REPUBLIKA SRBIJA
NARODNA SKUPŠTINA
BIBLIOTEKA NARODNE SKUPŠTINE
Tema: JAVNO-PRIVATNO PARTNERSTVO I KONCESIJE
Datum:
 18/11/2011

Br.:
 Z-26/10

Ovo istraživanje je uradila Biblioteka Narodne skupštine za potrebe rada narodnih poslanika i Službe Narodne skupštine. Za više informacija molimo da nas kontaktirate putem telefona 3026-532 i elektronske pošte istrazivanja@parlament.rs. Istraživanja koja priprema Biblioteka Narodne skupštine ne odražavaju zvanični stav Narodne skupštine Republike Srbije.

SADRŽAJ

3POJAM, OSNOVNE KARAKTERISTIKE I OBLICI JAVNO-PRIVATNOG PARTNERSTVA I KONCESIJA

6UPOREDNI PRIKAZ

7MAĐARSKA

8POLJSKA

10RUMUNIJA

11SLOVENIJA

12SRBIJA

14HRVATSKA

POJAM, OSNOVNE KARAKTERISTIKE I OBLICI JAVNO-PRIVATNOG PARTNERSTVA I KONCESIJA
Koncesija predstavlja pravni odnos između države kao koncedenta i domaćeg ili stranog lica, kao koncesionara u kome država tom licu ustupa pravo korišćenja prirodnog bogatstva, dobra u opštoj upotrebi za koja je zakonom određeno da su u svojini Republike Srbije ili obavljanje određene delatnosti od opšteg interesa na određeno vreme uz određenu naknadu.

Koncesije kao oblik ulaganja u određenu oblast privrede treba da doprinesu bržem razvoju, a time i povećanju nacionalnog dohotka u celini. Ova ulaganja su posebno značajna kada je koncesionar strano lice, jer u tom slučaju koncesije predstavljaju oblik stranih ulaganja. Zbog uključivanja naše zemlje u svetske privredne tokove, jasno je da su potrebna investiciona ulaganja koja se mogu realizovati putem koncesija, posebno međunarodnih koncesija i stranog oblika finansiranja projekata.

Najopštiji model koncesije je po B.O.T. sistemu
 (build-operate-transfer, tj. izgradi-koristi-predaj sistemu). Zakonska regulativa ove oblasti u Srbiji predstavlja liberalizaciju odnosa u oblasti koncesija, odnosno „osnov usmeravanja pravne regulative u pravcu potpunijeg otvaranja vrata ulasku stranog kapitala u našu zemlju”..

Predmet koncesije je propisan zakonom. Koncesija se ne može dati stranom licu za one oblasti i na onim područjima na kojima, prema zakonu koji reguliše strana ulaganja, strano lice ne može biti osnivač preduzeća (oblast proizvodnje i prometa oružja kao ni područje koje je u skladu sa zakonom određeno kao zabranjena zona).
Koncesije u Srbiji su uređene Zakonom o koncesijama ("Sl. glasnik RS", br.55/2003) čime je načinjen prvi korak ka uspostavljanju osnovnih principa za davanje koncesija u gotovo svim sektorima.
Iako se u poslednje vreme javno-privatno partnerstvo često pominje kao nov način izgradnje javne infrastrukture, ono datira još iz 18. veka kao koncept privatizacije javne infrastrukture. Najčešći oblik bile su koncesije koje su sklapale vlade uglavnom nerazvijenih država s velikim kompanijama. Nakon formiranja EU-a, pravno su regulisana područja koja obuhvataju koncesije, javne nabavke, slobodu kretanja robe i usluga i dr. koja će kasnije postati temelj za razvoj novih oblika javno-privatnog partnerstva.

Ne postoji jedna usaglašena definicija pojma javno-privatnog partnerstva (JPP), ali u praksi postoje različite definicije koje se odnose na suštinu javno-privatnog partnerstva, pošto je i sam koncept zasnovan na ideji stalnog unapređivanja i pronalaženja efikasnijih načina da se obezbedi javna infrastruktura i pruže usluge. Iz tih razloga neophodno je da pravni okvir pokaže dovoljno fleksibilnosti po pitanju sadržine i prirode različitih aranžmana.

U širem smislu, JPP se definiše kao implementacija svih poznatih tipova saradnje između javnih i privatnih partnera, koja, u mnogim slučajevima, vodi uspostavljanju zajedničkih ulaganja. Međutim, pod pojmom javno-privatno partnerstvo danas se u užem smislu podrazumevaju zajednički poslovi u sklopu kojih javni i privatni sektori udružuju resurse i stručna znanja kako bi, kroz adekvatnu alokaciju resursa, rizika i nagrada, zadovoljili neku javnu potrebu. Na taj način, primenom različitih metoda, privatni sektor može da uposli svoje resurse i veštine u pružanju dobara i usluga koje tradicionalno pružaju javne/državne službe.

Države centralne i istočne Evrope razvile su složeni zakonski okvir JPP tokom devedesetih godina 20. veka. Osnovni zakoni, poput zakona o koncesijama ili lokalnoj samoupravi, bili su neophodni, ali ne i dovoljni za stvaranje povoljnog pravno-administrativnog okruženja. Oni moraju biti praćeni propisima koji regulišu tehničke aspekte angažovanja privatnog sektora: sektorskim zakonima i strategijama, postupcima javne nabavke, raznim oblicima upravljanja uslugama, statusom javnih sredstava i, posebno, lokalnom autonomijom u upravljanju opštinskom imovinom.

U Evropskoj uniji ne postoji posebna pravna regulativa koja bi direktno regulisala realizaciju projekata javno-privatnog partnerstva u državama članicama, ali direktive i smernice u ovoj oblasti predstavljaju krovnu regulativu koja usmerava, preporučuje i podstiče razvoj zakonodavstava država članica EU-a u svrhu boljeg uređenja područja javno-privatnog partnerstva. Dodatno, pravna tekovina EU relevantna za područje javno-privatnog partnerstva obuhvata bitna poglavlja evropskog prava: pravo preduzetništva i sloboda pružanja usluga, sloboda kretanja kapitala, javne nabavke, pravo privrednih društava, pravo intelektualne svojine, pravo konkurencije, finansijske usluge, finansijski nadzor, finansije i računovodstvo i dr.

Smernice Evropske komisije za uspešna javno-privatna partnerstva
 definišu ga kao „partnerstvo između javnog i privatnog sektora u svrhu realizacije projekta ili usluga koje tradicionalno pruža javni sektor”, a njih karakterišu podela investicija, rizika, odgovornosti i dobiti među partnerima. U Zelenoj knjizi Evropske komisije
 javno-privatno partnerstvo definisano je kao partnerstvo koje se odnosi na oblike saradnje između javnog i privatnog sektora sa ciljem da se osigura finansiranje, izgradnja, obnova, upravljanje i održavanje neke infrastrukture ili pružanje usluga. Drugim rečima cilj sklapanja ugovora o javno-privatnom partnerstvu je podsticanje ekonomije, brži razvoj infrastrukture i javnih usluga koje pruža javni sektor sa ciljem zadovoljavanja javnih potreba, a što podrazumeva saradnju između privatnog i javnog sektora.

U ranijim godinama postojeća regulativa je bila usmerena na područje koncesija i na javne nabavke, a uporedo sa razvojem JPP-a sledi i razvoj potpunije regulative. Područje JPP-a regulisano je 2000. godine Komunikacijom Evropske komisije
 kojom se reguliše područje koncesija u državama članicama. Zbog sve kompleksnijih odnosa između javnog sektora i privatnog preduzetništva, institucije potom donose dalja pravila u svrhu zadovoljavanja novih zahteva na tržištu.

Prema gore pomenutoj Zelenoj knjizi javno-privatno partnerstvo karakteriše:

- Relativno dugo trajanje partnerstva, uključujući saradnju između javnog partnera i privatnog partnera u različitim segmentima planiranog projekta;

- Finansiranje projekata delimično od privatnog partnera, ponekad kompleksnim ugovornim odnosima između različitih projektnih partnera. Ipak, i javna finansijska sredstva mogu biti dodata privatnim sredstvima.

- Važna je uloga privatne ekspertize koja učestvuje u raznim etapama projekta (projektovanje, izvođenje, poređenje, finansiranje). Javni partner primarno se fokusira na definisanje projektnih ciljeva koji se žele postići u vidu javnog interesa, kvaliteta pružene usluge i politikom formiranja cene, te takođe preuzima odgovornost za praćenje izvršenja ovih ciljeva.

- Raspodela rizika između javnog partnera i privatnog partnera kojem su generalno delegirani rizici javnog sektora. Ipak, JPP ne znači da će privatni partner preuzeti sve projektne rizike ili većinu rizika. Tačna raspodela rizika određuje se posebno za svaki projekt prema mogućnostima pojedinih strana da procene, upravljaju i odgovore na pojedine rizike.

Javno-privatno partnerstvo prema Zelenoj knjizi Evropske komisije može imati sledeće oblike:

- Ugovorni oblik JPP-a u kojem se partnerstvo između javnog i privatnog partnera temelji samo na ugovornim odnosima. Ugovorni oblik može opet imati dva osnovna modela, i to: Koncesioni oblik JPP-a, kod kojeg privatni partner naplaćuje usluge od krajnjeg korisnika, a da se istovremeno nalazi pod kontrolom javnog partnera, PFI model (Private Finance Initiative) kod kojeg privatni partner naplaćuje dostavljene javne usluge od javnog partnera u obliku zakupa, koji može biti ili fiksni ili promenjiv tokom vremena, te eventualno umanjen, što zavisi od kvaliteta isporučene usluge.

- Institucionalni oblik JPP-a koji uključuje saradnju između javnog i privatnog partnera posebnim poslovnim sistemom. Navedeni oblik zapravo podrazumeva osnivanje posebnog privrednog društva (preduzeća) koje je u zajedničkom vlasništvu javnog partnera i privatnog partnera, a pri čemu privredno društvo ima zadatak da isporuči proizvod ili obavi određenu uslugu u korist javnog interesa. Takvo društvo može nastati ili osnivanjem novog zajedničkog privrednog društva ili preuzimanjem postojećeg javnog preduzeća od strane privatnog partnera.

Osim dva osnovna modela postoji još niz ugovornih oblika javno-privatnog partnerstva, u rasponu od tačke klasičnog državnog finansiranja i krajnje tačke, koja bi bila klasična privatizacija. Međunarodna praksa javno-privatnih partnerstava poznaje oko dvadesetak različitih modela, u zavisnosti od stepena uključenosti javnog i privatnog sektora u projektovanje, izgradnju, održavanje, finansiranje, operacionalizaciju, upravljanje, kao i alokaciju rizika kod pružanja javnih usluga i/ili izgradnje javne infrastrukture. Neki od njih su: BOT - (Build, Operate; Transfer) - izgradnja, upravljanje, prenos; BTO – (Bulid, Transfer, Operate) - kupovina, izgradnja, upravljanje; BOO – (Bulid, Own, Operate) - izgradnja, vlasništvo, upravljanje; BBO – (Buy, Bulid, Operate)- kupovina, izgradnja, upravljanje; PFI (Private Finance Initiative)
.
UPOREDNI PRIKAZ
Nakon 1990. godine zemlje Evropske unije prihvatile su javno-privatno partnerstvo radi podsticanja svojih ekonomija i bržeg razvoja infrastrukture i javnih usluga. Francuska je bila prva zemlja Evropske unije koja je primenila modele javno-privatnog partnerstva, a potom i druge zemlje.

Zakonodavstvo pojedine države članice jeste merodavni pravni okvir za sprovođenje projekta JPP-a u toj državi i predstavlja pravo najvišeg ranga koje treba zadovoljiti pri realizaciji projekta. Zakonodavstva država članica u principu su usklađena sa postojećom regulativom i preporukama institucija EU, ali sadrže posebnosti što dosta može uticati na koncepciju i sprovođenje projekta JPP-a u pojedinoj državi. Osim zakonodavstva vrlo je bitno uzeti u obzir i posebnosti (političko uređenje države, relevantne agencije, strukovna udruženja i dr.) institucionalnog okvira pojedine države članice EU koje je u sprezi sa zakonodavstvom. Posebnosti zakonodavnog i institucionalnog okvira pojedinih država u zastupljenosti pojedinih oblika, njihovim varijacijama, sektorskoj strukturi izabranih projekata i sl. zavise od dosta faktora, ali prevashodno od različitosti sistema javne uprave i pravnog nasleđa, a sa druge strane od relativno kratke istorije primene i još uvek dinamičnog prilagođavanja samih oblika JPP.
Zakonodavstva država članica EU imaju različite pristupe prema uređenju javno- privatnog partnerstva, pa su se neke odlučile da ovu oblast urede posebnim zakonodavstvom (npr. Slovenija, Irska, Nemačka, Grčka, Poljska, Hrvatska, Rumunija), druge JPP uređuju unutar postojećeg zakonodavstva iz područja javnih nabavki (npr. Italija, Francuska, Danska), neke su uspele da razviju raznovrstan sistem javno-privatnih partnerstava bez donošenja konkretnih zakona, već prostim prilagođavanjem postojećih zakona novih zahtevima (npr. Češka Republika, Mađarska), a neke JPP uređuju u okviru sektorskih propisa (Finska, Norveška) ili donošenjem jednokratnih odluka (npr. Belgija).

Bez obzira koji pristup prema javno-privatnom partnerstvu pojedine države odaberu, zakonodavna područja na koja treba obratiti pažnju su javno-privatno partnerstvo, koncesije, javene nabavke, ugovorni odnosi, vlasništvo, nekretnine, izgradnja, privredno pravo, izvršenje državnog budžeta, poreska politika i dr.

MAĐARSKA
JPP ne postoji kao posebna zakonska kategorija u Mađarskoj. Drugim rečima, transakcije u okviru JPP uključuju pravna lica koja su definisana nekim drugim zakonima – delom zakonom o konkurenciji, o javnim nabavka i o koncesijama, prema potrebi. Iako u Mađarskoj ne postoji poseban zakon o JPP, a u zakonima o koncesijama i javnim nabavkama JPP se uopšte i ne pominje, ova oblast je ipak uređena, i to iz tri perspektive:

�. Prvo, sled postupaka koje moraju sprovesti predlagači projekata, kao što su ministarstva i centralni organi vlasti, definisani su vladinim uredbama i odlukama, ali ne i zakonom.

�. Drugo, tim istim uredbama i odlukama zahteva se da projekti JPP koje predlaže centralna vlast budu u skladu s razvojnim prioritetima države koje predlaže Državna agencija za razvoj, a odobrava kabinet dva puta godišnje.

�. Treće, budući da se svi projekti JPP koji su regulisani ovim uredbama i odlukama finansiraju iz državnog budžeta (a ne iz opštinskih budžeta), godišnji zakon o budžetu, kao i zakon o budžetskom sistemu utvrđuju postupak koji se mora poštovati kada država preuzima novu obavezu.

Postoje različiti modeli koncipiranja i realizacije JPP, kako na centralnom, tako i na opštinskom nivou vlasti u Mađarskoj. Finansijske institucije, građevinske kompanije i privatni investitori obraćaju se centralnoj i lokalnoj vlasti nudeći razne sheme za finansiranje državnih projekata putem mnoštva finansijskih aranžmana, kao što su BOT (izgradi- koristi- predaj), DBOT (projektuj-izgradi-koristi-predaj) i slično. U državom sektoru manjkalo je znanja i informacija o aranžmanima JPP sve do 2003. godine, kad je formirana Međuresorna komisija za JPP kako bi regulisala one slučajeve u kojima sama država preuzima dugoročne obaveze. S tačke gledišta države, JPP se vidi kao važno sredstvo za zaobilaženje raznih restrikcija na ukupan javni dug (koji ne sme premašiti 60% BDP-a) i fiskalnih deficita (maksimum 3% BDP-a). U brojnim izveštajima mađarskog Državnog revizorskog biroa (DRB) utvrđeno je da projekti koji se finansiraju na rok od 20 do 30 godina putem JPP na kraju koštaju više u smislu neto sadašnje vrednosti nego da se ista investicija realizovala putem državnog zaduživanja
.

U zavisnosti od vrste projekta o kome je reč, njegova realizacija podleže ili Zakonu o javnim nabavkama ili Zakonu o koncesijama . Ni u jednom od ovih zakona eksplicitno se ne pominje JPP, pa stoga odabir vrste postupka zavisi od sadržine i vrednosti datog projekta. Zakon o javnim nabavkama obuhvata koncesije za radove i usluge, gde spada većina projekata JPP. Ako su koncesije za radove obuhvaćene i Zakonom o koncesijama (sektor vode, otpadnih voda, saobraćaja itd.), onda se primenjuje odgovarajući član Zakona o javnim nabavkama. Zakon o javnim nabavkama razlikuje tri vrste postupaka: (1) postupke koji se primenjuju za projekte čija je vrednost najmanje istovetna tzv. pragu koji je utvrdila Zajednica ili ga premašuje; (2) postupke koji se primenjuju za projekte čija je vrednost najmanje istovetna tzv. nacionalnim pragovima ili ih premašuje i (3) postupke koji se primenjuju za projekte čija je vrednost istovetna tzv. prostim pragovima ili ih premašuje.

POLJSKA
Prve investicije u Poljskoj koje su uključile i privatni kapital realizovane su devedesetih godina 20. veka kada je donesen Zakon o javnim nabavkama na osnovu kojeg su subjekti javnog sektora mogli da za izvođenje građevinskih radova i pružanje usluga angažuju privatne partnere (preduzetnike). Taj zakon nije sadržao odredbe o koncesijama i nije bio u potpunosti usklađen sa propisima EU u oblasti javnih nabavki pa je nakon pristupanja EU 2004. godine Zakon više puta menjan. Danas postoje posebni zakoni koji uređuju oblast javno-privatnog partnerstva odnosno koncesija.

Oblast JPP u Poljskoj osim Zakona o javno-privatnom partnerstvu
 reguliše i više propisa od kojih se neki indirektno primenjuju:

- Zakon o javnim nabavkama - deo koji se odnosi na proces izbora partnera i zaključenje ugovora o JPP.

- Zakon o koncesijama za radove i usluge.

- Zakon o javnom sistemu u delu koji se odnosi na ovlašćenja institucija javnog sektora da zaključuju ugovore o JPP i donošenje pravnih i programskih akata koji imaju uticaja na kriterijume za izbor privatnog partnera i konačnu sadržinu ugovora o JPP.

- Zakon o budžetu, koji propisuje ukupni maksimalni iznos finansijskih obaveza za aranžmane JPP koje državni organi mogu da preuzmu (javni dug).

- Građanski zakonik – propisi iz ovog zakonika su veoma važni za razvoj i izvršenje obaveza ugovornih strana

- Zakonik o privrednim preduzećima - deo koji se odnosi na kreiranje okvira za „kompanije sa mešovitim kapitalom” (projektna preduzeća), koja se osnivaju radi realizacije ugovora o JPP.

- specifični sektorski propisi koji se odnose na konkretne javne usluge koje se pružaju u okviru JPP.

- dokumenti Evropske komisije koji se odnose na JPP.

Zakon o javno-privatnom partnerstvu je usvojen 2008. godine, a stupio je na snagu 2009. godine i postavio je 5 principa:

1. slobodu partnerstva između javnih i privatnih subjekata;

2. zaštitu važnih javnih interesa;

3. zaštitu opravdanih privatnih interesa;

4. zaštitu javnog duga;

5. usaglašenost sa pravom EU.

Zakon definiše principe saradnje između javnog i privatnog partnera u okvirima javno-privatnog partnerstva. Predmet JPP je zajedničko sprovođenje projekata na osnovu podele poslova i rizika između subjekta javnog sektora i privatnog partnera. Zakon ne ograničava opseg JPP samo na investicione poslove, već podrazumeva da je bilo koja javna usluga potencijalno podobna za JPP, pod uslovom da je to u korist javnog interesa. Strane u JPP uživaju slobodu ugovaranja zasnovanu na obavezujućem propisu u Poljskoj, kao i na dobrim praksama i proceduralnim modelima.

Prema Zakonu o JPP javni partner je onaj koji mora da primenjuje Zakon o javnim nabavkama. Budući da lista subjekata koji mogu da zaključuju ugovore uključuje i neke kategorije privatnih partnera od kojih se traži da primenjuju propise o javnim nabavkama, to je lista javnih partnera kraća i uključuje samo one kategorije koje pripadaju javnoj sferi. U tom smislu, prema Zakonu o JPP javni partneri su:

- jedinice u sektoru javnih finansija, regulisane propisima o javnim finansijama;

- druge državne organizacione jedinice bez statusa pravnih lica;

- druga pravna lica osnovana u posebne svrhe ispunjavanja javnih neindustrijskih i nekomercijalnih potreba, ako ti javni subjekti ispunjavaju jedan od navedenih uslova:

 1) obezbeđuju više od 50% finansijskih sredstava ili

 2) imaju više od polovine akcija ili,

 3) sprovode nadzor nad upravljačkim telima, ili
 4) imaju pravo imenovanja više od polovine sastava nadzornih ili upravljačkih tela ili

 5) su udruženja pomenutih subjekata.

Privatni partneri su preduzetnici koji mogu biti i stranci i u tom smislu Zakon o JPP postavlja samo opšti zahtev da privatni partner mora biti ovlašćen za obavljanje poslovne aktivnosti u Poljskoj. Osim toga, Zakon propisuje obavezu da se privatni partner odabire na osnovu Zakona o javnim nabavkama ako naknade za privatnog partnera dolaze isključivo od javnog subjekta. U vezi sa tim, Zakon definiše konkurentni dijalog kao najprikladniju proceduru izbora. Međutim, ako naknada za privatnog partnera proističe iz prava ubiranja dobiti po osnovu partnerstva ili tog prava i isplate definisanog iznosa novca, privatni partner bi trebalo da bude odabran na osnovu Zakona o koncesijama i Zakona o JPP.

Takođe, kao skup kriterijuma koji se koriste u izboru najbolje ponude, Zakon definiše „vrednost za novac”. Imajući u vidu da kod JPP cena ne može biti jedini kriterijum za izbor, Zakon propisuje obavezne i posebne kriterijume koje treba koristiti u izboru najbolje ponude.

Javno-privatno partnerstvo se može realizovati kao:

1) ugovorno - ugovor o JPP je okvirni sporazum koji uređuje prava i obaveze oba partnera u zajedničkom sprovođenju projekta s tim što svaka strana snosi deo rizika na projektu. Tako privatni partner preuzima obavezu realizacije projekta u zamenu za naplatu i u potpunosti ili delimično snosi troškove njegove realizacije ili uvodi treću stranu koja će podneti te troškove dok javni partner ima obavezu da sarađuje u realizaciji projekta putem doprinosa u naturi;

2) institucionalno – osniva se posebno zajedničko preduzeće a svrhu i ciljeve ugovorne strane definišu ugovorom o JPP. Odredbe o ovim privrednim društvima se u osnovi zasnivaju na odredbama Zakonika o privrednim društvima sa određenim izmenama čija je svrha zaštita javnih partnera.

Ugovaranje pružanja javnih usluga („ugovori o uslugama”) kao oblik JPP veoma je zastupljeno, dok se korišćenje infrastrukture i ugovori o održavanju ređe koriste, i to najčešće kao dodatak uz druge oblike JPP, uz npr. sporazume o zakupu opštinskih infrastrukturnih objekata i kod novih zajedničkih preduzeća osnovanih od strane javnog i privatnog sektora (kompanija sa „mešovitim kapitalom”).
Zakon o JPP propisuje da ukupni iznos finansijskih obaveza javnog partnera po osnovu zaključenih ugovora o JPP u određenoj godini treba da bude definisan Zakonom o državnom budžetu. Zakon je propisao i obavezu podnošenja zahteva ministru finansija za odobrenje ugovore čija vrednost prelazi 100 miliona novih poljskih zlota (oko 24 miliona evra). Takođe, ministar finansija, pri izdavanju dozvole, mora imati u vidu javne finansije i javni dug. Period razmatranja zahteva za izdavanje dozvole je ograničen na 6 nedelja. U Poljskoj postoji mogućnost kofinansiranje projekta JPP korišćenjem fondova EU.

RUMUNIJA
Rumunija je usvojila Zakon o javno-privatnom partnerstvu, koji je stupio na snagu u oktobru 2010. godine
, a koji je izmenjen i dopunjen u aprilu ove godine, po preporukama Evropske komisije. To znači da je ovaj zakon u najvećoj meri usklađen sa definicijama, postupcima, oblicima javno-privatnog partnerstva u gore navedenim dokumentima.

Pre usvajanja zakona Rumnunija je takođe pratila osnovno evropsko zakonodavstvo u vezi sa koncesijama i javnim nabavkama i projekti JPP su mogli da se sprovode prema odlukama vlade koje su regulisale ovu oblast, ali ih te odluke nisu detaljno regulisale. Glavni zakon u oblasti tenderskih procedura bila je Hitna Odluka Vlade (Emergency Ordinance no. 34 of 19.04.2006), Ministar za javne finansije i Predsednik Državnog tela za sprovođenje i kontrolu javnih nabavki izdali su zajedničke smernice, koje su regulisale projekte javnih nabavki, a delimično i projekte JPP
. Prema ovim dokumentima i postojećoj praksi, u Rumuniji je do sada bilo zastupljeno pet tipova JPP:

· Ugovori o javnim nabavkama radova, usluga i dobara,

· Koncesija za ugovore za javne radove,
· Koncesija za ugovore za javne usluge,
· Zajednički poduhvati,
· Ugovori o lizingu.
Rumunija je pre usvajanja zakona donela i nacionalnu strategiju za podsticanje javno-privatnih partnerstava, posebno u oblasti transporta, zdravlja i pravosuđa.

SLOVENIJA
U Sloveniji je pitanje javno-privatnog partnerstva regulisano, pored Zakona o javno-zasebnom partnerstvu, i drugim propisima koji regulišu ovu oblast: Zakonom o javnim nabavkama, Zakonom o radu javnih službi, Zakonom o finansiranju i drugim podzakonskim aktima.

Zakon o javno-zasebnom partnerstvu (JZZP)
 uređuje svrhu i principe privatnih investicija u javne projekte, odnosno javno finansiranje privatnih projekata koji su u javnom interesu (u daljem tekstu: javno-privatno partnerstvo). Namera je da se podstaknu javno-privatna partnerstva i institucije odgovorne za promociju i razvoj.

Zakon definiše uslove formiranja i postupke sprovođenja javnog i privatnog partnerstva, posebno koncesija, ugovore, usluge i finansiranje javno-privatnog partnerstva, kontrolu javno-privatnog partnerstva, kao i reformu javnih preduzeća.

Ovim Zakonom su uvažene Direktive 2004/18/EC Evropskog parlamenta i Saveta iz 2004. godine, a koje su vezane za koordinaciju javnih nabavki dobara i usluga, smernice Evropske Komisije iz 2005. godine, kao i aneks Direktive 2004/18/EC Evropskog parlamenta i Saveta o javnim nabavkama.

Članom 6. Zakona naglašava se potreba promovisanja investiranja. Namena je da se zakonskom regulativom olakša investiranje i promovišu privatne investicije u izgradnju i održavanje objekata i upravljanje javno-privatnim partnerstvom i drugim projektima od javnog interesa. Zakonom se promoviše javno i privatno partnerstvo kroz ekonomičan način i efikasno sprovođenje finansijskih i drugih aktivnosti, na način i pod uslovima koji važe za javni servis. Navode se i druge aktivnosti, čija realizacija je u javnom interesu i odnosi se na racionalnu upotrebu, upravljanje ili eksploataciju prirodnih resursa, izgrađena javna dobra ili druge stvari u javnom vlasništvu. Sa druge strane, definišu se privatne investicije ili drugi privatni i javni resursi koji su neophodni za izgradnju objekata koji su delimično ili u potpunosti u javnom interesu, kao i aktivnosti čija realizacija je u javnom interesu. Dakle, da bi se postigli ciljevi, javno-privatno partnerstvo sprovodi se u oblasti finansija, projektovanja, izgradnje, nadzora, organizacije i upravljanja, održavanja i sprovođenja drugih aktivnosti iz javno-privatnog partnerstva.

U delu koji se odnosi na implementaciju Zakona (član 7.) navodi se da je svrha ovog zakona da obezbedi transparentnost, konkurentnost, spreči diskriminaciju i nepravilnosti kod zaključivanja i primene različitih oblika javno-privatnog partnerstva. Glavna namera je zaštita javnog interesa u ugovornom odnosu (propisan način ostvarivanja javnog interesa) kako bi se obezbedila svrha javno-privatnog partnerstva u javnom interesu.

Oblici javno-privatnog partnerstva definisani su članom 23. Zakona, koji navodi da ono može biti realizovano kao:

- Ugovorno partnerstvo;

- Partnerstvo u formi odnosa kapitala (institucionalni kapital).

Ugovorna partnerstva mogu biti u obliku:

- Koncesionih odnosa tj. bilateralni pravni odnos između države i lokalnih zajednica ili drugih javnih entiteta kao koncedenta i koncesionara, kojim se davaocu koncesije daje pravo na obavljanje javne službe ili druge delatnosti u javnom interesu, koji mogu uključivati izgradnju objekata koji su delimično ili u potpunosti u javnom interesu ili

- Javne nabavke, tj. odnos između kupca i dobavljača, sa ciljem nabavke dobara, izvođenja radova ili usluga.

Kako bi se bolje objasnili procesi koji vode formiranju JPP aranžmana – metode, procedure, ali i potencijalne prepreke, treba sagledati primer pozitivne prakse o ostvarenim rezultatima i koristima za lokalnu zajednicu u Sloveniji. Upoznavanje sa ostvarenim rezultatima i slovenačkom iskustvu u ovoj oblasti može pomoći da se bolje objasni uvođenje JPP aranžmana.

SRBIJA
Počeci razvoja koncesionarstva u Srbiji datiraju iz 19. veka, tačnije iz 1859. godine, kada je francusko društvo za eksploataciju rudnika Majdanpek dobilo koncesiju u trajanju od 30 godina. Prvi ugovor o koncesiji zaključio je nešto kasnije i grad Beograd sa jednom italijanskom firmom o obavljanju tramvajskog saobraćaja. Osim ovoga i rudnici u Trepči, Zletovu, Kopaoniku i Novom Brdu su takođe sklopili ugovore o koncesiji sa jednom engleskom firmom dok su Francuzi imali koncesiju na borskim a Belgijanci na aleksandrovačkim rudnicima. Nakon Drugog svetskog rata pa sve do devedesetih godina, u Jugoslaviji nije bilo koncesija. „Interesantna je koncesija iz 1991. godine za izgradnju mosta preko Drine, Pavlovića ćuprije. Ova koncesija je dodeljena na 30 godina. Koncesionar je finansirao i izgradio most i tako stekao pravo da naplaćuje putarinu.“

Postojeći pravni okvir omogućuje različite vrste saradnje javnog i privatnog sektora – od ugovora o poveravanju komunalnih delatnosti, pa sve do zasnivanja institucionalnih partnerstava kada se osniva novo pravno lice. Republika Srbija, autonomne pokrajine i jedinica lokalne samouprave mogu da povere pružanje komunalnih usluga privatnim subjektima (obavljaju komercijalne delatnosti - privredna društva), drugim pravnim licima (neprofitne organizacije) kao i fizičkim licima (preduzetnici). Kako bi ovi subjekti obavljali tražene delatnosti, javni subjekt mora da im poveri obavljanje tih delatnosti putem ugovora, kojim se definišu prava i obaveze u vezi s obavljanjem delatnosti od opšteg interesa (ugovorno JPP).

U cilju unapređivanja pravnih i ekonomskih mehanizama ali i preciziranja odnosa prema drugim zakonima (Zakon o javnim nabavkama, Zakon o javnim preduzećima i obavljanju delatnosti od opšteg interesa, Zakon o komunalnim delatnostima, Zakon o energetici, Zakon o rudarstvu, itd), ukazala se potreba za regulisanjem javno-privatnog partnerstva i koncesija.

Predlogom Zakona o javno-privatnom partnerstvu i koncesijama „uređuju se: uslovi i način izrade, predlaganja i odobravanja projekata javno-privatnog partnerstva; određuju subjekti nadležni, odnosno ovlašćeni za predlaganje i realizaciju projekata javno-privatnog partnerstva; prava i obaveze javnih i privatnih partnera; oblik i sadržina ugovora o javno-privatnom partnerstvu sa ili bez elemenata koncesije i pravna zaštita u postupcima dodele javnih ugovora; uslovi i način davanja koncesije, predmet koncesije, subjekti nadležni, odnosno ovlašćeni za postupak davanja koncesije, prestanak koncesije; zaštita prava učesnika u postupcima dodele javnih ugovora; osnivanje, položaj i nadležnost Komisije za javno-privatno partnerstvo, kao i druga pitanja od značaja za javno-privatno partnerstvo, sa ili bez elemenata koncesije, odnosno za koncesiju.“

Javno-privatno partnerstvo (JPP), prema članu 7. Zakona jeste dugoročna saradnja između javnog i privatnog partnera radi obezbeđivanja finansiranja, izgradnje, rekonstrukcije, upravljanja ili održavanja infrastrukturnih i drugih objekata od javnog značaja i pružanja usluga od javnog značaja, koje može biti ugovorno ili institucionalno. Zakonom su precizirani i bitni elementi JPP koji se, između ostalog, odnose na:

1) predmet JPP, koji ne može biti isključivo komercijalno korišćenje dobra u opštoj upotrebi ili drugog dobra;

2) oblik JPP koje može biti:

a) ugovorno - međusobna prava i obaveze u realizaciji projekta JPP, sa ili bez elemenata koncesije, ugovorne strane uređuju javnim ugovorom, (sadržina propisana članom 46.). Javnim ugovorom kojim se daje koncesija uređuju se prava i obaveze davaoca koncesije i koncesionara u skladu sa odredbama ovog zakona i odredbama posebnih propisa kojima se uređuje oblast iz koje je predmet koncesije.
Na pitanja koja se odnose na javne ugovore, a koja nisu posebno uređena ovim zakonom, primenjuju se odredbe zakona kojim se uređuju obligacioni odnosi;

b) institucionalno – zasniva se na odnosu javnog i privatnog partnera kao članova zajedničkog privrednog društva koje je nosilac realizacije projekta JPP, pri čemu se taj odnos može zasnivati na osnivačkim ulozima u novoosnovanom privrednom društvu ili na sticanju vlasničkog udela, odnosno dokapitalizaciji postojećeg privrednog društva. Osnivačka i upravljačka prava uređuju se slobodno između članova društva za posebne namene u skladu sa zakonom kojim se uređuje položaj privrednih društava. Javno telo pokreće postupak izbora privatnog partnera (propisan odredbom člana 26.) odnosno propisan odredbama ovog zakona kojima se uređuje postupak davanja koncesije, primenjujući kriterijume propisne članom 21. Zakona. Nakon sprovedenog postupka izbora privatnog partnera, javno telo i odabrani privatni partner zaključuju ugovor o osnivanju zajedničkog privrednog društva u svrhu realizacije projekta JPP. Na sadržinu ugovora primenjuju se odredbe zakona kojim se uređuju obligacioni odnosi i zakona kojima se uređuje položaj privrednih društava. Na zajedničko privredno društvo primenjuju se odredbe zakona kojim se uređuje osnivanje i poslovanje privrednih društava, kao i odredbe ugovora o osnivanju. Na raspolaganje udelima ili akcijama u zajedničkom privrednom društvu na način na koji je ugovoreno njegovim osnivačkim aktima, ne primenjuje se zakon kojim se uređuje privatizacija (put i call opcija). Odredbe ovog zakona kojima se uređuje registracija javnih ugovora i nadzor nad njihovom realizacijom, primenjuju se i na javne ugovore o institucionalnom JPP;

v) koncesija - predstavlja ugovorno JPP sa elementima koncesije u kome je javnim ugovorom uređeno komercijalno korišćenje prirodnog bogatstva, odnosno dobra u opštoj upotrebi koja su u javnoj svojini ili obavljanje delatnosti od opšteg interesa, koje nadležno javno telo ustupa domaćem ili stranom licu, na određeno vreme, pod posebno propisanim uslovima, uz plaćanje koncesione naknade od strane privatnog, odnosno javnog partnera, pri čemu privatni partner snosi rizik vezan za komercijalno korišćenje predmeta koncesije. Prema Zakonu koncesija se može dati radi komercijalnog korišćenja prirodnog bogatstva, odnosno dobra u opštoj upotrebi koja su u javnoj svojini ili obavljanja delatnosti od opšteg interesa, a naročito za istraživanje i eksploataciju mineralnih sirovina i drugih geoloških resursa, korišćenje voda, u oblasti energetike i drugim oblastima.

HRVATSKA
Koncesije u Hrvatskoj uređivao je Zakon o koncesijama iz 1992. godine, a najnoviji Zakon o koncesijama usvojen je 2008. godine.
 Zakon definiše koncesiju kao ugovorom određen odnos. Ustav RH propisuje određena dobra od interesa za državu: more, obala, ostrva i sl. i za takva opšta dobra osigurava se njihova zaštita. Nedopuštena dobra za koncesiju su utvrđena posebnim propisima. Navedenim Zakonom uređuju se postupci davanja koncesije, prestanak koncesije, pravna zaštita u postupcima davanja i prestanka koncesije. Zakonom su određeni različiti oblici koncesija: Koncesija za gospodarsko korištenje općeg ili drugog dobra (za dobro od interesa za Republiku Hrvatsku), Koncesija za javne radove i Koncesija za javne usluge. Izmena u odnosu na prethodni Zakon odnosi se na vremenski period, tako što novi Zakon o koncesijama ne daje vremenski okvir, već se on definiše ugovorom, ali se vreme na koje je data koncesija ne može produžiti.

Iako je tek nedavno utvrđen institucionalni okvir za javno-privatno partnerstvo u Hrvatskoj, hrvatska praksa pokazuje brojne uspešne projekte javno-privatnog partnerstva na nacionalnom i lokalnom nivou. Hrvatska je započela sa izgradnjom institucionalnog i zakonodavnog okvira javno-privatnog partnerstva u 2006. godini. Smernice za primenu ugovornih oblika javno-privatnog partnerstva donete su te godine i njima su se regulisala samo ugovorna, a ne institucionalna javno-privatna partnerstva.

Hrvatski sabor je 2008. godine usvojio Zakon o javno-privatnom partnerstvu (NN 129/08.), kada je osnovana i Agencija za javno-privatno partnerstvo
. Ovim zakonom definisani su zadaci Agencije za javno-privatno partnerstvo. Agencija je postala glavno nacionalno telo zaduženo za implementaciju Zakona o javno-privatnom partnerstvu u Hrvatskoj. Izmena Zakona o javno-privatnom partnerstvu usvojena je ove godine (NN 55/11)

Navedenim Zakonom u čl 1. definiše se postupak pripreme i odobravanja predloga projekata javno-privatnog partnerstva (u daljnjem tekstu: JPP), kao i prava i obaveze javnih i privatnih partnera. JPP je dugoročan partnerski odnos između javnog i privatnog partnera (čl 2.). Zakonom je definisan pojam projekta JPP-a koji se provodi po nekom od modela JPP-a, a koji odobrava Agencija.
 Projekat JPP-a je skup međusobno povezanih aktivnosti u cilju postizanja ciljeva, u određenom periodu i u sklopu predviđenih finansijskih sredstava.

Predviđen je model JPP-a u kojem se međusobni odnos javnog i privatnog partnera uređuje ugovorom o javno-privatnom partnerstvu (Ugovorno javno-privatno partnerstvo). Osim navedenog postoji i drugi model JPP-a, odnosno Statusno javno-privatno partnerstvo (čl 4.). Postoji više modela javno-privatnog partnerstva, a njihove oblike u konkretnom slučaju određuju lokalne vlasti kada odlučuju o određenom infrastrukturnom projektu.
Zakonom se definiše i pojam javnog i privatnog partnera. Treba naglasiti da je privatni partner privredni subjekat koji je odabran postupkom javnih nabavki ili postupkom davanja koncesije i koji sa javnim partnerom sklapa ugovor o JPP-u.
Privatni partner u svrhu sklapanja ugovora o JPP-u može osnovati „trgovačko društvo“, kako se navodi u Zakonu. U tom smislu, Ugovor o JPP-u je osnovni ugovor sklopljen između javnog i privatnog partnera ili javnog partnera i posebnog preduzeća kojim se uređuju prava i obveze ugovornih strana. Javni partner je jedno ili više javnih tela koje sa privatnim partnerom sklapa ugovor.
U hrvatskoj praksi javno-privatno partnerstvo predstavlja relativno novu mogućnost za osiguranje sredstava za izgradnju važnih gradskih objekata. Nedostatak javnih sredstava je najvažniji razlog za uključivanje privatnog sektora u lokalne i regionalne investcione i razvojne projekte. Jedinice lokalne i regionalne samouprave u Hrvatskoj dele problem neadekvatnog finansiranja.
U Hrvatskoj je najviše primenjivan B.O.T. model javno-privatnog partnerstva, koji se zasniva na projektnom finansiranju, a kao dobar primer navodi se JPP u Varaždinu.
 Privatni partneri su finansirali izgradnju i održavanje javnih građevina u vlasništvu Grada Varaždina, koji se obavezao na plaćanje mesečne nadoknade privatnim partnerima na period od narednih 20–30 godina.

Iz dosadašnje prakse u Hrvatskoj može se zaključiti da je priprema strateških razvojnih dokumenata na lokalnom i regionalnom nivou važna za prepoznavanje strateških prioriteta. Strateški razvojni dokumenti su sredstvo za prijavu i pribavljanje EU sredstava. I u ovom slučaju je dokazano da lokalna budžetska sredstva nisu jedini izvori prihoda za finansiranje gradskih razvojnih projekata. Upravo zbog pomanjkanja javnih sredstava neophodno je uključivanje privatnog sektora u finansiranje lokalnih i regionalnih investcionih projekata.
Takođe, treba navesti i druge razloge za uključivanje privatnog sektora u finansiranje gradskih projekata, kao što su: rastuće potrebe na lokalnom i regionalnom nivou, neodgovarajuća struktura prihoda jedinica lokalne i regionalne samouprave, veličina kapitalnih projekata na lokalnom i regionalnom nivou i ograničenja na zaduživanje lokalnih i regionalnih jedinica.
* * *

Izvori informacija:

· Dr Mirjana Knežević: „Značaj koncesija za strana ulaganja u Republici Srbiji“, Ekonomski horizonti, 2010, 12, (1) str. 89-102

· Rafal Stanek i David Toft, "Javno-privatno partnerstvo u Poljskoj: Prevazilaženje psiholoških prepreka i rigidnih propisa“, Dušan Damjanović, Tatijana Pavlović, Križanić, Gabor Peteri (urs), u „Partnerstvo javnog i privatnog sektora - dobra i loša iskustva u odabranim zemljama u tranziciji“, PALGO centar, Beograd 2010.
· Lepotić-Kovačević B. (1997) Pojam i vrste koncesija u našem pravu, Pravo - teorija i praksa, vol. 14, br. 12.
· Dr. sc. Hrvoje Kačer, dr. sc. Dejan Kružić, Dr. sc. Ante Perković: Javno - privatno partnerstvo: ...Zbornik radova Pravnog fakulteta u Splitu, god. 45, 3/2008., str. 603.-640.

· Commission interpretative communication on concessions under community law; Official Journal of the European Communities; C 121/2; 29. 4. 2000.
· Guidelines for Successful Public – Private Partnerships, European commission, March 2003.

· Green paper on Public private partnerships and community law on public contracts and concessions; Commission of the European communities, Brussels, 30.4.2004; COM (2004) 327 final.

Istraživanje uradile

istraživači-analitičari:
mr Marina Prijić,

mr Katarina Ristić
spec Milana Šteković
� Privredna komora Srbije: � HYPERLINK "http://www.pks.rs/Zakonodavstvo/Stranaulaganja/Koncesije/tabid/239/language/sr-Latn-CS/Default.aspx" ��http://www.pks.rs/Zakonodavstvo/Stranaulaganja/Koncesije/tabid/239/language/sr-Latn-CS/Default.aspx�

� B.O.T. model je jedan od poznatijih modela javno-privatnog partnerstva i predstavlja ugovor putem kojeg građevinska firma radi na izgradnji infrastrukturnog objekta, uključujući i finansiranje, upravlja objektom tokom unapred određenog vremenskog razdoblja, a da bi omogućila povrat ulaganja ima pravo naplate korisnicima tog objekta odgovarajuću zakupninu.

� � HYPERLINK "http://scindeks.nb.rs/Related.aspx?artaun=18291" �Lepotić-Kovačević B�. (1997) Pojam i vrste koncesija u našem pravu, Pravo - teorija i praksa, vol. 14, br. 12, str. 29-40.

� HYPERLINK "http://scindeks.nb.rs/article.aspx?artid=0352-37139712029L" ��http://scindeks.nb.rs/article.aspx?artid=0352-37139712029L�

� Guidelines for Successful Public – Private Partnerships, European commission, March 2003, Извор http://ec.europa.eu/regional_policy/sources/docgener/guides/ppp_en.pdf

� Green paper on Public private partnerships and community law on public contracts and concessions; Commision of the European communities, Brussels, 30.4.2004; COM(2004) 327 final, Извор: http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/l22012_en.htm

� Commission interpretative communication on concessions under community law; Official Journal of the European Communities; C 121/2; 29. 4. 2000.

� Detaljan prikaz i definicije svih modela koje poznaje međunarodna praksa mogu se pronaći na internet prezentaciji Kongresa SAD, što je sumirano u radu, na hrvatskom jeziku: Dr. sc. Hrvoje Kačer, dr. sc. Dejan Kružić, Dr. sc. Ante Perković: Javno - privatno partnerstvo. Zbornik radova Pravnog fakulteta u Splitu, god. 45, 3/2008., str. 603.-640., Internet adresa: � HYPERLINK "http://www.pravst.hr/dokumenti/zbornik/200889/zb200803_603.pdf" ��http://www.pravst.hr/dokumenti/zbornik/200889/zb200803_603.pdf�,

� Videti više u Public-Private Partnerships: Successes and Failures in Central and Southeastern Europe, PALGO Centar, 2010, � HYPERLINK "http://www.palgo.org" ��www.palgo.org�,

� Internet: � HYPERLINK "http://www.publicprivatepartnership.pl/polish_ppp_law.htm" ��http://www.publicprivatepartnership.pl/polish_ppp_law.htm�

� Zakon videti na internet stranici: � HYPERLINK "http://www.parteneriatpublicprivat.com/en/legislatie/11-lege-parteneriat-public-privat-1782010.html" ��http://www.parteneriatpublicprivat.com/en/legislatie/11-lege-parteneriat-public-privat-1782010.html�,

� No. 1517 / 9574 / 2009 – Common order of the Minister of public finance and the President of the National Authority for Regulating and Monitoring Public Procurement

� Internet adresa: � HYPERLINK "http://www.uradni-list.si/1/objava.jsp?urlid=2006127&stevilka=5348" ��http://www.uradni-list.si/1/objava.jsp?urlid=2006127&stevilka=5348�

� Primeri dobre prakse JPP aranžmana u Sloveniji na internet adresi: � HYPERLINK "http://www.palgo.org/cms/sr/category-aktivnosti/28-studijska-poseta-za-predstavnike-centralnih-i-lokalnih-vlasti-i-medija-o-javno-privatnom-partnerstvu" ��http://www.palgo.org/cms/sr/category-aktivnosti/28-studijska-poseta-za-predstavnike-centralnih-i-lokalnih-vlasti-i-medija-o-javno-privatnom-partnerstvu�

� Dr Mirjana Knežević: „Značaj koncesija za strana ulaganja u Republici Srbiji“, Ekonomski horizonti, 2010, 12, (1) стр. 91.

� Internet adresa: � HYPERLINK "http://narodne-novine.nn.hr/clanci/sluzbeni/342111.html" ��http://narodne-novine.nn.hr/clanci/sluzbeni/342111.html�

� Agencija je započela sa radom 2009. godine u skladu sa Zakonom o javno-privatnom partnerstvu, kao zakonski naslednik Agencije za promoviranje izvoza i ulaganja.

� Internet adresa: � HYPERLINK "http://www.zakon.hr/zakoni/Zakon_o_javno_privatnom_partnerstvu.doc" ��http://www.zakon.hr/zakoni/Zakon_o_javno_privatnom_partnerstvu.doc�

� Internet adresa: � HYPERLINK "http://www.pravo.unizg.hr/_download/repository/Koncesije_i_koncesionirana_javna_sluzba.ppt#279,24,Slide%2024" ��http://www.pravo.unizg.hr/_download/repository/Koncesije_i_koncesionirana_javna_sluzba.ppt#279,24,Slide%2024�

18
17

