

Mesto

Šaľa

Seminár: Výhody a riziká Public-Private Partnership

**Public – Private Partnership
v meste Šaľa
z pohľadu samosprávy**

**Ing. Tibor Baran
primátor mesta Šaľa**

Šaľa – aktuálny

- 25 tis. obyvateľov

radosti:

- prebieha projekt odkanalizovania regiónu (ISPA)
- rekonštrukcia ZŠ Krátka
- rekultivácia skládky
- FSR – Obnova DSSPD

starosti

- spaľovňa nebezpečných odpadov
- bývanie soc.slabších skupín
- neprebehla optimalizácia siete škôl a škôl. zariadení
- rozpočet zaťažený školstvom
- infraštruktúra mesta pýta investície

Spolupráca - Partnerstvo ???

- v meste funguje v každodennej praxi štandardná spolupráca súkromného a verejného sektora so zapojením neziskoviek a iných subjektov tretieho sektora
 - verejné obstarávanie - jediný legislatívny základ
 - spoločné podujatia, projekty
- rôzne formy, stupne PPP – otázka definície – legislatívne nepodchytená
 - od spolupráce k partnerstvu

Prvé „soft“ skúsenosti s PPP

Projekt strategického plánovania ekonomického rozvoja mesta Šaľa (2001-2002)

USAID, (Agentúra Spojených štátov amerických pre
medzinárodný rozvoj)

Veľvyslanectvo USA v SR,

AiNova

Berman Group

4 mestá: Trnava, Prešov, Šaľa, Humenné

Strategické plánovanie – Spolupráca a výsledky projektu

- spolupracovalo cca 40 členov Komisie pre strategický rozvoj – zástupcovia miestnych podnikov, bánk, škôl, úradov, inštitúcií – jednoducho všetci, ktorí hýbu dvaním v meste – venovali svoj voľný čas, aktívne sa podieľali na práci a prezentovali svoje názory

(tvorba SWOT analýzy, strategickej vízie, kritických oblastí, globálnych cieľov, zámerov, konkrétnych úloh a akčných plánov)

- **Strategický plán ekonomického rozvoja mesta Šaľa**
kritické oblasti: doprava, investície, podnikanie

- **výsledky:**

- Strategický plán ekonomického rozvoja
- profil mesta Šaľa
- prieskum podnikateľského prostredia
- posun obchvatu mesta - ÚPN
- zriadilo sa Oddelenie strategického plánovania a rozvoja mesta na MsÚ
- zriadil sa referát dopravy
- tvorba Programu sociálneho rozvoja – vlastná réžia, využili sme získané skúsenosti

Bytová výstavba – združené financovanie cez PPP

- konkrétny investičný projekt (2000-2003) - Obytný celok na ul. Fr. Kráľa
- príprava technickej infraštruktúry a následná bytová výstavba (3 nájomné obytné domy - 96 byt.jednotiek + radové rodinné domy) – výstavba 15 mesiacov
- na technickú infraštruktúru združené prostriedky štátnej dotácie, spoločnosti Invest IN a mesta Šaľa
- účasť na verejnej neanonymnej súťaži
„**Progresívne, cenovo dostupné bývanie**“
- Naše mesto spolu s partnermi, ktorí sa zúčastnili na príprave a realizácii projektu – INVEST IN a.s. Šaľa a Stavspol projekt spol. s r.o. Šaľa, získalo najvyššie ocenenie v kategórii A - **Bytové domy s úsporným riešením bytov.**

Bytová výstavba - *Ocenenie MVaRR SR*

udelené najmä za:

- koncepčné prínosy a
- komplexnosť riešenia vrátane urbanistického dotvorenia obytnej zóny,
- za progresívny a podnetný model financovania s využitím finančných prostriedkov zo súkromných aj verejných zdrojov na výstavbu bytov, inžinierskych sietí a komplexnú úpravu obytného prostredia,
- za architektonické stvárnenie objektu v nadväznosti na okolitú zástavbu a za vhodné zakomponovanie do prostredia s vytvorením prechodu sídliskovej formy bývania do individuálnej bytovej zástavby.

Možnosti rozvoja foriem spolupráce a partnerstiev – ako sa dostať ďalej?

PPP – výhody

- príležitosť využiť účinné stránky súkromného sektora a zaviesť mechanizmy zdieľania rizík medzi verejným a súkromným sektorom
- vhodný nástroj financovania investícií v prípade, že existuje značný priestor pre účasť súkromného sektora, najmä v oblastiach, v ktorých nie je možné alebo vhodné vzdať sa verejného vlastníctva alebo zabezpečenia trhu.
- verejný sektor získa prístup k mnohým spôsobilostiam súkromného sektora, ktoré by mu mali umožniť poskytovať efektívnejšie a nákladovo výhodné služby
- väčšiu efektívnosť je možné dosiahnuť tam, kde jediná strana zodpovedá za celý súbor činností, ktorý sa skladá z návrhu, tvorby, riadenia a financovania

PPP – riziká

- nie každá oblasť, v ktorej je zaujímavé PPP pre verejný sektor sa stretáva so záujmom aj v súkromnom sektora – kompatibilita cieľov verejného a súkromného sektora
- rôzne formy PPP – potrebná adaptácia na lokálne a časové faktory
- výber partnera - pri zvažovaní realizácie konkrétneho projektu ako PPP je dôležité, aby sa určité podmienky splnili ešte predtým, než súkromné podniky budú poverené dodaním tovaru a služieb predovšetkým, aby sa zaviedol náležitý právny rámec – prepracovaná štruktúra zmlúv
- PPP– samo o sebe nie je zárukou úspechu!

Projekt OUTSOURCINGU

- zahrnuté činnosti: údržba, rekonštrukcia, prevádzka, správa a modernizácia majetku mesta
 - vývoz komunálneho odpadu, separovaný zber, prevádzkovanie verejných toaliet a cintorínov)
 - starostlivosť o majetok mesta v rozsahu údržby, prevádzky, úhrady a rozúčtovania režijných nákladov (verejné osvetlenie, všetky školské, športové, kultúrne zariadenia, majetok v správe OSS mesta Šaľa, objekt MsÚ, COV, areál MsPS, budovu sklenárstva na rohu ulíc Hlavná a Jesenského, trhovú plochu tržnice, domy smútku, cintoríny, verejné toalety, objekty krízového centra a hasičskej zbrojnice)
 - starostlivosť o miestne komunikácie, chodníky, spevnené plochy a zastávky, o verejné priestranstvá – verejnú zeleň, detské ihriská, drobnú architektúru, artézské studne,
- **zvažovali sme:**
 - **vyčlenenie a dôraz na činnosti, ktoré musí samospráva zo zákona vykonávať,**
 - **porovnanie možností zabezpečovania ostatných činností z hľadiska efektívnosti – nákladovosti a kvality,**
 - **zadať činnosti po segmentoch, alebo ako celok**
 - **efektívna doba trvania**

OUTSOURCING – 3 piliere

1. STABILITA
2. KVALITA
3. INVESTÍCIE

1. STABILITA

- paušálne platby vychádzajúce z doterajších nákladov mesta na komunálne činnosti a prevádzku a údržbu nehnuteľného majetku (možné navýšenie len o nárast cien energií)
- nezaťaženie rozpočtu ďalším úverom
- stabilita pri tvorbe rozpočtu na viac rokov

2. KVALITA

- koncentrované zabezpečovanie činností - synergický efekt
- lepšie technologické postupy – know-how
- lepšie technické zabezpečenie dodávateľa
- dôvody zvyšovania kvality:
 - požiadavky na kvalitu služieb sú premietnuté na základe požiadaviek správcov a technickou vyspelosťou primerané dobe
 - opravený majetok (po investíciách) je východiskom pre lepšiu údržbu
- zvýšenie kvality ostávajúcich činností – sústredenie pozornosti

3. INVESTÍCIE

- investície do majetku mesta sú potrebné (požiadavky správcov boli vyše 300 mil. Sk)
- mesto zo žiadneho iného vzťahu nezíska 150 mil. Sk v prospech zlepšenia stavu majetku za výhodnejších podmienok

INVESTÍCIE - pokrač.

- outsourcing sa dotkne majetku v hodnote 606 mil. Sk a chceme ho zveľadiť o 150 mil. Sk (1/4, pričom ostatné investičné možnosti mesta sa neobmedzia)
- väčšia časť investícií by smerovala do znižovania energetickej náročnosti, ktorých ekonomický efekt presiahne 15 rokov
- ak by si mesto zabezpečilo úver zaplatili by sme za rovnakých podmienok 60-66 mil. Sk na úrokoch. (podľa spôsobu splácania)
- v skutočnosti mesto nemá majetok na založenie takého úveru v požadovanej výške, teda 130 % istiny úveru - v prípade 150 mil. Sk, by to mal byť majetok v hodnote 195 mil. a takýmto úverom by mesto presiahlo zákonom povolenú hranicu úverovej zadĺženosti 60%)
- úverom by sa rovnako zhoršila pozícia mesta pri získavaní nenávratných prostriedkov z fondov EÚ, nakoľko sa predpokladá min. 5% spolufinancovanie projektov a majetok, ktorý je predmetom financovania z prostriedkov EÚ nesmie byť založený.

Posúdenie rizík a šanci

- deliť predmet outsourcingu na časti nie je ekonomicky výhodné - stráca sa možnosť získania predpokladanej výšky investícií do majetku mesta
- mesto si nevyhradzuje podmienku jedného dodávateľa, rovnako súťaž môže vyhrať aj združenie podnikateľov alebo konzorcium
- skrátiť navrhovanú dĺžku trvania zmluvy znamená stratiť časť pozitív vo všetkých princípoch - v stabilite, - v kvalite, - vo výške investície
- mesto sa mohlo chopiť šance - využiť výhody pilotného projektu na Slovensku

HOSPODÁRME DOBRE! - SPRÁVAJME SA EKONOMICKY!

- odborné činnosti nech robia odborníci a získajme tým vyššiu kvalitu a zlepšenie stavu aj hodnoty majetku mesta
- sústreďme našu odbornosť na výkon našich kmeňových činností, za ktoré samospráva podľa zákona zodpovedá a ktoré občania očakávajú

Transparentnosť

- projekt bol predstavený poslancom MsZ na 4.riadnom zasadnutí dňa 9. septembra 2004, na ktorom uvedený projekt aj schválili (za 13, proti 5, zdržalo sa 3, nehlasovali 2, neprítomní 2)
- **zriadenie Komisie pre zadanie podmienok vo verejnom obstarávaní primátorom mesta**
- 28. októbra 2004 – MsZ prerokovalo návrh komisie pre správu majetku mesta a uložilo prerokovať podmienky zadané do verejného obstarávania na výber poskytovateľa outsourcingových služieb v zmysle uznesenia MsZ č. 4/2004 bodu IX. vo všetkých komisiách MsZ a následne v mestskom zastupiteľstve. (za 17, proti 3, zdržal sa 1, nehlasoval 1, neprítomní 3)
- **predloženie súťažných podkladov vo všetkých 13 –tich komisiách pri MsZ**
- na mimoriadnom zasadnutí Mestského zastupiteľstva v Šali 17. marca 2005 MsZ prerokovalo a vzalo na vedomie súťažné podklady pre verejnú súťaž na vypracovanie ponuky k uzatvoreniu koncesnej zmluvy ako aj pripomienky Komisie pre zadanie podmienok vo verejnom obstarávaní a všetkých komisií pri MsZ s termínom pre vyhlásenie súťaže: do 31.3.2005
- **prizvanie zástupcu TIS Slovensko k vyhodnoteniu ponúk**

Aktuálny stav

- podnet na kontrolu – OZ Lepšia Šaľa
(03.06.2005 ?? - 023.06.2005???) nejasná odpoveď
na žiadosť o poskytnutie informácie v zmysle zákona
č. 211/2000 Z.z.
- 14.7.2005 doručené predbežné opatrenie ÚVO –
pozastavenie VO a výzva na predloženie
dokumentácie
- 9.8.2005 doručené rozhodnutie ÚVO – nariadenie
zrušiť metódu VO
- 16.8.2005 – podaný na ÚVO podnet na preskúmanie
rozhodnutia ako aj odvolanie proti rozhodnutiu –
dodnes žiadna odpoveď

Ďakujem za pozornosť!

Viac informácií a KONTAKT:

Mestský úrad Šaľa
Oddelenie strategického plánovania
a rozvoja mesta
Námestie Sv. Trojice 7
927 15 Šaľa

www.sala.sk

e-mail: mesto@sala.sk

tel: 031/7705985, 7702351

fax: 031/7706021

