati ter se v roku štirih mesecev od prejema do nje tudi opredeliti. V kolikor se javni partner odloči, da predlagani projekt izpolnjuje vse predpostavke, pod katerimi ga je možno realizirati, izvede predhodni postopek v katerem podrobno analizira možnosti izvedbe projekta v okviru javno-zasebnega partnerstva. Temu sledi faza javnega razpisa, ki predstavlja zaključek formalnega postopka sklenitve javno-zasebnega partnerstva, čemur pa sledi podpis in realizacija pogodbe. Pri tem je pomembno, da ima promotor v postopku javnega razpisa enake pravice, kot jih imajo ostali kandidati. Tudi sicer se s tem, ko promotor odda vlogo o zainteresiranosti, ne šteje, da je oddal tudi že prijavo v postopku javnega razpisa. Vloga o zainteresiranosti torej omogoča zasebnikom, da javne partnerje seznanijo s ključnimi podatki o potencialu posameznih projektov javno-zasebnih partnerstev ter jih na ta način spodbudijo k realizaciji teh projektov.

VIRI: Pri pripravi članska so bile kot vir uporabljene uradne spletne strani opisanih in ostalih mednarodnih finančnih institucij, spletna stran Evropske komisije ter Ministrstva za finance Republike Slovenije.

7.2. DOBRE PRAKSE S PODROČJA NAČRTOVANJA PROJEKTOV

Informacijska podpora vodenju gradbenih projektov na osnovi JZP kot temelj transparentnosti postopka in zmanjševanja tveganj pri izvedbi

Pripravila: dr. Aleksander Srdić, univ.dipl.inž.gradb., UL - Fakulteta za gradbeništvo in geodezijo, mag. Bojan Strah, univ.dipl.inž.gradb., AXIS d.o.o.

Uvod

Javno zasebno partnerstvo (v nadaljevanju JZP) je na področju gradbeništva v R Sloveniji še vedno dokaj neuveljavljena oblika financiranja gradbenega projekta. JZP ima več različnih možnosti urejanja medsebojnih odnosov, ki so pogojene z načinom udeležbe in vložkom posameznega partnerja oziroma porazdelitvi tveganj. Pri gradbenih projektih so najpogostejše oblike JZP :

- DBO načrtuj-izgradi-upravljaj (Design Build Operate)
- BOT izgradi-upravljaj-prenesi (Build Operate Transfer)
- DB načrtuj-izgradi (Design Build)
- OM izvajaj-vzdržuj (Operation Maintenance)

Ključnega pomena za izpolnitev, pogosto divergentnih, ciljev obeh partnerjev v okviru projekta je korektno porazdeljeno prevzemanje tveganj in transparentno voden projekt s celovitim dostopom do informacij.

V primeru, da posamezni partner, tako zasebni kot tudi kot tudi javni, financira svoj delež s pomočjo posojil ali nepovratnih sredstev, se potreba po informacijah prenese tudi na dodatne udeležence projekta (skladi, banke ,..). Informacijska podpora vodenju gradbenih projektov JZP temelji na istih zahtevah kot podpora projektnim procesom naročnika gradbenega/investicijskega projekta. Vendar pri JZP v določenem smislu obravnavamo tudi zasebnega partnerja kot naročnika in njegova vloga v procesu graditve lahko nastopi že prej kot v fazi priprave na gradnjo – v fazi konstruiranja ali celo koncipiranja. Prav tako se njegova vloga lahko tudi podaljša v fazo obratovanja oziroma eksploatacije. Hkrati pa se zasebni partner lahko pojavi v različnih partnerskih nivojih – statusni ali pogodbeni partner.

Skupne informacije

V procesu graditve oziroma gradbenega projekta temelji večina parametrov, od katerih je odvisen uspeh projekta, na predpostavkah oziroma ocenah. S tem povezana negotovost, predstavlja izhodišča za vsa projektna tveganja. V kolikor želimo tveganja transparentno obvladovati 0 povezana s tem

ZASEBNI PARTNER

JAVNI PARTNER

FINANČNE INŠTITUCIJE

PROJEKTANTI

IZVAJALCI

INŽENIRING PODJETJA

Izdelava projektno-investicijskega elaborata

Ocena investicije

Simulacija denarnega toka

Informatizacija razpisnih postopkov

Nadzor nad obračunom del

Upravljanje projektne dokumentacije in komunikacije

Kontroling projekta

Obvladovanje portfelja projektov

OBVLADOVANJE TVEGANJ

Proces obvladovanja tveganj

V praksi obstaja prepričanje, da je tveganje odvisno od statistične ocene in proračuna, negotovost pa od subjektivne presoje, pri čemer nima merljivih atributov (vir: [33]).

Negotovost se pojavi, kadar se posameznik ali skupina sooči s pomanjkanjem informacij. Negotovost se pojavi, ko je struktura problema dobro definirana, dobro pa je definirana tudi narava vseh spremenljivk in povezanost med njimi. Niso pa poznane numerične vrednosti posameznih spremenljivk. Drugače povedano, vrednosti parametrov in spremenljivk so izražene z verjetnostnimi porazdelitvenimi funkcijami.

Gotovost pomeni odločanje v znanih objektivnih razmerah in znanih njihovih vplivih. Gotovost je stanje, ko so posamezniki povsem informirani o problemu, ko so alternativne rešitve očitne in so posledice vsake rešitve znane. Tveganje pomeni pomanjkanje informacij o objektivnih razmerah, če pa že imamo informacije, so ponavadi dvoumne. Takrat se pri samem odločanju pojavi tveganje. Kar pa bi v splošnem lahko zapisali, da tveganje pomeni možnost večje izgube pri sprejetju določene odločitve.

SPLOŠEN (GENERIČEN) PROCES UPRAVLJANJA S TVEGANJEM

Sistem upravljanja s tveganjem oziroma njegov proces podajajo različni avtorji (vir: [1], [2], [9], [13], [24], [33], [39], [41]). Najbolj generičen prikaz podaja angleško združenje APM (Association for Project Management) oziroma njegov protagonist Chris Chapman. Njihova metodologija (PRAM – Project Risk Analysis and Management) predstavlja sintezo sorodnih metodologij in vsebuje vse pomembne vidike procesa upravljanja s tveganjem. Na njeni podlagi je mogoče graditi »skrajšane« oblike, pa tudi bolj detajlirane procese znotraj temeljnih devetih faz, ki so prioritarno obravnavane v zaporedju po principu »start to start«.

Metodologija opredeljuje devet temeljnih faz (slika 6:), enkrat začete faze pa se nadaljujejo vzporedno s spreminjajočo se intenzivnostjo v iterativnem procesu notranje povezanosti med fazami (slika 7:). Vsaka faza je povezana s široko definiranimi rezultati oz. doprinosi. Vsak doprinos je obravnavan v terminu njegovega namena in nalog, potrebnih za njegovo produkcijo.

Pomembne spremembe v namenu ležijo na mejah med fazami.

- definicija
 - osredotočenje
 - identifikacija
 - strktuiranje
 - ocena
 - vrednotenje
 - planiranje
 - upravljanje
- } Inciacija
- } Identifikacija
- } Analiza

slika 6: Generične faze in njihovo možno združevanje v faze na višjem nivoju

slika 7: Iterativni proces upravljanja tveganjem

Mehanizem delovanja tveganja

Opis mehanizma delovanja rizika lahko začnemo s predpostavko, da je za nastanek določenega odstopanja potreben določen vzrok, ki ga sproži dogodek. Seveda pa moramo analizirati tudi interakcijo med posameznimi riziki ter tako opredeliti kombinacije skupnega delovanja v obliki t.i. »sekundarnih« rizikov. Predvsem moramo upoštevati možnost sinergije delovanja več rizikov hkrati.

slika 8: Mehanizem sprožitve in delovanja tveganja

Postopki procesa upravljanja s tveganjem - zgodaj ali kasneje v življenjskem ciklusu projekta

Uporaba oz. izvrševanje postopkov upravljanja z rizikom na začetku življenjskega cikla projekta je navadno zahtevno, ker je projekt tekoč, bolj gibljiv in tudi manj definiran oz. določen. Bolj gibljiv projekt pomeni večjo stopnjo svobode, kar pomeni upoštevanje ter vključevanje več alternativ.

Postopek upravljanja s tveganjem v zgodnjih fazah projekta je navadno veliko bolj uporaben in učinkovit. Prostora je za veliko več osnovnih izboljšav v projektnih planih.

Zelo pomembno je biti jassen, ko govorimo o projektnih ciljih. Nekatere, navadno glavne značilnosti postopka vodenja tveganja zgodaj v življenjskem ciklusu projekta vsebujejo karakteristike, ki so manj taktične in so bolj strateške, bolj kreativne in povezane z oportunitetami.

Postopki upravljanja s tveganjem kasneje v življenjskem ciklusu projekta kopičijo težje rešljive probleme in nimajo nadomestnih koristi.

Tveganje in negotovost v projektih

Pri novih projektih se udeleženci (investitor, izvajalec) vedno soočajo z negotovostjo in tveganjem. Zato se izvedba projekta ponavadi razlikuje od planiranega, kar pa je posledica okoliščin in razmer, ki so znane šele med samo realizacijo projekta. Informacije s katerimi razpolagamo med samim planiranjem projekta, so običajno nepopolne in nam ne dajo celovite slike, res pa je, da se uporabljajo tudi izkušnje, ki so plod prejšnjih projektov. Prav tako se med izvajanjem projekta (skozi njegove faze) negotovost glede numerične vrednosti posameznih spremenljivk zmanjšuje.

Izkušnje mnogih projektov kažejo na slabosti izvajanja del, ki se kažejo z neizpolnjevanjem rokov in preseganjem stroškov. Večje prekoračitve lahko pripisujemo bodisi nepredvidenim dogodkom (ki bi jih sicer izkušen projektni vodja morebiti predvidel) ali pa predvidenim dogodkom, katerih negotovost ni bila primerno obravnavana.

Določena stopnja tveganja pri izvajanju projekta vedno obstaja. Problem postaja sedanjí trg realizacije projektov z visokim investicijskim vložkom, kjer pogoji konkurence, usmerjena visoka tehnologija, razmere gospodarjenja in drugi zunanji vplivi na projekt ter kratki, težko dosegljivi roki izvedbe dajejo tveganju in obravnavanju negotovosti mnogo pomembnejšo vlogo kot kdajkoli poprej.

Identifikacija tveganj in ocena posledic

Porazdelitev / prevzem tveganj med partnerji

Novi EU standard za inženirske storitve v pojmovniku natančno določa posamezno investicijsko fazo. Inženirske storitve v vsaki fazi so določene za vsako fazo projekta. Z novim standardom bodo v okviru EU odpravljene razlike v obsegu projektne dokumentacije, ki se je glede na prakso v posameznih državah razlikovala.

FprEN 16310:2012 (E)

Figure A.1 — Stages and sub stages in the life cycle of built assets

Slika 1. Posamezne faze investicije po novem EU standardu za inženirske storitve

Koncept informacijske podpore

Zaključek - javni partnerji

- Vzpostavitev enovitega sistema
- Standardizacija procesov
- Standardizacija metod
- Standardizacija informacij
- Skupen register tveganj
- Baza znanja

Uspešni izvedeni projekti izgradnje po modelu JZP v Sloveniji

Priprava: Aleksandra Velkovrh, Inšpektor višji svetnik, Inšpektorat RS za okolje in prostor

Povzetek

V Sloveniji nimamo tradicije zasebne javne infrastrukture, saj imamo samostojno pravno podlago za izvajanje javno-zasebnega partnerstva urejeno z zakonom o javno- zasebnem partnerstvu šele od leta 2007. To pomeni, da je v Sloveniji to področje še vedno razmeroma novo, kljub temu pa imamo že nekaj uspešnih povezav zasebnega kapitala na področju javnih storitev za zagotavljanje javnega interesa.

Glede na neugodno stanje javnih financ se pričakuje, da se bo glede na zahteve državljanov, moral povečati tudi interes javnih partnerjev, ki bodo z večjo aktivnostjo in promocijo k sodelovanju povabili zasebne partnerje. Trenutno stanje kaže, da so javni partnerji že prestopili okvire razmišljanja javne lastnine in konkretno izkazujejo interes vstopa zasebnega kapitala na področje javnega interesa, a žal še ni ustreznega odziva v zasebnem sektorju. Tako stanje lahko pripišemo nekaj odmevnim neuspehim oziroma delno končanim javno-zasebnim partnerstvom, kjer dnevna politika igra (pre)veliko vlogo. Drug velik zagon, ki je nujen pa je sprostitev bančnih kreditov. Trenutno manjka kapitala tako javnemu kot zasebnemu sektorju, potrebno se bo navaditi na tanjšo denarnico.

Število javno-zasebnih projektov se bo v prihodnosti sigurno povečevalo, še posebej se predvideva povečanje vlaganja zasebnega kapitala, ko se bo sprostil bančni posojilni krč. Kot je za prve korake značilno, je tudi na tem področju nekaj težav. Vzroki so neizkušenost, svetovna, slovenska gospodarska in bančna kriza pa tudi pravno in politično okolje. Zato so nekatera partnerstva zastala že v prvih korakih, nekateri projekti pa se zaključujejo počasneje, kot je bilo predvideno. Vsi bolj ali manj uspešno izpeljani projekti pa nam že nudijo ustrezne izkušnje pri pripravi bodočih projektov. Priprava dokumentacije in vodenje postopkov je, še posebej za manjše javne subjekte, prezahtevno, zato so za pomoč pri vodenju postopkov javno-zasebnega partnerstva in pripravi te zahtevne dokumentacije na trgu že prisotna specializirana in usposobljena podjetja, ki svetujejo na področju javnih razpisov. Kljub nekaterim začetnim težavam, lahko v Sloveniji v relativno kratkem obdobju najdemo že nekaj uspešnih projektov pri zagotavljanju javnih služb in vzpostavljanju ali posodobitvi javne infrastrukture.

Tukaj je predstavljenih nekaj tipičnih:

IZGRADNJA OSKRBOVANIH STANOVANJ V LJUBLJANI

Za zagotovitev potrebnih oskrbovanih stanovanj, ki so namenjena starejšim s sposobnostjo samostojnega bivanja, je Javni stanovanjski sklad Mestne občine Ljubljana v zadnjih letih sklenil več javno- zasebnih partnerstev.

Tako je zasebni partner v Murglah zgradil 65 oskrbovanih stanovanj. Vložek javnega partnerja je bilo zemljišče, v zameno mu je zasebni partner prenesel lastninsko pravico za 12 oskrbovanih stanovanj. Zasebnemu partnerju je ostalo v lasti 53 stanovanj, ki jih prosto trži.

V letu 2013 je bil sprejet tudi akt o javno zasebnem partnerstvu med JSS MOL in zasebnim partnerjem za gradnjo dveh objektov s 60 oskrbovanimi stanovanji zraven doma starejših občanov Šiška.

IZGRADNJA STANOVANJ V PARTNERSTVU S STANOVANJSKIM SKLADOM RS

Potencial za javno- zasebno partnerstvo predstavljajo tudi novogradnje, rekonstrukcije in energetske sanacije v partnerstvu s Stanovanjskim skladom Republike Slovenije ali Stanovanjskimi skladi raznih občin, kar predpisuje tudi Stanovanjski zakon (SZ-1). Zato ima tudi Stanovanjski sklad RS v svoji Poslovni politiki 2012-2016 zapisano, da je soinvestorstvo in partnerstvo nov institut. V okviru tega ima Sklad cilj, da v okviru partnerstva z zasebnimi investitorji skrbi za pridobivanje neprofitnih stanovanj. V tem primeru se mora zasebni investitor vpisati v register neprofitnih stanovanjskih organizacij. Nadalje ima Sklad za cilj tudi skrb za trajnostno gradnjo in prenavo (več)stanovanjskih stavb z lastnim ali partnerskim izvajanjem.

Stanovanjski sklad RS ima od septembra 2012 odprt javni razpis: Program za sofinanciranje projektov pridobivanja oskrbovanih stanovanj za starejše in domov za ostarele. Razpis je bil v decembru 2013 še vedno odprt in bo odprt dokler ne bodo odobrena vsa predvidena sredstva v višini 17,5 milijonov evrov oziroma do preklica.

Sklad je imel do septembra 2013 odprt razpis za javno- zasebno partnerstvo za izgradnjo objektov v soseski Brdo: Funkcionalna enota F6 VS 3/5 Brdo v sklopu Zelene gaje – trikrat po 6 vrstnih hiš in dva večstanovanjska vila bloka. Sklad bo v partnerstvo vložil komunalno urejeno zemljišče s projekti, pridobljenim gradbenim dovoljenjem in zgrajenimi temelji. Zasebni partner pa bo dokončal gradnjo. Po končani gradnji bo sklad postal lastnik stanovanj v vila blokih, zasebni partner pa bo postal lastnik vrstnih hiš.

Sklad bo v postopku javno- zasebnega partnerstva v prvi fazi priznal sposobnost vsem kandidatom, ki bodo izpolnjevali pogoje. Z izbranimi kandidati bo v drugi fazi izvedel ločene dialoge, s ciljem ugotoviti in opredeliti sredstva, ki so najbolj primerna za zadovoljitev potreb javnega partnerja. Naročnik bo po zaključku dialogov o tem obvestil udeležence in jih pozval k predložitvi končne ponudbe. Osnova za to ponudbo bo sprejeta rešitev oziroma rešitve iz zaključenih dialogov. Izbral bo najugodnejšega ponudnika na podlagi meril, določenih v povabilu k oddaji

končne ponudbe. V primeru, če bo naročnik v končni oddaji ponudb prejel samo nepopolne ponudbe, bo odprtl konkurenčni dialog s kandidati.

Po znanih podatkih sta izkazali interes podjetji Imos in Strabag.

DOM UPOKOJENCEV IDRİJA

Javni partner Dom upokojencev Idrija je na podlagi izvedenega javnega razpisa izbral zasebnega partnerja FMR d.d. za izgradnjo novega doma upokojencev. Partner je iz lokalnega okolja in je povezana družba s koncernom Kolektor. To je bilo prvo sklenjeno javno- zasebno partnerstvo na področju domske oskrbe oziroma socialnega varstva v Sloveniji.

Na projektu izgradnje novega doma upokojencev je zasebni partner začel intenzivno delati že štiri leta pred dokončanjem. Sama gradnja je potekala hitro, saj je bila prva faza novega doma končana v devetih mesecih.

Vlada RS je kot lastnik Doma upokojencev Idrije zasebnemu partnerju podelila stavbno pravico za čas gradnje. Z dokončanjem gradnje je stavbna pravica prenehala, zemljišče in stavba pa sta postala last Doma upokojencev Idrija d.o.o. Zasebnemu partnerju se je priznala vrednost zgrajene stavbe kot kapitalski vložek. Oseba javnega prava Dom upokojencev Idrija se je kot javni zavod preoblikovala v tržni subjekt. Tako je podjetje FMR d.d. družbo dokapitaliziralo z vložkom novega objekta in vstopilo vanjo kot družbenik v skladu z višino svojega kapitalskega vložka. Sedaj v družbi poslovni delež znaša 81% za FMR d.d. in 19% za Republiko Slovenijo. Ker gre za opravljanje dejavnosti v javnem interesu, nadzor nad opravljanjem regulirane dejavnosti ohranja javni partner, to je Ministrstvo za delo, družino, socialne zadeve in enake možnosti.

Dom je bil fazno grajen v letih 2011 in 2012. Celotni objekt omogoča institucionalno oskrbo za 153 in dnevno varstvo za 11 starejših oseb. Naložba je koncern stala 12 milijonov evrov, država je sofinancirala 3 milijone. Po oceni zasebnega partnerja bodo prvi donosi šele po 30 letih.

Novi dom upokojencev v Idriji je dober zgled sodelovanja javnega in zasebnega partnerja za izvajanje javne koristi.

GRADNJA NOVIH NIZKOENERGIJSKIH VRTCEV V OBČINI ŠOŠTANJ IN OBČINI ŠENTRUPERT

Skladno z Nacionalnim energetskeim programom mora Slovenija do leta 2020 zagotoviti 25% delež obnovljivih virov v končni rabi energije in 80% preskrbo iz nizkoogljičnih virov kot sta lesena biomasa in kogeneracija na zemeljski plin. Ta program se že izvaja hkrati z zagotavljanjem javnega interesa varstva otrok z izgradnjo novih vrtcev. V Sloveniji je po sistemu javno- zasebnega partnerstva zgrajeno oziroma se gradi že več vrtcev.

VRTEC ŠOŠTANJ

Zaradi prostorske stiske in neustreznih prostorov za zagotavljanje varstva otrok je občina Šoštanj v letu 2012 pričela postopek za novogradnjo in obratovanje vrtca Šoštanj. Najprej je župan imenoval projektno skupino, ki je oblikovala projektno nalogo za izdelavo idejne zasnove izgradnje novega nizkoenergijskega 16- oddelčnega vrtca. K izdelavi idejne zasnove je občina povabila štiri arhitekturne biroje. Širši javnosti predstavljeno idejno zasnovo, je izbrani arhitekturni biro Modular arhitekti iz Ljubljane dopolnil in nadgradil v idejni projekt, ki je predstavljal osnovo v postopku izbire zasebnega partnerja.

S strani župana imenovana komisija je pripravila javni razpis za izbiro zasebnega partnerja za izvedbo vrtca Šoštanj. Občina je spomladi leta 2013 podpisala koncesijsko pogodbo po modelu DBOT za izgradnjo in obratovanje novega vrtca z lokalnim podjetjem Esotech d.d. za obdobje 15 let. Model DBOT predstavlja model projektiraj- zgradi- obratuj- prenesi v posest in last. Za 3.608 m² površine vrtca je bil strošek investicije okoli 6 milijonov evrov, ki ga je kril zasebni partner. Letni strošek občine za vrtec je približno 700.000 evrov, s čimer se financirajo stroški investicije in pokrijejo stroški vzdrževanja, energetskega upravljanja, zavarovanja objekta in najemnina.

VRTEC ŠENTRUPERT

Po sistemu javno- zasebnega partnerstva je bil v letu 2011 zgrajen tudi prvi lesen nizkoenergijski in nizkoogljični vrtec v Sloveniji. Občina Šentrupert je na javnem razpisu v letu 2010 kot najugodnejšemu ponudniku podelila stavbno pravico podjetju Jelovica hiše d.o.o.. Za 88 otrok je zgrajeno skupaj 1230 m² površin. Vrednost projekta je 1,6 milijonov evrov. Zasebni partner podjetje Jelovica je postal nosilec stavbne pravice za 16 let, za to obdobje mu občina Šentrupert plačuje najemnino. Po preteku te dobe bo vrtec postal last občine.

Hkrati je občina Šentrupert sklenila tudi javno- zasebno partnerstvo izvajanja gospodarske javne službe v vrtcu in osnovni šoli za dobavo toplote iz kotlovnice na leseno biomaso. Zgrajena je nova kotlarna na biomaso (400 MW ur toplote/ leto), ki poleg vrtca ogreva tudi bližnjo osnovno šolo, telovadnico in poslovni center. Z zamenjavo energenta od ekstra lahkega kurilnega olja na lesno biomaso je dosežen velik energetskei in finančni prihranek. Emisija CO₂ je zmanjšana za 131 ton na leto. Kot najugodnejši ponudnik je bilo izbrano podjetje Kmetijsko gospodarstvo izdelava sekancev.

PRENOVA KOTLOVNICE V OŠ KOMENDA

V dobi povečane skrbi za okolje in trajnostne naravnosti pri gradnji in vzdrževanju objektov, sproizvodnja toplotne in električne energije zagotavlja energetske prihranke, varovanje okolja in bistveno znižanje stroškov ogrevanja. Zato so zgledni tudi primeri javno-zasebnega partnerstva prenove kotlovnice za sproizvodnjo toplotne in električne energije v javnih objektih. V Sloveniji so se v okviru javno- zasebnega partnerstva že prenavljale osnovne šole, fakultete, zavodi za zdravstveno varstvo, domovi upokojencev, dijaški domovi in ostale javne stavbe. Ena izmed izvedenih prenov v letu 2011 je prenova kotlovnice v Osnovne šole Komenda.

Na javnem razpisu je bilo za zasebnega partnerja izbrano podjetje Energen d.o.o., ki mu je bila podeljena koncesija za obdobje 15 let. Zasebni partner je posodobil ogrevalni sistem s postavitvijo kotla Buderus moči 500 kW, s postavitvijo enote sproizvodnje toplotne in električne energije SPTTE moči 50 kW. Prenovil je tudi celotno opremo v kotlovnici. Delovanje SPTTE je 4.000 obratovalnih ur na leto. Toplota ogreva prostore in sanitarno vodo, pridobljena električna energija pa se porablja predvsem v osnovni šoli za lastne potrebe.

Poleg realne vrednosti zmanjšanja porabe energije in zmanjšanja stroškov je pri prenovi pomemben tudi pozitivni izobraževalni in vzgojni vidik učencev. Ob prenovi so namreč v šoli postavili energetske informacijske točke – ekran na dotik, preko katerega lahko učenci in starši spoznavajo novo tehnologijo delovanja kotlov, sproizvodnjo električne energije in energetske učinkovitost prenovljene kotlovnice.

DALJINSKO OGREVANJE VZGOJNO- IZOBRAŽEVALNIH OBJEKTOV NA LESNO BIOMASO

Zgled hitre izvedbe javno- zasebnega partnerstva je sodelovanje občine Ivančna Gorica z zasebnim partnerjem Eltec Petrol d.d., ki ima že izvedene podobne projekte. V letu 2012 sta partnerja podpisala pogodbo o izgradnji kotlovnice na biomaso z izvedbo daljinskega ogrevanja s toplotnimi postajami. Na sistem so priključeni vrtec, osnovna šola in srednja šola v Ivančni Gorici z možnostjo širitve za nove uporabnike.

Samo eno leto po podpisu koncesijske pogodbe je sistem jeseni 2013 že pričel obratovati. Zgrajen je nov objekt kotlovnice, kjer sta dva kotla na lesno biomaso z nazivno močjo 800 kW. Objekti so povezani s 350 m dolgim toplovodom. Neto ogrevalna površina znaša 14.200 m² površine. Predvidena letna poraba toplote je 1.500 MWh, ki jo bo zagotavljalo ocenjeno 1.700 m³ lesnih sekancev. Fosilno gorivo je torej zamenjano z obnovljivim virom energije, kar bo zmanjšalo stroške ogrevanja za 20%, za 450 ton se bodo zmanjšali izpusti CO₂, hkrati pa se javni objekti ogrevajo na trajnosten način. Zasebni partner Petrol je pridobil koncesijo za 15 let in bo zagotavljal biomaso tudi iz lokalnega okolja. V tem obdobju bo sistem upravljal, razvijal pa tudi širil. Vrednost cele investicije je 750.000 evrov. Obstoječ sistem ogrevanja bo ostal kot rezervni vir, so pa v preteklih 15 letih pokurili kar 700.000 litrov lahkega kurilnega olja in 55 ton plina.

Ker je tudi ta sistem vklapljen v izobraževalne organizacije, seveda posodobitev osvešča mlade o trajno obnovljivih virih in varovanju okolja.

ČISTILNA NAPRAVA MARIBOR

Izgradnja Centralne čistilne naprave Maribor v letu 2002 predstavlja skoraj šolski primer dobre prakse izvajanja gospodarske javne službe čiščenja odpadnih voda v okviru javno-zasebnega partnerstva. Javni partner Mestna občina Maribor je podpisala koncesijsko pogodbo s podjetjem Aquasystems po sistemu BOT (gradnja– obratovanje– prenos) za izgradnjo in obratovanje čistilne naprave z biološko- kemičnim odstranjevanjem odplak za 195.000 PE. S tem je zagotovila izjemno pozitiven vpliv na varstvo okolja in varstvo reke Drave.

Podjetje Aquasystems je bilo ustanovljeno leta 1997 z namenom izgradnje in upravljanja CČN Maribor. V podjetju je šest družabnikov: Petrol d.d. (Slo), Aquanet GmbH (A), Suez Environment (F), Strauss & partner (A), Styrcon GmbH (A) in Degremont S.A. (F). Zasebni partner je financiral in delno izvajal gradnjo infrastrukture ter jo vzdržuje. Javni partner pa mesečno plačuje stroške gradnje in tekočega obratovanja. Po obdobju 22 let bo objekt prenesen v javno last. Celotna investicija je znašala 40 milijonov evrov. Zasebni partner je za gradnjo najel dve dolgoročni posojili, 30% investicije pa je kril z lastnimi sredstvi.

GARAŽNA HIŠA IN HELIOPORT V OKVIRU SPLOŠNE BOLNIŠNICE JESENICE

Splošna bolnišnica Jesenice je leta 2006 vstopila v javno- zasebno partnerstvo za izgradnjo garažne hiše s sodobnim pristajališčem za helikopterje na strehi. Garažno hišo so dokončali leta 2010. Zaradi težav s projekti, predvsem prilagoditve evropskim požarnim predpisom, je bil helioport končan in pridobljeno uporabno dovoljenje šele v letu 2012. Nov helioport je prvi v Sloveniji v okviru bolnišnice in omogoča varnejši in hitrejši transport poškodovanih bolnikov. Teh prevozov je na Jesenicah okrog 140 in jih opravljata Enota helikopterske nujne pomoči in Gorska reševalna zveza Slovenije.

Javni partner SB Jesenice je za izgradnjo podelila stavbno pravico podjetju Avioprojekt iz Celja za obdobje 30 let. Zasebni partner je zgradil helioport na strehi garažne hiše s 330 notranjimi in 120 zunanji parkirnimi mesti, s katerimi bo upravljal 30 let. Vrednost investicije je 3 milijone evrov, SB Jesenice je zagotovila zemljišče in izdelavo projektne dokumentacije v vrednosti 300.000 evrov. Dela je izvajalo jeseniško podjetje Kovinar Gradnje.

NAMERA SKLENITVE PARTNERSTVA ZA REKONSTRUKCIJO CESTE LOVRENC NA POHORJU

Za konec pa še predstavitev namere Direkcije Republike Slovenije za ceste (DRSC), ki ima objavljeno namero o sklenitvi javno- zasebnega partnerstva za Rekonstrukcijo ceste Lovrenc na Pohorju. DRSC išče zasebnega partnerja za rekonstrukcijo obstoječega makedamskega 12,5 km dolgega odseka državne ceste. Zasebni partner bi uredil odvodnjavanje ceste, zgradil nov zgornji stroj in asfaltiral vozišče. Potrebno je zgraditi tudi oporno in podporno konstrukcijo. Po rekonstrukciji bi bilo obstoječe vozišče širine 3 m razširjeno na 5 m asfaltiranega vozišča, ki bi omogočalo varno odvijanje prometa, kot je na primer tudi srečevanje dveh avtobusov.

Predviden je model BTO, torej zgradi– prenesi– upravljaj. Cesta bo ostala v lasti Republike Slovenije, na zasebnega partnerja pa bo prenesena priprava projektne dokumentacije, izvedba rekonstrukcije in upravljanje za obdobje 30 let. DRSC v svoji nameri rekonstrukcije in prenosa upravljanja odseka ceste dopušča različne oblike javno-zasebnega razmerja in poziva potencialne zasebne partnerje, da predlagajo svoje predloge.

Zakonska zavezanost javnega partnerja, da mora za naročilo gradnje nad vrednostjo 5,278 milijonov evrov ekonomsko in drugače preveriti možnosti javno- zasebnega partnerstva zagotavlja odprtost in pripravljenost javnega sektorja k utiranju novih projektov »zgradi in upravljaj« tudi na področju državnih cest. Na zasebnem partnerju pa je, da ponujeno roko sprejme.

Javni partner mora pri sklepanju javno-zasebnega partnerstva zagotoviti čim večjo obveščanje zainteresirane javnosti. Zato morajo biti vsi razpisi in procesni akti v postopku sklepanja javno-zasebnega partnerstva objavljeni na svetovnem spletu. Torej se tudi izvajalec javno-zasebnega partnerstva izbere na podlagi javnega razpisa.

Razpisi za javno-zasebna partnerstva v Sloveniji so objavljeni:

- objava prijav za ponudnike na spletnem portalu E-NAROČANJE <http://www.enarocanje.si/?podrocje=pregledobjav>,
- odloki o JZP v URADNEM LISTU RS <http://www.uradni-list.si/uradni-list> ali v URADNEM GLASILU SLOVENSkih OBČIN <http://www.lex-localis.info/TabView/VsebinaTabs.aspx?SectionID=7206b4e0-9157-45f4-ba4f-4a0c8a84669e&glava=0> –ARHIV, zadnja številka: <http://www.lex-localis.info/TabView/VsebinaTabs.aspx?SectionID=7206b4e0-9157-45f4-ba4f-4a0c8a84669e&glava=0> (pozor: V Uradnem glasilu slovenskih občin, ki izhaja od leta 2005 po načelu enotne izdaje, objavlja uradne objave 39 slovenskih občin)

Koncesijo gradenj mora koncedent oddati na podlagi objave javnega razpisa na portalu E-NAROČANJE, za vsote višje od 5.186.000 EUR pa tudi na portalu uradnega glasila EU. Ker je pomembna čim širša obveščanost, lahko koncedent objavi javni razpis tudi v drugem primernem mediju, specifičnem za določen predmet javno-zasebnega partnerstva. Na primer objavi lahko v specializiranem ali dnevnem časopisju, na spletnih straneh organa, lokalne skupnosti lahko razpise objavijo tudi na svojih portalih ali v uradnih glasilih, za več občin predstavlja uradno glasilo Uradno glasilo slovenskih občin Lex localis. Te objave ne smejo biti objavljene pred posredovanjem javnega razpisa in objavo v uradno glasilo EU in ne z večjim številom podatkov, kot ga vsebuje objava v uradnem glasilu EU.

- Spletni portal E-NAROČANJE <http://www.enarocanje.si/?podrocje=pregledobjav>
- Razglasni del URADNEGA LISTA RS <http://www.uradni-list.si/uradni-list>
- TED (Tenders Electronic Daily) spletna različica "Dopolnila k Uradnemu listu Evropske unije", namenjena evropskim javnim naročilom <http://ted.europa.eu/TED/main/HomePage.do>
- Uradno glasilo Slovenskih občin <http://www.lex-localis.info/TabView/VsebinaTabs.aspx?SectionID=7206b4e0-9157-45f4-ba4f-4a0c8a84669e&glava=0>

Evropska komisija pripravlja **Nova pravila o koncesijah**, ki bodo za vse javne organe izboljšala pravno varnost, evropskim podjetjem pa omogočila sodelovanje v javnih razpisih v vseh državah članicah EU.

Več o novih pravilih o koncesijah: <http://bookshop.europa.eu/en/new-rules-on-public-contracts-and-concessions-pbKM0214193/?CatalogCategoryID=yIMKABstfr0AAAEjypAY4e5L>

Pristop k celostni obravnavi objektov arhitekturne dediščine v okviru Laboratorija za raziskave arhitekturne dediščine 20. stol.

Pripravila: mag. Mateja Golež, univ.dipl.inž.geol. Zavod za gradbeništvo Slovenije

Opisani interdisciplinarni pristop k celostni obravnavi objektov arhitekturne dediščine je rezultat celodnevnega mednarodnega posveta strokovnjakov, ki delujejo na področju varovanja, raziskav, popularizacije in prenove premične ter nepremične kulturne dediščine. Posvet je potekal v okviru projekta MACC – Postavitev mednarodnega konservatorskega centra za moderno in sodobno umetnost, financiranem iz programa INTERREG Slovenija-Italija in sicer na ZAG-u, novembra 2013.

Uvod

Ko govorimo o celostnem pristopu k raziskavam objektov arhitekturne dediščine, govorimo o vseh znanostih in tehnikah, ki doprinesejo k študiju in ohranjanju dediščine oz. govorimo o sodobni znanosti v konservatorstvu, ki povezuje tako humanistične, kakor tudi naravoslovne in tehniške znanosti, z uporabo najsodobnejše raziskovalne opreme. K temu nas zavezujejo tako nacionalni predpisi, kakor tudi mednarodne listine s področja varovanja kulturne dediščine, ki smo jih kot država sprejeli v duhu ohranjanja dediščine človeštva. V okviru strokovnega posveta na temo celostne obravnave objektov arhitekturne dediščine 20. stol. je bilo s strani slovenske strokovne javnosti med drugim izpostavljeno mnenje, da se naj vsa identificirana arhitekturna dediščina enakovredno vrednotiti, pri čemer se morajo upoštevati tako likovni kot tudi materialno-zgodovinski kriteriji. Za takšen pristop pa je potreben širok krog strokovnjakov z različnih področij dela, odprt dialog strokovnjakov o problemih povezanih z raziskavami in varovanjem arhitekturne dediščine 20. stol., kakor tudi vključevanje vseh, ki prispevajo k izboljšanju kakovosti bivanja v urbanem prostoru.

Strokovna izhodišča za celostno obravnavo objektov arhitekturne dediščine

Objekti moderne arhitekturne dediščine so zaznamovali čas od začetka dvajsetega stoletja do 70. let prejšnjega stoletja. Razvoj in uporaba raznolikih novih materialov, med katerimi izstopata železo in beton sta zlasti v obdobju po drugi svetovni vojni omogočila hitro in razmeroma poceni gradnjo. Izvedeni so bili številni gradbeni projekti, ki jih po eni strani danes uvrščamo med gradbene presežke, po drugi strani pa se soočamo z obsežnimi sanacijskimi problemi, ki so nastali kot posledica odziva novih materialov na spremembe v okolju. K potrebi po sanaciji objektov arhitekture dediščine 20. stol. prispevajo tudi sodobnemu človeku prilagojene nove zahteve o kakovosti bivanja, ki predpisujejo, da morajo biti zgradbe potresno varne, energetske varčne, zdravju nenevarne, ter da tudi po prenovi ohranijo vse prepoznavne elemente arhitektovega avtorskega dela.

Slovensko moderno arhitekturno dediščino 20. stol. je zaznamovala skupina arhitektov, ki je v svojih arhitekturnih delih sledila mojstrskim tehnikam branja prostora in znala uglaševati arhitekturo med starim in novim, ki je raziskovala in inovativno pristopala k izvirnim konstrukcijskim postavitvam v skladu z modernimi trendi svojih sodobnikov, zato lahko danes govorimo o kakovostni arhitekturi dediščini 20. stol. prepoznavni preko naših meja. Slovenska konservatorska stroka si je enotna, da je v našem prostoru dediščina 20. stol. ena izmed najbolj ogroženih zvrsti dediščine, zato je nujno, da se v bodoče formira interdisciplinarna skupina strokovnjakov, ki bo lahko učinkovito valorizirala, raziskovala in s strokovnimi predlogi sodelovala pri iskanju rešitev za preventivno vzdrževanje in sanacijo objektov arhitekturne dediščine 20. stol. Do sedaj je konservatorska stroka evidentirala 300 objektov arhitekturne dediščine 20. stol., ki jim je bil dodeljen različen varstveni status, od dediščine do kulturnih spomenikov. Pravno varstvo objektov s statusom kulturnega spomenika ureja Zakon o varovanju kulturne dediščine iz leta 2008, medtem ko objekti s statusom dediščine pravnega varstva nimajo, ker niso del prostorskih aktov, tako kot to zahteva zakonodaja v primeru, da je objektu dodeljen status kulturnega spomenika. Valorizacija objektov arhitekturne dediščine in njihov vpis v register dediščine, ki jih v okviru svojih strokovnih nalog izvaja konservatorska stroka namreč še ne zagotavlja tudi njihovega pravnega varstva vse dokler lokalna skupnost ali država ne razglasita objekta dediščine za spomenik lokalnega ali državnega pomena tudi s prostorskim aktom in odlokom o razglasitvi. Zato se velik del sicer kakovostne dediščine prenavlja brez konservatorskih smernic, kar hkrati pomeni potencialno nevarnost za trajno izgubo predvsem tistih detajlov, s katerimi je arhitekt dosegel uglašenost med objektom in prostorom ali pa med uporabljenimi materiali in estetiko.

Standard za oceno zgodovinskih konstrukcij ISO 13822

Za izboljšanje stanja na področju varovanja objektov arhitekturne dediščine 20. stol. je zato poleg konservatorske stroke potrebno v bodoče sistemsko vključiti tudi strokovnjake s področja gradbeništva, muzealske stroke, oblikovanja, industrije, lokalnih skupnosti ter institucij znanja, tako kot to omogoča mednarodni standard ISO 13822: *Bases for design of structures – Assessment of existing structures, Annex I - Heritage structures*. Predpisani standard podaja zahteve za pregled in oceno stanja zgodovinskih zgradb, končno poročilo pa vključuje tako

humanistični, kakor tudi naravoslovno-tehniški vidik obravnavane problematike, pomembne značilnosti in posebnosti raziskav, glavne ugotovitve in priporočila. Uvodoma se v poročilu podajo vzroki zaradi katerih je bilo potrebno zgradbo pregledati in povzetek predvidenega dela v skladu z naročilom. Opisan mora biti potek pregleda zgradbe, hkrati morajo biti navedene in zabeležene vse aktivnosti v zvezi s pregledom. S strani naročnika morata biti narejena izvedbeni in varnostni načrt. Zaveden mora biti točen naslov objekta in tip zgradbe, skupaj z risbami, s kratkim in nazornim opisom. Navedejo se podatki o zgodovinskem razvoju objekta, staranje, ter njegova raba v preteklosti (morebitne adaptacije) in sedanosti. Standard predpisuje obseg raziskav, ki zajemajo študij obstoječe dokumentacije (vsi dostopni dokumenti, ki so pomembni za inženirja in, ki jih je poslal naročnik), metodologijo pregleda z rezultati (pomembno je, da enako vrsto pregledov opravljajo enako usposobljeni inženirji, sicer se zabeleži odstopanja), metodologijo izvajanja monitoringa z rezultati, omejitve za izvajanje ocene objekta dediščine, postopek vzorčevanja in metode preskušanja (opis vrste vzorcev in mesta odvzema, priprava poročil o testiranju) ter rezultate preskušanja. Podane morajo biti računske analize (opis računske metode s kriteriji za izračun in vrednotenje rezultatov), kakor tudi način preverjanja (preverjena mora biti varnost in uporabnost konstrukcije). V poročilu je potrebno opisati vse dvome o preiskavi in navesti morebitne dodatne preiskave ter preveriti možnosti posegov s stroškovnim ovrednotenjem. Sledijo zaključki in priporočila, ki morajo biti utemeljeni z objektivno oceno pridobljenih informacij. Primerna je kratka obravnava natančnosti in omejitev uporabljenih metod preskušanja ter resnične vrednosti ugotovitev. Vsak zaključek naj temelji na rezultatih, ki so navedeni v drugih zahtevanih vsebinskih točkah poročila. Podana naj bo kratka ocena stroškov z zaporedjem aktivnosti naročnika ter ocena potrebnega časa za dokončanje ocene objekta, plan vzdrževanja in čas naslednjega pregleda. Standard zahteva, da se poročilu predložijo ustrezne priloge kot so to načrti, fotografije, laboratorijska poročila, izračuni ter navedejo uporabljene reference in literatura.

Primeri dobrih praks s predlogi za izboljšanje celovitejšega pristopa

V okviru posveta prikazani primeri vsakdanje konservatorske prakse obravnavanja objektov arhitekturne dediščine 20. stol. kažejo na posamezne dobre pristope k prenovi objektov, kot je to primer Hostel Celica, ki je po prenovi nekdanjega vojaškega zapora v mladinski hotel dobil novo vsebino z mednarodno prepoznavnostjo ali pa Železniška postaja Maribor, kjer je stroki uspelo ohraniti originalni izgled zgradbe v največji možni meri tudi po temeljiti prenovi, ali primer prenove tovarne Rog, kot primer industrijske dediščine, kakor tudi primer prenove Plečnikove cerkve v Črni vasi na Barju, kjer je stroka v sodelovanju z industrijo uspešno sanirala streho z izdelavo replik Plečnikovih betonskih strešnikov. Za nadgradnjo dosedanje prakse prenove arhitekturne dediščine 20. stol. je potrebno v prvi vrsti posodobiti evidenco in register objektov dediščine, osnova za to pa so rezultati terenskih raziskav, kot je to primer raziskav arhitekturne dediščine 20. stol. v Obalno-kraški regiji, raziskav sakralne arhitekture 20. stol., raziskav povojnega modernizma in bivanjske kulture 20. stol.. Konservatorske smernice za sanacijo objektov moderne arhitekturne dediščine je potrebno v bodoče dopolniti z raziskavami, ki bodo usklajene s sodobnimi zahtevami za sanacijo objektov, predvsem so to predhodne raziskave konstrukcij v smislu ocene potresne varnosti objektov, kakor tudi raziskave usmerjene na področje temeljenja, armiranobetonskih konstrukcij, lesenih konstrukcij, zračnih fasad, historičnih betonov in recikliranja historičnih materialov. Rezultati raziskav se morajo odražati tako v razvoju novih nadomestnih materialov, kot so to betoni za sanacijo objektov, kakor tudi v razvoju ustreznih zaščitnih sredstev za historične in nove materiale.

Objekte arhitekturne dediščine do 70. let prejšnjega stoletja odlikuje tudi kakovostna urbana zasnova, z veliko zelenih površin, igrišči in ponekod tudi kakovostno kiparsko dediščino. Zato v sklop celostne obravnave objektov arhitekturne dediščine 20. stol. sodi tudi skrb za urejenost prostora oz. načrtno preventivno konservatorstvo posameznih objektov, stanovanjskih sosesk in skulptur. Pri vsem tem pa je potrebno dati prostor tudi novim pobudam za izboljšanje kakovosti urbanega prostora v duhu potreb sodobnega človeka.

V bodoče si je potrebno še močneje prizadevati za boljšo prepoznavnost objektov arhitekturne dediščine 20. stol., kar lahko v veliki meri dosežemo tudi s tematskimi razstavami, delavnicami in terenskimi ogledi, kot del programov, ki jih izvaja Muzej za arhitekturo in oblikovanje ali sorodne inštitucije, kar je v skladu s Konvencijo o varstvu stavbne dediščine Evrope (Granada 1985), priporočili odbora ministrov Sveta Evrope državam članicam o varstvu stavbne dediščine 20. stoletja in programov, ki jih v svojem poslanstvu izvaja Mednarodno združenje DOCOMOMO (International Working Party for Documentation and Conservation of Buildings, Sites and Neighbourhoods of the Modern Movement). K temu bo na nacionalnem nivoju prispeval tudi zastavljeni program dela v novo ustanovljenem Laboratoriju za raziskave arhitekturne dediščine 20. stol., ki od novembra 2013 deluje na Zavodu za gradbeništvo Slovenije.

Prenove obstoječih stavb - skrb za potresno odpornost stavb po prenovi

Pripravila: mag. Marjana Lutman, univ.dipl.inž.gradb., Zavod za gradbeništvo Slovenije

Uvod

Velik interes za vlaganja v nove nepremičnine je v zadnjih desetih letih povzročil, da smo tudi v Sloveniji zgradili mnogo novih, predvsem stanovanjskih in poslovnih stavb. Ker večinoma ni šlo za nadomestno gradnjo, se je večina obstoječih stavb ohranila. Med njimi so stavbe iz različnih obdobj naše zgodovine. Velik del stavbne dediščine je bil zgrajen še pred časom velikega ljubljanskega potresa leta 1895, ko so se pri nas bolj začeli zavedati potresne nevarnosti. Medtem ko je bila dotedanja gradnja bolj posledica izkušenj, je od tedaj naprej izšlo več pravilnikov in predpisov, ki so na podlagi opažanj, izračunov in ugotovitev predpisovali načine za zagotavljanje ustrezne potresne varnosti stavb.

Prenova posamezne stavbe je pogosto edina priložnost, ko lahko poskrbimo ne le za izboljšanje njene podobe in njene funkcionalnosti, ampak tudi za sanacijo in utrditev njene nosilne konstrukcije in za zaščito elementov kulturne dediščine. Le stavba, ki ji bo njena konstrukcija zagotavljala ustrezno nosilnost in togost, bo lahko v svoji življenjski dobi ohranila pročelje in ostale ključne elemente brez večjih razpok, najmočnejši pričakovan potres v tej dobi pa prestala brez porušitve.

Pri starih stavbah, ki niso del kulturne dediščine, je mogoče stavbo bodisi prenoviti, bodisi jo nadomestiti z novo. Na odločitev ima velik vpliv strošek in trajanje posamezne rešitve. Pri tem se je potrebno zavedati, da celovita prenova, ki večini primerov vključuje sanacijo in utrditev nosilne konstrukcije, energetske sanacije, ukrepe za zagotovitev požarne varnosti, povečanje funkcionalnosti in zagotovitev vseh ostalih bistvenih lastnosti, ki jih stavba po evropskih direktivah mora imeti, zahteva začasno izpraznitev stavbe oziroma nadomestno namestitve stanovalcev in drugih uporabnikov.

Pri stavbah kulturne dediščine, ki jih je potrebno delno ali v celoti ohraniti, možnosti nadomestne gradnje ni. Obenem je veliko zaščitenih stavb v slabem stanju, saj v zadnjem obdobju niso bile deležne ustreznega vzdrževanja. Navedene omejitve in slabo stanje pa žal zmanjšujejo možnost, da bi zaščitenih stavbam zagotovili ustrezno nosilnost, stabilnost in potresno odpornost, kot to zahtevajo veljavni tehnični predpisi.

Vsebina tega prispevka je aktualna za vse potencialneinvestitorje - zasebne, javne in investitorje javno-zasebnega partnerstva.

Strokovne podlage za odločanje

Pri načrtovanju prenove skupine stavb na določenem območju ali določene namembnosti (npr. šolske, zdravstvene ali druge javne namembnosti) je potrebno upoštevati različne prioritete. Med pomembne prioritete sodi tudi stanje nosilne konstrukcije oziroma potresna ogroženost. Za ocenjevanje teh lastnosti so bile tudi v Sloveniji razvite preproste, a dovolj zanesljive metode. Lastnik ali upravljavec ocenjenih stavb na ta način zanje dobi med seboj primerljive rezultate, ki služijo za načrtovanje prioritet za prenavo in utrditev.

Posamezno stavbo, ki jo lastnik želi prenoviti in ob tem izboljšati tudi njeno potresno odpornost in ostale gradbeno-tehnične lastnosti, pa je potrebno pred pričetkom del detajlno pregledati in preiskati. Tudi če se lastnik ne odloči za izboljšanje stanja oziroma utrditev nosilne konstrukcije, je potrebno vsaj sanirati obstoječe poškodbe in vzpostaviti stanje, ki ga je imela stavba ob izgradnji. V kolikor je nosilna konstrukcija obdana z različnimi oblogami, je njeno stanje mogoče ugotoviti le, če se jo na ključnih mestih pregleda s sondiranjem.

Celovita prenova posamezne stavbe

Pri prenovi je potrebno obravnavati in po možnosti izboljšati vse bistvene lastnosti, ki jih mora stavba kot gradbeni objekt imeti v skladu z evropskimi direktivami. Glede na trenutne prioritete se spodbujajo predvsem energetske sanacije, pri tem pa pogosto pozablja na ostale lastnosti.

Praksa kaže, da se pri prenovah obstoječih stavb le izjemomapreverja tudi potresna odpornost. Pogosto je ta problematika nerešena celo v primerih, ko gre za posege v nosilno konstrukcijo. Niso redki primeri prenov, pri katerih se potresna odpornost s posegi v nosilno konstrukcijo in povečanjem skupne teže stavbe celo zmanjša. Posledice take prakse so posebej zaskrbljujoče pri potresno najbolj ranljivih stavbah (stara mestna jedra, stavbe iz obdobj pred sprejetjem prvih potresnih predpisov).

Stavbe kulturne dediščine terjajo še posebno pozornost in sodelovanje vseh strok. V večini primerov pa zahtevane potresne odpornosti po veljavnih evropskih standardih ni mogoče doseči, predvsem zaradi omejitev zakonodaje s področja varovanja kulturne dediščine.

Predhodne preiskave konstrukcije

Pred pričetkom projektiranja prenove oziroma rekonstrukcije je potrebno najprej izdelati oceno stanja. Oceno potresne odpornosti stavbe je potrebno opraviti v skladu z veljavnim standardom Evrokod 8: Projektiranje potresnoodpornih konstrukcij – 3. del: Ocena in prenova stavb, skupaj z Nacionalnim dodatkom (SIST EN 1998-

3:2005/oA101:2007), v nadaljevanju Evrokod 8-3. Za potrebe ocene nosilne konstrukcije je potrebno zbrati in pregledati razpoložljivo tehnično dokumentacijo, terenski pregled ter terenske in laboratorijske preiskave. Informacije o tipičnih lastnostih stavb in mehanskih lastnostih vgrajenih materialov, ki so vezane na določeno geografsko območje in na določeno obdobje izgradnje, je priporočljivo poiskati v razpoložljivi literaturi.

V Sloveniji so bile opravljene številne raziskave stavb kulturne dediščine in pridobljeno veliko podatkov o lastnostih konstrukcije. Večinoma gre za stavbe z zidano konstrukcijo, pri katerih so zidovi grajeni iz kamna, opeke ali mešano iz kamna in opeke. Ključno pomanjkljivost zidanih stavb predstavlja premajhna trdnost zidovja in nepovezanost konstrukcije. Medetažne konstrukcije so tipično lesene, ki so lahke in zato ne povzročajo velikih potresnih sil. Ker so v obstoječem stanju pomanjkljivo povezane z nosilnimi zidovi, je to dodatna pomanjkljivost teh stavb. Za odpravo navedenih pomanjkljivosti so bili razviti različni ukrepi. Njihova učinkovitost je bila potrjena tako eksperimentalno v laboratorijih in na terenu, kot tudi med zadnjimi potresi v Sloveniji – na stavbah, ki so bile pred tem utrjene.

Ustrezen pregled nosilne konstrukcije pred oziroma med projektiranjem je ključnega pomena. Opuščanje ali pomanjkljivosti pri pregledu večini primerov vodi do presenečenj pri sami izvedbi, ko se ugotovijo odstopanja od predpostavk v projektu. To zahteva dodatna projektantska dela, za izvajalce pa zastoj in podaljšanje rokov izvedbe.

Projekt prenove

Na osnovi rezultatov ocene stanja in ob upoštevanju veljavne zakonodaje se izdelata projekt prenove, katere sestavni del je tudi načrt gradbenih konstrukcij, ki vsebuje ukrepe za sanacijo in utrditev nosilne konstrukcije.

Medtem ko so v praksi pogosti primeri obnov, pri katerih projektant gradbenih konstrukcij sploh ni vključen, se je praksa projektiranja popotresne obnove v Posočju razvijala v pravo smer. Kljub temu, da je bila ohranitev stavbne dediščine visoka prioriteta, je bila zagotovitev ustrezne nosilnosti in potresne odpornosti obvezna skrb projektanta. Na predlog stroke je bila ob postavitvi sistema popotresne obnove sprejeta možnost redukcije zahtevane polne potresne odpornosti, ki se sicer zahteva za novogradnjo. To je omogočal tedanji osnutek standarda Evrokod 8-3. Brez te redukcije bi bili ukrepi za sanacijo in utrditev konstrukcije na zahtevan nivo pogosto nesprejemljivi za investitorja oziroma bi njihovi stroški presegali stroške nadomestitve stavbe z novo.

Projektant na osnovi analize izbere ustrezno kombinacijo ukrepov za povečanje potresne odpornosti. Med osnovne ukrepe za utrditev kamnitih hiš v Sloveniji sodijo predvsem sistematično injektiranje nosilnega zidovja, ojačitev temeljev, povezovanje zidov z jeklenimi vezmi, povezavo stropov in strehe z zidovi.

Izvedba

Za izvedbo najzahtevnejših sanacijskih in utrditvenih posegov je potrebno izbrati izkušenega izvajalca, poleg rednega gradbenega nadzora pa zagotoviti tudi supernadzor, ki sproti preverja pravilnost in učinkovitost teh del.

Potreba po supernadzoru se je pokazala tudi v Posočju. Sistematičen pregled nekaterih najbolj poškodovanih stavb po potresu leta 2004 je namreč pokazal nekatere anomalije in odstopanja med predpisanimi in dejansko izvedenimi utrditvenimi ukrepi, ki so bili izvedeni po potresu leta 1998. V okviru supernadzora se preverja utrjevanje temeljev, sistematično injektiranje kamnitega ali mešanega zidovja, sanacijo razpok v opečnih zidovih in oblaganje zidov z armiranimi ometi.

Kontrola injektiranja zidov se izvede v vseh primerih, kjer je projektant upošteval, da so bili zidovi injektirani v prejšnjih utrditvah, a te informacije ni preveril s sondiranjem. Pogosto se namreč izkaže, da se dejansko stanje razlikuje od projektov za izvedbo, projekti izvedenih del pa niso vedno dostopni.

Neugoden razplet pa ne povzroča zgolj opuščanje pregleda objekta s strani projektanta gradbenih konstrukcij, ampak tudi s strani konzervatorjev v primeru spomeniško zaščitenih objektov. V kolikor se po zaključenem injektiranju zidov enega dela objekta pusti zidove preostalega dela objekta zaradi varovanja fresk neinjektirane, ostane konstrukcija tlorisno bolj nepravilna in zato potresno lahko celo bolj ranljiva, kot je bila pred posegi.

Izvajanje supernadzora pa ne predstavlja samo dodatne kontrole izvedenih utrditvenih ukrepov, pač pa tudi nudi svetovanje projektantom, izvajalcem in rednemu nadzoru in pomoč pri izbiri najprimernejše izvedbe posameznega ukrepa.

Opazovanje

Po zaključku prenove je potrebno posamezno stavbo vizualno opazovati, kar je osnova za skrbno in učinkovito vzdrževanje. V kolikor kljub skrbnemu načrtovanju in pravilni izvedbi nastopijo poškodbe zaradi nepredvidenih zunanjih vplivov, ki jih projektant ni predvidel, je potrebno poiskati strokovno pomoč. V takih primerih je nujno, da se na osnovi pregleda, po potrebi dopolnjenega z meritvami in preiskavami, ugotovi vzroke za nastale poškodbe. Šele po učinkoviti odpravi vzrokov za nastale poškodbe je smiselno pristopiti k sanaciji poškodb, po potrebi pa tudi k utrditvi konstrukcije.

7.3. UPRAVLJANJE PROCESOV NAČRTOVANJA IN IZVEDBE V SLOVENSKEM POSLOVNEM OKOLJU

Vloga svetovalnega inženiringa pri projektih javno zasebnega partnerstva

Pripravil: mag. Vekoslav Korošec, GZS ZING, GZS ZSI

Povzetek

Svetovalni inženiring so storitve, ki temeljijo na poznavanju tehnologij. Pri projektih javno zasebnega partnerstva so pomembne vse faze investicijskega procesa, ki morajo biti strokovno vodene. Svetovalni inženirji v prvih fazah investicije sodelujejo z naročnikom, predvsem pri pripravi investicijske dokumentacije in pogodb z izvajalci na osnovi javno zasebnega partnerstva (JZP). Izbira pravega modela pogodbe je zelo pomembna za uspešno investicijo in tehnično in optimalno obratovanje v celotni življenjski dobi do razgradnje objekta. Kakovostno izdelana investicijska in projektna dokumentacija je predpogoj za doseganje projektnih ciljev vseh udeležencev v javno zasebnem partnerstvu. Mednarodne organizacije za inženiring EFCA in FIDIC sta pripravili smernice in priporočila za naročnike in izvajalce na projektih JZP. Na osnovi investicijske prakse imajo javni in zasebni partnerji in izvajalci danes na razpolag številne modele gradnje na osnovi Design&Build ; EPC- Engineering, Procurement Construction in DBO- Design Build Operate. V Sloveniji na področju JZP nimamo še veliko izkušenj, zato se v okviru članstva v EFCA in FIDIC izobražujemo za kakovostno delo v vseh fazah projekta in obratovanja.

Svetovalni inženiring

Novi evropski standard FprEN16310, ki bo jeseni letos stopil v veljavo je izdal evropski inštitut za standardizacijo CEN, opredeljuje inženirske storitve. Izraz »inženiring« v novem standardu nadomesti izraz inženirske storitve, ki jih izvajajo usposobljeni strokovnjaki-svetovalni inženirji.

Po podatkih EFCA svetovalni inženirji v EU letno realizirajo za 150 milijard Eur pogodb. Okrog 55% te vrednosti realizirajo specializirana inženirsko svetovalna podjetja, 40% realizirajo inženirji v okviru dobaviteljskih podjetij, 5% storitev v EU opravijo podjetja izven EU.

Svetovalni inženirji pri projektih javno zasebnega partnerstva nastopajo na strani javnega sektorja predvsem pri pripravi investicijske dokumentacije, pripravi razpisa, vrednotenja ponudb, priprave tehničnega in pravnega dela pogodb z koncesionarji, opravljajo nadzor nad izgradnjo in sodelujejo pri tehničnem pregledu. Če svetovalni inženirji sodelujejo na strani koncesionarja praviloma izdelujejo projektno dokumentacijo, izvajajo storitve projektnega vodenja, lahko pa v svojem obsegu storitev prevzamejo tudi dobavo in gradnjo (D&B in EPC projekti).

Pri projektih javno zasebnega partnerstva imamo v Evropi največ izkušenj z infrastrukturnimi projekti pri katerih zasebni sektor zagotovi sredstva za financiranje, zgradi javni objekt in obratuje z objektom v določenem obdobju, skladno s koncesijo. Če svetovalni inženir nastopa na strani javnega sektorja je praviloma izbran na osnovi zakonodaje o javnem naročanju. Pri izbiri svetovalnega inženirja je ključna njegova strokovnost in reference podjetja in posameznih sodelavcev.

Izbira svetovalnega inženirja naj temelji na ekonomsko najugodnejši ponudbi in ne na najnižji ceni. Mednarodne finančne inštitucije WB in EBRD priporočajo za izbiro svetovalnega inženirja QBS metodo, ki temelji na kakovosti, metodologiji in referencah kandidata.

Če svetovalni inženir nastopa na strani koncesionarja izdeluje projektno dokumentacijo in izvaja storitve projektnega vodenja in nadzora. Ker je koncesionar zasebno podjetje, ki projekt tudi financira ni zavezan k javnemu naročanju. V razvitih državah tudi privatni naročniki razpišejo natečaje za svetovalnega inženirja pri čemer se poslužujejo QBS metode za izbiro in praviloma tudi pogajanja z kandidati.

Izbira svetovalnega inženirja je ključna za uspešno realizacijo projekta. Naročnik inženirskih storitev poleg znanj pri izbiri inženirja mora izdelati projektno nalogo in zagotoviti vse podloge za izvajalca inženirskih storitev. V pomoč naročnikom so FIDIC smernice za pripravo projektne naloge in pripravi dokumenta »Zahteve naročnika«.

Standardne oblike pogodb

Tudi pri projektih na osnovi javno zasebnega partnerstva je izbira modela pogodbe za svetovalnega inženirja in za izvajalca del in gradnje zelo pomembna. Na osnovi dolgoletne prakse se je izoblikovalo več modelov gradnje, največ na osnovi FIDIC standardnih pogodb, ki jih priznavajo in priporočajo mednarodne finančne inštitucije. Prve oblike FIDIC pogodb so se pojavile v času izgradnje infrastrukturnih objektov v porušeni Evropi po II. svetovni vojni v okviru Marshall-ovega plana. Uspešno izvedeni projekti obnove Evrope so povečali ugled FIDIC, tako, da se danes na osnovi FIDIC letno podpiše 70.000 pogodb po vsem svetu. Naročnik in izvajalec imata na razpolago več modelov, glede na specifikko projekta se morata odločiti za najprimernejši model izgradnje in pogodbo. Pri projektih JZP se največ uporabljajo pogodbe na principu »projektiraj in izgradi« (D&B), »projektiraj, dobavi opremo in izgradi« (EPC) in »projektiraj izgradi in obratuj« (DBO).

Pogodbe temeljijo na dolgoletnih izkušnjah na področju gradenj in so prilagojene različnim modelom gradnje:

1. Naročnik izdela (naroči projektno dokumentacijo). Izvajalec gradi na osnovi projektov
2. Izvajalec izdela projektno dokumentacijo in zgradi objekt (Design&Build)
3. Izvajalec izdela projekt na ključ (Turn key)
4. Izvajalec projektira, zgradi in obratuje z objektom v določenem obdobju DBO

Prednost standardnih FIDIC pogodb

Jasnost, skladnost

- Bistvene klavzule
- Dosledna struktura

Poštenost, nepristranskost

• Riziki so dodeljeni stranki, ki ima najboljše možnosti, da jih upravlja in obvladuje, pravična razdelitev tveganj

Celovitost, elastičnost

- Široko pokrivanje ključnih potreb
- Prilagodljivost za različne zahteve

Priznavanje FIDIC

• Pozitiven ugled FIDIC v svetu in razširjeno sprejemanje FIDIC pogodb. (WB,EBRD,EU, kohezijski, strukturni skladi). Letno se podpiše 70.000 pogodb na osnovi FIDIC.

Izbira modela izgradnje

- Investitor najprej izbere svetovalnega inženirja (če nima lastne investicijske skupine)
- Investitor se odloči kako bo izvajal projekt
- Lahko investitor odda izvajalcu projektiranje , dobavo opreme in gradnjo
- Lahko odda dela na osnovi ključ v roke
- Lahko se odloči za model pogodbe na osnovi DBO- Projektiranje, Izgradnja, Obratovanje

FIDIC in lokalna zakonodaja

- FIDIC pogodbe se v zasnovi prilagajajo lokalni zakonodaji
- V posebnih pogojih FIDIC se vedno navede zakonodaja, ki jo je potrebno upoštevati
- Po ZGO morajo investitor, projektant, inženir, nadzornik in izvajalec izpolnjevati pogoje 34. člen , (izključevanja)
- Kadar je projektant tudi izvajalec morata biti projektant in nadzornik ali inženir različni pravni in fizični osebi

Pogoji pogodb DBO

- Pogoje pogodb DBO imenujemo Zlata knjiga
- Pogodbe DBO imajo enako strukturo kot FIDIC Rdeča, Rumena , Srebrna knjiga
- Splošni pogoji pogodb obsegajo 20 členov
- V posebnih pogojih se opredelijo specifične zahteve tudi glede na lokalno zakonodajo in JZP
- Tudi zlata knjiga za reševanje sporov predvideva DRB

Posebnosti posameznih standardnih pogodb:

- **Pogoji gradbenih pogodb – rdeča knjiga;** FIDIC jo priporoča za gradbena ali inženirska dela, ki jih projektira naročnik ali njegov predstavnik.
- **Pogoji pogodb za opremo, projektiranje in graditev – rumena knjiga;** ta knjiga se priporoča za dobavo elektrotehnične in/ali strojne opreme ter za projektiranje in izvajanje gradnje inženirskih del.
- **Pogoji pogodb za projekte na ključ – srebrna knjiga;** ta dokument je primeren za pripravo pogodb za izvajanje del »na ključ« in to predvsem za objekte in infrastrukturne projekte, kjer se zahteva višja stopnja zagotavljanja stalnosti končne cene in roka.
- **Pogoji pogodb za projekte na osnovi DBO-** zlata knjiga ta dokument je primeren za pripravo pogodb, ki vključujejo projektiranje, gradnjo in obratovanje z objektom. Ta model je primeren tudi za javno – zasebno partnerstvo, gradnjo na osnovi koncesij.

Odločitev kakšen model pogodbe bo izbral je praviloma na strani naročnika-investitorja. Odločitev je odvisna od vrste del, zahtevnosti in kompleksnosti projekta in modela izgradnje. Standardne oblike pogodb, ki jih pripravljajo FIDIC in jih v Sloveniji za projekte sofinancirane iz kohezije in drugih EU sredstev zahteva tudi EU so odlična osnova za vse udeležence v investiciji. Pomembno pa je, da znaš pogodbeno določila pravilno interpretirati in se po njih ravnati. Pomemben člen FIDIC pogodb je tudi reševanje sporov, ki na prvi stopnji poteka z komisijo za reševanje sporov, če ta ni uspešna pa z arbitražo. Tudi evropsko združenje svetovalnih inženirjev EFCA je s FIDIC sklenilo poseben sporazum, kjer EFCA zastopa FIDIC v Evropi.

Vloga svetovalnega inženiringa pri JZP

Dolgoletna praksa pri investicijskih projektih kaže, da brez kakovostnih storitev svetovalnih inženirjev ni uspešnega projekta. Javni sektor potrebuje storitve inženirjev za investicijsko dokumentacijo in razpis, privatni sektor, ki dela izjava, financira in obratuje z objektom pa za projektno dokumentacijo, vodenje projekta in nadzor. Praviloma posamezni svetovalni inženir nastopa le na eni strani, saj ga zavezuje kodeks etike in pravila obnašanja. Svetovani inženir na strani javnega sektorja nastopa vedno po pogodbi in na osnovi javnega razpisa. Največ težav pri projektih se pojavlja zaradi slabo pripravljene razpisne dokumentacije, ne dovolj razdelanih zahtev naročnika in slabega nadzora s strani naročnika. Pri zasebnem sektorju, ki investicije izvaja je praviloma največji problem slabo in nekakovostno izdelana projektna dokumentacija in slabo vodenje projekta. Nekakovostna projektna dokumentacija povzroča spremembe na projektu, podražitve in kasnitev rokov. Tudi naročnik in njegov nadzor po ZGO morata delovati kakovostno in v okviru terminskih planov.

Zaključek

Tudi v Sloveniji se bodo projekti javno zasebnega partnerstva začeli izvajati v večjem obsegu. Če želimo obuditi investicijski cikel v Sloveniji in oživiti gospodarsko rast potrebujemo nove investicije. Brez kapitala investicij ne bo. Javni sektor sam ni sposoben zagotoviti financiranja, ima pa projekte, lokacije in odjemalce posebej, če gre za gospodarske javne službe in infrastrukturo, ki jo nujno potrebujemo. Projekti JZP zahtevajo ustrezno pripravo in strokovne kadre na strani koncesionarja, koncedenta in izvajalcev. Svetovalski inženirji imajo pri teh projektih pomembno vlogo.

Literatura

1. EFCA Engineering Consultancy and Innovation (2008)
2. EFCA Taking Hold of our Future (2011)
3. EFCA Award Procedures for Public Private Partnership for project delivery (2011)

Arbitraža in javno-zasebno partnerstvo

Pripravil: Marko Djinović, generalni sekretar Stalne arbitraže pri GZS

Ali je model JZP lahko slovenski "New Deal"?

V bližnji prihodnosti bodo investicije v infrastrukturo in strateške sektorje nedvomno odigrale ključno vlogo pri (pre)potrebem gospodarskem preboju Slovenije. Gre za cestno, železniško omrežje, energetske zmogljivosti države in občin, komunalno in športno infrastrukturo, v prihodnosti pa verjetno tudi šole, zapore in ostalo javno infrastrukturo, ki je bila tradicionalno v izključni domeni države in lokalnih skupnosti. Pri tem se bo Slovenija po vzoru drugih evropskih držav nujno morala odpreti za kapitalska vlaganja in javno-zasebna partnerstva tako potencialnih domačih kot tudi tujih vlagateljev.

Zaradi pomanjkanja javnih sredstev, nezmožnosti obvladovanja rizikov in splošne (makro) investicijske klime se bodo velike investicije v javno infrastrukturo vse bolj premikale iz javne proti zasebni sferi, t.j. v smeri partnerstev med javnim in zasebnim sektorjem.

Investitorji (zasebni partnerji) so v današnjem času še posebej previdni in pripravljeni za vlaganje njihovega kapitala, časa in znanja v določeno okolje je poleg od vprašanja donosnosti investicije odvisna predvsem od tega, kako varne se bodo počutili v okolju v katerega vlagajo. Dejstvo je, da je nastanek spora (komercialno) tveganje, ki ga morajo poslovni subjekti (in tudi javni partnerji) upoštevati že pri načrtovanju posamezne gospodarske transakcije. To je še toliko pomembnejše, ko gre za investicije tujih vlagateljev v obliki koncesij, javno-zasebnih partnerstev (JZP) ali kapitalskih vlaganj v javno infrastrukturo in pomembne sektorje. Investitorji zato pri poslovanju z državo, lokalnimi skupnostmi in drugimi osebami javnega prava pričakujejo učinkovite in nevtralne mehanizme za reševanje potencialnih sporov, brez intervencije državnih sodišč, ki jim (mednarodna) poslovna praksa pogosto (upravičeno) ne zaupa. Za potencialnega investitorja namreč ni sprejemljivo, da bi v primeru milijonskega investicijskega spora o tem odločalo sodišče države s katero je investitor v sporu.

Vzori iz razvitejših gospodarskih okolij nas vsakodnevno opominjajo, da je reševanje investicijskih sporov z arbitražo pomemben dejavnik pri ustvarjanju ugodne »investicijske klime« v državi. In temu idealu se bo morala odločneje približati tudi Slovenija.

Značilnosti JZP in najpogostejši viri sporov

Za JZP je značilno zasebno vlaganje v javne projekte in/ali javno sofinanciranje zasebnih projektov, ki so v javnem interesu. Gre za privatizacijo javnih služb oziroma dejavnosti v javnem interesu (npr. ceste, železnice, letališča, javni športni objekti, komunalna infrastruktura), ki predpostavlja prenos upravičen javnopravne narave ter poslovnih tveganj na zasebni sektor s ciljem iskanja alternativnih virov financiranja, nadomeščanja javnih naročil in optimizacije gospodarjenja z infrastrukturo.

Že po naravi stvari gre pri JZP za kompleksna, trajna in dolgoročna razmerja, s katerimi so povezani številni riziki. Najpogostejši viri sporov v JZP so zato:

- riziki povezani z izgradnjo, upravljanjem in izvajanjem dejavnosti;
- ekonomske, politične, zakonodajne, fiskalne, socialne, tehnološke spremembe (spremenjene okoliščine), ki izhajajo iz dolgoročne narave razmerja;
- divergenca oziroma vgrajena konfliktnost interesov partnerjev (javni in pridobitni interes);
- obligacijski, stvarnopravni zahtevki, intelektualna lastnina, zaščita okolja.

Arbitraža kot poslovni model reševanja sporov iz JZP

V primeru nastanka spora iz JZP je le-ta praviloma zelo kompleksen saj gre zaradi velikih finančnih vložki in temu primernih tveganj. Pričakovanja udeležencev JZP v primeru spora, je zato mogoče označiti s naslednjo angleško okrajšavo:

C + I + C + R (Competence; Independence; Confidentiality; Responsibility)

Splošno znano dejstvo je, da državna sodišča omenjenim kriterijem (C + I + C + R) pogosto ne zadostijo. Zato se tako zasebni partnerji (investitorji) kot tudi država in lokalne skupnosti vse pogosteje (v tujini pa že praviloma) ozirajo po alternativah državnim sodiščem, ko gre za reševanje sporov iz JZP, in se poslužujejo alternativnih oblik reševanja sporov, zlasti arbitraže.

Arbitraža je postopek reševanja sporov pred arbitrom posameznikom ali arbitražnim senatom, ki ga stranke same izberejo in ga pooblastijo, da dokončno odloči o spornem razmerju z arbitražno odločbo. Arbitraža uteleša vsa zgoraj navedene kriterije in pričakovanja udeležencev JZP, ki so hkrati tudi njene prednosti.

Arbitraža je zasnovana na način, da v prvi vrsti upošteva potrebe in pričakovanja obeh strani v JZP. Ko gre za reševanje sporov, se namreč pričakovanja poslovnih subjektov v veliki meri prekrivajo s pričakovanji javnih partnerjev: *čim večja učinkovitost, ob čim nižjih stroških*. Za razliko od sodnega reševanja sporov, o arbitraži zato govorimo kot o poslovnem modelu reševanja sporov, o odločitvi za vključitev arbitraže v strategijo reševanja sporov podjetja pa kot o poslovni (menedžerski) odločitvi. Poslovne odločitve sprejemajo direktorji družb, uprave in druge poslovodne osebe, povsem enakovredno pa tudi nosilci odločitev pri javnih partnerjih na državni in lokalni ravni, kadar ti nastopajo kot stranke poslovnih transakcij. Zato je pomembno, da so zasebni in javni nosilci poslovnih odločitev seznanjeni z vsemi prednostmi in koristmi, ki jih prinaša vključitev arbitraže v strategijo reševanja sporov iz JZP.

Na to, kako zelo pomembno je mesto arbitraže kot mehanizma za reševanje sporov iz JZP, kaže tudi neposredna pravna podlaga za reševanje sporov v 140. členu Zakona o javno-zasebnem partnerstvu (ZJZP, Ur.l. RS, št. 127/2006), ki določa: *»(1) Stranki razmerja javno-zasebnega partnerstva se smeta dogovoriti, da lahko spore, ki so neposredno povezani z razmerjem in ki niso v izključni pristojnosti sodišča v Republiki Sloveniji, rešujeta pred dogovorjeno arbitražo. [...]«*.

Nadalje je pomembno upoštevati tudi določbo 4. člena Zakona o arbitraži (ZArbit, Ur.l. RS, št. 45/2008), po katerem lahko arbitražni sporazum sklene vsaka fizična ali pravna oseba, vključno z Republiko Slovenijo in drugimi osebami javnega prava.

Vidimo torej, da imamo Sloveniji zelo moderno zakonsko ureditev na področju reševanja sporov z arbitražo, slovenski zakon o arbitraži pa celo izrecno določa, da lahko arbitražni sporazum sklenejo tudi država in vse druge osebe javnega prava, med katere sodijo tudi občine in lokalne skupnosti. Posebno pozornost zaščititi tujim naložbam pa ne nazadnje namenjajo tudi številni bilateralni investicijski sporazumi (BIS), ki jih je v zadnjih sklenila Slovenija.

Poleg zakonsko ugodnega okolja imamo v Sloveniji tudi uveljavljeno tradicijo reševanja gospodarskih sporov z arbitražo. Pred Stalno arbitražo pri Gospodarski zbornici Slovenije se namreč že od leta 1928 let rešujejo gospodarski spori – redno tudi najzahtevnejši spori s področja investicij, koncesij in javno-zasebnih partnerstev.

Arbitražna klavzula v pogodbi o JZP je zato preventivni in varstveni mehanizem. Praksa kaže, da je prav arbitražna klavzula v pogodbi eden od garantov, da nobena od strank ne bo spodbujena h kršitvi pogodbe ali izkoriščanju svojega poslovnega položaja v primeru spora. Dobro dodelan in učinkovit mehanizem za reševanje sporov ima močan preventivni učinek v smeri preprečevanja nastanka sporov in krepitev varnosti ter stabilnosti poslovnih razmerij, kar pomeni dolgoročen prihranek denarja.

Primer arbitražne klavzule:

Vsak spor, nesoglasje ali zahtevek, ki izhaja iz te pogodbe ali je v povezavi s to pogodbo, vključno z njeno kršitvijo, prenehanjem ali veljavnostjo, bo dokončno rešen v arbitražnem postopku v skladu z Arbitražnimi pravili Stalne arbitraže pri Gospodarski zbornici Slovenije.

Sklep

Arbitraža strankam poleg nevtralnosti in visoke strokovnosti zagotavlja tudi učinkovitost postopka in ne nazadnje tajnost tako občutljive informacije kot je dejstvo, da je investitor v sporu z javnim partnerjem in da je plemenitenje njegovega kapitala lahko ogroženo. Prednosti arbitražnega reševanja sporov iz JZP morajo zato poleg podjetij prepoznati tudi država in lokalne skupnosti, ki jim je prav tako v interesu hitra, učinkovita, strokovna in predvsem »tiha« rešitev spornega razmerja, pri kateri ne trpi ugled strank ob dejstvu, da je prišlo do zapleta. **»Arbitražni potencial« naj zato državi in lokalnim skupnostim služi kot spodbuda k pogostejši uporabi arbitraže v JZP, zlasti tudi na način, da že v razpisnih dokumentacijah težijo k njeni uporabi (arbitražna klavzula v osnutkih pogodb).**

Kar zadeva tuje investicije pa praksa pogosto potrjuje pravilo: **»tuj zasebni investitor se praviloma lahko argumentirano izogne reševanju sporov pred naročnikovim državnim sodiščem, ne pa tudi pred institucionalno arbitražo v njegovi državi«**.

Marko Djinović je generalni sekretar Stalne arbitraže pri Gospodarski zbornici Slovenije in direktor Pravne službe GZS. Ukvarja se s svetovanjem strankam na področju mednarodnega gospodarskega prava, zlasti sklepanjem in izvajanjem mednarodnih komercialnih pogodb in alternativnim reševanjem gospodarskih sporov. Je stalni strokovni sodelavec nacionalnega komiteja Mednarodne trgovinske zbornice v Parizu (ICC). E-naslov: marko.djinovic@gzs.si

Praktičen pogled na razvoj javno-zasebnega partnerstva v Republiki Sloveniji

Pripravila: Jožka Hegler, univ. dipl. inž. arh., direktorica Mestne uprave Mestne občine Ljubljana

Uvod

Po osamosvojitvi in prehodu v tržno gospodarstvo je Republika Slovenija iskala tuje vzglede možnega investiranja predvsem v javno infrastrukturo.

Za razliko od močnega interesa EU po reguliranju področja javnega naročanja, so javno zasebna partnerstva (v nadaljevanju JZP) veliko bolj prepuščena interesom lobiranja velikih potencialnih investitorjev. Te oblike so zahodne države v preteklosti razvijale predvsem v kolonijah. Osredotočale so se na javno infrastrukturo (ceste, vodovodi...), kjer so se skozi visoko ceno npr. cestnin, vode, torej storitev, ki so zelo pomembne za veliko število uporabnikov, investicijski stroški hitro povrnil.

O koncesijah se je razmišljalo ob gradnji avtoceste, pa je bila nato sprejeta odločitev o Družbi za avtoceste RS, zato da ima država možnost določiti kakovost avtocestnega omrežja in obliko ter višino stroškov za uporabnike. Nekatere lokalne skupnosti so se odločile za podelitev koncesij pri vodooskrbi in ravnanju z odpadki, skoraj vse pa pri vzdrževanju cest.

Izkušnje so zelo različne. Praktično vedno pa je težko izvajati učinkovit nadzor nad stroški in prihodki zasebnega partnerja oz. vrednotiti koristi (neposredne in posredne) javnega partnerja.

Razlogi za javno zasebno partnerstvo

Praviloma vedno je razlog v javni potrebi (npr. nov vodovod) na strani javnega partnerja ter pomanjkanju javnih sredstev za njegovo uresničitev. Praviloma javni partner vloži v partnerstvo potrebno zemljišče ali že obstoječo infrastrukturo ter pravico zaračunavati bodočo javno storitev, zasebni partner pa vloži finančna sredstva ter znanje tako glede izvedbe investicije kot tudi bodočega upravljanja z njo.

Primeri sodelovanja javnih in zasebnih subjektov preden je bil sprejet zakon

Potreba po sodelovanju javnega in zasebnega sektorja se je pojavila takoj po uveljavitvi tržnega gospodarstva. Zasebni interes se je v začetnih fazah često okoristil na račun javnega, saj ni bilo jasnih pravil sodelovanja. Z vedno več znanja in večjo osveščenostjo na strani javnega partnerja se je vzpostavljala enakopravnejši odnos, transparentnejši postopki ter dolgotrajna koristnost tovrstnega sodelovanja.

Na Javnem stanovanjskem skladu MOL (v nadaljevanju JSS MOL) smo imeli 2 primera tovrstnega sodelovanja preden je bil sprejet Zakon o javno zasebnem partnerstvu:

- **Center starejših Trnovo**

Na JSS MOL smo se zavedali, da je zaradi staranja prebivalstva potrebno razmišljati tudi o reševanju stanovanjskih vprašanj starejših (njihovim potrebam prilagojena stanovanja). Imeli smo zemljišče, ki je bilo primerno za gradnjo doma starejših in oskrbovanih stanovanj. Ker država, ki je sicer pristojna za zagotavljanje mreže domov starejših, ni bila zainteresirana za gradnjo, smo morali poiskati zasebnega partnerja.

Na osnovi variantnih rešitev smo ugotovili kapaciteto območja (doma starejših občanov z maksimalno kapaciteto 160 oskrbovancev, 60 oskrbovanih stanovanj, spremljajoči prostori). S pomočjo zunanjega inženiringa smo na javnem razpisu poiskali zasebnega partnerja, ki je imel na področju oskrbe starejših reference in je bil sposoben pridobiti koncesijo za dejavnost doma starejših občanov. Skupaj smo zaradi urbanističnih pogojev izvedli arhitekturni natečaj. Na osnovi projektno tehnične dokumentacije smo ugotovili deleža zasebnega in javnega partnerja v projektu. Kot soinvestitorja smo pridobili gradbeno dovoljenje ter izvedli izbor izvajalca gradbenih del. Zasebni partner je skozi plačila GOI del poravnal tudi vrednost njegovega dela zemljišča, ki mu ga je predal javni partner. Po pridobljenem uporabnem dovoljenju smo z etažnim načrtom razdelili lastnino ter izvedli končni poračun stvarnih in finančnih vložkov v projekt (zasebni partner je lastnik doma, JSS MOL oskrbovanih stanovanj, v solastništvu pa imata skupne dele).

Zaradi sočasne gradnje je bil projekt hitreje zaključen in so bili stroški za vsakega od partnerjev nižji. Po začetku delovanja pa je JSS MOL zasebnemu partnerju zaupal tako upravniške storitve kot tudi možnost oskrbe stanovalcev oskrbovanih stanovanj.

- **Oskrbovana stanovanja Murgle**

Imeli pa smo tudi primer, kjer je bilo možno zgraditi objekt oskrbovanih stanovanj, vendar je bil JSS MOL lastnik le dela zemljišč, zasebna družba pa preostalega dela.

Pogodbeno smo vrednost zemljišč ob vseh potrebnih zavarovanjih zamenjali za določeno število bodočih stanovanj. Zasebni investitor je pridobil gradbeno dovoljenje in izbral izvajalca GOI del. Po končani gradnji smo z načrtom etažne lastnine razdelili lastništvo. Zasebni partner je večino svojih stanovanj prodal, nekaj pa jih je oddal v tržni najem, javni partner pa vsa oddaja v neprofitni najem. Zasebni partner zagotavlja z zunanjimi izvajalci tako storitve upravljanja kot tudi oskrbe.

Načela JZP

Najprej mora biti ugotovljen javni interes glede predvidene investicije. Javni partner mora opredeliti svoj vložek v partnerstvo ter jasno definirati, kaj pričakuje kot rezultat ter kriterije izbora zasebnega partnerja. Zasebni partner pa mora pred vstopom v takšno partnerstvo preveriti ali mu bodo dohodki iz tržne dejavnosti omogočili v predvidenem času povrnitev vložka v investicijo. Dejstvo je namreč, da zasebni partner stroškov investicije ne sme poplačevati s ceno storitev, ki jih opravlja za javnega partnerja.

Edina izjema v tovrstnih odnosih je t.i. energetska pogodbeništvu, kjer je vnaprej dogovorjeno, da bo zasebni partner izvedel energetska sanacijo javnega ali zasebnega objekta in si strošek investicije v vnaprej določenem času povrnil tako, da mu bo lastnik (oseba javnega ali zasebnega prava) plačeval enako ceno ogrevanja (in hlajenja) kot je bila pred sanacijo, četudi so dejanski stroški nižji. Tovrstna partnerstva so zelo učinkovita tudi na krajši rok (le nekaj let) v primerih zelo slabo izoliranih in energetska potratnih objektov, pri katerih relativno majhen vložek (nov fasadni ovoj ali zamenjava dragega energenta s cenejšim) prinese velike prihranke glede potrebnega ogrevanja (hlajenja).

Kdaj je možno pričakovati učinkovito realizacijo JZP

Vložek javnega partnerja in prodaja tržnega dela morata biti uravnotežena s stroškom investicije.

Tako javni interes, kot sam predmet JZP morata biti zelo jasno definirana, ker imajo le na ta način različni ponudniki možnost enakopravnega kandidiranja in je takšno sodelovanje možno uresničevati v obdobju več let, ko je realno pričakovati spremenjene okoliščine.

Pravice in obveznosti oz. tveganja med zasebnim in javnim partnerjem morajo biti jasno določene ter tudi uravnotežene. Javni partner vložki v projekt JZP največkrat neko nepremičnino ali infrastrukturo in od zasebnega partnerja pričakuje, da bo z investicijo dosegel neko novo kvaliteto, ki jo bo imel zasebni partner pravico delno ali v celoti tržiti v času trajanja partnerstva.

Predvsem kritično je obdobje od podpisa pogodbe o JZP do uresničitve projekta, kjer je potrebno vnaprej predvideti, kaj vse bi lahko preprečilo uresničitve. Javni partner mora predvideti zavarovanja, ki bi omogočila realizacijo projekta tudi če izbrani partner iz kakršnegakoli razloga tega ne bi mogel izvesti. Javni partner tudi ne sme pristati na odnos, kjer njegov vložek v projekt ni definiran že na samem začetku.

Vložek zasebnega partnerja v projekt JZP se v času trajanja projekta ne sme plačevati z drugimi plačljivimi storitvami, ki jih zasebni partner izvaja za javnega ali s prostooblikovanimi cenami javnih storitev. Takšen neustrezen model so bili npr. sedaj že splošno znani mariborski radarji. Javni partner je zasebnemu podelil ne le pravico postavitve radarjev, temveč tudi pretežni del sredstev iz kazni za prekrške, ki so jih zaznali radarji. Javni partner je zasledoval javni interes povečanja prometne varnosti in nekaj prihodkov v proračun. Vendar so bile obremenitve udeležencev prometa tako nesorazmerne, da so se takšni odločitvi uprli in preprečili izvajanje tega JZP. V tem primeru so bila tveganja javnega partnerja prevelika in tudi koristi zasebnega nesorazmerna z vložkom.

Je pa seveda v teh ekonomsko težkih in tudi težko predvidljivih razmerah zelo težko

opredeljevati tiste tržne dejavnosti, ki bodo lahko v določenem časovnem obdobju pokrile stroške investicije. Še težje pa je najti investitorje, ki bi bili ne le pripravljeni, temveč tudi sposobni (reference, garancijski potencial) vstopati v JZP.

Predlog novega nacionalnega stanovanjskega programa veliko pričakovanj namenja prav JZP na področju zagotavljanja neprofitnih najemnih stanovanj

Brez drugih ukrepov je to neizvedljivo. Osnovno vprašanje je neprofitna najemnina, ki je oblikovana administrativno in ni v nikakršni korelaciji s stroškovno ceno stanovanja. Dejstvo je namreč, da je v nekaterih okoljih neprofitna najemnina dejansko občutno nižja od tržne (npr. Ljubljana, kjer pa po nekaterih izračunih zaradi nizke kupne moči niti tržna najemnina ne prinaša donosov), drugje (npr. Prekmurje) pa so tržne najemnine nižje od neprofitne predpisane in je zato treba neprofitno najemnino znižati, da je možno stanovanje oddati.

Pri rešitvi, da javni partner (npr. občina) v takšno JZP vložijo npr. stavbno zemljišče in strošek komunalne opreme, bi bilo verjetno potrebno oblikovati posebno skupno projektno družbo, ki bi bila določeno obdobje lastnica tako zgrajenega objekta (dokler najemnina po odbitku stroškov javnih dajatev, upravljanja, obratovanja in rednega vzdrževanja ne bi pokrila stroškov investicije in financiranja), ki bi nato prešel v last javnega partnerja. Vsekakor bi bilo potrebno predhodno izdelati modele uresničevanja takšnih projektov in usposobiti investitorje, ki bi lahko sodelovali.

Primer gradnje oskrbovanih stanovanj v obliki JZP v MOL

Javni partner (občina) ima v lasti zemljišče, kjer je možna gradnja oskrbovanih stanovanj (skupno maksimalno 60 stanovanj), nima pa finančnih sredstev, da bi investicijo lahko izvedel po principu javnega naročanja.

Javni partner je izvedel javni razpis, kjer je zelo jasno opredelil vse pogoje sodelovanja (za čas gradnje zasebni partner pridobi stavbno pravico, po končani gradnji se lastnina razdeli na vložke, javni partner svoja stanovanja oddaja v neprofitni najem, zasebni partner pa jih lahko proda ali oddaja v tržni najem, zasebni partner mora v času trajanja JZP zagotavljati tudi upravljanje objekta in oskrbo stanovalcev).

Pridobili smo 3 ponudbe, od katerih sta bili 2 popolni in ustrezni.

Skozi konkurenčni dialog smo izbrali zasebnega partnerja. V pogodbo smo vgradili vse varovalke tako spremljanja gradnje kot tudi kasnejšega izvajanja JZP.

S tem JZP bomo omogočili racionalno izvedbo, še vedno kakovostnih stanovanj

(sicer ne bi bila prodajljiva), ki jih bomo delno oddali v neprofitni najem (lastniški delež javnega partnerja) oz. jih bo zasebni partner prodal tistim starejšim, katerih sedanja lastniška stanovanja so bodisi prevelika bodisi za njihov način življenja nefunkcionalna oz. rabijo za kakovostno življenje manjši ali večji delež pomoči v obliki storitev.

Zaključek

JZP nikakor niso rešitev za vse javne investicije. Prinašajo pa koristi obema partnerjema, v kolikor so dobro načrtovana, transparentno vodena ter tudi v času trajanja nadzorovana s strani javnega partnerja.

7.4. GRADNJA OBJEKTOV IN NJEN VPLIV NA UPRAVLJANJE OBJEKTOV V ŽIVLJENSKI DOBI

Tveganja za tehnične pomanjkljivosti pri graditvi in spremljanju objektov- kaj nas uči slovenske izkušnje

Pripravila: mag. Marjana Lutman, univ.dipl.inž.grad., Zavod za gradbeništvo Slovenije

Uvod

Ne glede na permanentno prizadevanje stroke za kakovost in tehnično kulturo pri graditvi, se soočamo s tveganji za odstopanja, nepravilnosti in napake pri graditvi. Do tega v praksi prihaja kljub obstoječi zakonodaji, tehničnim predpisom, standardom in drugim tehničnim specifikacijam. Posledice nepravilnosti in napak pa sopomanjkljivosti, nedoseganje bistvenih zahtev, poškodbe ali celo porušitve. Glede na to, da so posledice nepravilnosti in napak tiste, ki se jim z zagotavljanjem in kontrolo kakovosti želimo izogniti, je prav, da poznamo vzroke za napake, tipe napak in posledice napak. Do napak namreč prihaja ne le v izvedbeni fazi graditve, ampak tudi pred njo in po njej. Te ugotovitve so znane in izhajajo tudi iz projekta »Napake pri graditvi«, ki smo ga na ZAG v letih 2008-2009 izvedli skupaj z resornim ministrstvom.

Tipologija napak

Tipologija napak je vezana na bazo konkretnih nepravilnosti in napak, obravnavanih na ZAG med leti 2000 in 2009, na prakso gradbenih inšpektorjev in prakso nadzornikov. Vključene so napake s področij gradbenih konstrukcij, gradbenih materialov, gradbene fizike in geotehnike. Primeri napak so različni tudi glede na posledice. Posledice določenih napak so vidne na začetku življenjske dobe objekta, posledice drugih se opažajo v daljšem časovnem obdobju, posledice nekaterih napak pa se izrazijo le ob izrednih obtežnih primerih, kot so npr. neurje, potres ali požar.

S področja gradbenih konstrukcij so izpostavljene pogoste nepravilnosti pri zasnovi konstrukcij in analizi deformacij. Zaradi te napake se konstrukcije prekomerno deformirajo in poškodujejo, sčasoma pa prihaja do degradacije materialov in izgube nosilnosti. Pri zidanih konstrukcijah je škodljiva opustitev ali nepravilna izvedba armirano-betonskih zidnih vezi. Posledice take napake se pokažejo že ob hujšem neurju ali ob potresu. Pri ostrejših je lahko problematična že menjava kritine, v kolikor ni preverjena ustreznost vseh stikov. Pri velikopanelnih kritinah so kritične pritrditve letev na špirovce, saj so letve redke, na špirovce pa so pritrjene kar z gladkimi žičniki. Ti nimajo zadostne izvlečne nosilnosti, da bi prevzeli sile srka, ki nastanejo ob neurjih.

S področja gradbenih materialov so predstavljene napake, do katerih pride zaradi (ne)kakovosti gradbenih materialov, napačne izbire, napak pri vgradnji in/ali vzdrževanju. Varnost pri uporabi je npr. ogrožena že zaradi neustreznega stekla za nadglavne zasteklitve, neustreznega naravnega ali umetnega kamna za fasadne elemente, kot tudi neustreznih proizvodov za talne obloge. Poseben poudarek je na nezadostni varnosti zaradi drsnost talnih površin. Na tem področju tudi še ni vseh potrebnih podzakonskih aktov, ki bi omogočali nedvoumno klasifikacijo in s tem pravilno izbiro talnih oblog za različne namene.

S področja gradbene fizike so najbolj izpostavljene premalo dimenzionirane toplotne izolacije, ki so pogosto posledica pomanjkljive, neustrezne ali nejasne zakonodaje, pogosto pa projektanti in izvajalci ne izpolnjujejo pogodbenih obveznosti. Pri strehah nepravilnih oblik prihaja do zamakanj na kritičnih mestih, ki jim je bilo pri projektiranju posvečeno premalo pozornosti. Pogoste so težave pri ravnih strehah in terasah zaradi pomanjkljivega vzdrževanja.

Na področju geotehnike so pogoji za napake specifični, predvsem zaradi dane heterogenosti temeljnih tal in spremenljive višine talne vode. Stabilnost objektov je lahko ogrožena zaradi slabe zgoščenosti temeljnih tal in zasipov ob objektih. Izredno škodljive so posledice napak na hidroizolacijah. Neustrezno pripravljena, neravna ali mokra podlaga ne more zagotoviti sprijemnosti hidroizolacije, kar onemogoča osnovno funkcijo tega sloja. Ponekod pa napake nastanejo na stikih HI slojev, ker so varjeni trakovi premalo segreti.

Izvor in posledice napak

Referenčni primeri kažejo, da do nepravilnosti in napak prihaja v vseh fazah graditve, pri projektiranju, in to kljub revizijam, pri gradnji, in to kljub nadzoru, pa tudi med vzdrževanjem. Velik del odgovornosti za obdelane napake nosita predvsem projektant in izvajalec, oba zaradi nepoznavanja in neupoštevanja obstoječih predpisov, izvajalec pa dodatno zaradi odstopanja od projekta pri izvedbi. Le manjši del referenčnih napak je na strani dobaviteljev.

Le malo v skupini referenčnih napak je takih, ki so zgolj vizualne narave. Največji je delež napak, ki imajo za posledico nedoseganje ene ali več od bistvenih lastnosti po ZGO.

Zastopanost posameznih tipov napak je sorazmerna stopnji opaženosti posledic napak s strani investitorjev, lastnikov ali uporabnikov stavb. Zato je vključenih več takih napak, ki imajo za posledico vidne poškodbe, večjo potrošnjo energije za ogrevanje ali prekomerni prenos zvoka med prostori stavbe. Manj pa je takih napak, katerih posledice se pokažejo šele po določenem času uporabe ali ob nastopu posebnih projektnih stanj (požar, potres), ko se pokaže odstopanje od bistvenih zahtev po Zakonu o graditvi objektov, pogosto pa tudi odpoved ali porušitev stavbe.

Izkušnje in mnenja

Izkušnje posameznih udeležencev pri graditvi (investitor, projektant, izvajalec, nadzornik, upravitelj) predstavljajo dragoceno in koristno bazo primerov dobre ali slabe prakse. Poleg tehničnih lastnosti nepravilnosti in napak so pomembne tudi izkušnje sodelujočih v različnih fazah graditve ter nivoja znanja in odgovornosti projektantov, izvajalcev in nadzornikov, saj ti dejavniki pogosto ustvarjajo pogoje za napake. Pomembni so njihovi ključni poudarki:

- **Zakonodajalec:** Posamezni predpisi so zelo obsežni, hkrati pa ne pokrivajo pa vseh področij. Pogosto so nepregledni, nerazumljivi in med seboj neuskklajeni. Prepogosto se spreminjajo. Niso v celoti dostopni v slovenskem jeziku.
- **Naročnik - investitor:** Prenizke cene investicij pritegnejo manj izkušene projektante, izvajalce in cenejše materiale, kar ne omogoča kvalitetne gradnje. Plačilna nedisciplina zmanjšuje motiviranost za dobro delo.
- **Projektant:** Neustrezno vodenje in koordinacija v fazi projektiranja in preskromne izkušnje projektantov se odražajo v pomanjkljivih projektih. Projekti pogosto niso temeljito revidirani, njihovi sestavni deli pa so med seboj neuskklajeni.
- **Nadzornik:** Premajhna doslednost in pogosto pomanjkanje temeljnih znanj.
- **Izvajalec:** Napake povzročajo pomanjkanje izkušenega izvajalskega kadra, neustrezna organizacija gradbišča ter prenizke ponudbene cene za zahtevano kvaliteto.

Priporočila

Priporočila temeljijo na ugotovitvah zakonitosti referenčnih napak in na informacijah strokovne javnosti, ki so svoja stališča izrazili preko vprašalnikov. Opravljene analize kažejo, da se nepravilnosti in napake pojavljajo v podobnem obsegu pri projektiranju in pri gradnji. Ker imajo napake zelo različne vzroke in posledice, je potrebno k aktivnostim za zmanjševanje oziroma odpravo napak pristopiti usklajeno in sistematično. Na podlagi številnih pripomb in pobud anketiranih udeležencev pri graditvi velja izpostaviti ključne naloge, ki bodo omogočale zastavljene cilje:

- dopolnitev, ureditev in uskladitev zakonodaje in ostale tehnične zakonodaje,
- permanentno in sistematično izobraževanje projektantov, izvajalcev in nadzornikov ter redno preverjanje doseženega znanja in sposobnosti,
- vzpostavitev baze primerov dobre gradbene prakse s praktičnimi napotki projektantom in izvajalcem za dobre tehnične rešitve,
- vzpostavitev baze tipičnih napak in nepravilnosti,
- povečanje objektivne odgovornosti projektantov,
- doslednejši nadzor in večja prisotnost projektantov pri gradnji, in
- uveljavljanje realnih cen in plačilne discipline.

Navedeni ukrepi bodo svoje učinke pokazali v daljšem časovnem obdobju. Za vmesno obdobje pa je zelo primerno izdelati in uporabljati smernice, v posameznih primerih pa je upravičena dodatna kontrola pri projektih in izvedbi.

Pomen vgrajevanja ustreznih gradbenih proizvodov

Pripravil: Marjan Japelj, univ.dipl.fiz., Zavod za gradbeništvo Slovenije

Uvod

Poleg ustreznega načrtovanja in izvedbe je pri graditvi objekta zelo pomembna tudi uporaba ustreznih gradbenih proizvodov. Izbira le-teh je v Sloveniji v celoti prepuščena projektantom, ki so dolžni v projektu določiti vse zahtevane lastnosti vseh uporabljenih gradbenih proizvodov, pri tem pa upoštevati želje naročnika in zahteve zakonodaje. Prav obsežnost te naloge in razpršenost zahtev po različnih zakonodajnih aktih predstavljajo veliko tveganje za pomanjkljivosti in napake v projektih in posledično za varnost gradbenih objektov v Sloveniji.

Zakonodaja

Zakonodaja za graditev je sestavljena iz dveh med seboj povezanih področij. Prvo področje določa zahteve za trženje gradbenih proizvodov, drugo pa zahteve glede postavitve gradbenih objektov.

- Zakonodaja o gradbenih proizvodih

Zahteve za gradbene proizvode so v Uredbi o gradbenih proizvodih¹⁴ (CPR) postavljene z namenom, da se tudi na področju gradbenih proizvodov uveljavi skupni evropski trg, v katerem ni ovir za trženje blaga znotraj držav članic. Da bi to dosegli, je bilo potrebno vzpostaviti »skupni tehnični jezik«, ki se uporablja v vseh državah članicah EU. V ta namen so bile izdelane in se še izdelujejo harmonizirane tehnične specifikacije (harmonizirani standardi - hEN in evropski ocenjevalni dokumenti - EAD) za gradbene proizvode, ki določajo način ugotavljanja in izražanja bistvenih značilnosti gradbenih proizvodov. Za proizvode, kjer harmoniziranih standardov še ni, se lahko uporabljajo nacionalne tehnične specifikacije, ki jih v Sloveniji določa Zakon o gradbenih proizvodih¹⁵ (ZGPro-1).

- Zakonodaja o graditvi objektov

V Zakonu o graditvi objektov¹⁶ (ZGO-1) je uporabi gradbenih proizvodov in materialov posvečeno zelo malo pozornosti. Vgrajuje se lahko vse gradbene proizvode, ki so predhodno legalno dani na trg in ki izpolnjujejo zahteve projekta. Ocena primernosti proizvodov za vgrajevanje v objekt se tako naredi vsakič znova za vse v objektu uporabljene proizvode. Tako zastavljen sistem je sicer zelo liberalen in fleksibilen glede uporabe raznoraznih gradbenih proizvodov, je pa tudi zelo neekonomičen, ker se ocene primernosti za enake gradbene proizvode in enake namene in kraje uporabe znova in znova ponavljajo.

Določanje zahtev za gradbene proizvode v projektih

Projektiranje zahtev za gradbene proizvode je v Sloveniji še najbolj urejeno za lastnosti proizvodov, povezanih z mehansko odpornostjo in stabilnostjo objektov ter z varnostjo pri požaru. Razlog za to je, da se že precej let uporabljajo Evrokodi, ki so usklajeni s harmoniziranimi standardi za gradbene proizvode. Projektanti, ki poznajo zahteve Evrokodov, lahko predpišejo bistvene lastnosti gradbenih proizvodov, ki se tičejo mehanske odpornosti in stabilnosti objektov tudi brez podrobnega poznavanja produktnih standardov za gradbene proizvode. Drugače pa je pri drugih osnovnih zahtevah za gradbene proizvode, ki jih Evrokodi ne pokrivajo. Tam projektanti pogosto zahtev za gradbene proizvode sploh ne postavijo, ali pa navedejo le nekatere od pomembnih lastnosti. Posledično izvajalci vgradijo najcenejše proizvode, ki pogosto večine bistvenih lastnosti sploh nimajo določenih (v standardih so skoraj za vse lastnosti možne tudi deklaracije »npd« - lastnost ni določena). Uporaba takih nizkokvalitetnih proizvodov marsikdaj vpliva tudi na izpolnjevanje zahtev stavbe kot celote, kar ima nemalokdaj za posledico izjemno drage sanacije praktično novih objektov. Istočasno so stroški uporabe in vzdrževanja objektov, v katere so vgrajeni takšni proizvodi, bistveno višji, življenjska doba objektov pa krajša.

Izmed pogostih problemov lahko izpostavimo še drsnost talnih oblog, ki spada pod 4. osnovno zahtevo »Varnost pri uporabi gradbenega objekta«. Zahteve glede drsnosti so omenjene le v Pravilniku za varno uporabo kopališč¹⁷, za vse druge namene uporabe pa ni vedno določena niti preskusna metoda (npr. pri keramičnih ploščicah lahko država članica izbira izmed več različnih), kaj šele kriteriji »dopustne« oziroma »nedopustne« drsnosti talnih oblog.

¹⁴ Uredba (EU) št. 305/2011 Evropskega parlamenta in sveta z dne 9. marca 2011 o določitvi usklajenih pogojev za trženje gradbenih proizvodov in razveljavitvi Direktive Sveta 89/106/EGS (CPR, Ur.l. EU št. L 88/2011)

¹⁵ Zakon o gradbenih proizvodih (ZGPro-1, Ur.l. RS št. 82/2013 z dne 8.10.2013)

¹⁶ Zakon o graditvi objektov (ZGO-1-UPB1, Ur.l. RS št. 102/2004 z dne 21.9.2004 in Ur.l. RS št. 14/2005 z dne 14.2.2005 ter kasnejši popravki)

¹⁷ Pravilnik o tehničnih ukrepih in zahtevah za varno obratovanje kopališč in za varstvo pred utopitvami na kopališčih (Ur.l. RS št. 88/2003 z dne 11.9.2003 ter Ur.l. RS št. 56/2006 z dne 30.5.2006)

Tudi v primerih, ko zahteve v zakonodaji imamo (npr. v Pravilniku za zaščito stavb pred vlago¹⁸ so podane natančnejše zahteve glede razredov uporabe stavbnega pohištva), se jih projektanti marsikdaj ne držijo. Ker jih ne poznajo, jih v projektih preprosto ne predpišejo.

Prakse v drugih državah

Kot primer dobre in za Slovenijo uporabne prakse predstavljamo Avstrijo, ki ima zahteve za uporabo gradbenih proizvodov strnjene v dva seznama gradbenih proizvodov – enega za proizvode, za katere obstaja harmonizirana tehnična specifikacija – seznam ÖE, ter enega za proizvode, za katere ne obstaja harmonizirana tehnična specifikacija – seznam ÖA. Uporaba obeh seznamov je obvezna za celotno Avstrijo. Zahteve so v seznamu bodisi eksplicitno opisane ali pa je predpisana izpolnitev zahtev, določenih v nekem drugem dokumentu (tehnični specifikaciji, pravilniku, smernici,...). Prednost tega načina je predvsem enostavnost in preglednost.

Drug pristop, ki je v veljavi npr. v Nemčiji in na Češkem, uvaja tehnična soglasja za vgradnjo. Ta soglasja izdajajo od države imenovani organi, ki preverjajo tehnične značilnosti proizvoda oz. načine dokazovanja le-teh za konkretno nameravano uporabo in lokacijo vgradnje.

Predlogi za izboljšavo

Za izboljšanje kakovosti in ekonomike gradnje v Sloveniji je nujno sprejeti smernico (ali drugačen podzakonski akt) glede uporabe gradbenih proizvodov, ki bo upoštevala geološke, podnebne, seizmične, in druge slovenske posebnosti ter uveljavljene prakse gradnje v Sloveniji. Takšna smernica bi vsem udeležencem pri gradnji – proizvajalcem gradbenih proizvodov, projektantom, izvajalcem gradbenih del, nadzornikom in inšpekcijskim službam ponudilo zbir jasnih in preglednih zahtev za uporabo gradbenih proizvodov pri gradnji objektov v Sloveniji. Zajete bi bile ocene primernosti gradbenih proizvodov za vgrajevanje v objekte, ki so v Sloveniji najpogostejši, obenem pa bi smernica dopuščala odstopanja za primere, kjer bi to projektant v projektu eksplicitno in podrobno predpisal in s tem pustila prostor uporabi novih inovativnih gradbenih proizvodov in rešitev, brez tveganja za varnost objektov.

¹⁸ Pravilnik o zaščiti stavb pred vlago (Ur.l. RS št. 29/2004 z dne 26.3.2004)

Nadzor nad trgom gradbenih proizvodov

Pripravila: Teja Štivan Žgajnar, univ.dipl.ing.arh, Tržni inšpektorat RS

V prispevku bom kot tržna inšpektorica, ki se več kot 10 let ukvarjam z nadzori gradbenih proizvodov, predstavila način dela in nadzora, ki ga tržni inšpektorji izvajamo nad gradbenimi proizvodi, ki so dani na trg.

Zavedati se moramo, čigava odgovornost je delovanja podjetja v skladu s predpisi in dajanjem proizvodov na trg-odgovornost gospodarskega subjekta ali odgovornost inšpekcijskih služb? Odgovornost za zakonito opravljanje dejavnosti, skladnosti in varnosti proizvodov ter na splošno dosledno spoštovanje predpisov nosi gospodarski subjekt. Inšpektorji jim lahko pri temu le pomagamo, nikakor pa ne moremo namesto njih izvajati predpisov. Cilj inšpekcijskih služb ni kaznovanje in oviranje podjetij pri poslovanju, temveč urejenost trga, da delujejo zakonito, da se na trgu ustvarja zdrava konkurenca, da so na trgu le varni in skladni proizvodi.

Pristojnost za nadzor gradbenih proizvodov je razpršena na tri inšpekcijske organe, ki pa so kljub vsemu med seboj povezani.

Tržni inšpektorji Tržnega inšpektorata RS, kot inšpekcija, pristojna za trg (v nadaljevanju TIRS) imamo pristojnost za nadzor gradbenih proizvodov na trgu, to je, za izvajanje nadzora spoštovanja določil Uredbe (EU) o določitvi usklajenih pogojev za trženje gradbenih proizvodov (v nadaljevanju Uredba (EU) 305/2011) in Zakona o gradbenih proizvodih (v nadaljevanju ZGPro-1).

Urad RS za kemikalije (kot organ, pristojen za kemikalije) ima pristojnost za nadzor informacij iz 5. odstavka 6. člena Uredbe (EU) 305/2011 in 3. odstavka 6. člena ZGPro-1.

Inšpektorat RS za promet, energetiko in prostor (IRSPEP), v okviru katerega deluje gradbena inšpekcija ima na podlagi Zakona o graditvi objektov (ZGO-1) pristojnost za nadzor gradbenih proizvodov, ki se vgrajujejo na gradbiščih. V kolikor gradbeni inšpektor ugotovi, da gradbeni proizvod, ki se vgrajuje na gradbišču, ne izpolnjuje predpisanih pogojev, obvesti tržnega inšpektorja (150. člen ZGO-1), na podlagi česar

Ker je narava gradnje objektov takšna, da gre večina gradbenih proizvodov od dobavitelja direktno na gradbišče, ima gradbeni inšpektor v primer ugotovitve, da se na gradbišču vgrajujejo gradbeni proizvodi, ki ne izpolnjujejo predpisanih pogojev, v 150. členu ZGO-1 pooblastilo in dolžnost, da o tem obvesti tržnega inšpektorja.

Na podlagi prejete informacije gradbenega inšpektorja, tržni inšpektor izvede inšpekcijski nadzor pri dobavitelju (proizvajalcu, zastopniku, uvozniku ali prvemu distributerju) predmetnega gradbenega proizvoda, s čimer je sklenjen krog od izvora do vgradnje gradbenega proizvoda.

Da na trg RS (in EU) vstopajo varni in skladni proizvodi, tržni inšpektorji sodelujemo (v okviru določb Uredbe (EU) 765/2008) tudi s Carinskim uradom RS (CURS).

V primeru, da CURS ugotovi, da proizvodu ni priložena ustrezna dokumentacija, da proizvod ni predpisano označen, da je na proizvodu napačna ali zavajajoča CE oznaka in v primeru, da ima proizvod značilnosti, ki vzbujajo verjetnost, da lahko resno ogroža zdravje, varnost, varovanje okolja ali drugi javni interes, CURS zadrži sprostitev proizvoda v prosti promet in o tem obvesti TIRS, ki v roku treh delovnih dni od prejema obvestila seznanjeni CURS o ugotovitvah in predlaga sprostitev ali zadržanje v prosti promet.

Tržni inšpektor na podlagi prejetega obvestila CURS izvede pri dobavitelju inšpekcijski nadzor in v primeru ugotovitve, da proizvod predstavlja resno tveganje, sprejme ukrepe za prepoved dajanja proizvoda na trg ter od CURS zahteva, da na račun, ki spremlja proizvod in na kateri koli drug ustrezen spremni dokument ali v sistem elektronske obdelave, vnese zaznamek: „Nevaren proizvod – sprostitev v prosti promet ni dovoljena – Uredba (ES) št. 765/2008“.

V primeru, da tržni inšpektor z nadzorom ugotovi, da gre za neskladen proizvod ustrezno ukrepa, po potrebi vključno s prepovedjo dajanja proizvoda na trg ter od CURS zahteva, da na račun, ki spremlja proizvod in na kateri koli drug ustrezen spremni dokument ali v sistem elektronske obdelave, vnese zaznavek: „Proizvod ni skladen – sprostitev v prosti promet ni dovoljena – Uredba (ES) št 765/2008“.

V nadaljevanju sledi prispevek nadzora gradbenih proizvodov na trgu z vidika tržnega inšpektorja.

Glavni cilj tržnega inšpektorja je delo opravljati zakonito, to je v skladu s predpisi in tako v sodelovanju s podjetjem, podjetnikom in potrošnikom prispevati k spoštovanju predpisov področjih, za katere ima TIRS pristojnosti za nadzor in tako prispevati k urejenim razmeram na slovenskem trgu, ki je obenem del trga Evropske unije. Prijave in pobude, ki jih prejme tržni inšpektor, se rešujejo vsakodnevno in predstavljajo pomembne informacije o dogajanju na našem trgu.

Tržni inšpektorji izvajamo inšpekcijske nadzore gradbenih proizvodov na trgu na podlagi naslednjih predpisov:

- Uredba (EU) št. 305/2011 Evropskega parlamenta in Sveta z dne 9. 3. 2011 o določitvi usklajenih pogojev za trženje gradbenih proizvodov in razveljavitvi Direktive sveta 89/106/EGS- v nadaljevanju Uredba (EU) 305/2011;
 - Seznam slovenskih standardov, ki so privzeti harmonizirani standardi za gradbene proizvode (objavljen na spletni strani MGRT: http://www.mgrrt.gov.si/si/delovna_podrocja/notranji_trg/sektozr_za_proizvode_in_blagovne_rezerve/gradbeni_proizvodi/);
- Zakon o gradbenih proizvodih (Uradni list RS, št. 82/2013- v nadaljevanju ZGPro-1);
- Zakon o varstvu potrošnikov (ZVPot, Uradni list RS, št. 98/2004-UPB2, 126/2007, 86/2009, 78/2011);
 - Pravilnik o blagu, za katero se izda garancija za brezhibno delovanje (Uradni list RS, št. 14/2012);
- Zakon o inšpekcijskem nadzoru (ZIN, Uradni list RS, št. 43/2007-UPB1);
- Zakon o tržni inšpekciji (ZTI, Uradni list RS, št. 20/1997).

Tržni inšpektorji izvajamo inšpekcijske nadzore gradbenih proizvodov na trgu v skladu z zahtevami Uredbe (EU) 305/2011 in ZGPro-1 pri dobaviteljih (proizvajalci, pooblašteni zastopniki, uvozniki in distributerji), kot tudi v prodaji na drobno (zadnji distributer), to je pri vseh subjektih v dobavni verigi.

Inšpekcijske nadzore gradbenih proizvodov pri zavezancih za nadzor izvajamo aktivno (po planu usmerjeni in načrtovani nadzori določene družine proizvodov, kontinuiran nadzor nad trženjem nadziranih proizvodov) in reaktivno (po prejeti prijavi, pritožbi, predlogu, po lastni zaznavi, po informaciji in odstopu CURS in drugih organov, po prejeti informaciji drugih držav članic in njihovih nadzornih organov, po objavi v sistemu o hitri izmenjavi informacij o nevarnem proizvodu- RAPEX).

Z administrativnimi nadzori (s pregledom prisotnosti in ustreznosti dokumentacije, vključenost ustreznega priglašenege organa, listin, oznak) kot tudi z odvzemi vzorcev gradbenih proizvodov (z namenom nadaljnjih preskušanj deklariranih lastnosti gradbenega proizvoda v usposobljenem laboratoriju), preverjamo skladnost gradbenega proizvoda z zahtevami določb zakonodaje, ki velja za proizvod in ugotavljamo, ali proizvod dosega navedene lastnosti in ali ogroža izpolnjevanje osnovnih zahtev za gradbene objekte.

Odvisno od odgovornosti zavezanca v dobavni verigi, ugotavljamo, ali je proizvajalec izvedel postopek določitve tipa proizvoda, ali proizvajalec vodi in dokumentira tovarniško kontrolo proizvodnje, ali je proizvajalec vključil priglašen organ, če je to predpisano, ali je zagotovljena predpisana dokumentacija (izjava o lastnostih, certifikat, poročilo, navodila, varnostni list) in ustreznost le-te, ali so proizvodi označeni skladno predpisi. Z vidika prodaje gradbenega proizvoda potrošnikom, ugotavljamo tudi: ustreznost vsebine izdanega garancijskega lista, ustrezno označevanje s prodajno ceno, izdajo računov, ustrezno oglaševanje, morebitno prisotnost nepoštenih poslovnih praks in obračunavanje obresti na pogojevana predplačila.

Obveznosti gospodarskih subjektov odvisno od vloge v dobavni verigi so določene v:

- 11. členu Uredbe (EU) 305/2011– obveznosti proizvajalcev,
- 12. členu Uredbe (EU) 305/2011– obveznosti pooblaščenih zastopnikov,
- 13. členu Uredbe (EU) 305/2011– obveznosti uvoznikov,

- 14. členu Uredbe (EU) 305/2011– obveznosti distributerjev,
- 15. členu Uredbe (EU) 305/2011– obveznosti uvoznikov ali distributerjev, ki se jih obravnava kot proizvajalce in za njih veljajo obveznosti proizvajalca iz 11. člena,
- 16. členu Uredbe (EU) 305/2011– obveznosti gospodarskih subjektov glede identifikacije,
- 6. členu in 12. členu ZGPro-1- obveznosti proizvajalcev »neharmoniziranih« gradbenih proizvodov,
- 7. členu ZGPro-1-obveznosti pooblaščenih zastopnikov, uvoznikov in distributerjev »neharmoniziranih« gradbenih proizvodov.

Poleg navedenega upoštevamo tudi klavzulo o medsebojnem priznavanju, po kateri se šteje, da proizvodi, ki se zakonito tržijo v drugih državah članicah Evropske unije, Evropskem gospodarskem prostoru in Republiki Turčiji, če so proizvedeni v skladu z njihovo nacionalno zakonodajo, ki zagotavlja enakovredno raven varovanja javnega interesa, kot je določena v zakonodaji RS, izpolnjujejo zahteve iz ZGPro-1 in se lahko dajo na trg, razen če je bil izpeljan postopek v skladu z Uredbo (ES) št. 764/2008 o določitvi postopkov za uporabo nekaterih nacionalnih tehničnih pravil za proizvode, ki se zakonito tržijo v drugi državi članici.

Tržni inšpektorji izvajamo nadzor gradbenih proizvodov na trgu ter ob ugotovljenih neskladnostih ukrepamo po načelu zakonitosti in principu sorazmernosti.

V primeru inšpekcijske ugotovitve formalne neskladnosti gradbenega proizvoda (iz 59. člena Uredbe (EU) 305/2011 ali iz 1., 3., 4. ali 5. odstavka 6. člena ZGPro-1), tržni inšpektorji od gospodarskega subjekta zahtevamo, da jo odpravi. V primeru, da gospodarski subjekt očitane neskladnosti ne odpravi, izdamo primeren upravni ukrep za omejitev ali prepoved dostopnosti gradbenega proizvoda na trgu ali odpoklic ali umik proizvoda s trga.

Tržni inšpektorji imamo v primeru ugotovljenih nepravilnosti pooblastilo, da odredimo prepoved dajanja proizvoda na trg, ali omejimo dajanje neskladnih gradbenih proizvodov na trg ali njihovo dostopnost na trgu, odredimo umik proizvoda iz dobavne verige ali odredimo odpoklic nevarnega, neskladnega proizvoda. Poleg navedenega imamo po ZGPro-1 tudi pooblastila, da:

- zahtevamo vse potrebne informacije in vpogled v izdane listine ter tehnično dokumentacijo,
- izvedemo ustrezne preglede in preskuse gradbenih proizvodov, potrebne za ugotavljanje njihove skladnosti,
- brezplačno odvezamemo vzorce gradbenih proizvodov in jih oddamo v pregled,
- prepovemo uporabo listin za neskladne gradbene proizvode,
- odredimo odpravo ugotovljenih neskladnosti,
- zahtevamo, da se gradbeni proizvodi označijo v skladu z zahtevami ali odredimo odstranitev nedovoljenih oznak,
- začasno prepovemo dajanje gradbenih proizvodov na trg ali njihovo dostopnost na trgu,
- odredimo uničenje neskladnih gradbenih proizvodov, če je to nujno za zavarovanje življenja in zdravja ljudi, živali in rastlin, okolja ali premoženja.

V kolikor je bil tekom postopka ugotovljen prekršek, tržni inšpektor kot pooblaščen uradna oseba prekrškovnega organa zavezancu in njegovi odgovorni osebi izda oz. izreče tudi prekrškovni ukrep. Z globo od 3.000 do 40.000 € se za prekršek kaznuje pravna oseba, ki v zvezi z opravljanjem dejavnosti v RS:

- kot proizvajalec ravna v nasprotju z 11. členom Uredbe (EU) 305/2011,
- kot uvoznik ali distributer, obravnavan kot proizvajalec po 15. členom Uredbe (EU) 305/2011, ravna v nasprotju z 11. členom Uredbe (EU) 305/2011,
- kot pooblaščen zastopnik proizvajalca ravna v nasprotju z 12. členom Uredbe (EU) 305/2011,
- kot uvoznik gradbenega proizvoda ravna v nasprotju z 13. členom Uredbe (EU) 305/2011,
- kot proizvajalec, pooblaščen zastopnik ali uvoznik ravna v nasprotju s 16. členom Uredbe (EU) 305/2011,
- kot proizvajalec ravna v nasprotju s 6. členom ZGPro-1,
- kot pooblaščen zastopnik ali uvoznik ravna v nasprotju s 7. členom ZGPro-1.

Z globo od 2.000 do 15.000 € se za prekršek kaznuje samostojni podjetnik posameznik ali posameznik, ki samostojno opravlja dejavnost, ki stori zgoraj naštet prekršek.

Z globo od 1.200 do 4.000 € se za prekršek kaznuje tudi odgovorna oseba pravne osebe ali odgovorna oseba samostojnega podjetnika posameznika, ki stori zgoraj naštet prekršek.

Z globo od 1.200 do 3.000 € se za prekršek kaznuje pravna oseba, ki v zvezi z opravljanjem dejavnosti v RS:

- kot distributer gradbenega proizvoda ravna v nasprotju z določbami 14. členom Uredbe (EU) 305/2011,

– kot distributer ravna v nasprotju z določbami 16. členom Uredbe (EU) 305/2011,

– kot distributer gradbenega proizvoda ravna v nasprotju z določbami 7. člena ZGPro-1.

Z globo od 800 do 3.000 € se za prekršek kaznuje samostojni podjetnik posameznik ali posameznik, ki samostojno opravlja dejavnost, ki stori zgoraj naštet prekršek.

Z globo od 200 do 400 € se za prekršek kaznuje tudi odgovorna oseba pravne osebe ali odgovorna oseba samostojnega podjetnika posameznika, ki stori zgoraj naštet prekršek.

Za prekrške po ZGPro-1 lahko v hitrem postopku izrečemo globo tudi v znesku, ki je višji od najnižje predpisane globe v ZGPro-1.

Najpogosteje ugotovljene naslednje kršitve so neizdane ali pomanjkljive predpisane listine o skladnosti (Izjava o lastnostih, Certifikat) in posledično pomanjkljivo ali neustrezno označevanje gradbenega proizvoda. Zavezancem predstavljajo težave tudi njihove obveznosti po »novi« zakonodaji (Uredba (EU) 305/2011 in ZGPro-1), saj na primer zavezanec meni, da že je s spremembo naziva listine iz Izjava o skladnosti v Izjava o lastnostih, zadostil zahtevam za dajanje na trg gradbenih proizvodov.

Tržni inšpektorji bomo ob upoštevanju načel učinkovitosti, sorazmernosti, materialne resnice, ekonomičnosti postopka in varstva javnega interesa in varstva zasebnih interesov, z izvedbo inšpekcijskih nadzorov tudi v prihodnje sodelovali pri uresničitvi spoštovanja predpisov, ki veljajo za gradbene proizvode s ciljem, da bodo na trgu v RS le varni in skladni gradbeni proizvodi.

Namesto zaključka

Na splošno velja, da se proizvajalci, uvozniki in distributerji gradbenih proizvodov počasi osveščajo tudi z »novo« Uredbo (EU) 305/2011, ki ni več nova, saj velja že od aprila 2011, pri čemer se jo v celoti uporablja v vseh državah članicah od dne 1.7.2013 in z ZGPro-1, ki se ga v celoti uporablja od dne 23.10.2013.

Menim, da je naše poslanstvo je preverjati, ali so na trgu le varni in skladni gradbeni proizvodi. Le redki gradbeni proizvodi so sami po sebi nevarni danes, ta trenutek, njihova slabost se pokaže šele kasneje, ko so vgrajeni, čez leta, na kar smo s svojim delovanjem pozorni že danes.

Nova zakonodaja za gradbene proizvode

Pripravil: Jože Kočar, Ministrstvo za gospodarski razvoj in tehnologijo

V letu 2013 je prišlo do sprememb na področju zakonodaje za gradbene proizvode. Na ravni Evropske unije se je 1. julija začela v celoti uporabljati Uredba 305/2011/EU, 23. oktobra pa je začel veljati nov zakon o gradbenih proizvodih (ZGPro-1).

Uredba 305/2011/EU

V Uradnem listu Evropske unije št. 88 z dne 4. aprila 2011 je bila objavljena nova Uredba (EU) št. 305/2011 Evropskega parlamenta in Sveta z dne 9. marca 2011 o določitvi usklajenih pogojev za trženje gradbenih proizvodov in razveljavitvi Direktive Sveta 89/106/EGS (CPR).

Namen CPR je odprava tehničnih ovir pri trgovanju z gradbenimi proizvodi znotraj Evropskega gospodarskega prostora. CPR namerava to doseči z naslednjimi osnovnimi elementi:

- Sistem harmoniziranih evropskih tehničnih specifikacij
- Enoten sistem za ocenjevanje in preverjanje nespremenljivosti lastnosti gradbenih proizvodov (AVCP)
- Enoten sistem priglašanih organov
- Oznaka CE za gradbene proizvode.

Najbolj razširjene harmonizirane evropske tehnične specifikacije, torej evropski harmonizirani standardi, ostajajo še naprej podlaga za dokumente, izdane s strani proizvajalca. Druga možnost pa je pridobitev evropske tehnične ocene na zahtevo proizvajalca za proizvod, za katerega še ni harmoniziranih standardov.

Poudariti je potrebno, da uredba omogoča enoten sistem (metode) ocenjevanja ter deklariranja lastnosti (izjava o lastnostih), ne posega pa v sistem gradbenih predpisov držav članic. Zahtevane lastnosti gradbenega proizvoda določijo zakonodajalci v državah članicah, pri tem pa se morajo držati enotnega tehničnega jezika, izražene v harmoniziranih tehničnih specifikacijah.

Sprememba v pristopu

CPR daje podlago za zanesljive informacije o lastnostih gradbenih proizvodov; to naj bi dosegla z enotnim tehničnim jezikom, ki se nanaša na metode za ocenjevanje lastnosti. Zaradi tega pristopa je prišlo tudi do sprememb v izrazoslovju. Sistemi ugotavljanja skladnosti postanejo sistemi za ocenjevanje in preverjanje nespremenljivosti lastnosti, izjava o skladnosti pa se spremeni v izjavo o lastnostih. Poimenovanje »bistvenih zahtev za gradbene objekte«, ki izhaja iz stare Direktive o gradbenih proizvodih, se spremeni v »osnovne zahteve za gradbene objekte«. Za značilnosti gradbenega proizvoda se v novem sistemu uporablja izraz »bistvene značilnosti«.

Izjava o lastnostih

Proizvajalec z izdajo izjave o lastnostih prevzame odgovornost za skladnost gradbenega proizvoda z navedenimi lastnostmi. Informacije, ki jih je potrebno navesti, so navedene v Dodatku ZA v harmoniziranem standardu (hEN) ali v ustreznem poglavju evropskega ocenjevalnega dokumenta (EAD).

V izjavi o lastnostih morajo biti navedene vse bistvene značilnosti gradbenega proizvoda tako, kot je to določeno v hEN ali EAD. Uredba zahteva, da se vsaj za eno ali več bistvenih značilnosti, ki so pomembne za predvideno uporabo, navede tudi lastnosti. Za bistvene značilnosti, za katere proizvajalec ne navede lastnosti, navede okrajšavo NPD (»lastnosti niso določene«).

Kadar je potrebno, mora proizvajalec skupaj z izjavo o lastnostih navesti tudi informacije o vsebnosti nevarnih snovi.

Oznaka CE in poenostavljeni postopki

Za vsak gradbeni proizvod, za katerega obstaja hEN, ali kadar proizvajalec zanj pridobi evropsko tehnično oceno (ETA), je potrebno pripraviti izjavo o lastnostih in ga označiti z oznako CE.

Za izdajo izjave o lastnostih in oznako CE je izključno odgovoren proizvajalec.

Uredba v 5. členu predvideva, kdaj lahko proizvajalec odstopa od obveznosti izdaje izjave o lastnostih. To je mogoče v posebej določenih primerih (individualna proizvodnja in vgradnja s strani proizvajalca, proizvodnja na gradbišču, proizvodi za objekte arhitekturnega ali zgodovinskega pomena).

Dodatne poenostavitve postopkov so možne v primerih, ko je proizvajalec mikro podjetje ali ko gre za proizvode, ki so proizvedeni individualno po naročilu v neserijski proizvodnji na podlagi posebnega naročila ter vgrajeni v posamezen določen gradbeni objekt. Tudi v teh primerih pa je, kadar je zahtevan sistem 1 + ali 1, potrebno dodatno vključiti organ, priglašen za certificiranje proizvodov.

Harmonizirane tehnične specifikacije

V skladu s CPR so harmonizirane evropske tehnične specifikacije harmonizirani evropski standardi in evropski ocenjevalni dokumenti.

Harmonizirane evropske tehnične specifikacije za proizvode določajo enotne metode za ocenjevanje in potrjevanje lastnosti v povezavi z bistvenimi značilnostmi gradbenih proizvodov, ki so zahtevane v državah članicah in ki omogočajo, da gradbeni objekti izpolnjujejo osnovne zahteve za objekte (mehanska odpornost in stabilnost, varnost v primeru požara, higiena, zdravje in okolje, varnost in dostopnost pri uporabi, zaščita pred hrupom, varčevanje z energijo in ohranjanje toplote, trajnostna raba naravnih virov).

Ocenjevanje in preverjanje nespremenljivosti lastnosti (AVCP)

Sistem ocenjevanja in preverjanja nespremenljivosti lastnosti (sistem AVCP) pove, kakšna je stopnja vključenosti neodvisne tretje strani (priglašene organa) pri ocenjevanju in preverjanju nespremenljivosti lastnosti proizvoda. Sisteme je za družine proizvodov določila Evropska komisija skupaj z državami članicami in jih objavila kot sklepe v Uradnem listu EU.

Vloga priglašene organa pri različnih sistemih AVCP:

Sistem 1+: Certificiranje proizvoda, ki vključuje izdajo certifikata o nespremenljivosti lastnosti na podlagi določitve tipa proizvoda, začetnega pregleda proizvodnega obrata in tovarniške kontrole proizvodnje, stalnega nadzora in inšpekcijskega preskušanja vzorcev

Sistem 1: Certificiranje proizvoda, ki vključuje izdajo certifikata o nespremenljivosti lastnosti na podlagi določitve tipa proizvoda, začetnega pregleda proizvodnega obrata in tovarniške kontrole proizvodnje in stalnega nadzora

Sistem 2+: Certificiranje tovarniške kontrole proizvodnje, ki vključuje izdajo certifikata o skladnosti tovarniške kontrole proizvodnje in stalni nadzor

Sistem 3: Določitev tipa proizvoda na podlagi preskušanja tipa, izračuna, preglednice ali opisne dokumentacije

Sistem 4: Pri tem sistemu vse naloge izvede proizvajalec sam.

Zakon o gradbenih proizvodih (ZGPro-1)

Splošno o zakonu

Zakon o gradbenih proizvodih (ZGPro-1, Uradni list RS, št. 82/13) razveljavlja Zakon o gradbenih proizvodih (ZGPro, Uradni list RS št. 52/00 in 110/02 – ZGO-1). Zakon ureja dajanje na trg tistih proizvodov oz. sklopov proizvodov, ki so namenjeni za trajno vgradnjo v gradbene objekte in katerih lastnosti vplivajo na lastnosti gradbenih objektov.

Zakon predstavlja prilagoditev slovenske zakonodaje na področju dajanja gradbenih proizvodov na trg zahtevam evropskega pravnega reda, to je Uredbi (EU) št. 305/2011. Pri pripravi zakona so bile upošteevane tudi izkušnje pri uporabi starega zakona iz leta 2000.

Zahteve za gradbene proizvode, za katere ni harmoniziranih evropskih tehničnih specifikacij

Zakon najprej ureja določitev zahtev za gradbene proizvode, za katere ni harmoniziranih evropskih tehničnih specifikacij. V tem primeru mora proizvajalec, ki daje proizvod na trg, njegove lastnosti, povezane z bistvenimi značilnostmi, ki se nanašajo na osnovne zahteve za gradbene objekte in v okviru njegove predvidene uporabe, dokazati na podlagi naslednjih tehničnih specifikacij:

- veljavnih slovenskih nacionalnih standardov, ali
- slovenskega tehničnega soglasja, ali
- drugih javno dostopnih tehničnih specifikacij, ki predstavljajo stanje tehnike in tehnologije.

Na podlagi navedenih tehničnih specifikacij je gradbeni proizvod lahko dan na trg tudi po sprejemu harmoniziranega standarda, vendar le do datuma zaključka sočasne veljavnosti, ki je naveden v objavi sklicev harmoniziranih standardov v Uradnem listu EU.

Zakon predpisuje vsebino izjave o lastnostih, obenem pa tudi to, kateri podatki morajo biti navedeni na samem proizvodu. S pripravo izjave o lastnostih proizvajalec prevzame odgovornost za skladnost gradbenega proizvoda z navedenimi lastnostmi. Če gradbeni proizvod vsebuje nevarne snovi, proizvajalec skupaj z izjavo o lastnostih navede informacije o nevarnih snoveh. Proizvajalec zagotovi tudi, da so proizvodu priložena navodila in varnostne informacije v slovenskem jeziku.

Proizvajalec mora vzpostaviti postopke za ohranjanje navedenih lastnosti pri proizvodnji gradbenega proizvoda. Zahtevnost sistema AVCP (od 1+ do 4) se določi glede na vrsto in pomen gradbenih proizvodov, kar izhaja iz ustreznih sklepov Evropske komisije.

Kadar so izpolnjeni pogoji iz 5. člena Uredbe 305/2011/EU, ki določa odstopanja od obveznosti izdaje izjave o lastnostih (individualna proizvodnja in vgradnja s strani proizvajalca, proizvodnja na gradbišču, proizvodi za objekte arhitekturnega ali zgodovinskega pomena), ima proizvajalec možnost, da je ne izda.

Informacije, ki spremljajo proizvod, vključno z informacijami o nevarnih snoveh, morajo zagotoviti tudi pooblaščen zastopnik, uvoznik in distributer. Uvoznik mora imeti izjavo o lastnostih na voljo za nadzorne organe. Upoštevati je potrebno tudi načelo vzajemnega priznavanja za primere, kadar se proizvodi že zakonito tržijo v drugih državah članicah. Postopke v zvezi z načelom vzajemnega priznavanja ureja Uredba (ES) št. 764/2008 in jih zakon določa v 3. členu.

Določbe, ki se nanašajo na harmonizirano področje gradbenih proizvodov

Zakon na podlagi zahtev Uredbe 305/2011/EU ureja objavljane slovenskih standardov, ki privzemajo evropske harmonizirane standarde za gradbene proizvode in določa jezik izjave o lastnostih ter navodil in varnostnih informacij.

Organi za ocenjevanje in preverjanje nespremenljivosti lastnosti

V postopku za ohranjanje lastnosti gradbenega proizvoda mora proizvajalec glede na zahtevnost in namen uporabe gradbenega proizvoda vključiti neodvisno tretjo stranko, in sicer organ za ocenjevanje in preverjanje nespremenljivosti lastnosti (organ AVCP).

Zakon v tem poglavju predpisuje postopek za določanje organov AVCP in določa, da je ministrstvo, pristojno za trg, pristojno za prigrasitev teh organov, kadar delujejo na harmoniziranem področju. Prigrasitev pomeni, da ministrstvo obvesti Evropsko komisijo in države članice Evropske unije o določitvi, spremembah v zvezi z določitvijo in o razveljavitvi določitve organa, skupaj s podatki o vrsti in obsegu nalog.

Nadzor trga

V poglavju o nadzoru trga zakon določi organe, ki so pristojni za nadzor gradbenih proizvodov na trgu. Za te naloge sta določena dva organa. Inšpekcija, pristojna za trg, nadzoruje gradbene proizvode na trgu v splošnem, organ, pristojen za kemikalije, pa izvaja nadzor informacij o nevarnih snoveh v gradbenih proizvodih. V RS sta za ti področji pristojna Tržni inšpektorat RS in Urad za kemikalije RS.

Določeno je, kakšna so pooblastila inšpektorjev, kaj zajemajo ukrepi v povezavi s formalno neskladnostjo gradbenih proizvodov, kritje stroškov inšpekcijskega postopka in kazenske določbe.

Prehodne določbe

Gradbeni proizvodi, ki so dani na trg v skladu z starim Zakonom o gradbenih proizvodih pred uveljavitvijo novega zakona, se štejejo kot skladni s tem zakonom. Prav tako proizvajalci lahko pripravijo izjavo o lastnostih na podlagi certifikata o skladnosti ali izjave o skladnosti, izdanih pred uveljavitvijo novega zakona.

7.5. SPREMLJANJE PRI SNOVANJU IN URESNIČEVANJU STRATEŠKIH USMERITEV TER DOSEGANJU POSLOVNIH CILJEV

Upravljanje odnosov z javnostmi v javno-zasebnih partnerstvih

Pripravil: Andrej Drapal, Consensus (www.consensus.si, www.andrejdrapal.com)

Vsaka javna ali zasebna iniciativa se sočasno odvija na več ravneh. Med temi ravni so običajno v ospredju pravni, ekonomski, tehnološki, vedno bolj tudi okoljski in mednarodno-politični vidiki. Ob omenjenih je pogosto spregledana raven »deležniška«. To raven strokovno pokrivajo odnosi z javnostmi. Komunikacija, ki se ji zmotno pripisuje, da prekrija celotno področje odnosov z javnostmi, je le pomemben del upravljanja odnosov z javnosti v javno-zasebnem partnerstvu (JZP), vendar v resnici nič bistveno bolj kot v primerih upravljanja pravnih, ekonomskih, tehnoloških, okoljskih in mednarodnih odnosov. Velja zlato pravilo: bolje kot je neko področje upravljano, manj je potrebne komunikacije.

Upravljanje odnosov z javnostmi v JZP je tako kot v vseh ostalih gospodarskih in javnih iniciativah pomembno zato, ker je uspeh katerekoli iniciative soodvisen od uspeha upravljanja vsake od omenjenih ravni. Specifika upravljanja odnosov z javnostmi pa je v tem, da za razliko od pravne, ekonomske in tehnološke ravni, ki za svoj lasten uspeh zahtevajo neupoštevanje vplivov ostalih ravni (pravnega okvirja ne smemo oziroma ne moremo spreminjati zaradi ekonomskih ali političnih interesov, na primer), usklajuje nasprotujoče si interese omenjenih ravni. Nivo odnosov z javnostmi je tisti, ki

- a) usklajuje **vedno** nasprotujoče si silnice upravljanja ostalih nivojev
- b) to usklajevanje izvaja na podlagi razumevanja in upravljanja najrazličnejših, **vedno** konfliktnih pričakovanj javnosti.

Ljudje niso niti pravna, niti ekonomska, niti tehnološka niti mednarodna niti okoljska bitja – ampak bitja, katerih interesi se oblikujejo v dialogu s temi ravni. Projekti, med katere sodi tudi vsak projekt JZP, so uspešni toliko, kolikor uspejo ostale omenjene ravni projekta uskladiti z interesi za te projekte ključnih deležnikov (posameznikov in skupin, katerih interesi se oblikujejo v razmerju s projektom JZP).

Ugled initiative/projekta JZP je v neposredni korelaciji s kvaliteto odnosov, ki jih taka iniciativa ustvari s svojimi ključnimi javnostmi/deležniki. Več kot je odnosov, ki se gibljejo v »zelenem« (= usklajenem) področju in manj kot je takih, ki jih ni mogoče premakniti iz »rdečega« (= konfliktnega), višji ugled ima taka iniciativa, večjo možnost za realizacijo, manjše stroške realizacije in kasnejšega upravljanja, višjo možnost komercializacije (ustvarjanja dodane vrednosti) in torej: večjo trajnost in večjo vrednost.

JZP ima z vidika upravljanja odnosov **dve specifični in izraziteje izraženi tveganji** kot preprostejši čisto javni ali čisto zasebni projekti.

Prvo tveganje izhaja iz dejstva, da višja kompleksnost projekta s seboj nujno potegne večje število deležniških skupin, tistih, ki v projektu JZP prepoznajo vplive na njihove lastne interese. Kolikor je torej temeljni smisel JZP v smiselnem povezovanju javnih in zasebnih virov in s tem povzroča racionalnejšo izrabo virov za višjo dodano vrednost, pa je realizacija JZP obremenjena z večjim številom deležniških skupin in s tem s povečanimi stroški za upravljanje le-teh. Prav dejstvo podcenjevanja »stroškov« takega upravljanja je razlog za to, da je veliko število projektov JZP pompozno najavljenih, s prepoznavnimi začetnimi uspehi pa klavnim in prezgodnjim koncem. Naloga upravljanja odnosov z javnostmi v tem okviru je predvsem strokovno ostra in nepopustljiva analiza interesov vseh deležnikov JZP projekta. Grožnja tej analizi predstavljajo predvsem samoumevnosti v glavah izvajalcev JZP, ki v deliriju navdušenja predpostavljajo, da identično navdušenje delijo prav vse deležniške skupine, saj je »jasno«, kako je naš projekt v interesu javnosti in v interesu zasebnega partnerja hkrati – in torej v splošno zadovoljstvo vseh in vsakogar. Stroka odnosov z javnostmi to stanje »pijanosti« rešuje z orodji situacijske analize javnosti in predvsem z nepopustljivo intelektualno in etično držo v konfliktih s svojim naročnikom.

Drugo tveganje izhaja iz dejstva, da vsi ostali nivoji, predvsem pravni, ekonomski in mednarodni (manj tehnološki) ustvarjajo lažni občutek, da sami po sebi, brez upravljanja interesov, rešujejo konflikte med deležniki. Eden od pogostejših nespornostov je ta, da upravljalci JZP razumejo pravno opredeljeni »javni interes« izražen v zakonu ali predpisu kot podlago za izničenje vseh konfliktnih (zasebnih in javnih) interesov. Laiku je težko razumeti, da pravno opredeljeni »javni interes« nima prav nobene, ampak res nobene neposredne korelacije z interesi javnosti. Pravo predstavlja (kot v vseh primerih) zgolj enega od okvirov (terenov) za igro med različnimi interesi. Upravljaec JZP je

tisti, ki lahko igro na tako opredeljenem terenu zmagata ali izgubi.

Tej napaki so še posebej podvrženi zasebni partnerji JZP, ki pogosto mislijo, da bodo z javnim partnerjem dobili vnaprejšnji odpustek za upravljanje javnih odnosov. Upravljanje odnosov z javnim partnerjem je del naloge upravljanja odnosov z javnostmi, saj je javni partner »le« eden od deležnikov JZP, ki ima po definiciji drugačne in pogosto celo zasebnemu partnerju konfliktne interese. Javni partner torej ni niti garant za pokrivanje interesov ostalih javnosti, še manj pa garant usklajenosti javnih interesov znotraj JZP.

Napaka je z vidika javnega partnerja pogosto obrnjena. Napak bi bilo misliti, da JZP s samim dejstvom vključevanja zasebnega interesa zagotavlja realizacijo ekonomskih interesov JZP projekta. Šele, če je projekt JZP sposoben v dialogu z vsemi internimi deležniki uskladiti poslovni model JZP (ta model se najpogosteje izrazi prek natančno definirane verige vrednosti znamke tega JZP) je ta model ekonomsko upravičen, vendar po definiciji nekoliko drugačen od interesov enih in drugih partnerjev projekta JZP. Če v projektu JZP prevlada logika enega partnerja oz. kadar je poslovni model JZP identičen poslovnemu modelu enega partnerja, takrat pride do projekta, ki je kratkoročno sicer lahko izsiljen (zaradi šibkosti drugega partnerja, na primer), je pa kot izsiljen dolgoročno gledano netrajnosten. Naloga upravljavcev odnosov z javnostmi je v takem primeru ustvariti pogoje za preseganje parcialnih interesov enega in drugega partnerja tako, da oba trajnostno pridobivata ne glede oziroma prav zato, ker se odpovedujeta delu svoje ekonomske ali upravljalске suverenosti.

Strateško upravljanje odnosov z javnostmi je v JZP najpogosteje spregledani ključni dejavnik uspeha. Če naj bo projekt JZP uspešen, je procesni predpogoj ta, da je strokovno usposobljen, na javnem in zasebnem področju izkušen strateg odnosov z javnostmi del upravljalске ekipe JZP tako formalno kot po realni moči. Odnosom z javnostmi se namreč ni mogoče izogniti. Kadar organizacija JZP nima definirane strokovne funkcije pokrivanja tega področja, to povzroča, da jo nestrokovno in s tem uničujoče za sam projekt, ne da bi se tega sploh zavedali, opravljajo druge funkcije.

7.6. VLOGA NACIONALNIH JAVNIH USTANOV PRI POSPEŠEVANJU PROJEKTOV IZGRADNJE PO MODELU JZP

Javno-zasebno partnerstvo in navezava z evropsko kohezijsko politiko

Priprava: Dokuzov Nena, Ministrstvo za gospodarski razvoj in tehnologijo

Prispevek na temo javno-zasebnega partnerstva in navezavo z evropsko kohezijsko politiko uvodoma obravnava problematiko, iz katere izhaja potreba po razvoju različnih modelov upravljanja in izvajanja javnih investicij z namenom doseganja čim večje učinkovitosti pri porabi javnih sredstev ter ustvarjanja čim večje vrednosti za vložena sredstva (t.i. value for money). V nadaljevanju obravnava ključne razlike med tradicionalnim postopkom javnega naročanja ter modelom javno-zasebnega partnerstva v vseh fazah izvajanja ter tudi delitev tveganj, v sklepnem delu pa izpostavlja največje izzive na področju evropske kohezijske politike v povezavi z modeli financiranja projektov v okviru javno-zasebnega partnerstva.

Razvoj novih modelov upravljanja in izvajanja projektov za povečanje učinkovitosti investicij

Omejen obseg in razpoložljivost javnih virov financiranja investicij še posebej v času gospodarske in finančne krize, zmanjšujeta možnost javnega financiranja tako javnih investicij v infrastrukturne, kot tudi razvojno raziskovalne projekte, ki v veliki meri determinirajo stopnjo investicijske in posledično gospodarske aktivnosti na narodnogospodarski ravni. Medtem ko investicije v javno infrastrukturo neposredno vplivajo na BDP na prebivalca, pa investicije v raziskave in razvoj vplivajo na doseženo vrednost BDP posredno in se merijo z indeksom bruto investicij v raziskave in razvoj. Na tem mestu so z vidika učinkovitosti v večji meri obravnavane investicije v javno infrastrukturo. Javna infrastruktura omogoča izvajanje javnih storitev, ki se v največji meri izvajajo kot storitve v splošnem interesu oziroma so predmet posebnih pravil in v okviru obveznosti za izvajanje javnih storitev, t.i. »Public service obligations«.

Razpoložljivost finančnih virov je opredeljena z vrsto in obsegom finančnih instrumentov, ki v skladu s svojimi značilnostmi omogočajo financiranje javnih investicij. Načrtovanje načina in dinamike financiranja in izvajanja projektov je v veliki meri odvisno od predhodne identifikacije projekta, definicije posameznih faz v izvajanju investicije, znotraj tega pa od uspešnosti opredelitve ustreznega organizacijskega modela, modela financiranja z upoštevanjem značilnosti posameznega finančnega instrumenta, ki zagotavlja vir financiranja, ter tveganj, ki vplivajo na izvedbo posameznih faz izvajanja projekta.

Osnovna shema za izvajanje javnih investicij temelji na neposredni medsebojni odvisnosti med naslednjimi elementi: faza – proces – udeleženci. Oblika in stopnja sodelovanja med udeleženci sta dve od osnovnih dejavnikov identifikacije, financiranja, izvajanja in upravljanja z investicijami.

Zlasti v primeru infrastrukturnih projektov je treba ločiti med t.i. investicijami v javno infrastrukturo in financiranjem infrastrukture (Grimsey, Lewis 2007). Medtem ko je »financiranje infrastrukture« povezano s privatizacijo obstoječe infrastrukture oziroma z iskanjem virov financiranja, tudi zasebnih, za izgradnjo nove pa so »investicije v infrastrukturo« povezane predvsem z razvojem, delovanjem in lastništvom bodisi zasebnega sektorja, bodisi skupnega lastništva z javnim sektorjem oziroma državo. V vsakem primeru pa je infrastruktura področje, za katero je treba oblikovati ekonomsko politiko na ravni države (Grimsey, Lewis 2007). Strateški značaj posameznih storitev v povezavi z infrastrukturo ne daje zadostnega argumenta državi, da bi izvajanje teh storitev v celoti prepustila v izvajanje izključno zasebnemu sektorju. Na drugi strani nizka učinkovitost države oziroma državnih podjetij ter sočasne tehnološke spremembe in institucionalna inovativnost, predvsem pa potreba po manjšemu vplivu javne porabe na državne proračune z namenom minimiziranja javnega zadolževanja, spodbuja države k iskanju zasebnih virov financiranja. Dodatno »uvajanje discipline«, značilne za trg privatnega kapitala, za povečanje učinkovitosti v fazi gradnje in obratovanja, predvsem z namenom zaključevanja projektov v okviru najboljše dosežene vrednosti in brez dodatnih zamud« (Grimsey, Lewis 2007), predstavlja argument k vključevanju zasebnega sektorja v izvajanje investicij v javno infrastrukturo, s tem pa tudi uvajanja posameznih elementov trga v izvajanje storitev, ki izhajajo iz investicij v javno infrastrukturo.

Možnosti države: tradicionalni model javnega naročanja ali javno – zasebno partnerstvo

Različni modeli, ki determinirajo obnašanje države, se razlikujejo predvsem v stopnjah intenzivnosti vključevanja zasebnega sektorja v financiranje javnih infrastrukturnih investicij. Država se tako odloča med možnostmi ali prevzeti vlogo subjekta na trgu in na tak način vstopiti v pogoje konkurence, ali dovoliti vstop zasebnemu sektorju v omejenem obsegu, tretja možnost pa je omogočiti popolna privatizacija. Slednje pomeni izhodišče za analizo obnašanja države pri opredelitvi modela sodelovanja z zasebnim sektorjem.

V literaturi in praksi se uporabljata dva osnovna modela tega sodelovanja, in sicer tradicionalni model javnega naročanja in model javno-zasebnega partnerstva. Med obema modeloma obstaja bistvena razlika, saj model javnega naročanja pomeni, da je javna institucija sposobna natančno določiti, kaj želi pridobiti s strani zasebnega ponudnika in kakšen je končni produkt. Vendar pa ta model ni ustrezen za situacije, ko vnaprej ni mogoče natančno določiti končnega produkta niti kazalnikov, ki merijo uspešnost investicije. V takih situacijah se vzpostavi drugačen model sodelovanja med javnim in zasebnim sektorjem. (Klijn and Teisman, Osborne 2007). Ključna značilnost javno-zasebnega partnerstva je, da se dve aktivnosti, in sicer gradnja in delovanje določene javne infrastrukture delegirata enemu zasebnemu izvajalcu, medtem ko se v primeru tradicionalnega modela posamezna aktivnost delegira ločenim izvajalcem.

V literaturi je javno- zasebno partnerstvo opredeljeno z naslednjimi prednostmi pred tradicionalnim modelom javnega naročanja, in sicer da maksimizira prednosti posameznega sektorja, zmanjšuje tveganje razvoja, predstavlja manjšo potrebo po javnih investicijah, mobilizira presežna ali nezadostno uporabljena sredstva, povečuje učinkovitost in časovno determinanto implementacije, prispeva k boljšim javnim storitvam za družbo, omogoča delitev virov, tveganja in koristi za vse partnerje. Javni sektor navadno ne razpolaga z ustreznim številom strokovnjakov oziroma ustrezno kadrovske kapacitete za izvedbo posameznih faz v izvajanju projektnega financiranja. Problem je posebej izrazit na področju javnega naročanja, kjer se poleg pomanjkanja ustrezno razvite zakonodaje, posamezna gospodarstva srečujejo s specifično situacijo na trgu izvajalcev infrastrukturnih investicij, kar dodatno argumentira potrebo po uporabi modela javno-zasebnega partnerstva pri izvajanju investicij v javno infrastrukturo.

Faza implementacije		Tradicionalni model	Javno-zasebno partnerstvo
Faza identifikacije in opredelitve sodelovanja	Identifikacija projekta	Vnaprej je možno jasno opredeliti končni produkt in kazalnike za uspešnost investicije	Vnaprej ni možno jasno opredeliti končnega produkta in kazalnikov za uspešnost investicije
	Identifikacija udeležencev	Dvofazna (investitor/ upravljalec)	Enofazna (investitor/ upravljalec)
	Povezave med udeleženci	Nizka stopnja intenzivnosti vključevanja zasebnega sektorja.	Stopnja intenzivnosti vključevanja zasebnega sektorja srednje visoka
Faza opredelitve upravljanja	Delitev odgovornosti in tveganja	Ni deljene odgovornosti, ni delitve tveganja izvedbe.	Deljena odgovornost in deljeno tveganje upravljanja in izvajanja
	Zagotavljanje virov, učinkovitost in stabilnost izvedbe	Centralizirano (javni viri). Nižja učinkovitost in stabilnost izvedbe (pomanjkanje javnih virov).	Decentralizirano (javni in zasebni viri). Višja učinkovitost in stabilnost izvedbe.

Faza financiranja	Opredelitev časovne dimenzije financiranja	Opredelitev stroškov povezano z časom za izvedbo projekta.	Opredelitev stroškov povezano s celotno življenjsko dobo projekta.
	Interne karakteristike investicije	Finančni vidik: finančna izvedljivost investicije v odvisnosti od endogenih spremenljivk; kazalniki: - finančna neto sedanja vrednost - diskontirani denarni tok	
	Eksterne karakteristike investicije	Ekonomski vidik: vpliv eksogenih spremenljivk na ekonomsko vrednotenje investicije; kazalnik: - ekonomska neto sedanja vrednost	
	Alokacija tveganja - analiza tveganja in analiza občutljivosti	Opredelitev nabora kritičnih spremenljivk v odvisnosti od: - dejavnikov v fazi financiranja - dejavnikov v fazi izvajanja	Opredelitev nabora kritičnih spremenljivk v odvisnosti od dejavnikov: - v fazi identifikacije, - v fazi opredelitve sodelovanja, - v fazi upravljanja, - fazi financiranja in - v fazi izvajanja
Faza izvajanja	Zagotavljanje trajnosti	Nizka stopnja trajnosti.	Visoka stopnja trajnosti.
	Zagotavljanje učinkovitosti	Nizka stopnja učinkovitosti	Visoka stopnja učinkovitosti (t.i. value for money)

Ključni izzivi

Izhodišča vrednotenja projektov, ki se izvajajo v okviru javno-zasebnega partnerstva, so zlasti kakovost in trajanje partnerstev med posameznimi deležniki, vključeni v model posameznega javno-zasebnega partnerstva. Prav tako sta pomembna tudi metoda in način financiranja (ali se javni viri dodajajo zasebnim ali obratno) ter vloga izvajalca gospodarske dejavnosti (t.i. ekonomskega operaterja), ki sodeluje v različnih fazah izvajanja projekta.

Opredelitev in prenos oziroma porazdelitev tveganja ter določitev primerjalnega faktorja za delitev tveganja med zasebnikom in državo sta dva ključna tehnična izziva za ustrezno izvedbo javno-zasebnega partnerstva v kombinaciji s sredstvi evropske kohezijske politike.

Ključni izzivi za projekte, ki se delno financirajo iz sredstev evropske kohezijske politike, se pokažejo še posebej v fazi vzpostavljanja modela financiranja ter identifikacije in opredelitve osnovnih elementov projekta. Naročnik mora v vsakem primeru zagotoviti t.i. konkurenčno nevtralnost, kar pomeni pošteno in enakopravno obravnavo potencialnih ponudnikov – investitorjev. To je pomembno tako z vidika ocene tveganja ter nosilca posamezne vrste tveganja. V primeru, ko je naročnik država, je država tudi nosilka zadržanega tveganja, na drugi strani pa t.i. prenosljivo tveganje nosi zasebni partner na projektu. Vsaka ponudba zasebnega investitorja mora biti ocenjena skozi prenos tveganja, ki ga predlaga država. Diskontno stopnjo, na osnovi katere se oblikuje finančna konstrukcija tovrstnega projekta, določi država. Država pa mora prav tako določiti merilo »najbolj učinkovitega načina izvajanja« določene vrste javnih storitev oziroma storitev javnega sektorja za podobno infrastrukturo oziroma storitve, ki so povezane s to infrastrukturo.

Obstoječa zakonodaja na področju javno – zasebnega partnerstva razen osnovnih predpostavk in načinov izvajanja podrobneje ne opredeljuje tehnične izvedbe modelov javno – zasebnega partnerstva. Evropska zakonodaja na področju evropske kohezijske politike prav tako ne omogoča celovitega urejanja načina izvajanja različnih modelov javno – zasebnega partnerstva, vendar pa za programsko obdobje 2014 – 2020 daje možnost uporabe tega instrumenta tudi v primeru sofinanciranja projektov evropske kohezijske politike.

Ob upoštevanju dejstva, da je osnovna in najširše uporabljena oblika izvajanja javnih storitev v Sloveniji koncesijsko razmerje med lastnikom (javnim) in upravljalcem (zasebnim subjektom), ki pa je tudi najenostavnejša oblika javno – zasebnega partnerstva, je pri prihodnjem načrtovanju finančnih in izvedbenih modelih nujno treba slediti razvoju kompleksnejših modelov, ki pa omogočajo doseganje večje učinkovitosti, smotrnejše uporabe omejenih sredstev in povečanje vrednosti za končnega porabnika, kar pa so tudi cilji evropske kohezijske politike.

Viri:

1. Grimsey, Darrin in Lewis K. Mervyn. 2004. Public Private Partnerships: The worldwide Revolution in infrastructure provision and project finance. Chentelham: Edward Elgar.
2. EIB - European Investment Bank. 2005. Evaluation of PPP projects financed by EIB: Evaluation report, Operations evaluation. Luxembourg. Dostopno na: (<http://www.eib.org>) (15.7. 2011).
3. Osborne, P. Stephen. 2000. Public – Private Partnerships: Theory and practice in international perspective. London: Routledge

Energetsko učinkovita prenova javne razsvetljave v okviru javno-zasebnega partnerstva

Pripravil: Boštjan Mljač, dipl. ing. gosp., *Vodja projektov - energetik*

GORIŠKA LOKALNA ENERGETSKA AGENCIJA-GOLEA

PREDSTAVITEV PRIMERA DOBRE PRAKSE OBČINE BRDA

Povzetek

Občine so obvezujoče, skladno z veljavno Uredbo o mejnih vrednostih svetlobnega onesnaževanja okolja (Ur.l. RS, št. 81/2007, 109/2007,62/2010), k prilagoditvi neustrezne javne razsvetljave. Uredba določa ciljne vrednosti porabe električne energije med drugim tudi porabo električne energije za javno razsvetljavo. Letna poraba elektrike vseh svetilk, ki jih občina upravlja in, ki so na območju posamezne občine vgrajene v razsvetljavo občinskih cest in razsvetljavo javnih površin, je izračunana na prebivalca s stalnim ali začasnim prebivališčem v tej občini in ne sme presegati ciljne vrednosti 44,5 kWh. Glede na porabo energije so, v letu 2012, le nekatere slovenske občine že dosegle to ciljno vrednost. Preostale morajo izvedbo prilagoditve razsvetljave določbam uredbe pristopiti najpozneje do 31. decembra 2016. Občine morajo ob izvedbi prenove poleg energetskega vidika upoštevati tudi okoljevarstvenega. Uredba namreč določa, da se smejo za ta namen uporabljati le svetilke, pri katerih je delež svetlobnega toka, ki seva navzgor, enak 0%. Občine k reševanju problema prilagoditve razsvetljave pristopijo na različne načine.

Ločimo tri osnovne pristope oziroma modele izvedbe energetske učinkovite prenove javne razsvetljave:

1. Občina je investitor in preko javno-naročniškega razmerja izvede ukrep za izboljšanje energetske učinkovitosti,
2. Občina odda koncesijo prenove (gradnje) in upravljanja (storitve) preko javno-zasebnega partnerstva za izboljšanje energetske učinkovitosti,
3. Občina kot investitor preko javno-naročniškega razmerja izvede ukrep za izboljšanje energetske učinkovitosti ter ob tem odda koncesijo oziroma pogodbo za opravljanje energetskih storitev zagotavljanja prihrankov.

Zaradi omejenih finančnih zmožnosti občin, te vedno pogosteje posegajo po modelih javno-zasebnega partnerstva za izvedbo investicij s področja energetske učinkovitosti. V prispevku je v nadaljevanju med drugim opisan tudi praktični primer dobre prakse energetske učinkovite prenove javne razsvetljave Občine Brda v okviru javno-zasebnega partnerstva.

Uvod

Slovenska zakonodaja je na področju omejevanja svetlobnega onesnaževanja relativno striktna. Veljavna Uredba o mejnih vrednostih svetlobnega onesnaževanja okolja (Ur.l. RS, št. 81/2007, 109/2007,62/2010) določa ciljne vrednosti glede porabe električne energije med drugim tudi vrednosti za javno razsvetljavo. Letna poraba elektrike vseh svetilk, ki so na območju posamezne občine vgrajene v razsvetljavo občinskih cest in razsvetljavo javnih površin, ki jih občina upravlja, je izračunana na prebivalca s stalnim ali začasnim prebivališčem v tej občini, ne sme presegati ciljne vrednosti 44,5 kWh. Z vidika porabe energije so v letu 2012 le nekatere slovenske občine že dosegle to ciljno vrednost. Preostale morajo izvedbo prilagoditve razsvetljave določbam uredbe urediti najpozneje do 31. decembra 2016. Občine morajo ob izvedbi prenove poleg energetskega vidika upoštevati tudi okoljevarstvenega. Uredba namreč določa, da se smejo za ta namen uporabljati le svetilke, pri katerih je delež svetlobnega toka, ki seva navzgor, enak 0 %.

Jedro

Občine lahko načeloma k izvedbi prilagoditve in energetske učinkovite prenove javne razsvetljave pristopijo z izbiro ene od treh opisnih variant oziroma modelov v predstavljenih nadaljevanju.

1. Občina je investitor in preko javno - naročniškega razmerja izvede ukrep za izboljšanje energetske učinkovitosti:

- občina sama zagotovi sredstva za prenovo iz lastnih sredstev,
- občina se kot lastnica in investitorica poteguje za pridobitev nepovratnih sredstev (npr. nacionalni razpisi iz naslova Kohezije, razpisi velikih zavezancev, drugi nacionalni in mednarodni razpisi),
- občina je kot investitorica v celoti udeležena na prihrankih,
- tveganje doseganja prihrankov je na strani občine kot investitorke.

Ta model je bil v preteklosti najbolj razširjen, vendar se ga zaradi zmanjševanja investicijskega potenciala občin, javnih zavodov, itd. vse manj uporablja. Na področju energetike se vedno bolj uveljavljajo finančni mehanizmi.

2. Občina odda koncesijo prenove (gradnje) in upravljanja (storitve) preko javno-zasebnega partnerstva za izboljšanje energetske učinkovitosti:

- občina ne vlaga lastnih sredstev za prenovo,
- koncesionar (pogodbenik) v svojem imenu in za svoj račun prenove stavbo, javno razsvetlavo, sistem za ogrevanje, prezračevanje, hlajenje, itd. ter izvaja storitev pogodbenega zagotavljanja prihrankov oziroma oskrbe z energijo, kjer mu občina plačuje mesečne stroške storitve, ki pa morajo biti nižji od stroškov pred izvedbo ukrepov energetske učinkovitosti,
- do izteka pogodbenega razmerja je lastnik vloženih sredstev koncesionar oziroma pogodbenik – model BOT (built-operate-transfer),
- koncesionar oziroma pogodbenik se na osnovi koncesijske pogodbe oziroma pogodbe o zagotavljanju prihrankov poteguje za nepovratna sredstva na eventualnih razpisih (Kohezija, veliki zavezanci,...),
- tveganje za doseganje prihrankov je na strani koncesionarja oziroma pogodbenika.

Ta model se postopoma uveljavlja, kjer so pogodbena obdobja sorazmerno dolga, saj se morajo v tem času poplačati vsi vložki koncesionarja oziroma pogodbenika, kateri želi ob tem tudi ustrezen donos na vložena sredstva.

3. Občina kot investitor preko javno-naročniškega razmerja izvede ukrep za izboljšanje energetske učinkovitosti ter ob tem odda koncesijo oziroma pogodbo za opravljanje energetskih storitev zagotavljanja prihrankov:

- občina sama zagotovi sredstva za prenovo,
- občina se kot lastnica in investitorica poteguje za nepovratna sredstva,
- občina je kot lastnica in investitorica soudeležena na prihrankih,
- občina po izvedbi ukrepa za izboljšanje energetske učinkovitosti preda v upravljanje objekt, daljinski oziroma lokalni sistem ogrevanja, hlajenja ali prezračevanja, javno razsvetlavo, itd. v upravljanje podjetju, ki izvaja energetske storitve pogodbenega zagotavljanja prihrankov oziroma oskrbe z energijo (ESCO podjetje),
- koncesionar oziroma pogodbenik (ESCO podjetje) ob prevzemu objekta, daljinskega oziroma lokalnega sistema ogrevanja, hlajenja ali prezračevanja, javne razsvetljave, itd. v upravljanje, na osnovi izključne in posebne pravice opravljanja energetskih storitev v pogodbenem obdobju, plača koncedentu oziroma občini koncesijsko dajatev v enkratnem znesku, s katero koncedent oziroma občina zapre finančno konstrukcijo izvedbe ukrepa za izboljšanje energetske učinkovitosti,
- postopke javnega naročila izvedbe ukrepa za izboljšanje energetske učinkovitosti in kasnejšega izvajanja energetskih storitev objavi v enotnem javnem razpisu (naročilu),
- z vidika javnih financ tako občina preko javno-naročniškega razmerja izvede ukrep za izboljšanje energetske učinkovitosti in izvajalcu plača izvedena dela, kjer je občina lastnica objekta, sistema oskrbe s toploto, javne razsvetljave, itd. nato pa to preda v upravljanje (najem) koncesionarju oziroma pogodbeniku, kateri na osnovi izključne in posebne pravice

zaradi monopolnega položaja plača koncesijsko dajatev (najemnino) v enkratnem znesku, izvajalec prenove (gradnje) in kasneje storitve (upravljanja, vzdrževanja,.) je ista oseba.

Po tretjem oziroma zadnje opisanem modelu se izvaja recimo prenova javne razsvetljave v občinah Miren-Kostanjevica in Brda. Slednjega opisujemo v nadaljevanju.

Praktični primer

Zakonske zahteve in neustreznost, predimenzioniranost ter v določeni meri tudi dotrajanost javne razsvetljave so besede, ki so odgovorne osebe Občine Brda spodbudile, k razmišljanju o rekonstrukciji javne razsvetljave. Projekt kot tak se je začel že v letu 2010, ko je bil opravljen prvi bolj sistematičen popis, izdelan kataster ter prvi projektantski popisi za celovito prenovo javne razsvetljave. Izvedba rekonstrukcije se je prekinila zaradi pomanjkanja finančnih sredstev.

Nova priložnost se je odprla leta 2012. Občina je uspešno kandidirala na namenska nepovratna sredstva razpisa velikega zavezanca PETROLURE in si tako zagotovila 178.966,73 €, kar predstavlja šele polovico potrebnega denarja za obnovo dotrajane in neustrezne javne infrastrukture. Občina ni imela razpoložljivih lastnih virov za ta namen, zato je za preostali del poskrbel koncesionar s plačilom koncesijske dajatve v enkratnem znesku. Izvajalec obnove, ki je hkrati tudi koncesionar za dobo 10 let, je bil izbran v okviru javnega razpisa spomladi leta 2013.

Prenova javne razsvetljave je nujna, na to kaže tudi poraba po števcih električne energije. V občini Brda je bilo za vsa odjemna mesta javne razsvetljave v letu 2011 porabljenih 502,52 MWh električne energije, kar je predstavljalo leten strošek 56.131,50 €. Poraba na prebivalca v občini tako znašala 87,2 kWh na leto, kar je skoraj enkrat več od ciljne vrednosti po obstoječi zakonodaji. Zahtevano znižanje porabe bo mogoče doseči le s celovito prenovo. Le-ta se izvaja preko poletja in se zaključi v septembru leta 2013. Od obstoječih 856 svetilk jih bo potrebno predelati oziroma nadomestiti kar 779.

Javna služba storitve javne razsvetljave obsega tudi vzdrževanje objektov, opreme in naprav ter omrežja javne razsvetljave in drugih objektov javne službe. Zajema tudi strokovni nadzor nad delovanjem omrežja javne razsvetljave.

Zaključek

Investicija v prenovo javne razsvetljave je iz vidika prihrankov kot tudi z vidika zmanjšanja svetlobnega onesnaževanja utemeljena. Če občina ne more zagotoviti lastnih finančnih virov, je utemeljen in izvedljiv model tri (primer Občine Brda).

Priporočila

Občinam priporočamo, da v kolikor razpolagajo z lastnimi viri izvedejo investicijo po prvem modelu, ko je Občina investitor in preko javno - naročniškega razmerja izvede ukrep za izboljšanje energetske učinkovitosti. Po tem modelu je občina deležna celotnih nastalih prihrankov na račun zmanjšane rabe električne energije že od prvega dne. V kolikor ta primer izvedbe ni mogoče realizirati predlagamo izbiro modela tri, ko Občina kot investitor preko javno-naročniškega razmerja izvede ukrep za izboljšanje energetske učinkovitosti ter ob tem odda koncesijo oziroma pogodbo za opravljanje energetskih storitev zagotavljanja prihrankov.

Slika: Primer ustrezne svetilke

Naloge in aktivnosti MINISTRSTVA ZA FINANCE RS kot jih predvideva veljavna zakonodaja

Pripravila: Valentina Kuzma, GZS Zbornica gradbeništva in industrije gradbenega materiala, samostojna svetovalka

V prispevku je pripravljen pregled vlog nacionalnih javnih ustanov pri pospeševanju projektov izgradnje po modelu javno-zasebnega partnerstva. Po pregledu veljavne zakonodaje smo projektni partnerji zaključili, da je promocijska in podporna vloga pri projektih po modelu javno – zasebnega partnerstva poverjena zgolj javni inštituciji Ministrstvu za finance RS. Skladno z Zakon o javno-zasebnem partnerstvu (ZJZP), Ur.l. RS, št. 127/2006, veljavni zakon v 20.-22. členu predvideva in določa za pristojno ministrstvo naslednje aktivnosti, ki naj bi aktivno izvajal:

INSTITUCIONALIZACIJA JAVNO-ZASEBNEGA PARTNERSTVA,

20. Člen

(ministrstvo, pristojno za finance)

(1) Ministrstvo, pristojno za finance (v nadaljnjem besedilu: ministrstvo) oblikuje posebno organizacijsko enoto v svoji sestavi, ki razvija, spremlja in sodeluje pri izvajanju javno-zasebnega partnerstva v Republiki Sloveniji, pripravlja priročnike za izvajanje javno-zasebnega partnerstva, oblikuje strokovne predloge za spremembo predpisov in sprejem drugih ukrepov, ki bi vplivali na izboljšanje prakse in odpravo problemov na tem področju, ter opravlja druge naloge, določene s tem zakonom.

(2) Ministrstvo spremlja, svetuje in v skladu s predpisi sodeluje pri izbiri, vrednotenju ter izvedbi projektov javno-zasebnega partnerstva. Ministrstvo v skladu s predpisi sodeluje v vseh fazah nastajanja in izvajanja javno-zasebnega partnerstva, zlasti pri javnem pozivu in zbiranju vlog, skladno z določbami 32. in 34. člena tega zakona, ter pri nadzoru izvajanja projektov javno-zasebnega partnerstva. Po potrebi v izvajanje aktivnosti vključuje tudi predstavnike drugih ministrstev ali zunanje strokovnjake.

(3) Ministrstvo tudi vodi evidence projektov javno-zasebnega partnerstva in jih spremlja ter nudi strokovno pomoč drugim javnim partnerjem na državni (sektorske enote) ali lokalni ravni pri oblikovanju aktov, s katerimi se ugotavlja izpolnjevanje ekonomskih, pravnih in drugih pogojev za nastajanje in izvajanje razmerja javno-zasebnega partnerstva, pri iskanju tehničnih rešitev javno-zasebnega partnerstva ter pri vseh drugih vprašanjih, ki se nanašajo na oblikovanje razmerja oziroma izvedbo postopka izbire zasebnega partnerja. Na podlagi dobre prakse pripravlja smernice in standarde za izbiro, spremljavo in oceno projektov javno-zasebnega partnerstva.

(4) Ministrstvo svoje delo povezuje in usklajuje s proračunskim planiranjem in izvajanjem investicijskih in drugih projektov, ki so lahko predmet javno-zasebnega partnerstva, ter vodi evidenco pogodb o javno-zasebnem partnerstvu, na podlagi letnih informacij in poročil pa pripravlja tudi letna poročila o uspešnosti izvajanja posameznih projektov javno-zasebnega partnerstva.

(5) Ministrstvo skrbi za izobraževanje, izmenjavo informacij, javno predstavitev in promocijo možnosti javno-zasebnega partnerstva na državni in lokalni ravni.

(6) Vsebino in vodenje evidenc projektov in evidenc pogodb javno-zasebnega partnerstva podrobneje ureja podzakonski predpis, ki ga na podlagi tega zakona izda minister, pristojen za finance.

21. člen

(Svet za javno-zasebno partnerstvo)

(1) Za preučevanje politike in svetovanje na področju javno-zasebnega partnerstva se oblikuje Svet Vlade Republike Slovenije za javno-zasebno partnerstvo (v nadaljnjem besedilu: Svet za javno-zasebno partnerstvo).

(2) Svet za javno-zasebno partnerstvo vodi minister, pristojen za finance. Člani sveta so tudi neodvisni strokovnjaki z ekonomskega, pravnega in drugih področij javno-zasebnega partnerstva.

(3) Svet za javno-zasebno partnerstvo preučuje ključna vprašanja politike vodenja projektov javno-zasebnega partnerstva ter probleme in pomanjkljivosti ureditve na tem področju. V skladu s svojimi ugotovitvami pripravi strategijo izvajanja javno-zasebnega partnerstva in oblikuje predloge in pobude ter jih predloži ministrstvu, ta pa lahko strategijo, predloge in pobude posreduje Vladi Republike Slovenije v sprejem.

(4) Operativno in tehnično podporo delovanju Sveta za javno-zasebno partnerstvo zagotavlja ministrstvo.

22. člen
(število članov, način imenovanja in trajanje
mandata članov)

Število članov, način imenovanja in trajanje mandata članov Sveta za javno-zasebno partnerstvo ter način dela določi s predpisom vlada.

Ugotovi se, da Ministrstvo za finance RS (MF) velik del z zakonom dodeljenih nalog in aktivnosti ne izvaja. Nadalje podzakonski akt ZJZP, Pravilnik o vsebini in načinu vodenja evidenc projektov javno-zasebnega partnerstva in sklenjenih pogodb v okviru javno-zasebnega partnerstva, Ur.l. RS, št. 56/2007, določa za MF vsebino in način vodenja evidenc projektov javno-zasebnega partnerstva in sklenjenih pogodb v okviru javno-zasebnega partnerstva. Predmetni pravilnik v 2. členu določa, da

2. člen

- (1) *Ministrstvo, pristojno za finance (v nadaljnjem besedilu: ministrstvo), na podlagi prejetih pogodb, ki mu jih posreduje javni partner, kronološko vodi evidenco sklenjenih pogodb.*
- (2) *Ministrstvo na podlagi pridobljenih podatkov, ki jih je javni partner dolžan zagotoviti, vodi evidenco projektov in sklenjenih pogodb o javno-zasebnem partnerstvu, ki vsebuje naslednje podatke:*
- ime, priimek in naslov ali naziv ter sedež pogodbenih strank,
 - opis predmeta pogodbe,
 - vrsto javno-zasebnega partnerstva,
 - predračunsko investicijsko vrednost projekta,
 - finančne obveznosti pogodbenih strank,
 - letna poročila o izvajanju pogodbe,
 - datum začetka izvajanja pogodbe,
 - datum zaključka pogodbenega razmerja,
 - matično številko pogodbene stranke,
 - proračunsko postavko, vezno na javno-zasebno partnerstvo, v kolikor obstaja.
- (3) *Javni partner mora kopijo sklenjene pogodbe o javno zasebnem partnerstvu ter ostale podatke iz tega člena, posredovati ministrstvu v roku 30 dni od sklenitve pogodbe.*

Zaključimo lahko, da Ministrstvo za finance RS (MF) ne razpolaga z ažurnimi evidencami baz podatkov projektov in sklenjenih pogodb po modelu javno zasebnega partnerstva, saj so zadnja uradna statistična poročila datirana v leto 2009

(vir: http://www.mf.gov.si/si/delovna_podrocja/javno_zasebno_partnerstvo/aktualni_projekti_in_statisticna_porocila/).

Razloge kot so jih navedli predstavniki MF tudi sami na javnih dogodkih projekta PROFILI, je treba iskati v kadrovsko izjemno skrčenem oddelku, ki naj bi pokrivalo tudi področje javno-zasebno partnerstvo in pa tudi v dejstvu, da predmetni podzakonski akt ne predvideva kazenskih sankcij za javne partnerje v primeru neupoštevanja določil predmetnega pravilnika.

Za bodoče slovenske investitorje, ki bi radi sodelujejo po modelu javno-zasebnega partnerstva, tako na ravni države ni zagotovljene zadostne strokovne pomoči in podpore, praktična priporočila niso pripravljena, strokovnih dogodkov organiziranih s strani MF že nekaj let ni bilo, ministrstvo tudi ne izdaja strokovnih publikacij za javne subjekte in javno ne objavlja usmeritev ali drugih podpornih besedil in dokumentov za pomoč deležnikom pri odločanju za izvedbo tovrstnih javnih projektov.

Vstopanje v projekte izgradnje po modelu JZP je zato tako za javne kot za zasebne investitorje, bodoče projektne partnerje, relativno tvegano, nepregledno in brez analitičnih in praktičnih priporočil za izboljšanje te prakse pri javnem sektorju. Tudi zato je financiranje projektov izgradnje po modelu JZP v primerjavi s financiranjem prek sistema javnih naročil v deležu po vrednosti zanemarljivo. Očitno je, da aktivnega oblikovalca razvoja investicij po modelu JZP v Sloveniji za zdaj še ni. Verjetno bi ta vloga prek javnih pooblastil lahko bila zaupana panožnim nacionalnim delodajalskim organizacijam in krovnim organizacijam lokalnih skupnosti, saj se projekte po modelu JZP večinoma odločajo lokalne skupnosti. Ministrstvo za finance bi morda lahko vsaj zagotovilo denar za prevod priročnike dobrih praks za javno –zasebno partnerstvo, ki jih je v zadnjih letih izdala Evropska investicijska banka in so omenjeni v nadaljevanju. Sosednja država, Hrvaška, šele nedavno članica Evroske unije, je priročnik prevedla že v letu 2014, druga sosednja država, Italija, pa v letu 2011

(vir: <http://www.eib.org/epic/library/index.htm#allPublications>).

7.7. PREGLED OBJAVLJENE IZVEDBENE ZAKONODAJE S PODROČJA PROJEKTOV IZGRADNJE PO MODELU JAVNO-ZASEBNO PARTNERSTVO V LOKALNIH SKUPNOSTIH SLOVENIJE V LETIH IZVAJANJA PROJEKTA PROFILI V OBDOBJU 2011-2014

V nadaljevanju podajamo izvedbe akte, ki so bili v letih izvajanja objavljeni v lokalnih skupnosti Slovenije.

2014:

Odlok o javno-zasebnem partnerstvu za projekt "Športni park Zavrč", **Občina Zavrč**: Uradno glasilo slovenskih občin, št. 16/2014 • 4.4.2014

Odlok o javno-zasebnem partnerstvu za izvedbo projekta Kotlovnica Sveti Jurij ob Ščavnici, **Občina Sveti Jurij ob Ščavnici** • Uradni list Republike Slovenije, št. 6/2014 • 24.1.2014

2013:

- Akt o javno-zasebnem partnerstvu za izvedbo projekta "Energetska sanacija in pogodbeno zagotavljanje prihrankov rabe energije v javnih objektih Občine Brda", **Občina Brda**: Uradno glasilo slovenskih občin, št. 55/2013 • 27.12.2013
- Odlok o spremembah in dopolnitvah Odloka o javno-zasebnem partnerstvu za projekt »Rekonstrukcija Bathyanijevega dvorca«, **Občina Tišina**: Uradni list Republike Slovenije, št. 48/2013 • 4.6.2013
- Odlok o javno-zasebnem partnerstvu za projekt »Rekonstrukcija Bathyanijevega dvorca«, **Občina Tišina**: Uradni list Republike Slovenije, št. 28/2013 • 2.4.2013
- Akt o javno-zasebnem partnerstvu za izvedbo projekta Parkirna hiša Valeta - Atto sul partenariato pubblico-privato per la realizzazione del progetto "Autosilo di Valeta", **Občina Piran**: Uradni list Republike Slovenije, št. 12/2013 • 7.2.2013
- Akt o javno-zasebnem partnerstvu za izgradnjo komunalne opreme na območju opremljanja »večnamenski objekt z olimpijskim bazenom«, Stran 6840. Na podlagi 180. člena Statuta **Mestne občine Koper** (Uradne objave, št. 40/2000, 30/2001 in 29/2003 ter Uradni list RS, št. 90/05, 67/06 in 39/08) Uradni list RS, št. 59/2013 z dne 12. 7. 2013
- Akt o javno-zasebnem partnerstvu za izvedbo projekta »Izgradnja poslovno stanovanjske stavbe«, Stran 5238. Uradni list RS, št. 45/2013z dne 27. 5. 2013. Na podlagi prvega odstavka 40. člena Zakona o javno-zasebnem partnerstvu (Uradni list RS, št. 127/06; v nadaljevanju: ZJZP) in Statuta **Mestne občine Slovenj Gradec** (Uradni list RS, št. 43/08 – UPB1, 53/10)
- Akt o javno-zasebnem partnerstvu za projekt »Staro letališče Ljubljana«, Stran 7751. Uradni list RS, št. 63/2013z dne 26. 7. 2013 . Na podlagi na podlagi prvega odstavka 36. člena in prvega odstavka 40. člena Zakona o javno-zasebnem partnerstvu (Uradni list RS, št. 127/06) ter 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09 in 51/10) in 27. člena Statuta **Mestne občine Ljubljana** (Uradni list RS, št. 66/07 – uradno prečiščeno besedilo)

2012:

- Odlok o javno-zasebnem partnerstvu za izvedbo projekta »Izgradnja smučarsko tekaškega centra na Rogli«
Občina Zreče: Uradno glasilo slovenskih občin, št. 37/2012 • 10.12.2012
- Akt o javno-zasebnem partnerstvu za izvedbo projekta »Poslovno-trgovski center Dobrova«, Stran 9379. Uradni list RS, št. 90/2012 z dne 30. 11. 2012. Na podlagi prvega odstavka 40. člena Zakona o javno-zasebnem partnerstvu (Uradni list RS, št. 127/06; v nadaljevanju: ZJZP) in 16. člena Statuta **Občine Dobrova - Polhov Gradec** (Uradni list RS, št. 26/12)

2011:

- Odlok o javno-zasebnem partnerstvu za izvedbo projekta posodobitev ogrevalnega sistema na Osnovni šoli Komenda
Občina Komenda: Uradne objave Glasila občine Komenda, št. 2/2011 • 25.3.2011
- Akt o javno-zasebnem partnerstvu za izvedbo projekta »Podzemna parkirna hiša Tržnica, prizidek k Mahrovi hiši, ureditev Vodnikovega trga in podzemna parkirna hiša Krekov trg z ureditvijo Krekovega trga«, Stran 8509. Uradni list RS, št. 58/2011 z dne 22. 7. 2011. Na podlagi prvega odstavka 40. člena Zakona o javno-zasebnem partnerstvu (Uradni list RS, št. 127/06; v nadaljevanju: ZJZP) in 27. člena Statuta **Mestne občine Ljubljana** (Uradni list RS, št. 66/07 – uradno prečiščeno besedilo)

- Akt o javno-zasebnem partnerstvu za projekt »Oskrbovana stanovanja – Šiška«, Stran 14454. Uradni list RS, št. 106/2011 z dne 27. 12. 2011. Na podlagi prvega odstavka 36. člena in prvega odstavka 40. člena Zakona o javno-zasebnem partnerstvu (Uradni list RS, št. 127/06) ter 29. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 76/08, 79/09 in 51/10) in 27. člena Statuta **Mestne občine Ljubljana** (Uradni list RS, št. 66/07 – uradno prečiščeno besedilo)

7.8. PRIMERI SPREMLJANJA IN IZVAJANJA PROJEKTOV NA OSNOVI JAVNO – ZASEBNEGA PARTNERSTVA NA ČEZMEJNEM OBMOČJU

V spodnji tabeli je navedenih 11 pobud spremljanja in izvajanja, ki so se izvedle v sklopu projekta PROFILI v okviru Delovnega sklopa 4 “Preizkušanje in spremljanje”:

Pobude spremljanja in izvajanja projektov po modelu JZP v Italiji in Sloveniji	Območje	Stanje
Izgradnja novega občinskega bazena	Občina Spinea (Benetke) Dežela Veneto, IT	V fazi študije
Postavitev naprave za upepeljevanje	Občina Jesolo (Benetke) Dežela Veneto, IT	V fazi študije
Postavitev središča za poklicno usposabljanje s hotelom	Občina Monfalcone (Gorica) Dežela Furlanija – Julijska krajina, IT	Zaključen projekt
Izgradnja nove občinske telovadnice	Občina Fusignano (Ravenna) Dežela Emilija Romanja, IT	Zaključen projekt
Oddaja koncesije za storitve toplotnega upravljanja občinskih stavb, energetska obnova, posodobitev sistema za ogrevanje	Občina Muggia (Trst) Dežela Furlanija – Julijska krajina, IT	V začetni fazi
Projekt za posodobitev pokopaliških storitev na osnovi projektnega financiranja	Občina Vigonza (Padova) Dežela Veneto, IT	V izvajanju
Izvedba študije za razširitev občinskega gledališča	Občina Portogruaro (Benetke) Dežela Veneto, IT	V fazi predhodne študije
Projekt za energetska prenova javne razsvetljave	Občina Brda, SLO	Zaključen projekt
Projekt za obnovo starega letališča	Mestna občina Ljubljana, SLO	V izvajanju
Projekt za izgradnjo oskrbovanih stanovanj	Mestna občina Ljubljana, SLO	V začetni fazi
Projekt za ureditev Športnega parka Črnuče	Mestna občina Ljubljana, SLO	V izvajanju

7.8.1. Izgradnja novega občinskega bazena

Študijski primer obravnava izgradnjo novega bazena v občini Spinea (Benetke, Dežela Veneto).

Študijski primer je bil izbran v okviru projekta Profili na osnovi analize projektov po modelu JZP, ki so jih predstavile javne uprave med srečanji fokusnih skupin, ki so se izvedla v predhodni fazi projekta.

Projekt je omogočil občinski upravi in strokovno-tehničnim javnim uslužbencem, da se približajo orodju JZP in ga uporabijo pri specifičnem primeru v neposrednem interesu občine.

Občina Spinea trenutno ne razpolaga s finančnimi sredstvi, ki so potrebna pri tradicionalnem postopku za izvajanje investicije. Iz tega razloga namerava občina aktivirati postopek projektne financiranja (člen št. 153 Zakonodajnega odloka 163/2006 – Zakonik o javnih pogodbah). Cilj izvedene dejavnosti preizkušanja in spremljanja je bil torej ustrezno usmerjanje javne uprave pri potrebni analizi za določanje najboljših opcij, zato da se izbere najustreznejša rešitev s primerjanjem prednosti in slabosti raznih možnih oblik dodeljevanja pogodb.

Predvideni stroški projekta znašajo dva milijona evrov, osemdeset odstotkov stroškov bo prevzel zasebni sektor, dvajset odstotkov stroškov pa bo bremenilo javno blagajno. Projekt izhaja iz potrebe po novem večnamenskem športnem središču. Center bo nastal ob nadgraditvi obstoječega športnega kompleksa in izgradnji modernega in večnamenskega objekta z bazeni, ki bo primeren tudi za druge dejavnosti v prostem času. Izbrano območje za izvedbo projekta se nahaja med občinskim stadionom in stanovanjskimi površinami, se razteza na 7.650 km² in je del večjega območja, namenjenega skupnemu interesu, v lasti občine.

Pri oblikovanju projektne zasnove se je opravil pregled območja izvajanja z grobo analizo urbanističnih in prometnih značilnosti. Izid pregleda je bil pozitiven.

Nato sta se na osnovi napotkov strokovno-tehničnih uslužbencev občine Spinea oblikovali predhodna ocena razsežnosti investicije in shematska predstavitev projektne ideje, zato da so se grobo določile značilnosti objekta za omogočanje analize izvedljivosti posega. Ta postopek je omogočil začetno oceno potrebnih sredstev za izvajanje investicije, preverjanje tehnične izvedljivosti za ugotavljanje realnih možnosti za izvedbo ter upravljanje. Pridobljeni podatki so bili poglobilni za preverjanje finančne izvedljivosti.

Kot kritičnost se je izpostavila ponudba, ki se je v zadnjih letih znatno razširila. V krogu le nekaj kilometrov od izbranega območja za izvedbo projekta so namreč na voljo različni bazenski objekti. Glavna slabost projekta je torej potencialna privlačnost za uporabnike. Iz tega razloga bo poglobilna verodostojna ocena števila potencialnih uporabnikov, zato da se natančno določi ekonomska trajnost posega.

Na osnovi navedenih ugotovitev se je izpostavilo spoznanje, da novi bazenski objekt ne more biti zasnovan le kot objekt, namenjen plavanju, pač pa kot večnamenski prostor, ki bo lahko odgovarjal bodisi na športne bodisi na rekreativne potrebe. Za povečanje atraktivnosti investicije bo potrebno poleg pokritega bazena v projekt vključiti tudi izgradnjo bazena za rehabilitacijo, zunanji bazen in prostor za gostinske storitve.

V spodnji razpredelnici so navedene prednosti, slabosti, priložnosti in nevarnosti, ki so se izpostavile pri študijskem primeru na osnovi S.W.O.T. analize.

Prednosti	Izgradnja večnamenskega športnega središča. Odlična prometna dostopnost. Ugodnejše cene za uporabnike. Odobritev s strani Plavalne zveze Italije. Okoljska trajnost posega zaradi uporabe obnovljivih virov in sistemov ponovne uporabe vode in toplote, ki bodo omogočili znatno znižanje stroškov upravljanja. Izgradnja objekta v že obstoječem športnem kompleksu. Pomanjkanje bazenskih objektov, namenjenih bodisi športni bodisi rekreativni dejavnosti. Znanje pobudnika na področju bazenskih objektov.
Slabosti	Številni obstoječi bazenski objekti. Upravljanje objekta. Trenutna študija izvedljivosti in poslovni načrt ne zadostujeta za tehtno in odgovorno presojo. Izrazita negotovost glede časa izvajanja in politične volje za izvršitev projekta, še zlasti v luči skorajšnje spremembe občinske uprave.
Priložnosti	Centralna lega v gosto naseljenem območju in visoko povpraševanje v odnosu z majhnim številom bazenskih objektov, ki pa so že dosegli maksimalno število uporabnikov, ki jih lahko sprejmejo. Inovativna ponudba storitev za dobro počutje in izboljšanje kakovosti življenja.
Nevarnosti	Težave pri vključevanju bank v projektne dejavnosti tudi zaradi pomanjkljivega poslovnega načrta. Sprememba javne uprave. Pobude po modelu JZP so kompleksne in zahtevajo vključitev raznih subjektov s specifičnim znanjem na administrativnem, tehničnem in zavarovalnem področju.

7.8.2. Postavitev naprave za upepeljevanje

Študijski primer obravnava postavitve naprave za upepeljevanje v občini Jesolo (Benetke, Dežela Veneto).

Postavitev in upravljanje naprave za upepeljevanje na osnovi projektnega financiranja ne predstavlja velikih težav, saj upravljanje te investicije omogoča ekonomsko in finančno samostojnost projekta iz vidika ekonomske ugodnosti in finančne trajnosti (tako imenovani "vroči projekt"). Glavni javni interes pri postavitvi naprave za upepeljevanje izhaja iz zahteve po zmanjšanju potrebe po gradnji novih pokopaliških površin in posledičnemu znižanju stroškov. Zaradi stalne rasti števila primerov, pri katerih so zasebniki izbrali upepelitev iz kulturnih ali ideoloških razlogov, so občinske uprave vse bolj usmerjene v postavljanje naprav za upepeljevanje. Obenem so razlog za te posege tudi vse večje težave pri iskanju javnih sredstev za prilagoditev in širitev obstoječih pokopaliških površin, še večje težave pa se pojavljajo pri izgradnji novih pokopališč.

Začetek projekta za postavitve naprave za upepeljevanje sega v leto 2010, ko je javna uprava odobrila predhodni projekt. Projekt se je vključil v triletni načrt javnih investicij 2011 - 2013 za leto 2011 med javne investicije, ki se bodo izvedle s finančno podporo zasebnih subjektov. Predvidena naložba za izvršitev javne investicije znaša 2.100.000 evrov, od katerih bo 100.000 evrov prispevala javna blagajna, stroške v višini 2.000.000 evrov pa bo kril zasebni kapital. Javna uprava s pomočjo notranjih strokovnjakov trenutno posodablja grafično gradivo predhodnega projekta, zato da se izboljša uporabnost investicije s spremembo ali širitvijo načrtovanih prostorov za storitve upepeljevanja in pomožne storitve. Obenem so v fazi posodabljanja tudi tehnično poročilo, ocena o razsežnosti objekta, ekonomski okvir, predhodna študija okoljske izvedljivosti, zasnova ekonomskega in finančnega načrta. Navedeni dokumenti so bili priloženi predhodnemu projektu, ki se je že odobril. Ko se bo izvedla posodobitev navedenih dokumentov, bo javna uprava natančno preverila oceno trajnosti investicije in oblikovala javni razpis, ki se bo predvidoma objavil v prvi polovici leta 2014. Predvidena vrsta naročila je koncesija za projektiranje, izgradnjo in upravljanje v skladu z zakonom št. 143 Zakonika o javnih pogodbah, ki predvideva koncesijo za izvajanje javnih investicij izključno v primeru, da predvideva pogodba poleg izvajanja tudi upravljanje investicije. Cilj je v tem, da ima koncesionar samo pravico do ekonomskega izkoriščanja upepeljevalne naprave za 30 let v zameno za primerno nadomestilo občini za koncesijo. Nadomestilo se bo določilo na osnovi rezultatov ekonomsko-finančnega načrta. Ocenjuje se, da bodo za prvi dve ali tri leta predvidene morebitne olajšave za koncesionarja, zato da se omogoči zagon dejavnosti. Javna uprava je izbrala koncesijo kot obliko financiranja, saj so se ocenili nižji stroški kot pri projektne financiranju, ki zahteva visoke stroške za svetovanje in ustanovitev namenske družbe. Javna uprava je izbrala "Koncesijo za projektiranje, gradnjo in upravljanje" tudi zato, da se bolj natančno določi prenos tveganja z javne ustanove na zasebnika. Obenem se projektne financiranje uporablja pri zelo razsežnih javnih investicijah. Te zahtevajo tehnične in finančne kompetence, ki pa so na voljo le v skromni meri pri podjetjih sektorja in pri poslovnih bankah.

Zato da se preveri priložnost in potreba po izvršitvi investicije iz socioekonomskega vidika, sta se analizirala ponudba in povpraševanje. Cilj je bil ugotovitev koristnosti in primerne razsežnosti javne investicije. Izvedena analiza je pokazala, da se bo naprava za upepeljevanje v občini Jesolo postavila v območju, ki že razpolaga z velikim številom objektov za upepeljevanje. Obenem je pri oceni izvedljivosti potrebno upoštevati tudi kritičnosti zaradi posebnih značilnosti občine Jesolo, ki so povezane z oddaljenostjo objekta, prometom in uporabniki.

Izpostavila se je torej pomembnost natančne in poglobljene analize povpraševanja in ponudbe ter predvidenih stroškov upravljanja in vzdrževanja, zato da se pravilno oceni vzdržnost projekta.

V spodnji razpredelnici so navedene prednosti, slabosti, priložnosti in nevarnosti, ki so se izpostavile pri študijskem primeru na osnovi S.W.O.T. analize.

Prednosti	Uporaba najboljših tehnologij z nizkim vplivom na okolje. Ugodnejše cene za uporabnike. Dežela beleži visok odstotek storitev upepeljevanja.
Slabosti	Težave pri dostopnosti in neugodna geografska lega. Pomanjkljivi poslovni načrt. Skromna atraktivnost projekta in težave pri vključevanju podjetij in upraviteljev projekta, verjetno zaradi posebnih značilnosti uporabnikov. Negativni učinki na območje z izrazitim nagnjenjem k turistični dejavnosti in tveganje za negativne učinke na okoljsko ravnotežje.
Priložnosti	Hitra rast povpraševanja po storitvah upepeljevanja. Pozitivna naravnost do upepeljevanja na območju.
Nevarnosti	Izrazita konkurenca zaradi številnih objektov za upepeljevanje v interesnem območju. Postavitev novih naprav za upepeljevanje v deželi oziroma širitev obstoječih naprav in posledično krčenje povpraševanja. Pobude po modelu JZP so kompleksne in zahtevajo vključitev raznih subjektov s specifičnim znanjem na administrativnem, tehničnem in zavarovalnem področju.

7.8.3. Postavitev središča za poklicno usposabljanje s hotelom

Študijski primer obravnava izvajanje gradbenih posegov in upravljanje v okviru koncesije bivšega bivalnega kompleksa zaposlenih pri tovarni Fincantieri, zato da se objekt nameni "Središču za poklicno usposabljanje s hotelom/stanovanjem za goste" v Monfalconeju (Gorica, Furlanija – Julijska krajina).

V okviru projekta so lokalna podjetja tesno sodelovala z javno upravo. Zaradi skromnih finančnih sredstev je Občina Monfalcone uporabila inovativna orodja pri izvajanju javne investicije.

Na prvi razpis, objavljen v letu 2005, se ni prijavil noben ponudnik, vidna pa je bila določena mera nezaupanja do kompleksnih in malo uporabljenih orodij, kot je projektno financiranje.

Pri drugem razpisu je "začasno združenje podjetij" (ATI), ki ga vodi ICEP srl (in ki ga sestavljajo podjetja in ustanove s sedežem v Furlaniji – Julijski krajini, kot so IAL Fvg in Csim) prevzelo vlogo pobudnika. Razpis se je oblikoval na osnovi projekta začasnega združenja podjetij, ki je naposled pridobilo naročilo. Projekt je bil ambiciozen in je hkrati predvideval dejavnosti s pozitivnimi učinki (središče za poklicno usposabljanje) ter produktivne dejavnosti (hotel) v območju, ki se je zgodovinsko ukvarjalo predvsem z ladjedelništvom. Projekt bo obenem pripomogel k sanaciji opuščanih objektov, ki bi bili sicer izpostavljeni propadanju.

V letu 2006 po ustanovitvi družbe Progetto S.P.A. (ki jo sestavljajo podjetja in ustanove začasnega združenja podjetij), sta 22.5.2006 družba in Občina Monfalcone podpisali dogovor.

Po dokončanju izvršnega projekta leta 2007, je družba Progetto S.P.A. začela z izvajanjem investicije, ki se je zaključila leta 2009, kot je bilo predvideno.

V tem primeru je financiranje projekta za 50% v višini 7.000.000,00 evrov nudila javna uprava za kritje stroškov za gradbene posege, projektiranje in opremo, ostalih 50% pa izhaja iz dohodkov upravljanja objekta in nadomestil za uporabo javnih prostorov znotraj objekta.

V začetku je bilo torej predvideno, da bodo objekt upravljali javni subjekti v razmerju 50%+1. V naslednjih letih pa se je razporeditev znatno spremenila zaradi neizogibnih sprememb in prilagoditev pri upravljanju.

Danes so uporabniki objekta bodisi zasebniki bodisi javni subjekti. Zasebniki upravljajo hotel z lastnimi zaposlenimi, medtem ko so javni subjekti dejavni na področju usposabljanja:

- 1- Izobraževalna ustanova IAL FVG vodi usposabljanje na področju hotelirstva. V občini zagotavlja delovanje hotelirske šole, ki je še zlasti pomembna v tem območju, saj je Monfalcone v neposredni bližini pomembnih turističnih destinacij, kot so Grado, Aquileia, Trst in Lignano Sabbiadoro.
- 2- CSIM (Industrijski konzorcij Monfalcone) in DITENAVE – Okrožje ladjarske tehnike sta izrazito zainteresirana za usposabljanje, raziskovanje in razvoj na področju ladjedelništva.

Sodelovanje občine je zagotovljeno z imenovanjem predstavnika v upravni odbor. To omogoča občini nadzor nad dejavnostmi ob ohranjanju podjetniškega duha upravljalne družbe.

Tudi začetne težave, kot na primer zamuda pri zagonu projekta zaradi težav pri postopku, so se hitro in z lahkoto odpravile po zaslugi konkretnega sodelovanja Občine Monfalcone, ki je nudila svoje tehnično in administrativno znanje. Občina ni torej delovala zgolj kot zunanji opazovalec in "plačilna ustanova", ampak je kot aktivni subjekt omogočala izmenjavo znanja in kompetenc med javnimi in zasebnimi akterji ter sprožila kreposten sistem sodelovanja med dvema subjektoma, ki večkrat ne najdeta skupnih točk. Prednosti projekta so bile sledeče:

- 1- ustanovitev kompleksa za poklicno usposabljanje, turizem in ladjedelništvo;
- 2- ponovna uporaba in obnova nepremičnin ter upoštevanje ladjedelniške tradicije v območju ob obnovi bližnjih stanovanjskih površin;
- 3- vzpostavitev ekonomske dejavnosti (hotel), ki je zaposlila 8 oseb kljub krizi, ki prizadeva gospodarstvo in zaposlovanje;
- 4- dialog med svetom podjetništva in javno upravo;

Izpostavile so se sledeče slabosti projekta:

- 1- trajanje upravljanja;
- 2- poslovno tveganje, ki ga pogojujejo težave zasebnikov pri oblikovanju napovedi o povrnitvi stroškov projektnega financiranja.

7.8.4 Izgradnja nove občinske telovadnice

Študijski primer obravnava predlog za izgradnjo nove občinske telovadnice v Fusignano (Ravenna).

Primer izgradnje nove občinske telovadnice za občino Fusignano velja za dobro prakso ne samo zaradi uporabe modela JZP, a tudi zato, ker gre za edinstveni primer sodelovanja med vsemi interesnimi skupinami v območju.

Zamisel o izgradnji telovadnice je neposredna posledica partnerskega razmerja, ki se je izpostavilo pred daljšim časom. Podlaga razmerja je dogovor med Občino Fusignano in združenjem A.G.I.S. (Združenje za vodenje socialnih pobud), na osnovi katerega bi združenje brezplačno uporabljalo občinske športne objekte, v zameno za upravljanje občinskih športnih objektov in vseh povezanih športnih in kulturnih središč z zagotavljanjem uporabe objektov s strani javne uprave za institucionalne, socialne in rekreativne pobude za skupnost.

Začetek tega trdnega partnerskega razmerja med Občino in združenjem A.G.I.S. sega v 80. leta, ko je občina zaprosila takratna športna društva, da se združijo v omrežje in ugotovijo primerno družbeno in pravno obliko, ki bo Občini omogočila, da vzpostavlja odnose le z enim subjektom, se pravi voditeljem, ki koordinira druge subjekte znotraj omrežja. Združenje A.G.I.S. je delovalo kot pravo zasebno podjetje. Uporabljalo je strategije za znižanje stroškov posameznih društev in za razvoj ter ustanovilo skupni sklad bodisi za odpravo težav, ki jih povzročajo zamude javne uprave pri plačevanju, bodisi za kritje stroškov, ki jih zahteva upravljanje tovrstnih omrežij. Dejansko so samo "zidovi" v občinski lasti, stroški za material, naprave, pohištvo, osebje itd. pa bremenijo združenje A.G.I.S.. Leta 2010 se je izpostavila potreba po obnovi telovadnice, v kolikor ni bila zgrajena v skladu s predpisi ter ni razpolagala s stranišči in recepcijo. Zato je združenje A.G.I.S. predstavilo projekt v skupni vrednosti 166.892,00 evrov, od katerih bi bilo 102.8910,00 evrov namenjenih obnovi in razširitvi stranišč, recepcije in skladišča. Te stroške bi poravnalo združenje A.G.I.S., stroške v višini 64.002,00 za gradbene posege za zagotavljanje skladnosti objekta z gradbenimi in varnostnimi predpisi pa bi kriila Občina Fusignano.

V letu 2013 je bil projekt sprejet in potrjen z znatno zamudo, ki je ogrožala uspeh načrta. Projekt pa se je naposled izkazal za uspešnega zaradi tesnega in nepogrešljivega sodelovanja med nekaterimi podjetji v območju, ki so svoje znanje in osebje družbi A.G.I.S. dali na razpolago tudi v poletnih mesecih, zato da bi zagotovili odprtje in uporabnost objekta v določenem roku.

V spodnji razpredelnici so navedene prednosti, slabosti, priložnosti in nevarnosti, ki so se izpostavile pri študijskem primeru na osnovi S.W.O.T. analize.

Prednosti	Izgradnja občinske telovadnice. Ustanovitev združenja za promocijo socialnega delovanja, vpisanega v Deželni register na osnovi deželnega zakona št. 10/1995 Pokrajine Ravenna z določbo št. 543 z dne 3.2.1998. Visoke kompetence pobudnika pri upravljanju objekta. Zasebni neprofitni upravitelj z visokimi kompetencami, izrazito socialno naravnostjo in dolgo izkušnjo v sektorju. Izrazita povezanost z območjem (podjetja so bila dejavna tudi v poletnih mesecih, zato da se je zagotovil zaključek projekta). Izgradnja objekta v že obstoječem športnem kompleksu. Odlična prometna dostopnost. Predvidene ugodnejše cene za uporabnike. Možnost, da se pri oblikovanju naročila predvideva izbor ekonomsko najugodnejše ponudbe.
Slabosti	Postopek javnega naročanja je daljši in bolj razčlenjen. Negotovost glede časa izvajanja in politične volje za izvršitev projekta, še zlasti v luči skorajšnje spremembe občinske uprave.
Priložnosti	Nudnje inovativnih storitev (na primer pobuda Večerja z nutricionistom), ki omogoča širitev ponudbe in pripomore k temu, da deluje telovadnica vse bolj kot družabno središče za mlade in ženske. Bodoči projekt izgradnje notranjega bazena v telovadnici, ki bo namenjen izključno tečajem za otroke od 0 do 3 let in nosečnicam.
Nevarnosti	Sprememba občinske uprave. Tveganje, da prihodnja javna uprava ne bo znala izkoristiti omrežnega sistema kompetenc na teritoriju, ki se je v letih izkazal za uspešnega in učinkovitega. Oblike javnega naročanja, ki ponudnike prisilijo v toga partnerska razmerja. Tveganje zaprtja nekaterih športnih objektov.

7.8.5. Oddaja koncesije za storitve toplotnega upravljanja občinskih stavb, energetske obnovo, posodobitev sistema za ogrevanje

Študijski primer obravnava izbiro zasebnega subjekta, kateremu se je oddala koncesija za upravljanje z ogrevanjem občinskih stavb, energetske obnovo in posodobitev ogrevalnih naprav v občini Muggia (Trst) na osnovi projektnega financiranja.

Glede na to, da občina Muggia ni razpolagala z zadostnimi finančnimi sredstvi, je občinska uprava uporabila orodje projektnega financiranja, najprej v obliki projektnega financiranja za gradnjo, nato pa v obliki projektnega financiranja za upravljanje. Na podlagi analiz, napotkov in študij izvedljivosti, ki so jih izvedli administrativni in tehnični občinski uslužbenci, je občinska uprava objavila razpis.

Zasnova projekta, ki jo je izoblikovala javna uprava, je predvidevala koncesijo na osnovi projektnega financiranja za celostne storitve ogrevanja raznih občinskih objektov na osnovi ponudbe pobudnika, ki jo je javni naročnik

upošteval kot projekt javnega interesa. Vrednost investicije je navedena v ponudbi pobudnika, na osnovi katere se je izoblikoval razpis.

Po analizi stanja objektov in ogrevalnih naprav trenutno v rabi sta se oblikovali prvotna zasnova projekta ter začetne študije tehnične in finančne izvedljivosti. Nato so se povabila podjetja k oddaji ponudbe.

Odzvala se je le ena družba, katere ponudba se je uporabila kot osnova razpisa. Vrednost investicije znaša 399.414,00 evrov, stroški za oblikovanje ponudbe pobudnika pa znašajo € 9.985,35.

V kratkem bo objavljen razpis, ki se je izoblikoval na osnovi ponudbe pobudnika.

Prednosti projekta so bile sledeče:

1. zunanje izvajanje storitev, ki so za javno upravo pomenile zgolj stroške;
2. dialog med svetom podjetništva in javno upravo;

Izpostavile so se sledeče slabosti projekta:

1. trajanje upravljanja;
2. poslovno tveganje, ki ga pogojujejo težave zasebnikov pri oblikovanju napovedi o povrnitvi stroškov projektnega financiranja.

7.8.6. Projekt za posodobitev pokopaliških storitev na osnovi projektnega financiranja

Študijski primer obravnava posodobitev pokopaliških storitev s projektne financiranjem v občini Vigonza.

Občina Vigonza v deželi Veneto šteje 22.440 prebivalcev in je med najbolj obljudenimi občinami pokrajine Padova, razteza se na površini 33,32 km² in ima tisočletno zgodovino. Na osnovi projektne financiranja izvaja občina projekt za posodobitev pokopaliških storitev, ki vključuje šest pokopališč v naseljih Codiverno, Peraga, Perarolo, Pionca, San Vito in Vigonza.

Projekt posodabljanja pokopaliških storitev na osnovi projektne financiranja se je določil na podlagi strukturiranega administrativnega postopka, ki se je začel leta 2010 s predhodno študijo izvedljivosti (S.d.P.F – *Public Sector Comparator* in *Value for Money*) ter vključitvijo projekta v Triletni načrt in letni seznam javnih investicij. Izbrana oblika javnega naročanja predvideva en sam poenostavljen razpis brez prednostne pravice pri študiji izvedljivosti in ekonomsko-finančnem načrtu, ki ju je oblikovala javna uprava s pomočjo dialoga med pristojnimi organi. Ta oblika javnega naročanja je omogočila, da je danes projekt v napredni fazi izvajanja. Imenoval se je pobudnik in v kratkem se bo podpisala tridesetletna koncesijska pogodba. Stroški projekta, ki bremenijo začasno združenje podjetij (ATI), pobudnika projekta, znašajo šest milijonov evrov. Temu znesku se doda še letna pristojbina, ki jo zaračunava javna uprava in ne sme presežati 135.000,00 evrov.

Določitev projekta za posodobitev pokopaliških storitev so pogojevali kompleksni urbanistični sistem ter ekonomske in socialne povezave, v katere je vključenih šest obstoječih pokopališč v občini Vigonza. Na osnovi ugotavljanja potreb in zahtev so se določile dejavnosti gradnje, obnove in vzdrževanja objektov. Pri tem je potrebno upoštevati tudi dejavnosti upravljanja in nudenja storitev, na katere so občani zelo pozorni.

Študijski primer občine Vigonza se je izbral na osnovi analize projektov po modelu JZP, ki so jih javne uprave predstavile na srečanju fokusnih skupin v okviru projekta PROFILI. Primer se je nato poglobil ter izpostavile so se potrebe, strateške izbire, programski postopek javne uprave, študija izvedljivosti kot temeljni strateški dokument, projektni cikel in vloga zasebnika/pobudnika.

Na osnovi opisanega projekta ima občina Vigonza namen razvijanja drugih projektov po modelu JZP. JZP lahko omogoči **a) nudenje drugih bistvenih storitev** (energetsko, vodno in telekomunikacijsko omrežje ter infrastrukturo za mestno higieno), **b) osnovnih storitev** (promet, zdravstvo, šolski in socialni objekti), **c) posege za mestno prenavo**. Projekti po modelu JZP zahtevajo od vključenih akterjev kompetence, ki pri tradicionalnih javnih naročilih niso potrebne. Pridobitev teh kompetenc je zato kritični dejavnik uspeha pri projektih na osnovi JZP.

V spodnji razpredelnici so navedene prednosti, slabosti, priložnosti in nevarnosti, ki so se izpostavile pri študijskem primeru na osnovi S.W.O.T. analize.

Prednosti	Razumevanje potrebe po študiji izvedljivosti, ki se je izoblikovala na osnovi PSC – Public Sector Comparator ob določanju VfM - Value of Money, zato da se ugotovijo različne potrebe in zahteve pri posodobitvi pokopaliških storitev ter najboljša rešitev pri izvajanju projekta. Izбира organizacijskega modela, doslednega z multidisciplinarnim znanjem, ki ga zahteva projektne financiranje. Občinskimi tehničnim uradom je nudil pomoč strokovnjak s koordiniranjem skupine izvedencev za JZP in ekonomsko-finančne analize. Na ta način so se dopolnila znanja, s katerimi občina ni razpolagala.
------------------	--

	<p>Poznavanje projektnega financiranja s strani občinskih funkcionarjev je omogočilo pravilno usmerjanje javne uprave pri izbirah "nadzorne" narave ter vključevanje javne uprave v vseh fazah projekta. Javna uprava je izbrala obliko javnega naročila, ki predvideva en sam poenostavljen razpis brez prednostne pravice pri študiji izvedljivosti. Študija izvedljivosti je vsebovala tudi ekonomsko-finančni načrt, ki ga je izoblikovala javna uprava in je omogočal lažjo primerljivost med ponudbami.</p> <p>Multidisciplinarna sestava komisije za izbor izvajalca, ki jo sestavljajo občinski funkcionar kot predsednik (člen št. 107, 3. odstavek, črka a)) in zunanji člani (člen št. 84, 8. odstavek, črki a) in B) Zakonika o pogodbah). Taka sestava komisije za izbor izvajalca omogoča javnim upravam podporo s strani strokovnjakov na področju administrativnega prava in pogodb ter finančne analize.</p> <p>Popolnost pogojev za oddajo ponudbe oziroma razpisa je bistvena za primerjanje ponudb in omejevanje potrebe po razpravah in pojasnilih.</p> <p>Rok za oddajo ponudbe presega 120 dni. Predhodni projekt se je pregledal na osnovi dialoga med pristojnimi organi.</p> <p>Poglobitev vseh pravnih in davčnih vidikov projekta, zato da se omogoči ocena stroškov, ki bodo bremenili javno upravo.</p>
Slabosti	<p>Vložitev ene same ponudbe s strani začasnega združenja podjetij (ATI) ob izteku roka razpisa v primerjavi s 4-5 začetnimi prijavitelji interesa.</p> <p>Predujem s strani javne uprave za kritje vseh stroškov za oblikovanje študije izvedljivosti, objavo razpisa in določitev pogojev za oddajo razpisa in svetovanje. (Te stroške bo nato poravnal pobudnik ob podpisu koncesijske pogodbe.)</p>
Priložnosti	<p>Razširjenost katoliške vere v referenčnem območju projekta.</p> <p>Visoka stopnja staranja prebivalcev v Italiji.</p>
Nevarnosti	<p>Morebitne zakonodajne spremembe, ki lahko vplivajo na izvajanje in upravljanje investicije ter na nudenje storitev pri postopku obnavljanja objektov.</p> <p>Uveljavljanje izbire upepeljevanja kot alternativne rešitve.</p>

7.8.7. Izvedba študije za razširitev občinskega gledališča

Študijski primer obravnava pregled nekaterih predlogov za razširitev občinskega gledališča na osnovi projekta JZP v občini Portogruaro (Benetke).

Predlagani posegi, ki se bodo v nadaljevanju opisali, vključujejo dva subjekta: Občino Portogruaro in Glasbeni sklad Santa Cecilia, ki upravlja občinsko gledališče "Luigi Russolo".

Občina Portogruaro v deželi Veneto šteje 25.487 prebivalcev in sodi med najpomembnejša središča območja, imenovanega Vzhodni Veneto, ki se razteza ob vzhodni meji dežele Veneto z deželo Furlanijo – Julijsko krajino. To območje šteje 220.000 prebivalcev. Zato da se poda jasna slika o trajnosti projekta širitve gledališča, je pomembno poudariti, da je število potencialnih uporabnikov izrazito večje od števila prebivalcev občine in se lahko še poveča zaradi turističnih tokov v smeri Jesola, Bibioneja in iz Pordenona. Privlačnost mesta temelji tudi na infrastrukturi. Portogruaro premore tri železniške proge, v bližini sta terminal mestne železnice in avtocesta.

Portogruaro ima izrazito kulturno tradicijo, je med najbolj ohranjenimi srednjeveškimi središči dežele Veneto in ima visoko arhitekturno vrednost. V tem okviru deluje Glasbeni sklad Santa Cecilia, ki že skoraj 200 let opravlja intenzivno umetnostno in izobraževalno dejavnost. Glavna je izobraževalna dejavnost, sklad pa prireja tudi razne pobude, kot je na primer Mednarodni glasbeni festival, ki se organizira vsako leto od leta 1983 med koncem avgusta in začetkom septembra.

Gledališče Russolo je v občinski lasti, vsako leto pa ga občina v upravljanje zaupa Glasbenemu skladu Santa Cecilia, ki prireja gledališko sezono z dramami, plesnimi predstavami, baletom in drugimi dejavnostmi socialnega pomena, kot je gledališka šola. Obenem se gledališče oddaja v najem za razna srečanja.

Parter in balkon gledališča sprejmeta 600 gledalcev. Izgradnja balkona, ki sestoji iz premičnih sten, zato da se lahko uporabi tudi posamezno kot majhno ločeno gledališče, ni še zaključena. Balkon bi lahko sprejel med 160 in 190 gledalci (glede na prisotnost ali odsotnost odra in na način uporabe). Študijski primer se osredotoča prav na to možnost razširitve gledališkega objekta. Namen študijskega primera je ugotovitev, ali je možno zaključiti gradnjo balkona na osnovi oblike JZP.

Primer je še posebno zanimiv, saj zadeva "mlačni projekt", ki pa je zelo pomemben za kulturni in socialni kapital območja. Obenem gre za razširitev/prilagoditev že obstoječega objekta, se pravi zelo pogost poseg pri javnih objektih. Predvideni stroški javne investicije so razmeroma nizki (400.000 €), znesek pa bi se le s težavo zbral zaradi

trenutnih zakonodajnih in ekonomskih razmer, ki vplivajo na javno upravo. Obravnavani primer je torej bolj pogost, kot bi si pričakovali. Gre za primer javne investicije, ki zahteva razmeroma nizke stroške, z izrazito socialno in kulturno vrednostjo ter skromno donosnostjo.

Med srečanja so se analizirale stroškovna struktura in dinamike upravljanja gledališča Russolo. Poleg tega se je gledališče primerjalo s podobnim gledališkim objektom, zato da se ugotovljajo primerljivi elementi. Cilj analize je bil ugotovitev, ali je možno doseči finančno trajnost in privlačnost posegov za širitev gledališča za trenutnega upravitelja gledališča.

Izpostavile so se sledeče ključne spremenljivke za oblikovanje študije finančne izvedljivosti.

1. **Število sedežev.** Gledališče sprejme trenutno 436 gledalcev, kar omejuje gostovanje pomembnejših predstav. Beleži se približno deset razprodanih predstav letno. Razširitev gledališča na 600 mest z gradbenim posegom pri balkonu bi omogočila sprejemanja večjega števila gledalcev in oddaje gledališča v najem za manjše konference in srečanja.
2. **Stroški upravljanja.** Trenutni stroški upravljanja nudijo nekatere možnosti prihranka, za ugotavljanje katerih je potrebno izvesti analizo stroškov in koristi. Trenutno upravlja gledališče notranje osebje, ne pa zunanja podjetja, izbrana na podlagi javnega naročila. Ta izbira ima lahko pozitivne učinke na kakovost storitev, lahko pa se preoblikuje. Razširitev balkona bi imela omejen vpliv na stroške upravljanja, saj bi zahtevala samo obvezno gasilsko službo za objekte z več kot 500 sedeži.
3. **Upravljanje gledališke sezone.** Trenutno si Glasbeni sklad zagotavlja predstve preko združenja Arteen. Pri tem si združenje prevzema celotno tveganje. Ta poslovna izbira po eni strani ščiti upravitelja gledališča, po drugi pa omejuje zaslužek, ki ga prinašajo predvsem razprodane predstave.
4. **Oddaja v upravljanje tretjim subjektom.** Oddaja gledališča v upravljanje tretjim subjektom je danes izključena rešitev predvsem zaradi velikosti dvorane, ki negativno vpliva na privlačnost gledališča. Obenem se ta rešitev nikoli ni reklamirala s pomočjo obveščanja ali marketinških orodij. Možnost ločene uporabe balkona in odra bi spodbujala uporabo dvorane s strani tretjih subjektov.
5. **Število dni brezplačne uporabe.** Trenutno dopušča koncesijska pogodba za upravljanje gledališča Glasbenemu skladu Santa Cecilia veliko število dni brezplačne uporabe, kar zelo negativno vpliva na bilanco. Pri morebitnem projektu po modelu JZP bi bilo priporočljivo pogajanje med vključenimi strankami, zato da se ponovno določi število dni in način brezplačne uporabe s strani javne uprave.
6. **Uporaba gledališča v druge namene.** Vzporedno s širitvijo in gradnjo balkona bi se lahko presodila namestitve kinematografskega projektorja za predvajanje filmov.

Analiza teh spremenljivk je pokazala, da je širitev gledališča izvedljiva, čeprav se poseg ne more uvrščati med "vroče projekte". Predpogoji za oblikovanje privlačnega finančnega načrta temeljijo na nekaterih majhnih prihrankih, ki pa so pomembni v analiziranem finančnem okviru:

- zmanjšanje stroškov upravljanja na osnovi zunanjega izvajanja nekaterih storitev, ki jih trenutno izvršuje notranje osebje;
- drugačen način kupovanja predstav;
- pogajanje glede števila brezplačnih uporab in glede popustov partnerjem in združenjem, zato da se zagotovi bolj kakovostna ponudba za celotno območje;
- privlačevanje ekonomskih subjektov, ki bi bili zainteresirani za povezovanje svoje podobe s kulturnimi dejavnostmi Glasbenega sklada in za uporabo prostorov gledališča za srečanja in / ali konference.

Poleg orodja JZP bi se lahko projekt izvedel tudi na osnovi sponzorstva oziroma finančne operacije, pri kateri ni predvidena obdavčitev zasebnega sponzorja.

V spodnji razpredelnici so navedene prednosti, slabosti, priložnosti in nevarnosti, ki so se izpostavile pri študijskem primeru na osnovi S.W.O.T. analize.

Prednosti	Gledališče Russolo je dejavno v mestu, ki je zelo pozorno na kulturno ponudbo, tako na klasično glasbo kot na gledališke predstave. Središčna lega v razsežnem in obljudenem prostoru. Izrazita glasbena tradicija po zaslugi Glasbenega sklada Santa Cecilia Nizko število konkurentov. Skupni interes javne uprave in trenutnega upravitelja za širitev gledališča.
Slabosti	Skromna uporaba gledališča s strani podjetij in združenj za srečanja in dogodke. Možnost gostovanja samo ene ali dveh predstav, ki zahtevajo srednje visoke stroške, zaradi majhnega števila sedežev, ki omejuje prodajo vstopnic. Dvorana je prevelika za uporabo zgolj za konference (skoraj 500 sedežev). Skromna privlačnost za sponzorje.
Priložnosti	Razširitev že obstoječega balkona z že urejenimi varnostnimi izhodi, potrebno je le še opremiti prostor. Možnost uporabe gledališkega balkona za predvajanje specializiranih ali nekomercialnih filmov. Večje možnosti oddajanja balkona v najem zaradi manjše razsežnosti. Upravljanje drugih bližnjih gledališč s strani Glasbenega sklada. Preoblikovanje stroškovne strukture za upravljanje gledališča. Vključevanje zasebnih partnerjev kot sponzorjev za razširitev balkona.
Nevarnosti	Morebitna nova gledališča v bližnjih središčih kot Pordenone ali San Donà. Znižanje javnih prispevkov.

7.8.8. Projekt za energetska prenova javne razsvetljave

Študijski primer obravnava izvajanje projekta za energetska prenova javne razsvetljave v občini Brda.

Na osnovi Uredbe o svetlobnem onesnaževanju se je Občina Brda odločila za izvajanje projekta za posodobitev javne razsvetljave.

Projekt se je začel leta 2010, ko sta se izvedla popis števila svetilk in celotni pregled javne razsvetljave.

Posodobitev javne razsvetljave se je izkazala za bistveni poseg, saj je analiza pokazala, da znaša poraba na prebivalca 87,20 kWh/leto. Poraba dvakrat presega najvišjo možno vrednost, ki jo določa Uredba o mejnih vrednostih svetlobnega onesnaževanja. Energetska prenova vseh 856 svetilk se je izvedla med poletjem leta 2012 in septembrom 2013, prenovljenih oziroma zamenjanih je bilo 91% svetilk.

Projekt je bilo možno izvesti na osnovi podelitve koncesije za opravljanje storitve javne razsvetljave, ki predvideva tudi vzdrževanje naprav in opreme ter omrežja javne razsvetljave in drugih storitev, povezanih z razsvetljavo.

7.8.9. Projekt za obnovo starega letališča

Študijski primer obravnava obnovo in spremembo namembnosti starega letališča (kontrolnega stolpa, letališke stavbe in hangarja) v Mestni občini Ljubljana.

Ljubljanski Aeroklub je bil ustanovljen leta 1923. Med ustanovitelji so bili poslovneži, predstavniki vojske in letalski navdušenci. Civilno letališče Moste je bilo zgrajeno leta 1933. Po drugi svetovni vojni je bilo letališče zaradi povečane velikosti letal in prometa premajhno in se je zato leta 1979 zaprlo.

Leta 2011 je Mestna občina Ljubljana območje nekdanjega starega letališča Ljubljana z odlokom razglasila za kulturni spomenik lokalnega pomena. Občina namerava obnoviti in ponovno oživiti območje starega letališča. Predvidena je ureditev muzeja o zgodovini slovenskega letalstva in ljubljanskega letališča. Obenem se načrtujeta razvoj dejavnosti, povezanih z letalskim prometom, in komercialni prostor na temo letalstva.

Projekt po modelu JZP, ki je še v izvajanju, predvideva:

- obnovo letališke stavbe, hangarja in kontrolnega stolpa v skladu s kulturnovarstvenimi pogoji in kulturnovarstvenim soglasjem, vključno s pripravo potrebne projektne dokumentacije in pridobitvijo vseh potrebnih upravnih dovoljenj;
- ureditev okolice objektov in zelenih površin, vključno z ureditvijo otroškega igrišča, postavitvijo javnih plastik in prezentacijo letalstva na zunanjih površinah;
- vzpostavitev muzejske prezentacije zgodovine letališča Moste in slovenskega letalstva v kontrolnem stolpu;
- upravljanje z vzpostavljeno infrastrukturo skozi celotno koncesijsko obdobje.

Obravnavani projekt je vključen v večji projekt ponovnega razvoja območja, katerega jedro je muzej o zgodovini starega ljubljanskega letališča in slovenskega letalstva. Kljub privlačnosti območja so pri nedavnih tovrstnih izkušnjah v Sloveniji (Gimnastični center in Muzej sodobne umetnosti) beležili skromno sodelovanje s strani zasebnih partnerjev.

Dodatne informacije so na voljo na sledečih spletnih straneh:

- <http://www.uradni-list.si/1/objava.jsp?urlurid=20132552>
- <http://www.delo.si/novice/ljubljana/jankovic-isce-partnerja-za-staro-letalisce-v-mostah.html>
- <http://www.dnevnik.si/ljubljana/1042547884>
- <http://www.ljubljana.si/si/mol/publikacije/>

7.8.10. Projekt za izgradnjo oskrbovanih stanovanj

Primer obravnava izgradnjo oskrbovanih stanovanj v Šiški v Mestni občini Ljubljana na osnovi JZP.

Oskrbovana stanovanja zagotavljajo starejšim osebam primerno kakovost življenja in jim omogočajo samostojnost bivanja. Na ta način niso prisiljeni, da se preselijo v dom za starejše občane.

Javna uprava je uvedla ta projekt po modelu JZP, zato da bi odgovorila na potrebo občanov po neprofitnih stanovanjih za starejše osebe. Zato je Občina določila zazidljivo zemljišče, namenjeno projektu, in začela iskati zasebnega subjekta, ki bi bil zmožen organizirati vse potrebne dejavnosti za izgradnjo in delovanje 54 stanovanj, od katerih jih bo 10 v občinski lasti.

Projekt po modelu JZP se ocenjuje kot privlačen zaradi rastočega števila starejših občanov in potrebe po primernih stanovanjih, ki lahko zagotovijo ustrezno pomoč in podporo. Občina je za izvajanje projekta izbrala JZP, zato da pridobi večje število stanovanj v zameno za zemljišče.

Mestna občina Ljubljana, javni partner JZP, išče pravno ali fizično osebo, ki se bo kot zasebni partner izbrala na osnovi javnega razpisa za projektiranje in gradnjo oskrbovanih stanovanj. Stanovanja v občinski lasti bo upravljal Javni stanovanjski sklad MOL.

Projekt po modelu JZP predvideva:

- izgradnjo dveh objektov, namenjenih oskrbovanim stanovanjem;
- upravljanje in oskrbo objektov skozi celotno trajanje partnerskega razmerja.

V januarju 2014 se je določil zasebni partner, predvidoma se bo gradnja zaključila spomladi v letu 2015.

Dodatne informacije so na voljo na sledečih spletnih straneh:

- <http://www.delo.si/novice/ljubljana/cez-dve-leti-oskrbovana-stanovanja-tudi-v-siski.html>
- <http://www.finance.si/8343113/V-%C5%A0i%C5%A1ki-bodo-zrasla-nova-oskrbovana-stanovanja>
- <http://www.dnevnik.si/ljubljana/-sosesko-v-siski-bo-gradil-mijaks>
- <http://www.ljubljana.si/si/mol/novice/83143/detail.html>

7.8.11. Projekt za ureditev Športnega parka Črnuče

Študijski primer obravnava posodobitev Športnega parka Črnuče v Mestni občini Ljubljana.

Mestna občina Ljubljana je pokazala izrazito zanimanje za posodobitev Športnega parka Črnuče, največjega športnega središča v stanovanjskem predelu mesta v gosto poseljenem območju. Ureditev športnega središča bo povečala vrednost parka in omogočila širitev športne kulture.

Projekt je zelo privlačen zaradi ugodne lege parka, ki zagotavlja odlične pogoje glede logistike in dostopnosti, ter zaradi dolgoletne tradicije Športnega parka Črnuče. Med glavnimi šibkimi točkami projekta je pomanjkanje primernih prostorov v neposredni bližini, ki bi omogočili ustrezno preoblikovanje športnega središča.

Zagon projekta je omogočila pobuda po modelu JZP, ki predvideva 349.000€ javnih sredstev in 1.202.240€ zasebnega prispevka. Začetek delovanja je predviden pred koncem leta 2014.

Dodatne informacije so na voljo na sledečih spletnih straneh:

- <http://www.uradni-list.si/1/objava.jsp?urlurid=20113508>
- <http://www.delo.si/novice/ljubljana/končna-podoba-sportnega-parka-crnuce-cez-dve-leti.html>
- <http://www.dnevnik.si/ljubljana/1042496839>
- <http://www.mojaobcina.si/ljubljana/novice/obcinske/nacrtovan-nov-sportni-park-crnuce.html>
- http://www.siol.net/novice/lokalne_novice/osrednja_slovenija/2011/09/v_ljubljani_se_obetajo_nova_ja_vno-zasebna_partnerstva_za_tri_sportne_projekte.aspx
- <http://ljublanski.projekti.si/sportni-park-crnuce-900860.aspx>

8. Tuji priročniki dobrih praks: Priročniki EPEC, EIC, FIDIC...

»Evropski JZP expertni center« (European PPP Expertise Centre –EPEC) je pod okriljem Evropsko investicijske banke (EIB) izdal pregledno literaturo-priročnike in različna poročila in podprl več EPEC nacionalnih priročnikov na temo projekti po modelu javno-zasebnega partnerstva. Slovenija se še ni lotila priprave nacionalnega prevoda te publikacije, ki jo je pripravil EPEC in jo v uporabo priporoča tudi Evropska investicijska banka.

Priročniki EPEC: The Guide to Guidance (2011) in A Guide to Guidance (2011), ki smo jih omenili so prosto dosegljivi na spletnem naslovu

http://www.eib.org/epec/library/index.htm#Guide_to_Guidance

Skoraj polovica evropskih držav je že izdala nacionalne prevode omenjene publikacije, Slovenija nacionalnega prevoda žal še ni zagotovila. Verjetno je vzrok treba iskati v pomanjkanju sredstev in interesa za priročnik na Ministrstvu za finance. Država Sloveniji pa se mora tudi odločiti ali ta model JZP podpira in je takšno vodenje javnih investicij splošni interes in bodoča odločitev republike Slovenije glede vodenja javnih investicij po modelu JZP.

Druge publikacije Evropske investicijske banke, ki pokrivajo tematiko projekti po modelu JZP:

<http://www.eib.org/epec/library/index.htm#allPublications>

PPPs Financed by the European Investment Bank since 1990

 March 2014
 Market Updates
 English

Role and Use of Advisers in preparing and implementing PPP projects

 March 2014
 EPEC Reports
 English

Managing PPPs during their contract life

Guidance for sound management

 March 2014
 EPEC Reports
 English

Market Update – 2013

Review of the European PPP Market

 March 2014
 Market Updates
 English

VAT and PPP contracts

Review of key issues arising in the European context

 July 2013
 EPEC Reports
 English

Financing PPPs with Project Bonds in Germany

An analysis of procurement issues

 July 2013
 EPEC Reports
 English

PPP – Kompass

Orientierungshilfe für öffentliche Auftraggeber

 May 2013
 Guide to Guidance
 German

Market Update – 2012

Review of the European PPP Market

 March 2013
 Market Updates
 English

Omeniti moramo še plačljive strokovne publikacije (različna navodil, priporočila in vodiče), ki je je izdalo mednarodno združenje inženirjev FIDIC. Na osnovi investicijske prakse imajo javni in zasebni partnerji in izvajalci danes na razpolago številne modele vodenja investicij. V letu 2008 je FIDIC združenje za model DBO (ang. Design Build Operate) – “načrtuj-izgradi-upravljaj” (več o modelu v poglavju št. 4) izdali publikacijo imenovano »**DBO CONTRACT 1ST ED**« (2008 GOLD BOOK) ali tudi »zlata FIDIC knjiga«. Publikacija vsebuje Pogoje pogodbe za projektiranje, izgradnjo in upravljanje projektov (1. ED, 2008). Splošne pogoje; Posebne pogoje - Oddaja podatkov –del A (PODATKI POGODB). Več o publikaciji na: <http://fidic.org/books/dbo-contract-1st-ed-2008-gold-book #sthash.gGR48w8T.dp>

Publikaciji je kmalu sledila še druga FIDIC povezana publikacija, tudi plačljiva, imenovana »**DBO (2008 Gold Book) Contract Guide 1st Edition 2011**« oziroma Vodič o pogodbah DBO 2008-1.izdaja. Več o publikaciji na: <http://fidic.org/books/dbo-2008-gold-book-contract-guide-1st-edition-2011>

Na izdani publikaciji FIDIC pa se je kmalu odzvalo še evropsko združenje (gradbenih) izvajalcev (EIC) in leto kasneje (2009) izdalo svoja navodila za izvajalce del, ki stojijo nasproti »inženirjem« (po FIDIC). Plačljiva publikacija nosi naslov:

EIC Contractors Guide to the FIDIC Design, Build and Operate Contract (2008 Gold Book Guide) 2009 ali v slovenskem jeziku EIC CONTRACTORS NAVODILA ZA FIDIC DBO pogodbe (2008 VODIČ po zlati knjigi) 2009. Več o publikaciji: <http://www.eic-federation.eu/services/bookshop/>

Že leta 2003 pa je EIC izdalo tudi dve drugi z javno zasebnim partnerstvom povezani strokovni plačljivi publikaciji (v angleškem jeziku) in sicer v letu 2006:

EIC Memorandum on "Frequently Asked Questions on Public-Private Partnerships"

ter v letu 2003:

EIC White Book on BOT / PPP.

Več o le teh: <http://www.eic-federation.eu/services/bookshop/>.

9. Pregled ključnih organizacij (deležnikov) s kontakti, ki so povezane z javno-zasebnim partnerstvom v Sloveniji

Predstavljamo ključne deležnike, i.d. pomembnejše javne ustanove, državne in lokalne skupnosti, ministrstva in regionalne razvojne agencije, panožna združenja in zbornice (predstavniki delodajalskih organizacij), javne raziskovalne zavode in ustanove, finančne ustanove, ki posedujejo različne strokovna in izvedbena znanja ter izkušnje s področja izvajanja in spremljanja projektov po modelu javno-zasebnega partnerstva v Sloveniji.

9.1. MINISTRSTVA IN KROVNE ORGANIZACIJE OBČIN

MINISTRSTVO ZA FINANCE-MF

Sektor za upravljanje javnega premoženja

Betovnova ulica 11

1000 Ljubljana

Slovenija

Telefon: +386 (0) 1 369 66 90

E-pošta: gp.mf@gov.si

Spletno mesto: www.mf.gov.si, http://www.mf.gov.si/si/delovna_podrocja/javno_zasebno_partnerstvo/

MINISTRSTVO ZA GOSPODARSKI RAZVOJ IN TEHNOLOGIJO-MGRT

Kotnikova 5

1000 Ljubljana

Slovenija

Telefon: +386 (0)1 400 33 11

E-pošta: gp.mgrt@gov.si

Spletno mesto: www.mgrt.gov.si

Skupnost občin Sloveniji-SOS

Partizanska cesta 1

2000 Maribor

Slovenija

Telefon: +386 (0)2 234 15 00

E-pošta: info@skupnostobcin.si

Spletno mesto: www.skupnostobcin.si

Združenje občin Slovenije-ZOS

Ulica Janeza Pavla II. 13

p.p. 2011 - 1001 LJUBLJANA

Telefon: +386 (0)1 230 63 32

E-pošta: info@zdruzenjeobcin.si

Spletno mesto: www.zdruzenjeobcin.si/

Združenje Mestnih Občin Slovenije (ZMOS)

MESTNI TRG 1, 1000 LJUBLJANA

Telefon: +386 (0)1 3061 010

E-pošta: damijan.perne@kranj.si

9.2. PANOŽNE ZBORNICE IN ZDRUŽENJA (podpora nacionalnemu, regionalnemu in lokalnemu gospodarstvu)

GZS Zbornica gradbeništva in industrije gradbenega materiala –GZS ZGIGM (PP9)

Dimičeva 13 (4. ND)
1504 Ljubljana
T: + 386 1 5898 242, F: + 386 1 5898 100
E-pošta: zgigm@gzs.si
Spletno mesto: www.gzs.si/zgigm
Kontakt: mag. Jože Renar, Valentina Kuzma

STALNA ARBITRAŽA pri Gospodarski zbornici Slovenije

Dimičeva 13
1000 Ljubljana
T: + 386 1 5898 180
F: + 386 1 5898 100
E-pošta: arbitraza.lj@gzs.si
Spletno mesto: www.sloarbitration.eu
Kontakt: Marko Djinović, Nejc Lahne

Območna obrtno – podjetniška zbornica Sežana – OOO SEŽANA (PP13)

Kraška ulica 6,
6210 Sežana
T: +386 5 730 00 60, F:+386 5 734 20 02
E-pošta: marija.rogan@oos.si, doris.pozar@oos.si;
Spletno mesto: <http://oos-sezana.si/> in www.oos.si
Kontakt: Marija Rogan Šik, Doris Požar

Območna obrtno-podjetniška zbornica Nova Gorica – OOO NOVA GORICA (PP10)

Ulica Gradnikove brigade 6
5000 Nova Gorica
T: +386 (0)5 330 66 00
F: +386 (0)5 330 66 15
E-pošta: ooz.novagorica@oos.si
Spletno mesto: www.ooz-novagorica.si in www.oos.si
Kontakt: mag. Boža Loverčič Špacapan, Aljana Skok

9.3. FINANČNE INSTITUCIJE

Slovenska izvozna in razvojna banka, d.d., Ljubljana - SID

Josipine Turnograjske 6
1000 Ljubljana
Tel.: +386 1 2007 500
Spletno mesto: www.sid.si

9.4. RAZISKOVALNE IN IZOBRAŽEVALNE JAVNE INSTITUCIJE

Zavod za gradbeništvo Slovenije – ZAG (PP14)

Dimičeva ulica 12
1000 Ljubljana
T: +386 1 2804 405, F:+386 1 2804 484
Kontakt: Marjan Japelj, Maja Lampe
E-naslov: marjan.japelj@zag.si, profili@zag.si
Spletno mesto: www.zag.si

Univerza v Ljubljani, Fakulteta za gradbeništvo in geodezijo - UL FGG

Katedra za operativno gradbeništvo
Jamova cesta 2, p.p. 3422
1000 Ljubljana
T: 01 476 85 00
F: 01 425 06 81 |
Kontakt:izr.prof. dr. Jana Šelih univ.dipl.inž.gradb., viš. pred. dr. Aleksander Srđić univ.dipl.inž.gradb.
E-pošta: fgg@fgg.uni-lj.si
Spletno mesto: <http://www3.fgg.uni-lj.si>

Univerza v Mariboru, Fakulteta za gradbeništvo – UM FG

Katedra za operativno gradbeništvo
Kontakt: red. prof. dr. Mirko PŠUNDER, univ. dipl. inž. grad., doc. dr. Nataša ŠUMAN, univ.dipl.gosp.inž.
Spletno mesto: <http://www.fg.uni-mb.si/podrocje.aspx?id=2036>

Univerza v Ljubljani, Ekonomska fakulteta – EF

Katedra za denar in finance
Katedra za mednarodno ekonomijo in poslovanje
Kardeljeva ploščad 17
1000 Ljubljana
Kontakt: red. prof. dr. Mojmir Mrak - Jean Monnet Chair
E-pošte: info@ef.uni-lj.si
Spletno mesto: www.ef.uni-lj.si

9.5. REGIJSKE IN LOKALNE RAZVOJNE AGENCIJE

Regionalne razvojne agencije na dan 11. 2. 2014, vpisane v evidenco regionalnih razvojnih agencij na MGRT. Za vseh 12 REGIJ v Sloveniji po zakonu o spodbujanju skladnega regionalnega razvoja .

Razvojne regije	Ime in naslov subjekta, direktor	Telefon, telefaks, e-naslov, spletni naslov
1. Pomurska	REGIONALNA RAZVOJNA AGENCIJA MURA d. o. o. Lendavska 5 a, 9000 Murska Sobota Direktor: Danilo Krapec	Tel: +386 2 536 14 61 e-posta: info@rra-mura.si www.rra-mura.si
2. Koroška	RRA KOROŠKA d.o.o. Meža 10, 2370 Dravograd Direktor: Karmen Sonjak	tel:+386 590 851 90 e-posta::info@rra-koroska.si www.rra-koroska.si
3. Savinjska	RASR, Razvojna agencija Savinjske regije d.o.o. Ulica XIV. divizije 12, Celje, d.o.o. Direktor: Janez Jazbec	Tel.: +386 3 589 40 82 e-posta: razvojna.agencija@rasr.si rasr.si
4. Zasavska	REGIONALNI CENTER ZA RAZVOJ d.o.o. Podvine 36, 1410 Zagorje Direktor:Tomo Garantini	Tel: +386 3 566 05 00 e-posta: info@rcr-zasavje.si www.rcr-zasavje.si
5. Spodnje-posavska	REGIONALNA RAZVOJNA AGENCIJA POSAVJE Cesta krških žrtev 2, 8270 Krško Direktor: Martin Bratanič	Tel: +386 7 488 10 40 e-posta: agencija@rra-posavje.si www.rra-posavje.si
6. Jugovzhodna Slovenija	RAZVOJNI CENTER NOVO MESTO SVETOVANJE IN RAZVOJ d.o.o. Ljubljanska 26, 8000 Novo mesto Direktor: mag. Mojca Špec Potočar	Tel: +386 7 337 29 80 e-posta: razvojni.center.nm@siol.net www.rc-nm.si
7. Gorenjska	BSC – POSLOVNO PODPORNİ CENTER d.o.o., Kranj Cesta Staneta Žagarja 37, 4000 Kranj Direktor: mag. Bogo Filipič	Tel: +386 4 281 72 30 e-posta: info@bsc-kranj.si www.bsc-kranj.si
8. Goriška	RRA SEVERNE PRIMORSKE d.o.o. Nova Gorica Trg Edvarda Kardelja 3 5000 Nova Gorica Direktor Črtomir Špacapan	Tel: +386 5 330 66 90 e-posta: rra.sp@rra-sp.si www.rra-sp.si/
9. Notranjsko-kraška	REGIONALNA RAZVOJNA AGENCIJA NOTRANJSKO-KRAŠKE REGIJE d. o. o. Prečna ulica 1, 6257 Pivka Direktor: Boštjan Požar	Tel: +386 5 72 12 244 e-posta: info@rra-nkr.si www.rra-nkr.si
10. Podravska	MARIBORSKA RAZVOJNA AGENCIJA p. o. Pobreška cesta 20, 2000 Maribor Direktor: mag. Božidar Pučnik	Tel: +386 2 333 13 00 e-posta: mra@mra.si www.mra.si
11. Obalno-kraška	REGIONALNI RAZVOJNI CENTER KOPER, RRA Južna Primorska Ulica 15. Maja 19, 6000 Koper Direktor: Giuliano Nemarnik	Tel: + 386 5 663 75 80 e-posta: info@rrc-kp.si www.rrc-kp.si
12. Osrednjeslovenska	REGIONALNA RAZVOJNA AGENCIJA LJUBLJANSKE URBANE REGIJE Tehnološki park 19, 1000 Ljubljana Direktor: mag. Lilijana Madjar	Tel: +386 1 306 19 02 e-posta: lur@ljubljana.si www.rralur.si

9.6. LOKALNE ENERGETSKE AGENCIJE

V letu 2006 je bilo v Sloveniji ob podpori programa Inteligentna energija Evrope (IEE), lokalnih skupnosti in Ministrstva za okolje in prostor ustanovljenih 6 lokalnih energetskega agencij. Z namenom sodelovanja med posameznimi agencijami, umestitve v nacionalne in mednarodne okvirje ter pripravo in izvajanje skupnih ciljev v lokalnem okolju, so v letu 2007 agencije podpisale pogodbo o ustanovitvi Nacionalnega konzorcija energetskega agencij (Konzorcij LEAS). Namen konzorcija je tudi uresničevanje zastavljenih prioritet, ki temeljijo na treh programskih stebrih: energetskega menedžmentu, energetske baze podatkov in informiranju, promociji in diseminaciji rezultatov.

Lokalna energetska agencija za Pomurje, Zavod za promocijo in pospeševanje trajnostnega energetskega razvoja, Martjanci; *LEA Pomurje*

www.lea-pomurje.si

Energetska agencija za Podravje, Zavod za trajnostno rabo energije; Maribor; *EnergaP*

www.energap.si

Goriška lokalna energetska agencija, Nova Gorica; *GOLEA*

www.golea.si

Zavod energetska agencija za Savinjsko, Šaleško in Koroško, Velenje; *KSSENA*

www.kssena.si

Lokalna energetska agencija Dolenjske, Posavja in Bele Krajine, Krško; *LEAD*

www.lea-d.si

Lokalna energetska agencija Gorenjske, Kranj; *LEAD*

www.leag.si

Lokalna energetska agentura Spodnje Podravje, Zavod za promocijo in pospeševanje trajnostnega energetskega razvoja; Ptuj; *LEA Spodnje Podravje*

<http://www.lea-ptuj.si/>

9.7. ZASEBNI INŠTITUTI

INŠTITUT ZA JAVNO-ZASEBNO PARTNERSTVO

Ukmarjeva ulica 2, 1000 Ljubljana, Slovenija

Telefon: +386 (0) 1 60 100 70

E-pošta: info@pppforum.si

Spletno mesto: <http://pppforum.si/>

INŠTITUT ZA JAVNE SLUŽBE

Slovenska cesta 54, 1000 Ljubljana, Slovenija

Telefon: +386 41 374 358, +386 41 821 821, +386 41 924 766

E-pošta: info@javne-sluzbe.si

Spletno mesto: www.javne-sluzbe.si

INTITUT ZA NEPREMIČNINE D.O.O.

Dunajska 106, 1000 Ljubljana

M:+386 (0) 41 677 846

T: +386 059 040 400

F:+386 059 040 100

E-pošta: inre@inre.si

Spletno mesto: www.inre.si

INŠTITUT ZA GOSPODARSKO PRAVO, JAVNA NAROČILA IN KONCESIJE

Brdnikova ulica 44, 1000 Ljubljana

EIPF, Ekonomski inštitut, d. o. o.

Prešernova cesta 21, 1000 Ljubljana, Slovenija

Telefon: +386 1 252 16 88 ali +386 (0)1 251 87 76

E-pošta: info@eipf.si

Spletno mesto: www.eipf.si

10. Predstavitev nove projektne čezmejne spletne platforme in uporabe podatkov za javni in zasebni sektor

Z zagonom čezmejne platforme za pobude javno-zasebnega partnerstva na področju gradbeništva bo mogoča boljša izmenjava informacij med zasebnim povpraševanjem in javno ponudbo nabora projektov izgradnje. Spletna platforma na spletnem mestu www.profilo-ita-slo.eu ima posvetovalni značaj in predstavlja enega izmed pomembnejših rezultatov projekta PROFILI. Projekt, namenjen teritorialnemu sodelovanju stremi k zbiranju vključevanja v obstoječe projekte izgradnje ter idej za bodoče predvidene projekte izgradnje, katereso med izvajanjem načrtovanih dogodkov v Sloveniji ter Italiji izpostavili predstavniki javni uprave obe držav.

Ob podrobnem pregledu vsake posamezne projektne prijavnice v spletni platformi nabora javnih projektov izgradnje, bodo zasebni investitorji, poslovni subjekti, našli vse informacije, ki jih bodo lahko uporabili za morebitno posredovanje in izvedljivost posega.

The screenshot shows the website interface for PROFILI. At the top left is the PROFILI logo. To its right is a navigation menu with links: DOMOV, PROFILI, PARTNERJI, PRESS, KONTAKTI, ZASEBNI PROSTOR. Below the navigation is a main heading: *Oblikovanje čezmejne platforme storitev za izboljšanje procesov širšega področja gradbenih objektov*. The main visual is a large image of a construction site with a blue overlay box containing the text "Spletna Platforma Profili Ita-Slo" and "Vstopi →". Below this is a "Novice" (News) section with two items:

- 13 feb 2014** Project PROFILI lansiral čezmejno platformo za pobude javno-zasebnega partnerstva
Z zagonom čezmejne platforme za pobude javno-zasebnega partnerstva na področju gra...
- 11 feb 2014** PROFILI intervju s strokovnjakinjo Javno-zasebnega partnerstva z Univerze Bocconi v Milanu
Intervju s profesorico Veronica Vecchi Predavateljica na SDA Bocconi – Scuola ...

Več o spletni čezmejni platformi in naboru poslovnih priložnosti <http://opportunity.profilo-ita-slo.eu/search.aspx>

11. Povezovanje z rezultati drugih temastko podoobnih čezmejnih projektov Italija-Slovenija 2007-2013

11.1. STRATEŠKI PROJEKT Z AKRONIMOM ICON – KONKURENČNOST MSP - INOVATIVNOST IN KOOPERATIVNO PODJETNIŠTVO

Projekt z akronimom Icon je sofinanciran prav tako v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev. Projekt traja do marca 2014.

Namen projekta je povečanje konkurenčnosti malih in srednjih podjetij s celotnega območja programa s pomočjo mreženja in povezovanja. Aktivnosti projekta so sodelovanje, prenos znanja in tehnologij, inovativnosti in internacionalizacije. Partnerstvo projekta sestavljajo vse ključne podjetniške podpirne institucije iz programskega območja na obeh straneh meje, ki združujejo in predstavljajo vse MSP na tem območju in zagotavljajo odlično poznavanje razmer.

V projektu z akronimom iCON lahko sodelujejo podjetja, ki želijo vzpostaviti kontakte z malimi in srednje velikimi podjetji v čezmejnem območju.

Podjetja, ki bodo vključena v izbrane čezmejne mreže podpornega okolja, lahko od projekta pričakujejo naslednje koristi:

- 1) stike s podjetji, srečanja, posredovanje informacij s strani vseh štirinajstih slovenskih in italijanskih projektne partnerjev
- 2) vključitev enega ali več projektne partnerjev kot podpora posamezni mreži
- 3) sodelovanje pri organizaciji bilateralnih srečanj Italija - Slovenija
- 4) udeležba na izbranih sejnih (v tujini)
- 5) pomoč zunanjih svetovalcev pri vzpostavljanju podjetniških mrež in pri določenih izbranih sektorjih v korist vseh članov mreže
- 6) spodbujanje sodelovanja
- 7) tehnična podpora pri informatizaciji mrežnih storitev DBE (»Digital Business Ecosystem«) in dostop do baze podatkov, izdelane v okviru projekta
- 8) izobraževanja s področja vodenja in delovanja podjetniških mrež v obmejnem prostoru
- 9) izobraževanje na daljavo za nekatera specifična področja, povezana z aktivnostmi podjetij na obmejnem območju
- 10) organizacija čezmejnih delovnih praks na celotnem programskem območju
- 11) podpora pri vključevanju mladih v delovno okolje.

Spletno mesto projekta: <http://www.icon-project.eu>

11.2. STANDARDNI PROJEKT Z AKRONIMOM TRANSARMON - USKLAJEVANJE ZAKONODAJE V KORIST ČEZMEJNIH MSP

Projekt je sofinanciran prav tako v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev. Projekt traja do novembra 2014.

Vsebina projekta se nanaša na:

- raziskovanje,
- zbiranje podatkov in
- nudenje informacijskih virov o možnostih, ki jih nudi evropska zakonodaja na področju malih in srednjih podjetij na čezmejnem območju.

S širitvijo Schengenske meje začenja čedalje večje število malih in srednjih podjetij na meji delovati na čezmejnem območju in se sooča s težavami, ki izvirajo iz skromnega usklajevanja zakonodaje med dvema državama programskega območja. Projekt podpira konkurenčnost MSP-jev in prispeva k splošnemu cilju programa tako, da pomaga reševati težave podjetjem pri vsakodnevnem čezmejnem delovanju, pa tudi nadzornim organom in javnim ustanovam.

Ciljne skupine projekta so obrtniki in podjetniki čezmejnega območja, katere bodo spremljali svetovalci in jim pomagali odpravljati pomanjkljivosti, ki nastajajo zaradi pomanjkanja usklajevanja zakonov na področjih varnosti živil in HACCP, varnosti na delovnem mestu, okoljske problematike, davčnega področja in mobilnosti delovne sile.

Rezultati navedenih projektov so uporabni za projekt z akronimom Profili, saj so usmerjeni h krepitvi konkurenčnosti malih in srednjih podjetij na čezmejnem območju. Mala in srednja podjetja predstavljajo pomemben vir delovnih mest in ekonomskega razvoja ter predstavljajo hrbtenico evropskega gospodarstva. Z okoli 20,7 milijona podjetij predstavljajo več kot 98 % vseh podjetij in zaposlujejo več kot 87 milijonov ljudi.

Spletno mesto projekta: <http://www.transarmon-ita-slo.eu/>

11.3. MACC-“MODERN ART CONSERVATION CENTRE

Projekt MACC “Modern Art Conservation Centre” vzpostavlja center za čezmejno sodelovanje pri prenosu znanstvenega in tehničnega znanja za ohranjanje moderne in sodobne umetnosti. Z vzpostavitvijo centra se bo oblikovala čezmejna mreža ustanov in podjetij dejavnih na področju moderne umetnosti, s tem pa se bo pospešil razvoj strateških odnosov in inovativnega sodelovanja med podjetji, ki se ukvarjajo s tehnologijami, ki so uporabne za ohranjanje umetniške produkcije. Čezmejni center je mišljen kot podpora zasebnim in javnim organizacijam pri raziskavah in izvedbi konservatorsko-restavratorskih posegov. V ta namen bosta vzpostavljeni dve raziskovalni in projektni enoti v obmejnem prostoru: Laboratorij za raziskave arhitekturne dediščine 20. stol. s sedežem na Zavodu za gradbeništvo Slovenije, medtem ko bosta, iz italijanske strani, Tehnološki Znanstveni Park VEGA iz Benetk in Treviso Tecnologia koordinirala čezmejno on-line delavnico s pomočjo inovativnega SmARTLaba, usmerjenega v inovativne materiale in tehnologije na področju obnove del moderne in sodobne umetnosti.

Zagon centra z obema enotama bo spodbudil tudi oblikovanje čezmejne mreže ustanov in podjetij, aktivnih na področju moderne in sodobne umetnosti, ter tako pospešil razvoj strateških odnosov in inovativnega sodelovanja med organizacijami ter podjetji, ki se ukvarjajo s prenosom tehnologij za učinkovitejše ohranjanje teh umetnosti. Ob koncu projekta bo vzpostavljena mreža vseh v projekt vključenih regij, ki bo postala referenčna enota tako v čezmejnem kot v evropskem prostoru na področju konservatorstva in restavratorstva moderne in sodobne umetnosti, bodisi za premično kot tudi za nepremično dediščino. S projektom bo vzpostavljeno sodelovanje med akademskimi ustanovami, raziskovalnimi središči, zasebnimi podjetji in organizacijami, ki delujejo na področju moderne in sodobne umetnosti, kot so muzeji, galerije in sorodne ustanove, z namenom spodbuditi prenos tehnološkega in metodološkega znanja. S Centrom in obema enotama laboratorijev bo okrepljena povezava med obstoječimi organizacijami (na regionalni, nacionalni in mednarodni ravni) ter vzpostavljena možnost izvajanja trajnih nalog in ponujanja rešitev, ki bodo spodbudno vplivale na razvoj novih produktov trženja.

Projekt je strateškega pomena za obe državi in se financira v okviru evropskega teritorialnega sodelovanja – Čezmejno sodelovanje Slovenija – Italija 2007-2013.

Trajanje: avgust 2011 – avgust 2014

Območja, vključena v projekt: Veneto, Pokrajina Ferrara, Furlanija-Julijska krajina, Obalno-kraška regija, Notranjsko-kraška regija, Osrednjeslovenska regija, Gorenjska regija.

Spletno mesto projekta: <http://www.maccproject.eu>

12. Predstavitev slovenskih projektnih partnerjev

Partnerstvo: Predstavitev sodelujočih organizacij in opis njihovih aktivnosti v okviru projekta PROFILI

Vodilni partner je Regione del Veneto - Direzione Lavori Pubblici (Dežela Veneto – Uprava za javna dela) iz Benetk v Italiji. V projektu sodeluje 8 partnerjev iz Italije in 4 partnerji iz Slovenije. Partnerstvo je sestavljeno uravnoteženo, vanj so vključeni tako predstavniki zasebnega kot javnega sektorja, kot tudi nekateri od deležnikov v javno-zasebnem partnerstvu. V projektu PROFILI so sodelovali 4 slovenski projektni partnerji, organizacije. Njihove predstavitev podajamo v nadaljevanju, prav na koncu pa so pregledno predstavljeni tudi vsi projektni partnerji skupaj.

Op.a. Z besedo projektni partner se v projektnem žargonu imenuje sodelujoča institucija ali posameznik v projektu.

PP9 - GZS Zbornica gradbeništva in industrije gradbenega materiala - ZGIGM

Dimičeva 13 (4. ND)
 1504 Ljubljana
 Slovenija
 T: + 386 1 5898 242, F: + 386 1 5898 100
 E-pošta: zgigm@gzs.si
 Spletna stran: : <http://www.gzs.si/zgigm>
 Kontakt: mag. Jože Renar, Valentina Kuzma

Gospodarska zbornica Slovenije Zbornica gradbeništva in industrije gradbenega materiala - ZGIGM je organizacijski del GZS in združuje podjetja in ustanove s področja gradbeništva in industrije gradbenega materiala iz območja celotne Slovenije.

ZGIGM aktivno sodeluje v področnih evropskih projektih in pridobljeno znanje, projektne rezultate in izkušnje iz gradbene prakse prenaša dalje podjetjem v slovenskem gradbenem sektorju. ZGIGM pripravlja, obdeluje in izdaja različne panožne statistike; vsako leto pripravi tudi poglobljeno strokovno publikacijo Poslovanje slovenske gradbene panoge in industrije gradbenega materiala v kateri zbere in obdelata statistične panožne podatke za preteklo poslovno leto in lastne napovedi in ocene posameznih statističnih kazalcev. ZGIGM pripravlja in objavlja lasten statistični indeks imenovan Indeks za obračun razlike v ceni gradbenih storitev. Redno pripravlja tudi različne strokovne prispevke za domače in tuje medijske objave. Glede na potrebe svojih članov in aktualnost tematike pa organizira tudi panožne seminarje, delavnice in posvete in konference.

Gospodarstvenikom v podjetjih nudi: <http://www.gzs.si/slo/>.

Vloga GZS ZGIGM v projektu Profili je:

- Vključevanje zainteresiranih velikih, srednjih in malih podjetij v izvajanje aktivnosti projekta Profili
- Organiziranje in izvedba lokalnih fokusnih skupin na območju gorenjske regije.
- Obdelava rezultatov fokusnih skupin na temo javno-zasebno partnerstvo in diseminacija le-teh.
- Organiziranje in izvedba delavnic za podjetnike z namenom predstavitev tem povezanih z javno – zasebnim partnerstvom in vmesnih rezultatov projekta.
- Sodelovanje pri organizaciji in izvedbi regionalnih in nacionalnih fokusnih skupin in zaključne konference projekta.
- Diseminacijske projektne aktivnosti in promocija rezultatov projekta, tudi po zaključku projekta.

PP10 - Območna obrtno-podjetniška zbornica Nova Gorica

Ulica Gradnikove brigade 6, 5000 Nova Gorica

T: +386 (0)5 330 66 00, F: +386 (0)5 330 66 15

E-pošta: ooz.novagorica@ozs.si

Spletno mesto: www.ooz-novagorica.si

Kontakt: mag. Boža Loverčič Špacapan, Aljana Skok

Območna obrtno-podjetniška zbornica Nova Gorica je organizacija, ki združuje člane na območju občin: Mestna Občina Nova Gorica, Občina Brda, Občina Kanal, Občina Miren – Kostanjevica, Občina Renče – Vogrsko, Občina Šempeter – Vrtojba. Je osrednja institucija znanja, izobraževalnih in svetovalnih storitev za obrtnike in male podjetnike na območju Goriške. Osnovno poslanstvo zbornice je skrb za ugodno podjetniško poslovno okolje na lokalni in regionalni ravni in za bolj prijazen dostop do storitev ter s tem za večjo konkurenčnost podjetij.

Podjetnikom nudi:

- Servis mikro in malim podjetjem.
- Računovodske storitve.
- Svetovanja (davčno, pravno svetovanje, finančno in podjetniško svetovanje).
- Storitve ustanavljanja podjetij, zapiranja podjetij, prenosa podjetij na naslednike.
- Promocijo doma in v tujini (skupni sejemske nastopi, pomoč pri vstopu na tuje trge).
- Izobraževanje in informiranje.
- Zastopanje interesov.
- Ugodnosti pri storitvah zunanjih partnerjev.

Vloga Območne obrtno-podjetniške zbornice Nova Gorica v projektu Profili je:

- Vključevanje zainteresiranih mikro in malih podjetij v izvajanje aktivnosti projekta Profili.
- Organiziranje in izvedba lokalnih fokusnih skupin na območju goriške regije.
- Obdelava rezultatov fokusnih skupin in diseminacija le-teh.
- Organiziranje in izvedba delavnic za podjetnike z namenom predstavitve javno – zasebnega partnerstva in vmesnih rezultatov projekta.
- Sodelovanje pri organizaciji in izvedbi regionalnih in nacionalnih fokusnih skupin in zaključne konference projekta.
- Diseminacijske projektne aktivnosti in promocija rezultatov projekta, tudi po zaključku projekta.

PP13 - Območna obrtno – podjetniška zbornica Sežana,

Kraška ulica 6, 6210 Sežana,

T: +386 5 730 00 60, F:+386 5 734 20 02

E-naslov: marija.rogan@ozs.si, doris.pozar@ozs.si;

Spletno mesto: <http://ooz-sezana.si/>

Kontakt: Marija Rogan Šik, Doris Požar

Območna obrtno-podjetniška zbornica Sežana je organizacija, ki združuje člane na območju občin: Občina Sežana, Občina Divača, Občina Komen in Občina Hrpelje – Kozina. Je osrednja institucija znanja, izobraževalnih in svetovalnih storitev za obrtnike in male podjetnike na območju Krasa in Brkinov. Osnovno poslanstvo zbornice je skrb za ugodno podjetniško poslovno okolje na lokalni ravni in za bolj prijazen dostop do storitev ter s tem za večjo konkurenčnost podjetij.

Podjetnikom nudi:

- Servis mikro in malim podjetjem.
- Svetovanja (davčno, pravno svetovanje, finančno in podjetniško svetovanje).
- Storitve ustanavljanja podjetij, zapiranja podjetij, prenosa podjetij na naslednike.
- Promocijo doma in v tujini (skupni sejamski nastopi, pomoč pri vstopu na tuje trge).
- Izobraževanje in informiranje.
- Zastopanje interesov.
- Ugodnosti pri storitvah zunanjih partnerjev.

Vloga Območne obrtno-podjetniške zbornice Sežana v projektu Profili je:

- Vključevanje zainteresiranih mikro in malih podjetij v izvajanje aktivnosti projekta Profili.
- Organiziranje in izvedba lokalnih fokusnih skupin na območju obalno – kraške regije.
- Obdelava rezultatov fokusnih skupin in diseminacija le-teh.
- Organiziranje in izvedba delavnic za podjetnike z namenom predstavitve javno – zasebnega partnerstva in vmesnih rezultatov projekta.
- Sodelovanje pri organizaciji in izvedbi regionalnih in nacionalnih fokusnih skupin in konference projekta.
- Diseminacijske projektne aktivnosti in promocija rezultatov projekta, tudi po zaključku projekta.

PP14 - Zavod za gradbeništvo Slovenije

Dimičeva ulica 12, 1000 Ljubljana,

T: +386 1 2804 405, F:+386 1 2804 484

E-naslov: marjan.japelj@zag.si

Spletno mesto: www.zag.si, profili@zag.si

Kontakt: Marjan Japelj, Maja Lampe

ZAG je javni raziskovalni zavod, ki z vrhunsko ekipo strokovnjakov zagotavlja celostne visokokakovostne storitve ter tehnično, tehnološko in znanstveno podporo v gradbeništvu. Soustvarjamo evropski gradbeni prostor in aktivno sodelujemo pri domačih in mednarodnih raziskovalnih projektih.

Izvaja:

- raziskave in razvoj na področju gradbenih materialov in konstrukcij,
- preskušanje gradbenih materialov in proizvodov ter vseh vrst konstrukcij,
- certificiranje, preskušanje in potrjevanje skladnosti gradbenih proizvodov,
- podeljevanje slovenskih in evropskih tehničnih soglasij oziroma evropskih tehničnih ocen skladno z določbami Zakona o gradbenih proizvodih (ZGPro) in Uredbe o gradbenih proizvodih (CPR),
- tehnične preskuse in analize, študije, preiskave, meritve, preglede, opazovanja, ekspertno svetovanje in sodelovanje pri revizijah ter analize stanja na področjih gradbenih objektov, transportnih naprav, prometnic ter naravnega in bivalnega okolja,
- kalibriranje in overjanje meril, etalonov in referenčnih materialov.

Laboratoriji so akreditirani po SIST EN ISO/IEC 17025. ZAG ima nad 300 akreditiranih metod po standardih SIST EN ISO/IEC 17025, SIST EN ISO/IEC 17020, SIST EN 45011 (maj 2013). Na ZAG-u je 14 laboratorijev z različnih področij: metrologija, materiali, gradbena fizika, konstrukcije, geotehnika in prometnice. ZAG je priglasi in akreditiran certifikacijski organ za potrjevanje skladnosti gradbenih proizvodov po SIST EN 45011 in kontrolni organ za overjanje meril po SIST EN ISO/IEC 17020. ZAG je nosilec certifikata sistema vodenja kakovosti ISO 9001:2008.

ZAG je s strani Ministrstva za gospodarski razvoj in tehnologijo pooblaščen za podeljevanje evropskih in slovenskih tehničnih soglasij oziroma (po novem) Evropskih tehničnih ocen. Za podeljevanje slednjih je ZAG tudi priglasi kot organ za tehnično ocenjevanje (Technical Assessment Body - TAB) pri Evropski Komisiji.

Vloga ZAG v projektu Profili je:

- Vključevanje zainteresiranih podjetij v izvajanje aktivnosti projekta Profili;
- Organiziranje in izvedba lokalnih fokusnih skupin na območju Notranjsko-kraške regije ter obdelava rezultatov fokusnih skupin na temo javno-zasebno partnerstvo in diseminacija le-teh;
- Opozarjanje na potencialne tehnične probleme pri gradnji objektov ter prikaz načinov, kako se jim izogniti;
- Sodelovanje pri organizaciji in izvedbi nacionalnih fokusnih skupin in zaključne konference.
- Diseminacijske projektne aktivnosti in promocija rezultatov projekta, tudi po zaključku projekta.

V projektu PROFILI so se za obdobje trajanja proejkta 2011 -2 014 povezali naslednji projektni partnerji:

REGIONE DEL VENETO -DIREZIONE LAVORI PUBBLICI -

vodilni partner

<http://www.regione.veneto.it/web/guest/direzione-lavori-pubblici>

REGIONE DEL VENETO

INFORMEST

INFORMEST - projektni partner

www.informest.it

CONSORZIO DISTRETTO VENETO DEI BENI CULTURALI -

projektni partner

<http://www.distrettobbcc.it>

METADISTRETTO VENETO
BENI CULTURALI E AMBIENTALI

ANCE VENEZIA - projektni partner

www.ancevenezia.it

CNA RAVENNA - projektni partner

www.ra.cna.it

Confederazione Nazionale
dell'Artigianato e della Piccola
e Media Impresa

UNIONCAMERE VENETO - projektni partner

www.ven.camcom.it

Unioncamere
Veneto

UNIVERSITA' DI PADOVA - projektni partner

www.economia.unipd.it

UNIVERSITÀ
DEGLI STUDI
DI PADOVA

DIPARTIMENTO DI SCIENZE
ECONOMICHE E AZIENDALI
"MARCO FANNO"

ANCE TRIESTE - projektni partner

www.trieste.ance.it

SLOVENSKO DEŽELNO GOSPODARSKO ZDRUŽENJE--
 projektni partner
www.sdgz.it

Slovensko deželno
 gospodarsko združenje
www.sdgz.it

Unione regionale
 economica slovena
www.ures.it

GZS ZGIGM - projektni partner
www.gzs.si/zgigm

Zbornica gradbeništva in
 industrije gradbenega materiala

OOZ NOVA GORICA - projektni partner
<http://www.ooz-novagorica.si/>

O B M O Č N A
 O B R T N O - P O D J E T N I Š K A
 Z B O R N I C A
 N O V A G O R I C A

OOZ SEZANA - projektni partner
<http://www.ooz-sezana.si>

O B M O Č N A
 O B R T N O - P O D J E T N I Š K A
 Z B O R N I C A
 S E Ž A N A

ZAG - Zavod za gradbeništvo Slovenije
 - projektni partner
<http://www.zag.si>

Vodilni partner

REGIONE DEL VENETO

Proiektni partner

INFORMEST

Consorzio Distretto
Veneto dei Beni
Culturali

ANCE Venezia

CNA Ravenna

Unioncamere del
Veneto

Università degli Studi di
Padova

Slovensko deželno
gospodarsko združenje-
Unione Regionale
Economica Slovena

ANCE Trieste

Območna obrtno -
podjetniška zbornica
Nova Gorica

GZS - Gospodarska
zbornica Slovenije

ZAG - Zavod za
gradbeništvo Slovenije

Območna obrtno -
podjetniška zbornica
Sežana

www.profli-ita-slo.eu

2007-2013
cooperazione territoriale europea
programma per la cooperazione
transfrontaliera
Italia-Slovenia
evropsko teritorialno sodelovanje
program čezmejnega sodelovanja
Slovenija-Italija

Investiamo nel
vostro futuro!

Nalozba v vašo
prihodnost!

www.ita-slo.eu

Progetto cofinanziato dal Fondo europeo di
sviluppo regionale
Projekt sofinancira Evropski sklad
za regionalni razvoj

REPUBLIKA SLOVENIJA
SLUŽBA VLADE REPUBLIKE SLOVENIJE ZA RAZVOJ
IN EVROPSKO KOHEZIJSKO POLITIKO

Ministero dell'Economia
e delle Finanze