

SIGMA

Podrška unapređenju uprave i menadžmenta
Zajednička inicijativa OECD i Evropske Unije, koju, većim dijelom, financira EU

Ovaj dokument je pripremljen uz financijsku pomoć Evropske Unije. Mišljenja izražena u ovom dokumentu su

mišljenja autora, i ne mogu, ni na koji način, odražavati službene stavove Evropske Unije, te također ne moraju

izražavati stavove OECD i zemalja članica ili zemalja korisnica, koje učestvuju u programu Sigma.

Strukovni pregled

Koncesije i javno-privatna partnerstva u Bosni i

Hercegovini

Finalni izvještaj

Novembar 2008./septembar 2009.

Working translation

 2

1 SAŽETAK .. 3

2 OPĆE INFORMACIJE ... 6

3 EU POLITIKA I PRAVNI OKVIR ... 9

3.1 EU KONTEKST – KONCESIJE... 9

3.2 EU KONTEKST – JAVNO-PRIVATNA PARTNERSTVA (PPP) ... 12

3.3 EU KONTEKST – PRAVNA LIJEK ... 13

4 ANALIZA ZAKONODAVNOG OKVIRA U BOSNI I HERCEGOVINI.. 15

4.1 UVOD ... 15

4.2 BIH DRŽAVNO ZAKONODAVSTVO ... 17

4.3 ZAKONODAVSTVO REPUBLIKE SRPSKE ... 24

4.4 ZAKONODAVSTVO FEDERACIJE BIH .. 30

5 ANALIZA PRAKSE – DODJELA KONCESIJA ... 32

5.1 PREGLED ... 32

5.2 BIH DRŽAVNA PRAKSA ... 32

5.3 PRAKSA U REPUBLICI SRPSKOJ ... 37

5.4 PRAKSA U FEDERACIJI BIH .. 43

6 ANALIZA INSTITUCIJA ... 48

6.1 INSTITUCIONALNI OKVIR U EU – PREGLED.. 48

6.2 KOMISIJA ZA KONCESIJE BIH ... 51

6.3 KOMISIJA ZA KONCESIJE REPUBLIKE SRPSKE .. 55

6.4 KOMISIJA ZA KONCESIJE FEDERACIJE BIH ... 58

6.5 OPĆI KOMENTARI NA INSTITUCIONALNO UREĐENJE BIH .. 60

7 PREPORUKE ... 62

7.1 KONTEKST ... 62

7.2 PROMJENE ZAKONODAVNOG OKVIRA .. 63

7.3 OBUKA I PRENOS ZNANJA ... 67

7.4 INSTITUCIJE ... 68

7.5 PRIJEDLOZI ZA TEHNIČKU POMOĆ ... 71

Working translation

 3

1 Sažetak

Na zahtjev Delegacije Evropske komisije u Bosni i Hercegovini i Komisije za koncesije BiH, SIGMA

je u proljeće 2008. obavila pregled sistema dodjeljivanja koncesija i javno-privatnog partnerstva (PPP)

na državnom i entitetskom nivou u Bosni i Hercegovini. Pregled je obuhvatio analizu sistema BiH

koncesija i PPP u cjelini, fokusirajući se na rad i učinkovitost sistema. Zakonodavstvo i praksa u Bosni

i Hercegovini su uspoređeni sa relevantnim zakonodavstvom EU i praksom zemalja članica EU.

Izvještaj o pregledu prepoznaje propuste u zakonodavstvu (i neusklađenost sa acquis communautaire),

te opisuje prednosti i slabosti sistema, naročito u smislu pravnog i institucionalnog okvira. Namjera

izvještaja i preporuka je da pomognu elaboriranju strategije kojom se utvrđuju kratkoročni, srednjoročni

i dugoročni ciljevi za postizanje načelno otvorenog, pravednog i transparentnog sistema. Najvažnija je,

međutim, potreba za uspostavljanje jasnog i čvrstog pravnog i institucionalnog okvira, koji će potaći

konkurenciju i osigurati prijeko potrebne investicije u širokom rasponu koncesionog sektora, poput

infrastruktura, škola, domova i bolnica.

Važno je napomenuti da se postojeći zakoni o koncesijama na državnom i entitetskom nivou mogu

smatrati pomakom ka uvođenju suvremenog pravnog sistema, iako još uvijek nisu u skladu sa

zahtjevima EU, iz mnogih razloga koji su navedeni u ovom izvještaju.

Ono što je pozitivno jeste da zakoni odražavaju namjeru kreiranja solidne pravne osnove za dodjeljivanje

koncesija koje mogu privući strane investitore. Oni jasno ciljaju ka poticaju općeg seta uvjeta koji

promoviraju razvoj neophodnih infrastrukturnih projekata i drugih projekata u formi modela koncesija.

Ovaj cilj je naglašen u članu 2. državnog Zakona BiH, i u Zakonu Federacije BiH, te u članu 3. Zakona

Republike Srpske. Ovdje je namjera zakona opisana kao stvaranje “transparentnog”,

“nediskriminacijskog” i “jasnog” pravnog okvira za utvrđivanje uvjeta pod kojim se lokalnim i stranim

pravnim licima mogu dodijeliti koncesije, kao i za poticaj investiranja stranog kapitala.

Nažalost, zakoni također sadrže odredbe u kojima nedostaje dobih namjera zakonodavaca, kao što je

opisano u tim članovima. Ovi nedostaci su također vodili ka praksi koja nije u skladu sa osnovnim

zahtjevima EU. Nekoliko osoba sa kojima je tim kolega koji je radio na pregledu razgovarao u toku

inicijalnih posjeta koje su za cilj imale prikupljanje podataka o činjeničnom stanju, a zatim i na

seminarima, naglasile su da su svjesne ovog problema.

Osnovna karakteristika sistema koncesija, koja je ujedno i predmet najveće zabrinutosti tima za pregled,

jeste da je veoma veliki broj ugovora o koncesijama i javno-privatnom partnerstvu dodijeljena putem

samoinicijativnih ponuda, bez dovoljno otvorene, transparentne i konkurentne procedure. Upotreba

samoinicijativne ponude znači da koncedent nije u poziciji da procijeni da li koncesija (na osnovu

Working translation

 4

samoinicijativne ponude) predstavlja najpovoljniju ponudu u tehničkom i ekonomskom smislu. Za takvu

procjenu bi bila potreba tenderska procedura sa učešćem najmanje tri ponuđača, što bi koncedentu

poslužilo kao dokaz da je učinjeno sve kako bi se osiguralo pronalaženje tehnički i ekonomski

najpovoljnije ponude. Nedostatak otvorene i konkurentne procedure znači da je popuštena mogućnost

pozivanja dodatnih potencijalnih kandidata i proširivanje osnova natjecanja. Ovo, zauzvrat, vodi ka

nedostatku realne konkurencije u cijenama, jer su ponuđači pod manjim pritiskom da ponude veću

vrijednost za novac, i u smislu koncesione naknade kao i kvalitete proizvoda. Krajnji rezultat je da će

prihod od koncesione naknade vjerojatno biti niži, a krajnji korisnici neće neophodno dobiti najveću

vrijednost za novac.

Izgleda da je ovaj popust da se koristi javni poziv za započinjanje procesa postao institucionaliziran. To

znači da se koncesije i javno-privatna partnerstva ne dodjeljuju u skladu sa osnovnim principima

transparentnosti, odgovarajućeg i pravednog natjecanja i jednakog tretmana, popisanih u Ugovoru o EZ.

Ova karakteristika sistema koncesija u BiH vodi ka prvom osnovnom izazovu (i relevantnim

preporukama), a to je zahtjev za određeni broj značajnih izmjena u pravnom okviru, od kojih je

najvažnija transpozicija smjernica Evropske komisije u državni zakon. Također, postoji i načelna

potreba za kreiranjem pouzdanog i suvremenog regulatornog okvira, koji štiti osnovne principe ugovora

u nabavci svih koncesija i javno-privatnih partnerstava, uključujući područja koja nisu direktno

obuhvaćena detaljnim odredbama Smjernica Evropske komisije. Takav okvir bi rezultirao procesom

nabavke u konkurentnoj proceduri kao normi za dodjeljivanje koncesija i javno-privatnih partnerstava.

Nekoliko zakonskih akata regulira procedure dodjeljivanja koncesija: Zakon o koncesijama na

državnom nivou, entitetski zakoni o koncesijama i kantonalni zakoni o koncesijama. Jasno je da samo

istovremeno postojanje nekoliko pravnih režima koncesioniranja na teritoriji BiH – čak i ako se samo

neznatno razlikuju jedni od drugih – predstavlja prepreku realiziranju koncesionih projekata, jer, po

mišljenju potencijalnih privatnih investitora i njihovih finansijera ovi projekti pokrivaju teritorije na

kojima važe različiti zakoni o koncesijama. Ovo se smatra najvećom preprekom za razvoj koncesionih

projekata vezanih za izgradnju infrastrukture u Bosni i Hercegovini, poput autoputeva, željeznice ili

energetskih postrojenja.

Zbog toga postoji ključna potreba osiguravanja da sve izmjene budu napravljene način koji je u

potpunosti konzistentan između države, oba entiteta i kantona. Tim za pregled je predložio nekoliko

načina postizanja ovakvog ishoda.

Working translation

 5

Drugi osnovni izazov će biti uspostavljanje učinkovitog i potpuno neovisnog žalbenog mehanizma.

Tim za pregled je zaključio da žalbeni sistem trenutno nije u skladu sa direktivom o pravnim lijekovima

EU, ali da postoji potencijal za poboljšanje.

Uvođenje konkurentskog procesa kao standardne procedure za dodjeljivanje koncesija i javno-privatnih

partnerstava će označiti značajnu promjenu u praksi i ulogama učesnika u procesu. Dodatni resursi i

obuka će biti postavljeni kao zahtjev za koncedente (uključujući resorna ministarstva) i za koncesionare,

kako bi se osiguralo da svi učesnici u procesu budu dovoljno dobo pripremljeni za učestvovanje u

konkurentskom procesu na učinkovit i definiran način. Tim za pregled je u nekoliko navrata dobio

informacije da je jedan od osnovnih razloga nekorištenja konkurentskog procesa nedostatak resursa i

ekspertize za pripremanje studije izvodljivosti. Ovo je pitanje kojim se potrebno posebno pozabaviti.

Tim za pregled je također došao do zaključka da se opseg dodijeljenih ugovora o koncesijama i iskustva

Komisije za koncesije, resornih ministarstava i vlasti razlikuju u velikoj mjeri. Znanje i iskustva u

upravljanju ovim projektima se, stoga, smatra nedosljednim i fragmentiranim.

Ovo vodi ka trećem osnovnom izazovu i relevantnim preporukama, a to je potreba da se osiguraju

podrška i obuka, kao i osiguravanje konstantnog dijeljena i prenošenja znanja o provođenju

konkurentskog procesa. Također, postoji i zahtjev za pripremanje odgovarajućeg budžeta kako bi se

osiguralo da koncedenti budu u stanju da pripreme jasnu studiju izvodljivosti, radije nego da se oslanjaju

na koncesionare.

Ovo je usko vezano sa četvrtim osnovnim izazovom koji je naveo tim za pregled, a koji je vezan za

ulogu Komisije za koncesije u budućnosti. Tim za pregled preporučio je bliže povezivanje uloga

komisija sa ulogama njihovih evropskih partnera. Ovo bi značilo reduciranje odgovornosti u donošenju

odluka komisija, ali bi značajno uvećalo njihove uloge u pružanju podrške u pripremanju projekata,

obrazovanju i kreiranju politike, u funkciji izvora znanja i pozitivne prakse.

Posljednji osnovni izazov je povezan sa povećanom transparentnošću i pojednostavljivanjem u

smislu raspoloživih informacija o mogućnostima koncesioniranja i dodjeljivanju koncesija. Tim za

pregled predložio je ponovno definiranje uloge Komisije za koncesije na državnom nivou u BiH, kako

bi, pored svoje regulatorne funkcije u dodjeljivanju koncesija na državnom nivou, preuzela i vodeću

ulogu u prikupljanju informacija o PPP/koncesijama i dodijeljenim ugovorima širom zemlje, u

centralnog registra svih koncesija koje su na raspolaganju javnosti, prikupljanju statističkih podataka

vezanih za koncesije u cijeloj zemlji, provedbi jedinstvenog sistema objavljivanja poziva i osiguravanju

podrške potencijalnim koncesionarima. Ova izmjena u ulozi državne Komisije za koncesije ne bi

neophodno umanjila odgovornosti i ovlasti drugih nivoa uprave (entiteta, općina, itd.) u procesu

donošenja odluka u pojedinačnim slučajevima ili svakodnevnim operativnim aktivnostima.

Working translation

 6

2 Opće informacije

U proljeće 2008. godine, Delegacija Evropske komisije u Sarajevu i Komisija za koncesije BiH su

zatražila pomoć stručnjaka/strukovnih kolega iz SIGMA-e za sistem dodjeljivanja i upravljanja

koncesijama i javno-privatnim partnerstvima (PPP) u BiH.

Strukovni pregled je osmišljena kao analiza sistema koncesija u BiH u cjelini. Fokus je bio na

analiziranju rada i učinkovitosti sistema koncesija. Zakonodavstvo i praksa u Bosni i Hercegovini su

uspoređeni sa relevantnim zakonodavstvom u EU i pozitivnom praksom zemalja članica EU.

Izvještaj o pregledu prepoznaje propuste u zakonodavstvu (i neusklađenost sa acquis communautaire),

te opisuje prednosti i slabosti sistema, naročito u smislu pravnog i institucionalnog okvira.

Ciljevi pregleda bili su:

• Ispitati pravne i institucionalne strukture i mehanizme dodjeljivanja ugovora o koncesijama i

javno-privatnim partnerstvima;

• Osigurati informacije i analize o relevantnom zakonodavstvu i praksi u EU i zemljama

članicama EU;

• Ponuditi prijedloge i razgovarati o rješenjima sa interesnim stranama u BiH za promjene i

unapređenje pravnih i institucionalnih struktura i mehanizama dodjeljivanja, kako bi se

osiguralo bolje prilagođavanje EU praksi u području koncesija i javno-privatnih partnerstava,

što bi dovelo do efikasnijeg, koherentnijeg i predvidljivog sistema koncesija i PPP-a u zemlji.

Tim za pregled

Članovi tima za pregled bili su:

• Martin Oder (Austrija) – kvalificirani pravnik, partner u Haslinger Nagele & Partners (Beč),

stručnjak za nabavku na projektima, koncesije i javno-privatna partnerstva;

• Susie Smith (Ujedinjeno Kraljevstvo) – kvalificirana pravnica, pravna savjetnica i neovisna

stručnjakinja za nabavku u nekoliko zemalja;

• Marian Lemke – viši savjetnik za javnu nabavku, SIGMA

Proces pregleda

Dva zadatka utvrđivanja činjenica obavljena su u julu 2008. godine: u Banja Luci u periodu od 7 . do

11. jula, i u Sarajevu u periodu od 21. do 25. jula.

Zadacima utvrđivanja činjenica prethodilo je dostavljanje velikog broja dokumenata – većinom zakona

i pravila vezanih za predmet ispitivanja – kako bi se timu omogućilo da upoznaju trenutnu situaciju u

Bosna i Hercegovina.

Working translation

 7

Tokom obavljanja ovih zadataka, tim za pregled je imao priliku da se sretne sa svakom od tri komisije

za koncesije, kao i sa predstavnicima državnih i ministarstava Republike Srpske i Federacije, državnim

i revizorima iz oba entiteta, kao i sa vanjskim stručnjacima. Tim je, također, imao priliku razgovarati sa

koncesionarima u Republici Srpskoj i federalnoj Direkciji za puteve.

Svrha strukovnog pregleda je bila analiza ključnih karakteristika i tendencija u pravnom okviru i praksi

dodjeljivanja koncesija, kao i pružanje strateških savjeta za buduće razvoje. Izvještaj ne daje kompletan

opis svih važećih pravnih akata već se fokusira na zakonodavstvo na državnom i entitetskom nivou.

Nisu uključeni propisi koji su doneseni na nivou 10 kantona i u Brčko Distriktu. Ipak, zakonodavstvo

na lokalnom nivou se, u principu, ne bi trebalo razlikovati od pravnih akata kojima se ovaj izvještaj bavi.

Svo kantonalno zakonodavstvo je usvojeno po modelu federalnog zakona (svi kantonalni propisi bi

trebali biti u potpunosti usklađeni sa federalnim zakonom). Stoga bi razmatranje 10 kantonalnih zakona

uveliko zakompliciralo strukturu Izvještaja a ne bi imalo utjecaja na njegove zaključke.

Iako tim za pregled nije imao uvid u dokumente, niti se susreo sa predstavnicima kantona i Distrikta

Brčko, bili su u mogućnosti da dobiju opći prelged prakse u kantonima na osnovu održanih intervjua.

Te informacije su uzete u obzir pri izradi ovog izvještaja.

Nažalost, nemoguće je bilo razgovarati sa svim interesnim stranama u koncesijama/javno-privatnim

partnerstvima – zbog ograničenog vremena. Međutim, tim za pregled smatra da je stekao objektivan

uvid u trenutnu situaciju tokom trajanja revizije.

Kao rezultat zadatka utvrđivanja činjenica, tim za pregled je dobio značajnu dodatnu dokumentaciju,

uključujući godišnje izvještaje sve tri komisije za koncesije, statističke podatke i dodatne informacije o

zakonima i pravilima vezanim za koncesije i javno-privatna partnerstva.

Tim za pregled se zatim susreo u uredu SIGMA-e u Parizu, kako bi razgovarali o inicijalnim nalazima,

predloženim sljedećim koracima i pripremanju nacrta izvještaja. Svi članovi tima su izrazili zabrinutost

rezultatima zadatka utvrđivanja činjenica, koji su otkrili da su zakoni (u određenoj mjeri) i praksa

dodjeljivanja koncesija i javno-privatnih partnerstava (u mnogo većoj mjeri) u Bosni i Hercegovini

značajno izvan prihvatljive prakse EU.

Tim za pregled se složio da bi bilo korisno sa kolegama u Bosni i Hercegovini podijeliti više informacija

o pravnom kontekstu EU i EU praksama u dodjeljivanju javno-privatnih partnerstava i koncesija. Kao

rezultat, tim za pregled je organizirao poludnevnu radionicu u Sarajevu, 29. oktobra 2008. godine, kojoj

su prisustvovali predstavnici sve tri komisije za koncesije. Tim za pregled je sa zadovoljstvom prihvatio

Working translation

 8

mogućnost da razgovara o pitanjima koja su postavljali učesnici, a članovi tima su bili impresionirani

nivoom interesiranja i posvećenosti temi. Tim za pregled je također iskoristio priliku da pojasni određeni

broj pitanja koja su se pojavila za vrijeme revizije dokumenata i razgovora.

Tim za pregled je smatrao da bi bilo korisno predstaviti inicijalne nalaze revizije svim interesnim

stranama pije cirkuliranja nacrta izvještaja. S tim ciljem je 26. novembar 2008. godine organiziran

sastanak u Banja Luci.

Nacrt izvještaja predstavljen je nedugo nakon sastanka održanog u Banja Luci 26.11. 2008. Godine. Tri

komisije za koncesije su razmotrile nacrt izvještaja i dostavile timu za pregled komentare u pisanoj

formi. U tom smislu, tim za pregled je inkorporirao određen broj izmjena i dopuna kojim su se ispravile

netačnosti. Tim za pregled je također zatražio još jedan sastanak koji je organiziran u Banja Luci

1.7.2009. godine. Diskusija na sastanku je značajno doprinijela definiranju novih izmjena i napomena

koje su naknadno dodate u izvještaj.

Priznanja

Tim za pregled želi se zahvaliti svima koji su doprinijeli ovom procesu, na dragocjenom odvojenom

vremenu i pružanjem mogućnosti timu da obavi otvorene, profesionalne i korisne razgovore. Posebno

se zahvaljujemo g. Hamedu Mešanoviću, predsjedniku Komisije za koncesije BiH, g. Predragu

Aškrabiću, predsjedniku Komisije za koncesije Republike Srpske, i g. Šefiku Koričiću, predsjedniku

Komisije za koncesije Federacije BiH, kao i njihovim kolegama i osoblju komisija za koncesije, gđi

Ireni Šotra, task menadžerici iz Delegacije Evropske komisije u Sarajevu. Tim se također zahvaljuje na

saradnji osoblju ministarstava, uredima za reviziju i dugim institucijama i organizacijama.

Working translation

 9

3 EU politika i pravni okvir

3.1 EU kontekst – Koncesije

“Koncesije” nisu definirane u Ugovoru o Evropskoj zajednici ili drugim izvorima primarnog zakona

EU. U sekundarnom pravu EU, definicija koncesija može se naći u Direktivi 2004/18/EC, gdje se

spominju dvije vrste koncesija: “koncesije za javne radove ” i “koncesije za usluge”.

Član 1.(3.) Direktive 2004/18/EC definira “koncesije za javne radove” kao ugovor iste vrste kao ugovor

o javnim radovima, osim činjenice da se radovi koje je potrebno izvesti sastoje ili samo od prava

eksploatacije rada ili od ovog prava uz plaćanje. “Javni ugovor” je ugovor o novčanom interesu

zaključen, u pisanoj formi, između jednog ili više privrednih subjekata i jednog ili više ugovornih vlasti,

čiji je predmet obavljanje radova, pružanje usluga ili opskrba1.

Članovi 56. do 65. Direktive 2004/18/EC sadrže posebna pravila koja propisuju dodjeljivanje koncesija

za javne radove. Shodno tome, dodjeljivanje koncesija za radove u iznosu koji je jednak ili veći od

granice propisane u članu 7. Direktive 2004/18/EC podliježe posebnom (na neki način manje rigidnom)

režimu nabavke2. Dodjeljivanje koncesija za radove od strane ugovornih organa koje obavljaju jednu

ili više aktivnosti koje su obuhvaćene Komunalnom direktivom 2004/17/EC nije obuhvaćeno ovim

posljednjim okvirom u kojem se te koncesije dodjeljuju za izvođenje komunalnih aktivnosti3.

Član 1. (4.) Direktive 2004/18/EC definira “koncesije za usluge” kao ugovor iste vrste kao i “ugovor o

javnim uslugama”, osim činjenice da se pružanje usluga sastoji ili samo od prava eksploatacije usluga

1 Preciznije, radom se smatraju “radovi u okviru značenja propisanog Direktivom 2004/18/EC”: “ugovor o javnim

radovima” mora za cilj imati ili izvršenje i projekta i izvršenja radova vezanih za neku od aktivnosti u okviru

značenja propisanog u Aneksu I (t.j. odjeljak F prema NACE nomenklaturi, pri čemu različite su vrste aktivnosti

gradnje navedene pojedinačno) ili realizaciju, bilo kojim sredstvima, rada koji odgovara zahtjevima navedenim od

strane ugovornih organa [vidi član 1. (2.) (b) Direktive 2004/18/EC].

2 Važno je naglasiti da Direktiva 2004/18/EC također sadrže obavezu za koncesionare da primjenjuju pravila javne

nabavke u određenim okolnostima (t.j. kada se radi o koncesiji za obavljanje radova i kada koncesionar želi da

povjeri ugovor za obavljanje javnih radova trećoj strani; Vidi članove 62. et.seq.).

3 Vidi član 18. Komunalne direktive 2004/17/EC.

Working translation

 10

ili od ovog prava uz plaćanje. Član 17. Direktive 2004/18/EC navodi eksplicitno da se Direktiva ne

može primjenjivati na dodjeljivanje koncesijama za pružanje usluga4.

Međutim, to ne znači da koncesije za pružanje usluga (i ostale koncesije izvan obima Direktive

2004/18/EC) nisu predmet ovih pravila i osnovnih principa Ugovora o EZ. Evropski sud pravde (ECJ),

je naglasio ovu činjenicu, koja podrazumijeva da su članovi 43. i 49. Ugovora o EZ primjenljivi na

dodjeljivanje koncesija (za pružanje usluga): U svojoj poznatoj presudi iz 7. decembra 2000. godine,

slučaj C-324/98, TelAustria, vezanoj za dodjeljivanje koncesije za pružanje usluga, ECJ je iznio

mišljenje da ”…bez obzira na činjenicu da, prema postojećem pravu Zajednice, takvi ugovori [t.j.

koncesije za pružanje usluga] nisu obuhvaćeni Direktivom 93/38 [t.j. prethodnom Komunalnom

direktivom, koja je sada zamijenjena Direktivom 2004/17/EC; isto važi i za Direktivu 2004/18/EC],

ugovorne strane koje ih zaključuju su, svejedno, obavezne da poštuju osnovna pravila Ugovora,

načelno, a posebno principe nediskriminiranja na osnovu nacionalnosti; taj princip implicira, naročito,

obavezu transparentnosti kako bi se osiguralo da ugovorne vlasti budu sigurne da je princip ispoštovan.

Ta obaveza transparentnosti koja je nametnuta ugovornim vlastima sastoji se od osiguravanja, u korist

svakog potencijalnog ponuđača, da stepen objavljivanja bude takav da omogućava tržištu usluga da

bude otvoreno za konkurenciju, te da se nepristranost procedura nabavke može provjeriti.” (također

vidi ECJ 13. septembar 2007. godine, slučaj C-260/04, Komisija/Italija; ECJ 21. juli 2005. godine, slučaj

C-231/03, Coname; i ECJ 13. oktobar 2005. godine, slučaj C-458/03, Parking Brixen).

Ovu presudu je ECJ potvrdio i elaborirao ECJ u mnogim potonjim slučajevima. U slučaju C-382/05,

ECJ je izrazio mišljenje da “koncesije za pružanje usluga postoje tamo gdje se dogovorena metoda

naplate sastoji od prava dobavljača usluga da za naplatu eksploatira svoje vlastite usluge i znači da on

preuzima rizik povezan sa predmetnim pružanjem usluga.” (ECJ 18. juli 2007. godine, slučaj C-382/05,

Komisija/Italija).

Međutim, važno je spomenuti da ne postoji precizna definicija koliko rizika, ili koje osnovne dijelove

rizika nosi eksploatiranje prava korištenja radova i/ili usluga5. Pretpostavlja se da je pitanje da li se

određeni ugovor kvalificira kao ugovor o koncesijama ili o javnim (radovima ili uslugama) potrebno

razmatrati na osnovu pojedinačnih slučajeva, uzimajući u obzir sve indikativne faktore, od kojih je

4 Član 17 glasi: “Ne dovodeći u pitanje primjenu člana 3., ova Direktiva se neće primjenjivati na koncesije za

pružanje usluga, kako je definirano u članu 1. (4).” Član 3. navodi obavezu nediskriminiranja za ugovorne organe

koja garantira posebna ili isključiva prava privrednim subjektima da obavljaju pružanje javnih usluga.

5 Vidi nedavno dostavljeno (2.6.2009.) mišljenje AG Colomer-a u predmetu C-196/08, Acoset, gdje je potvrdio da

je prijenos operativnog rizika jedan od najboljih znakova raspoznavanja da li se radi o ugovoru o koncesiji ili o

javnoj nabavci, jer je prijenos rizika ključni element koncesije, ali ne potpada pod ugovor (recital 77).

Working translation

 11

najvažniji da li predmetne koncesije vode ka dodjeljivanju prava eksploatiranja određenih radova ili

usluga kao i istovremenog preuzimanja značajnog dijela rizika vezanog za prijenos na koncesionare6.

Usklađenost sa principima nediskriminiranja na osnovu nacionalnosti, dakle, zahtijeva da dodjeljivanje

koncesija poštuje minimum javnosti i transparentnosti7. Javnost se postiže objavljivanjem u Službenom

glasniku Evropske unije, ali i na druge načine, poput objavljivanja na internetu, u vodećim

međunarodnim novinama, itd.

Koncesije za pružanje usluga koje dodjeljuju ugovorni organi koji obavljaju jednu ili više aktivnosti u

okviru Komunalne direktive 2004/17/EC nisu obuhvaćene Direktivom, kao što je slučaj sa koncesijama

za obavljanje radova8.

Važno je naglasiti da je koncept koncesija za pružanje usluga i obavljanje radova koncept prava EU, te

da se mora tumačiti u svjetlu prava EU, bez obzira na to da li je, prema nekom državnom zakonu,

koncept koncesija definiran drugačije. Pored toga, činjenica da je određeni ugovor nazvan ili proglašen

“ugovorom o koncesiji” od strane ugovornih organa, ne utječe na određivanje njegove prave prirode sa

aspekta prava EU. Drugim riječima, ugovor koji se smatra “ugovorom o koncesiji” može u stvarnosti

biti ugovor o javnoj nabavci u smislu Direktive 2004/18/EC (i time u potpunosti predmetom pravila

javne nabavke) ukoliko njegov predmet ne ispunjava zahtjeve ugovora o koncesiji (za obavljanje radova

ili pružanje usluga), kako je definirano Direktivom 2004/18/EC i sudskom praksom ECJ (kao što je

navedeno ranije u tekstu). Također je moguće da ugovor koji se smatra “ugovorom o koncesiji” prema

državnom zakonu bude ugovor koji nije obuhvaćen direktivama Evropske komisije o javnim nabavkama

(poput mnogih “ugovora o koncesiji” dodijeljenih u Bosni i Hercegovini u području poljoprivrede i

ribarstva, te drugi ugovori vezani samo za eksploatiranje prirodnih resursa). Ipak, ovo ne znači da pravo

EZ nije uopće primjenjivo na dodjelu takvog (koncesionog) ugovora. Ako javni organ takvim ugovorom

povjerava (bilo da se zove ugovor o koncesiji ili ne) nabavku ekonomskih aktivnosti trećoj strani, pri

dodjeli ovog ugovora, u tom slučaju, moraju se primjenjivati principi Ugovora o EZ.9

Sljedeći problem je jasno razlikovati ugovore o javnoj nabavci i ugovore o koncesiji, jer Direktiva

2004/18/EC propisuje u određenoj mjeri različite režime za ove dvije vrste ugovora, sa aspekta nabavke.

Ukoliko se radi o mješovitom ugovoru, t.j. ugovoru koji sadrži određene elemente koji se odnose na

usluge i elemente koji se odnose na radove, onda je prije početka procedure i objavljivanja u Službenom

6 Vidi mišljenje AG Fennelly, 18.5.2000., slučaj C-324/98, TelAustria, odjeljak 37 et seq.

7 Vidi Mišljenje AG Fennelly, 18.5.2000., Slučaj C-324/98, TelAustria, stavak 43. et.seq.

8 Vidi član 18. Komunalne direktive 2004/17/EC.

9Vidi Tumačenjski komunike Evropske komisije o IPPP-u 5.2.2008, C(2007)6661; Mišljenje AG Colomer od

2.6.2009 u predmetu C-196/08, Acoset.

Working translation

 12

glasniku EU potrebno donijeti odluku o tome koji od ova dva elementa predstavlja osnovnu

karakteristiku ugovora. Ukoliko su radovi prateći dio predmeta ugovora, i postoje određene posljedice

koje iz toga proizlaze ili koje su tome komplementarne, ugovor se ne može smatrati ugovorom o

obavljanju radova10
 (nego kao ugovor o pružanju usluga ili koncesija).

3.2 EU kontekst – javno-privatna partnerstva (PPP)

Ne postoji jasna (pravna) definicija na nivou EU o tome šta čini javno-privatno partnerstvo (PPP).

Načelno, javno-privatno partnerstvo može biti opisano kao bilo koji oblik saradnje između javnih organa

i privatnih privrednih subjekata, često sa ciljem osiguravanja financiranja, izgradnje, obnove,

upravljanja i održavanja infrastrukture (radovi) i/ili pružanja usluga (vidi Zelenu knjigu o javno-

privatnom partnerstvu i zakonodavstvo Zajednice o javnim ugovorima i koncesijama, Evropska

komisija, 30. april 2004. godine, COM (2004) 327 finalni).

Pravni okvir EU ne sadrži zakon o javno-privatnim partnerstvima, niti poseban pravni sistem koji

propisuje izbor privatnih partnera za javno-privatna partnerstva od strane javnih tijela. Sa aspekta pravila

o nabavci Evropske komisije, ugovori o javno-privatnom partnerstvu su javni ugovori, koncesije (javni

radovi ili usluge), ili ugovori koji nisu obuhvaćeni direktivama o javnim nabavkama Evropske komisije.

U skladu s tim, ugovori o javno-privatnom partnerstvu koji se kvalificiraju kao ugovori o javnim

radovima ili javnim uslugama u okviru direktiva o nabavkama Evropske komisije moraju biti dodijeljeni

u skladu sa odredbama ovih direktiva. U slučajevima kada se javno-privatna partnerstva smatraju

koncesijama za obavljanje javnih radova, moraju se primijeniti posebne odredbe koje propisuju

dodjeljivanje koncesija za obavljanje javnih radova11. Javno-privatna partnerstva koja se mogu smatrati

koncesijama za pružanje usluga ili koja su posebni ugovori (t.j. u području odbrane) uopće nisu

obuhvaćena direktivama o nabavkama Evropske komisije. Međutim, sva javno-privatna partnerstva u

kojima javno tijelo trećoj strani dodijeli radove ili usluge koji uključuju ekonomske aktivnosti podliježe

osnovnim principima Ugovora o EZ, a naročito principe transparentnosti, jednakog tretmana,

nediskriminiranja, proporcionalnosti i međusobnog priznavanja.

Kako bi se omogućila provedba kompleksnih projekata – kakva su obično javno-privatna partnerstva –

pripremljen je novi postupak u Direktivi 2004/18/EC - konkurentski dijalog. Zemlje članice EU su

slobodne da odluče da li žele uvrstiti ovaj novi postupak u državni zakon. U kontekstu ugovornog javno-

privatnog partnerstva, Evropska komisija smatra da će transpozicija postupka konkurentskog dijaloga u

10 ECJ, 19. april 1994., C-331/92, Gestion Hotelera Internacional.

11 Članovi 56. do 65. Direktiva 2004/18/EC

Working translation

 13

državni zakon interesnim stranama osigurati proceduru koja je izuzetno dobro prilagođena dodjeljivanju

ugovora o javno-privatnim partnerstvima (kao i koncesijama, koje su, također, obično veoma

kompleksne).

U februaru 2008. godine, Evropska komisija je objavila „The Interpretative Communication“12 o

primjeni propisa EU o javno-privatnim partnerstvima i koncesijama na “institucionalizirana javno-

privatna partnerstva ” (IPPP)13. Razlika između javno-privatnih partnerstava i IPPP je da u strukturi

IPPP-a javni partner ulazi u subjekt sa mješovitim kapitalom kako bi obavio zadatke koji je tom subjektu

dodijelio javni partner kroz javni ugovor ili koncesiju. Za odabir ovog privatnog partnera u subjektu sa

mješovitim kapitalom, moraju se primijeniti pravila nabavke EU14.

3.3 EU kontekst – pravna lijek

Direktiva o pravnom lijeku 89/665/EEC (klasični sektor) i Komunalna direktiva o pravnom lijeku

92/13/EEC (u komunalnim sektorima), izmijenjene Direktivom 2007/66/EC15, su kreirane kako bi

osigurale učinkovitu provedbu Direktiva Evropske komisije o postupcima javnih nabavki. Zemlje

članice EU su obavezne uspostaviti učinkovite žalbene mehanizme za odluke donesene u procedurama

vezanim za dodjeljivanje javnih ugovora i koncesija za obavljanje javnih radova. Odluke donesene

tokom procedura vezanih za koncesije za pružanje usluga nisu obuhvaćene Direktivom o pravnom

lijeku, jer se ove odnose samo na odluke donesene u okviru procedura koje su predmet Direktiva

2004/17/EC i 2004/18/EC (što nije slučaj sa koncesijama za pružanje usluga). Koncesije za pružanje

usluga su predmet pravnih lijekova na osnovu principa zakonske zaštite garantirane Ugovorom o EZ.

Direktive o pravnim lijekovima nude minimalan nivo zakonske zaštite u području javne nabavke kroz

EU. Aktivnosti mora saslušati ili sudsko tijelo u smislu člana 234. Ugovora o EZ (t.j. neovisnom sudu)

ili van-sudsko tijelo čije su odluke podložne reviziji neovisnog suda. Mora biti omogućeno reagiranje

prije zaključivanja javnog ugovora ili koncesije za obavljanje radova i nakon zaključivanja ugovora

12 U nekim dokumentima prevedeno kao „Tumačenjski komunike“

13 EC Interpretative Communication on IPPP, 5. februar 2008. godine, C(2007)6661

14 Ovo znači da su direktive o nabavkama Evropske komisije za dodjelu javnog ugovora u potpunosti primjenljive,

za koncesije za obavljanje javnih radova primjenjuju se posebne odredbe Direktive 2004/18/EC vezane za

dodjeljivanje takvih koncesija, a za koncesije za pružanje usluga primjenjuju se, u najmanjoj mjeri, principi iz

Ugovora o EZ.

15 Direktiva 2007/66/EC Evropskog parlamenta i Vijeća od 11. decembra 2007., kojima se izmjenjuju direktive

Vijeća 9/665/EEC i 92/13/EEC vezano za unapređenje učinkovitosti žalbene procedure vezane za dodjelu javnih

ugovora (koje zemlje članice EU moraju provesti u državnim zakonima prije 20. decembra 2009. godine).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007L0066:EN:NOT

Working translation

 14

(obično u obliku štete). Sudska tijela moraju imati ovlasti da ospore nezakonitu odluku, kao i da

poduzmu prelazne mjere, uključujući suspendiranje procedure dodjeljivanja. Minimalni period

mirovanja od najmanje deset kalendarskih dana mora se ispoštovati prije zaključivanja ugovora.

Ugovori koji se zaključe protuzakonito (t.j. bez procedure dodjeljivanja, kako je navedeno u

Direktivama 2004/18/EC i 2004/17/EC, ili bez poštovanja obaveznog minimalnog perioda mirovanja)

su nevažeći.

Ukoliko se ugovori o koncesiji ili ugovori o javno-privatnom partnerstvu kvalificiraju kao javni ugovori

ili koncesije za obavljanje radova, proceduralne garancije koje osiguravaju direktive o pravnim

lijekovima moraju se u potpunosti poštovati. Za koncesije za pružanje usluga tek treba da se osiguraju

odgovarajuća pravna sredstva. Isto vrijedi i za javno-privatna partnerstva koja nisu obuhvaćena

direktivama 2004/18/EC i 2004/17/EC, te su na taj način i izvan direktiva o pravnim lijekovima

Evropske komisije (poput određenih ugovora o istraživanju i razvoju, ugovori o odbrani). Žalbe bi

trebao razmotriti nepristran i neovisan sud, u smislu člana 234. Ugovora o EZ.

Working translation

 15

4 Analiza zakonodavnog okvira u Bosni i Hercegovini

4.1 Uvod

Postojeći pravni okvir u području koncesija u Bosni i Hercegovini mogao bi se opisati kao fragmentiran.

Nije u potpunosti jasno da li se Zakon o javnim nabavkama (ZJN) primjenjuje na dodjeljivanje ugovora

o koncesiji. Definicija “ugovora o javnoj nabavci”, koja se koristi u Zakonu o javnim nabavkama je –

bar u principu – dovoljno široka da obuhvata i ugovor o koncesiji. Pored toga, ugovor o koncesiji se ne

nalazi u članu 9. Zakona o javnim nabavkama, gdje su pobrojani svi ugovori koji su izuzeti iz Zakona o

javnim nabavkama. Zakon o javnim nabavkama, međutim, ne sadrži definiciju ugovora o koncesiji za

obavljanje javnih radova ili pružanje usluga, niti posebne odredbe o dodjeljivanju ugovora o koncesiji.

Veoma je upitno da li je namjera bila da ZJN obuhvati i koncesija, imajući u vidu činjenicu da postoje

odvojeni zakoni o koncesijama u BiH.

Definicija koncesije je u zakonima o koncesijama u Bosni i Hercegovini, s druge strane, toliko široka

da obuhvata i javne ugovore. Pored toga, postoje planovi za reguliranje dodjeljivanja ugovora o javno-

privatnom partnerstvu u odvojenom zakonu o javno-privatnom partnerstvu. Opasnost postojanja više

zakona sa sličnim predmetom je očigledna. S pravne tačke gledišta, nema potrebe regulirati

dodjeljivanje ugovora o javno-privatnom partnerstvu, koncesijama i javnih ugovora u tri odvojena

zakona. Međutim, ukoliko se administracija u Bosni i Hercegovini odluči za to, od izuzetne je važnosti

usklađivanje ovih zakona kako bi se izbjegla preklapanja, nedosljednosti i rupe u zakonu. Ovo je još

važnije stoga što dva zakona koji reguliraju javne ugovore i koncesije nisu usklađeni. Zbog toga će biti

potrebni dodatni napori i koordiniranje, kako bi se postigao koherentan pravni okvir u području

koncesija i javno-privatnih partnerstava.

Za razliku od Zakona o javnim nabavkama, (koji se odnosi na dodjeljivanje javnih ugovora od strane

ugovornih vlasti Bosne i Hercegovine, oba entiteta – Republike Srpske i Federacije Bosne i

Hercegovine, Brčko Distrikta, kantonalnih i općinskih nivoa), dodjeljivanje koncesija od strane ovih

vlasti je regulirano određenim brojem sličnih zakona o koncesijama i pratećih zakona i odluka koji su

istovremeno na snazi na državnom, entitetskim i kantonalnim nivoima. Čak i kada bi zakoni o

koncesijama države BiH, entiteta i kantona bili u potpunosti harmonizirani (ili bili identični), to ne bi

automatski vodilo ka jednoobraznoj i dosljednoj provedbi zakona o koncesijama u Bosni i Hercegovini.

Potrebni su intenzivni napori različitih institucija uključenih u provođenje zakona o koncesijama, a

naročito na nivou komisija za koncesije, u koordiniranju i harmoniziranju, kako bi se osigurala

dosljednost u provođenju zakona.

Working translation

 16

(Osnovni) zakoni koji reguliraju davanje koncesija u Bosni i Hercegovini su:

• Zakon o koncesijama Bosne i Hercegovine (Službeni glasnik BiH, br. 32/02);

• Zakon o koncesijama Federacije Bosne i Hercegovine (Službene glasnik FBiH, br. 40/02);

• Zakon o koncesijama of Republika Srpska (Službeni glasnik RS, br. 25/02); i

• Kantonalni zakoni o koncesijama.

Može se reći da se zakoni o koncesijama u Bosni i Hercegovini mogu smatrati korakom ka uvođenju

modernog pravnog sistema. Ovo je podržano činjenicom da su se vlasti BiH oslanjale i na međunarodne

eksperte pri izradi i pripremi zakona o koncesijama, kao i da su uzeli u obzir međunarodne pravne izvore,

poput UNCITRAL smjernica i pravila o javnim nabavkama EZ. Potrebno je shvatiti da usklađenost sa

međunarodnim pravnim izvorima poput UNCITRAL smjernica ne znači das u ispunjeni preduvjeti

postavljeni propisima EU. Da bi se procijenila usklađenost da propisima EU, u obzir treba uzeti samo

pravne izvore koji su obavezujući unutar EU. Procjena stanja dovela je do zaključka da postojeći zakoni

o koncesijama se još uvijek ne mogu smatrati usklađenim sa zahtjevima EU u području koncesija i javne

nabavke, iz mnogo razloga, od kojih su najvažniji naglašeni u odjeljcima 4.2 do 4.4.

Ono što je pozitivno jeste činjenica da zakoni odražavaju namjeru kreiranja pouzdane zakonske osnove

za dodjeljivanje koncesija na teritoriji, koje bi mogle privući strane investitore. Time se očigledno teži

ka stvaranju općih uvjeta za promoviranje razvoja važnih infrastrukturnih projekata u formi koncesionih

modela u Bosni i Hercegovini.

Nažalost, dobre namjere zakonodavca se ne odražavaju uvijek u zakonima, što se može vidjeti u

odjeljcima 4.2 do 4.4.

Tim za pregled je informiran da su vlasti u Bosni i Hercegovini razmišljale o reguliranju dodjeljivanja

ugovora o javno-privatnom partnerstvu odvojenim zakonima. Izgleda da je Parlament RS-a donio Zakon

o javno-privatnom partnerstvu („PPP Zakon RS“) u martu 2009. godine. Ovaj zakon nije dat timu za

pregled na uvid prije nego što je usvojen. Također, nije u potpunosti jasno da li usvojeni Zakon

Republike Srpske o PPP-u odgovara verziji tog zakona koja je SIGMI bila dostupna. Komentari u

Izvještaju koji se odnose na ovaj zakon zasnivaju se na odredbama zakona o javno-privatnom

partnerstvu koje su bile dostupne SIGMI za pregled. .

Ovaj izvještaj tako obuhvata zakon o koncesijama na državnom nivou BiH, kao i na nivoima entiteta

(FBiH i RS), ali ne i zakone o koncesijama na kantonalnom nivou i nivou Brčko Distrikta. Izvještaj

također ne uključuje sektorske zakone koji bi mogli sadržati odredbe o koncesijama (poput sektora

Working translation

 17

vezanih za vodoprivredu, puteve, željeznicu, šume, energiju i rudarstvo). Nadalje, obuhvata i RS Zakon

o javno-privatnom partnerstvu.

4.2 BiH državno zakonodavstvo

4.2.1 Državni zakon o koncesijama

Zakon o koncesijama Bosne i Hercegovine (“Državni zakon o koncesijama”) je Parlament Bosne i

Hercegovine usvojio 2002. godine (Službeni glasnik BiH, br. 32/02). Ovim zakonom se reguliraju

modaliteti i uvjeti koji se odnose na dodjeljivanje koncesija, uključujući nadležnosti i institucionalnu

strukturu BiH državne Komisije za koncesije (dalje u tekstu: “BiH Komisija”), tenderske procedure,

sadržaj ugovora o koncesiji, te prava i dužnosti koncesionara.

Pozitivno je to što zakon odražava namjeru države da kreira pouzdanu zakonsku osnovu za dodjelu

koncesija na teritoriji države BiH koja bi mogla privući strane investitore. Jasna je namjera poticaja

općih uvjeta za promoviranje razvoja važnih infrastrukturnih projekata u formi koncesionih modela u

Bosni i Hercegovini. Ovo je naglašeno, na primjer, članom 2., gdje je namjera zakona opisana kao

stvaranje “transparentnog, nediskriminatornog i jasnog pravnog okvira za određivanje uvjeta pod kojim

domaćim i stranim pravnim licima mogu biti dodijeljene koncesije u Bosni i Hercegovini i podrška

investiranju stranog kapitala u [određenim sektorima].” Nažalost, zakon također sadrži odredbe u

kojima nedostaju dobre namjere zakonodavca, kako je opisano u članu 2.

Čini se da su samo ona ministarstva ili vlasti u Bosni i Hercegovini koje je odredilo Vijeće Ministara

(definirano kao “koncedent” u članu 3.) nadležni za davanje koncesija. Zakon ne sadrži daljnja

objašnjenja vezana za ova imenovanja, te, shodno tome, nije u potpunosti jasno koji organi su

obuhvaćeni terminom “koncedent”, odnosno, da li su svi ugovorni organi u smislu Direktive

2004/18/EC obuhvaćene ovom definicijom.

Termin “koncesija” ima znatno različito značenje u državnom Zakonu o koncesijama od onog koje je

ponuđeno u kontekstu EU. Član 3. Zakona definira termin “koncesija” kao pravo koje koncedent

dodjeljuje u svrhu obezbjeđivanja izgradnje infrastrukture i/ili usluga te eksploatacije prirodnih resursa,

u rokovima i pod uvjetima o kojima se koncedent i koncesionar dogovore. Jasno je iz ovoga da ovako

široka definicija uključuje i javne ugovore u smislu Zakona o javnim nabavkama. To bi se, sa druge

Working translation

 18

strane, također moglo proširiti na ugovore koji nisu ni ugovori o koncesiji niti javni ugovori, u smislu

Zakona o javnim nabavkama EU, kao koncesije za eksploatiranje prirodnih resursa16.

“Koncesionar”, kako je definirano članom 3., mora biti “pravno lice osnovano u skladu sa zakonima

Bosne i Hercegovine”, koji najvjerojatnije krši osnovne principe Ugovora o EZ o slobodi pružanja

usluga i slobodi osnivanja17.

U principu, državni zakon o koncesijama uređuje samo koncesije koje dodjeljuju državne vlasti BiH.

Ovo stvara probleme za koncesione projekte u kojima dodjela koncesija, pored državnih vlasti BiH,

zahtijeva i dozvolu drugih vlasti. Ovo se odražava u odredbama koje navode da “u slučaju zajedničke

nadležnosti Bosne i Hercegovine i/ili Federacije Bosne i Hercegovine i/ili Republike Srpske i/ili Brčko

Distrikta Bosne i Hercegovine [...] nadležne vlasti usklađuju uvjete i oblik dodjele koncesija ” i da će

sve sporove proistekle iz takve zajedničke nadležnosti riješiti zajednička komisija za koncesije18.

Očigledno je da samo istovremeno postojanje nekoliko zakonskih režima koncesija na teritoriji BiH –

čak i ako su razlike među njima neznatne – predstavlja ozbiljnu smetnju realiziranju koncesionih

projekata za potencijalne privatne investitore i njihove financijere, jer ovi projekti pokrivaju teritoriju

koja je obuhvaćena u više od jednom zakonu o koncesijama. Ovo se smatra najvećom preprekom za

razvoj koncesionih projekata vezanih za infrastrukturu u Bosni i Hercegovini, poput autoputeva,

željeznice ili energetike.

Odluku o vrsti, predmetu i obimu koncesija koje treba dodijeliti donosi Vijeće Ministara Bosne i

Hercegovine, a neophodno je i ratificiranje od strane Parlamenta Bosne i Hercegovine. Ovo je prilično

neobično stoga što je za koncesiju potreban pristanak najmanje četiri organa, prije nego se dodijeli:

koncedent/nadležno ministarstvo, BiH Komisija, Vijeće Ministara i Parlament. Teško je naći

objašnjenje za ovako kompliciranu proceduru, naročito vezano za odobrenje Parlamenta. Također, nije

u potpunost jasno u kojoj fazi procedure odobrenje daju Vijeće Ministara i Parlament.

16 Iako se takvi ugovori ne moraju kvalificirati kao javni ugovori kada ugovorni organ u osnovi nabavlja radove,

usluge ili robe, te na taj način mogu biti izvan obuhvata direktiva o nabavkama Evropske komisije, oni bi i dalje

morali biti dodijeljeni u skladu sa općim zahtjevima iz Ugovora o EZ.

17 Ova definicija se može dozvoliti samo u okviru pravila Ugovora o EZ ukoliko zakoni Bosne i Hercegovine

vezani za osnivanje poduzeća dozvoljavaju poduzećima osnovanim u okviru zakona zemalja članica EU da budu

tretirana kao da su osnovana u okviru zakona Bosne i Hercegovine.

18 Vidi član 4. (2.) i (3.) državnog Zakona o koncesijama; interesantno je da su zajedničke komisije za koncesije

iz člana 6.(2.) nadležne za rješavanje sporova između države BiH i Republike Srpske, ali ne i u drugim slučajevima

zajedničke nadležnosti.

Working translation

 19

Zakon utvrđuje institucionalnu strukturu u području koncesija: BiH Komisija funkcionira kao neovisno

regulatorno pravno lice koje ima veoma važnu ulogu u proceduri vezanoj za dodjelu i provedbu

koncesija. Kako je navedeno u članu 5. (2.) “Komisija se zalaže za zadovoljavanje javnih potreba i

privredni razvoj putem uključivanja privatnog sektora u financiranje, projektiranje, izgradnju, obnovu,

održavanje i/ili rukovođenje radom infrastrukture i za nju vezanih objekata i uređaja, usluga i

eksploataciju prirodnih resursa i objekata koji služe njihovom iskorištavanju, vodeći računa o zaštiti

privrednih i društvenih interesa, zaštiti okoline kao i pravičnom odnosu prema privatnom sektoru.”

Poglavlje III državnog Zakona o koncesijama odnosi se na tendersku proceduru19. Član 21. sadrži

odredbe o odobrenju BiH Komisije, koje je neophodno za provedbu projekta kao koncesije. Procedura

odobravanja koncesionog projekta iz ovog člana opisuje najvažnije elemente potrebne za dobivanje

takvog odobrenja, ali nedostaju pojašnjenja određenih pitanja, poput sadržaja i detalja potrebnih za

studiju izvodljivosti i razloga koji dozvoljavaju Komisiji da uskrati odobrenje. Ovo bi se dijelom moglo

uraditi u podzakonskim aktima (t.j. u pravilniku, u formi smjernica za koncedente vezanih za potrebni

sadržaj i detalje studije izvodljivosti).

Državni Zakon o koncesijama dozvoljava zaključivanje koncesija na osnovu javnog poziva ili

samoinicijativne ponude ponuđača bez javnog poziva20. Obje vrste procedure – iako u različitoj mjeri –

nisu u skladu sa zahtjevima EU. Iako se javni poziv može usporediti sa procedurom sa prethodnim

obavještenjem, kako je propisano u direktivama o javnim nabavkama Evropske komisije, nedostaje

obaveza međunarodnog objavljivanja. Prema zakonu, međunarodni poziv mora biti poslan samo u

slučajevima kada BiH Komisija to eksplicitno zatraži. Odluka o tome da li će Komisija zatražiti od

koncedenta da objavi međunarodni poziv ili ne je u potpunosti prepuštena samoj Komisiji21.

Ono što zabrinjava još više jeste da državni Zakon o koncesijama dozvoljava zaključivanje koncesije

bez prethodnog javnog poziva, oslanjajući se na samoinicijativne ponude bez javnog poziva. Ovo ne

samo da nije u skladu sa direktivama o nabavkama Evropske komisije, nego također ne predstavlja

pozitivnu praksu. Međutim, tačno je da direktive o nabavkama Evropske komisije dozvoljavaju

određene slučajeve kada je dozvoljena upotreba dogovorene procedure bez objavljivanja obavještenja o

ugovoru22, ali treba naglasiti da su ovi slučajevi izuzetak od pravila, što ECJ uvijek naglašava. Uvjeti

19 Poglavlje III, članovi 21. do 25.

20 Vidi član 25. državnog Zakona o koncesijama.

21 Ova zabrinutost je potvrđena odgovarajućim odredbama iz “Pravilnik o proceduri podnošenja zahtjeva i

proceduri dodjele koncesija 2006.”.

22 Vidi član 31. Direktive 2004/18/EC. Stav 1. ovog člana, na primjer, dozvoljava upotrebu takve procedure za

dodjelu javnih radova ili ugovora o pružanju usluga u slučajevima kada (i) nisu podneseni (odgovarajući) tenderi

ili zahtjevi kao odgovor na otvorenu ili ograničenu proceduru, ukoliko uvjeti ugovora nisu značajno izmijenjeni,

Working translation

 20

koji opravdavaju upotrebu ove procedure moraju se tumačiti – u skladu sa utvrđenom sudskom praksom

ECJ – veoma restriktivno. Ako privatni partner predlaže koncesioni projekat (a ne ugovorni organ) onda

je velikog značaja da se tokom postupka koji vodi dodjeli ugovora za projekat koji potiče iz privatne

inicijative poštuju osnovni principi Ugovora o EZ i direktive EZ o javnim nabavkama (u slučaju da su

koncesioni ugovori ustvari ugovori o javnoj nabavci). Ovo znači da svi privredni subjekti moraju imati

pristup takvim projektima. Pristup se može osigurati putem adekvatnog oglašavanja poziva za

formiranje koncesionog projekta. Posljedično, ako organ želi da provede dati projekat koji je potekao

od privatne inicijative, mora organizirati poziv na natječaj koji se odnosi na sve privredne subjekte koji

su potencijalno zainteresirani za izradu odabranog projekta, osiguravajući u potpunosti nepristranost,

transparentnost, jednak tretman i pravičnost tokom postupka odabira23. Opis projekta mora biti izrađen

na način koji ne favorizira stranu koja je izrazila interes za dati projekat, na primjer, putem opisa

specifikacija rezultata i funkcionalnih zahtjeva umjesto preskriptivnih rješenja koje je ponudio jedan,

određeni privredni subjekt.

Upotreba ove procedure vrijedi za koncesije koje se mogu kvalificirati kao javni ugovori ili koncesije

za obavljanje javnih radova, ali također i za koncesije za pružanje usluga. Državni Zakon o koncesijama

nije pojasnio da uvjeti koji dozvoljavaju zaključivanje koncesijama osnovu samoinicijativne ponude

moraju biti tumačeni veoma restriktivno.

Sljedeća zabrinjavajuća činjenica je da zakon dozvoljava da studiju izvodljivosti priprema ponuđač, a

ne koncedent. Ovo važi za javne pozive, kao i za samoinicijativne ponude. Prenošenjem ovog zadatka

na ponuđača, zahtjeve ugovornih organa procjenjuje njihov budući partner, koji je, po pravilu, veoma

zainteresiran da bude odabran za privatnog partnera na određenom projektu te samim tim ima vitalni

interes u predstavljanju potreba i koristi koncedenta u veoma pozitivnom svjetlu. Obično je pripremanje

studije izvodljivosti, uključujući procjenu utjecaja na okolinu, ključni zadatak ugovorne vlasti. U njoj

se obično nalaze značajke koje omogućavaju usporedbu dobivenih ponuda.

Konačno, neizvjesno je da li državni Zakon o koncesijama regulira odgovarajuće mehanizme revizije,

jer je jasno navedeno u članu 35. da će u slučaju spora koji proistječe iz povrede zakona, nadležni sud

koji će odlučiti o rješavanju spora u upravnom postupku biti Sud Bosne i Hercegovine. Upravni postupci

ili kada (ii), iz tehničkih ili umjetničkih razloga, ili razloga vezanih za zaštitu ekskluzivnih prava, ugovor može

biti dodijeljen samo određenom privrednom subjektu, ili kada (iii) ukoliko je izričito neophodno, kada iz razloga

ekstremne hitnosti uzrokovanih događajima koji nisu mogli biti predviđeni od strane ugovornih vlasti u pitanju,

vremenski okvir za otvorenu, ograničenu ili dogovorenu proceduru sa objavljivanjem obavještenja o ugovoru nisu

mogli biti zadovoljeni.

23 Vidi Evropska komisija, Zeleni dokument o javno-privatnom partnerstvu i pravo Zajednice o ugovorima o

javnim nabavkama i koncesijama, 30.4.2004, COM (2004) 327 konačna verzija.

Working translation

 21

se opisuju kao spori i često traju i po nekoliko godina. Zakon ne nudi dodatne odredbe o reviziji i sistemu

pravnih sredstava. Stoga nije jasno, na primjer, koji su rokovi za podnošenje žalbe, da li se primjenjuju

prelazne mjere, protiv kojih odluka je dozvoljena žalba, i, da li postupak dozvoljava ili obavezuje tijelo

koje odlučuje da donese “brze i učinkovite” odluke. Također je nejasno da li su pravna sredstva u okviru

Zakona o javnim nabavkama na raspolaganju za proceduru dodjele vezano za koncesije, ako su u

stvarnosti kvalificirani kao javni ugovori u smislu direktiva o nabavkama Evropske komisije. Na osnovu

informacija dobivenih tokom seminara u Banja Luci 26. novembra 2008. godine, mora se zaključiti da

upravni postupci nisu u skladu sa zahtjevima EU vezanim za ova pitanja24.

Pored toga, odnos između člana 35. i člana 16. d) je donekle dvosmislen. Obje odredbe se odnose na

reviziju. Prema članu 16. d), Komisija za koncesije je isključivo nadležna da “riješi svaku žalbu ili

zahtjev za reviziju, u skladu sa ovim Zakonom.” Čini se da član 18. opisuje one slučajeve (ili bar jedan

od slučajeva) kada je Komisija obavezna preispitati svoje vlastite odluke. Prvo, nejasno je ko ima pravo

da inicira takvo preispitivanje25. Drugo, razlozi koji dozvoljavaju BiH Komisiji da preispituje ili

poništava odluku kao odgovor na zahtjev za preispitivanje bilo koje interesne strane je ograničen

utvrđivanjem novih činjenica i nedostataka u proceduri (kršenje prava glasa). Čini se da se

protupravnost, na primjer, ne kvalificira kao legitiman razlog zbog kojeg bi BiH Komisija revidirala ili

poništila svoju odluku, ali to ne može biti u ispravno. Član 18. (6.) onemogućava žalbu protiv

preispitivanja odluka Komisije, ali dozvoljava pokretanje pravnog postupka pred “Sudom Bosne i

Hercegovine.” Nejasno je da li su ove odredbe u suprotnosti ili u skladu sa članom 35. Zakona.

4.2.2 Podzakonski akti

U 2006. godini, Komisija za koncesije Bosne i Hercegovine usvojila je, uz suglasnost BiH Vijeća

Ministara, “Pravilnik o proceduri podnošenja zahtjeva i proceduri dodjele koncesija”. Ovaj pravilnik,

baziran na članu 19. državnog Zakona o koncesijama, donosi detaljnija pravila tenderske procedure,

naročito vezano za javni poziv za eventualne ponuđače i samoinicijativne ponude.

Pravilnik također sadrži odredbe o studiji izvodljivosti, iako ove odredbe ne nude više uputa nego što je

ponuđeno u članu 21. državnog Zakona o koncesijama. Odredbe koje se odnose na javni poziv su

sadržajnije, i sadrže pravila koja su detaljnija od onih iz državnog Zakona o koncesijama. Član 13.

24 Za sve koncesije važi da moraju biti kvalificirane kao javni ugovori u smislu direktiva o nabavkama Evropske

komisije, ali i za koncesije u smislu propisa EU koji se odnose na nabavke, jer će Ugovor o EZ o principima

jednakosti, primjerenosti i korisnosti biti prekršen.

25 Izgleda da se ovo pravo daje “interesnima stranama”. Međutim, nije definirano ko se može smatrati “interesnom

stranom” u kontekstu različitih odluka koje donosi Komisija za koncesije.

Working translation

 22

Pravilnika navodi situacije koje ovlašćuju BiH Komisiju za koncesije da traži međunarodni javni poziv.

Diskreciono pravo Komisije u donošenju takve odluke, međutim, nije precizno definirano. Neke

proceduralne odredbe nisu dovoljno precizne, poput člana 19. koji se odnosi na javno otvaranje ponuda.

Prvo, nije precizirano ko je ovlašten da prisustvuje javnom otvaranju i koje informacije se moraju

pročitati pri otvaranju ponuda. Zatim, javno otvaranje ponuda na kojem se čita cijena/koncesiona

naknada može biti kontraproduktivno u onim slučajevima kada koncedent želi pregovarati sa

ponuđačima o aspektima tendera, poput cijene i odredaba ugovora.

Poglavlje III Pravilnika regulira dodjelu koncesija kroz samoinicijativne ponude. Procedure predviđene

u ovom poglavlju potvrđuju zabrinutost koja je navedena ranije u ovom izvještaju. Prvo, ponuđač je

odgovoran za definiranje obima projekta, uključujući procjenu izvodljivosti, procjenu vrijednosti

investicije i osnovne uvjete provedbe koncesije26. Nejasno je zašto koncedent ne bi bio u poziciji da

razmatra i odlučuje o svojim potrebama prije podnošenja predložene definicije projekta od strane

potencijalnog koncesionara. Ova nepodudarnost je naglašena činjenicom da nadležno ministarstvo mora

u svakom slučaju procijeniti da li je predložena koncesija u javnom interesu, i samo u tom slučaju bi

vlastima bilo dozvoljeno da pregovaraju sa ponuđačem27. Pored toga, Ministarstvo je dužno definirati

elemente koji će biti uključeni u studiju izvodljivosti, uključujući procjenu utjecaja projekta na okolinu.

Ako je Ministarstvo u svakom slučaju obavezno obaviti ovaj zadatak, teško je shvatiti zašto isto ne bi

uradili putem javnog poziva. Upotrebom samoinicijativne ponude, koncedent obično neće biti u poziciji

da procjenjuje da li koncesija (bazirana na samoinicijativnoj ponudi) predstavlja tehnički i ekonomski

najbolje rješenje/ponudu. Takva procjena bi zahtijevala tendersku proceduru sa najmanje tri ponuđača,

što bi koncedentu dalo argument da je učinjeno sve kako bi se osiguralo tehnički i ekonomski najbolje

rješenje.

Postoji dosta drugih podzakonskih akata, poput “Pravilnika o registru koncesionih ugovora u BiH”, koji

je BiH Komisija pripremila 2007. godine28.

Pored toga, BiH Komisija je usvojila nekoliko internih propisa, poput “Pravilnika o upotrebi, čuvanju i

uništavanju pečata”, “Procedure nabavke roba, usluga i ustupanja radova”, “Poslovnik o radu Komisije

za koncesije”, “Pravilnik o unutarnjoj kontroli i reviziji ”, “Pravilnik o korištenju fondova za

reprezentaciju” i “Pravilnik o upotrebi mobilnih telefona”. Pored toga Komisija za koncesije je

pripremila nacrt “Pravilnika o provedbi tenderskih procedura u postupku dodjele koncesija ”29.

26 Vidi član 31.

27 Vidi članove 31. i 32.

28 Vidi “Izvještaj o radu Komisije za koncesije Bosne i Hercegovine za 2007.”, objavljen u februaru 2008.

29 Ibid.

Working translation

 23

4.2.3 BiH Dokument o politici dodjele koncesija

BiH Komisija za koncesije pripremila je nacrt Dokumenta o politici dodjele koncesija u Bosni i

Hercegovini, koji su Vijeće Ministara i Parlament Bosne i Hercegovine usvojili 2005. godine30. Ovaj

dokument propisuje opću strategiju dodjele koncesija. Dokument se fokusira na namjeru Bosne i

Hercegovine da podrži izgradnju infrastrukture, pružanje usluga i eksploatiranje prirodnih resursa

financiranjem ovih projekata kroz odobravanje koncesija. Dokument također navodi privredne sektore

u kojima se mogu koristiti koncesije.

Iako u ovom strateškom dokumentu stoji da su okolnosti za investiranje, kao i pravni i institucionalni

okvir značajno unaprijeđeni kako bi potakli strane i domaće investicije u Bosni i Hercegovini, u isto

vrijeme je uočeno da “još uvijek postoji mnogo pitanja koja je potrebno riješiti kako bi se u budućnosti

unaprijedilo poslovno okruženje”. Jasno je da će ovakvo unapređenje zahtijevati usvajanje

međunarodnih standarda i formirane prakse investiranja u koncesione projekte kroz učešće privatnog

sektora i javno-privatnih partnerstava, kao i kroz transpoziciju i provedbu preporuka i smjernica EU u

području koncesionih investicija31.

Dokument je u neku ruku pretjerano optimističan u tvrdnji da Ustav Bosne i Hercegovine, Ustav

Republike Srpske i Ustav Federacije Bosne i Hercegovine, kao i Statut Brčko Distrikta garantiraju

zaštitu privatnog kapitala i vlasništva, kao i zaštitu direktnih stranih investicija na način da je eliminiran

svaki oblik diskriminiranja. Ova tvrdnja ne odražava u potpunosti ograničenja koja se još uvijek nalaze

u državnom Zakonu o koncesijama i ograničenjima koja se događaju u praksi.

Važno je napomenuti da se u strateškom dokumentu tvrdi da je u potpunosti usuglašen sa odgovarajućim

strateškim dokumentima u oba entiteta. Dokument sadrži listu prioritetnih projekata u infrastrukturnim

sektorima, sa fokusom na željeznički saobraćaj, zračni saobraćaj, riječni i pomorski saobraćaj, poštanski

i telekomunikacijski saobraćaj i energetiku. Među ovim prioritetima je i izgradnja koridora VC za

autoput na ruti Jadransko more - Sarajevo – Republika Hrvatska - Mađarska. Problemi u provedbi

projekta VC u oba entiteta i na državnom nivou jasno indiciraju da koordinirani i harmonizirani akcioni

plan između entiteta i države još uvijek nije proveden u praksi.

30 Član 17. državnog Zakona o koncesijama dodjeljuje Komisiji za koncesije zadatak pripremanja takvog

strateškog dokumenta za dodjelu koncesija koje su u isključivoj nadležnosti Bosne i Hercegovine.

31 Vidi “Dokument o politici dodjele koncesija in Bosna i Hercegovina”, poglavlje II, str. 6.

Working translation

 24

Za sada, stoga, postojeća metoda koordiniranja aktivnosti države i entiteta vezanih za koncesije, kroz

harmonizirane strateške dokumente i harmonizirane zakone o koncesijama ne može se smatrati

učinkovitom, ili – dovoljno učinkovitom. Strateški dokument koji je pripremila BiH Komisija, međutim,

dobro je orijentiran jer utvrđuje osnovne principe koji se moraju poštovati pri dodjeli koncesija, i, pruža

administrativnu podršku projektima koji su odabrani da budu realizirani kao koncesije.

4.2.4 Ostali dokumenti

U skladu sa članom 14., stavom 1. državnog Zakona o koncesijama, BiH Komisija za koncesije dužna

je pripremiti izvještaj o radu koji je obavila u prethodnoj godini i podnijeti ga Vijeću ministara. Ovaj

godišnji izvještaj se objavljuje tokom prvog mjeseca sljedeće godine, odnosno, u februaru 2008. za

period od 1. januara do 31. decembra 2007. godine. Ovaj izvještaj predstavlja sveobuhvatni pregled

aktivnosti i razvoja u području koncesija, koji su direktno vezani za rad BiH Komisije.

4.3 Zakonodavstvo Republike Srpske

4.3.1 Zakon o koncesijama i Zakon o javno-privatnom partnerstvu

Republike Srpske

4.3.1.1. Zakon o koncesijama Republike Srpske

Zakon o koncesijama Republike Srpske (Službeni glasnik RS, br. 25/02) (“Zakon o koncesijama RS”)

je u velikoj mjeri harmoniziran sa državnim Zakonom o koncesijama32. Stoga, ukoliko drugačije nije

eksplicitno navedeno, napomene vezane za odjeljka ovog izvještaja također vrijede i za Zakon o

koncesijama RS. Komentari u ovom odjeljku se stoga odnose na pitanja koja se razlikuju od onih

opisanih vezano za državni Zakon o koncesijama.

Termin “koncedent” je definiran jednako dvosmisleno kao i u državnom Zakonu o koncesijama.

Poimanje “koncesije” je izmijenjeno 2006. godine amandmanom na Zakon o koncesijama RS.

Koncesija se sada definira kao “pravo koje koncedent dodjeljuje koncesionaru na određeni vremenski

period i pod određenim uvjetima u svrhu obavljanja privrednih aktivnosti kroz upotrebu prirodnih

32 Zakon o koncesijama RS donesen je 2002. i izmijenjen 2006. godine

Working translation

 25

resursa, dobara u općoj upotrebi i djelatnosti od općeg interesa.”33 Međutim, član 2. Zakona o

koncesijama RS nudi u određenoj mjeri šire značenje koncesija: “Koncesija je u smislu ovog zakona,

pravo obavljanja privrednih djelatnosti korištenjem prirodnih bogatstava, dobara u općoj upotrebi i

obavljanja djelatnosti od općeg interesa određenih ovim zakonom. ”.

Zakon o koncesijama RS zahtijeva da koncesije koje reguliraju drugi zakoni, t.j. sektorski zakoni, budu

dodijeljene sa njihovim odredbama34. To je korisno jer je dodjela koncesija u svim sektorima predmet

usklađenosti sa Zakonom o koncesijama RS.

Zakon o koncesijama RS sadrži listu područja za koja koncesije mogu biti odobrene35. Ova lista sadrži

i sektore i aktivnosti koji su obuhvaćeni Direktivom 2004/17/EC koje koordiniraju procedure nabavke

tijela koja rade u sektorima vodoprivrede, energije, saobraćaja i poštanskih usluga (“Komunalna

direktiva”). Ovo, u teoriji, ne bi trebalo biti problematično, jer koncesije za obavljanje radova i pružanje

usluga, u svakom slučaju, nisu obuhvaćene Komunalnom direktivom. Ne može se isključiti mogućnost

da koncesije, u smislu RS Zakona o koncesijama budu, u stvarnosti, smatrane javnim ugovorima u

smislu Komunalne direktive, i pri dodjeli takvih ugovora primjenjivat će se odredbe Komunalne

direktive.

Proces donošenja odluka potrebnih za odobravanje davanja koncesija je manje formalan od onog u

državnom Zakonu o koncesijama. Odluku da se dodijeli koncesija mora donijeti Vlada Republike Srpske

(a dodatno odobrenje Parlamenta nije potrebno).

Zakon o koncesijama RS također uspostavlja komisiju za koncesije (dalje u tekstu: “RS Komisija”),

koja ima slične funkcije, zadatke i dužnosti poput onih koje su date BiH Komisiji za koncesije u okviru

državnog Zakona o koncesijama.

Pravila za tenderske procedure su veoma slična onima iz državnog Zakona o koncesijama, ali nisu

identična. Jedna od razlika je da je, u principu, zadatak koncedenta da pripremi studiju izvodljivosti za

svaki projekt koji će biti dodijeljen kao koncesija, te da, nakon odobrenja RS Komisije, organizira javni

poziv36. Samo u slučajevima kada koncedent propusti napraviti revidiranu studiju izvodljivosti ili pred-

studiju o ekonomskoj ili socijalnoj izvodljivosti, RS Komisija može zahtijevati da javni poziv uključuje

obavezu za ponuđača da pripremi studiju izvodljivosti sa procjenom utjecaja na okolinu37. Zakon ne

33 Vidi član 3. izmjena i dopuna na Zakon o koncesijama RS.

34 Vidi član 2. Zakona o koncesijama RS.

35 Vidi član 4.

36 Vidi član 23.

37 Vidi član 24.

Working translation

 26

navodi nikakve razloge koji dozvoljavaju koncedentu da ne pripremi studiju izvodljivosti. Čini se da

koncedent može odlučiti da zanemari svoju obavezu pripremanja studije izvodljivosti, kako bi potakao

Komisiju da pripremanje takve studije zatraži od ponuđača. Ovo je problematično sa aspekta nabavke i

ne predstavlja dobru praksu.

Zakon o koncesijama RS također ostavlja mogućnost dodjele koncesija na osnovu samoinicijativne

ponude. Pravi se razlika između pravnih lica koja već vrše transformiranje imovine i imaju osnovne

aktivnosti koje su direktno vezane za predmet koncesije i drugih pravnih lica koji nemaju takva iskustva

ili odnose. U oba slučaja, podnošenje samoinicijativne ponude za dodjelu koncesija je dozvoljeno

ukoliko taj zahtjev sadrži revidiranu studiju ili pred-studiju o ekonomskoj izvodljivosti. Pored toga,

relevantna ministarstva mogu, u skladu sa odobrenjem Vlade Republike Srpske, objaviti javni poziv za

izražavanje interesa u samoinicijativnoj ponudi. Takav javni poziv mora biti objavljen u Službenom

glasniku Republike Srpske i najmanje još jednom dnevnom listu. Ipak, ministarstva nemaju obavezu da

objave javni poziv. Međutim, relevantna ministarstva utvrđuju kriterije za dodjelu i analizu postojanja

javnog interesa u danoj koncesiji samo nakon podnošenja samoinicijativnih ponuda, uzevši u obzir da

ta koncesija može biti realizirana samo ukoliko ponuđač ekskluzivno posjeduje proces, projekt,

metodologiju ili koncept gradnje, ili u hitnim slučajevima. Ukoliko postoje dva ili više zainteresiranih

ponuđača u samoinicijativnoj ponudi, javni poziv mora biti objavljen u skladu sa odjeljkom III Zakona

o koncesijama RS, vezanim za tendersku proceduru.

Ova odredba o samoinicijativnim ponudama, koja je izmijenjena kroz amandmane iz 2006. godine,

očigledno nije u skladu sa zahtjevima EU. Ovo je naglašeno činjenicom da ne postoji obaveza za vlasti

RS-a da objave javni poziv kada dobiju samoinicijativnu ponudu.

Argument koji je korišten u odbranu primjene samoinicijativnih ponuda je da se taj postupak zasniva na

međunarodnoj praksi, posebice na UNCITRAL-ovom zakonodavnom vodiču o privatno finansiranim

infrastrukturnim projektima (“UNCITRAL vodič”). Kako je gore navedeno, čak i ako je Zakon o

koncesijama RS u potpunosti usklađen sa UNCITRAL vodičem, to ne podrazumijeva automatsku

usklađenost sa propisima EU.

Ova vrsta procedure se može opisati kao potpuna suprotnost osnovnim principima Ugovora o EZ, a

naročito principima transparentnosti i javnosti. U zemlji koja nema dugu tradiciju dodjeljivanja velikih

infrastrukturnih projekata na transparentan i nediskriminatoran način, ne bi se smjela dozvoliti i

promovirati široka primjena postupaka koji se trebaju – prema pravu i ustanovljenoj dobroj praksi –

koristiti samo u iznimnim okolnostima. Posebno kada je riječ o tržištima u nastajanju –poput BiH – ovo

svakako predstavlja slanje fundamentalno pogrešnih signal međunarodnim investitorima.

Working translation

 27

4.3.1.1 Zakon o javno-privatnom partnerstvu Republike Srpske

Čini se da je Parlament RS-a donio Zakon o PPP-u u martu 2009. Godine. Nije poznato da li doneseni

zakon odgovara nacrtu zakona o PPP-u. Komentari koji slijede su, ipak, zasnovani na odredbama nacrta

Zakona o PPP-u jer je ova verzija bila dostupna SIGMI za pregled.

Usvajanje nacrta zakona o PPP-u će vjerovatno dovesti do pravne nesigurnosti i konfuzije. Neće biti u

suprotnosti sa propisima o javnim nabavkama EZ, ali bi mogao biti zastrašujući za strane investitore.

Također bi mogao narušiti ambiciju RS-a da stvori pravnu, čvrstu i ekonomski održivu osnovu za razvoj

javno-privatnog partnerstva.

Iako nacrt zakona o PPP-u izričito navodi da je njegova svrha stravanje transparentne i

nediskriminatorne pravne osnove za dodjelu i provedbu ugovora o PPP-u, upitno je da li njegove

odredbe mogu ispuniti dobru namjeru zakonodavaca.

Prvo, opseg nacrta zakona postavlja pitanja vezana za njegovu kompatibilnost sa pravom EU. Nije jasno

šta se desi ako se javno-privatno partnerstvo, u smislu nacrta zakona, mora proglasiti ugovorom o javnoj

nabavci ili ugovorom o koncesiji u smislu propisa o javnim nabavkama EU (član 10 (1) navodi da

ugovorni PPP u “koncesionom obliku” mora biti proveden u skladu sa odredbama Zakona o

koncesijama, međutim nema pojašnjenja da li će neke od odredbi nacrta zakona o PPP-u (ako da, koje)

svakako biti primjenjive na PPPP u “koncesionom obliku”. Drugo, otvoreno je pitanje koje će se

proceduralne odredbe primjenjivati na postupak odabira privatnog partnera: nacrt zakona navodi da će

se koristiti “pregovarački postupak u skladu da normama međunarodnog prava” bez specificiranja na

koje se “međunarodne norme” zakon poziva (čak i ako je ovo pozivanje na propise o javnim nabavkama

EU, zanemarena je činjenica da je pregovarački postupak takav postupak koji se može koristiti samo u

posebnim okolnostima). Treće, nacrt zakona ne navodi koji su pravni lijekovi – ako ih ima – dostupni

ponuđačima koji se natječu u procesu odabira. Ovi jasni primjeri ilustruju potrebu da se ponovno

razmotri nacrt zakona; usvajanje zakona u ovom obliku mora se smatrati preuranjenim i

kontraproduktivnim u smislu njegovog cilja, t.j. promocije privatnih stranih investicija u velike

(infrastrukturne) projekte u RS-u.

Nacrt zakona i njegove odredbe otvaraju mnogobrojna pitanja kojima se potrebno pozabaviti, najbolje

prije njegovog usvajanja: na primjer, opseg zakona koje jasan jer se čini da uključuje PPP u širem smislu,

ali onda se ograničava na PPP u formi koncesija (vidi član 4 (1) (d) gdje je jedan od principa PPP-a da

privatni partner prikuplja plaćanja direktno od krajnjih korisnika). S druge strane, navodi da će se

primjenjivati Zakon o koncesijama na PPP u formi koncesija (član 10 (1)). Na drugim mjestima postaje

jasno da pretpostavke zakonodavaca ne oslikavaju precizno tržišne uvjete koji trenutno prevladavaju u

Working translation

 28

oblasti PPP-a (npr., član 19 (1) (c) gdje stoji da je rizik potražnje “uobičajen rizik koji privatna strana

nosi u tržišnoj ekonomiji” – što jasno više nije slučaj). Korištene definicije nisu u potpunosti jasne.

S tačke gledišta javnih partnera, nacrt zakona je nepotpun jer ne postavlja uvjete pod kojim će se

razmatrati dati projekat koji je odgovarajući za provedbu u formi PPP-a. Također, nije navedeno koju

vrstu ekonomske opravdanosti mora obezbijediti javni partner kada “izrađuje studiju ili predstudiju”,

niti pod kojim uvjetima Ministarstvo financija (MF) ima pravo da uskrati odobrenje (član 12). Čini se

da se odobrenje MF-a zahtijeva prije početka, ali i tokom postupka dodjele što nije u potpunosti jasno.

Ovo je nešto što će, u postupku dodjele, predstavljati problem i za privatne učesnike (uključujući

zajmodavce), jer mora postojati jasnoća o mogućim odlukama koje organ tokom postupka može donijeti.

Neki od ovih problema su mogli biti izbjegnuti da je administracija RS-a iskoristila ponudu SIGME da

pomogne pri izradi nacrta zakona o PPP-u, što nije učinjeno iz razloga koji su SIGMI nepoznati.

Ukratko rečeno, nacrt zakona o PPP-u otvara ozbiljna razmatranja. Nije usklađen sa EU propisima o

javnim nabavkama. Opseg mu je nejasan, kao i neke definicije i izuzeci. Mnoge odredbe i obaveze

otvaraju prostor za broj pitanja i problema. Općenito, mora se posumnjati u to da će sistem predložen u

ovom zakonu rezultirati uspostavljanjem transparentne, čvrste i međunarodno priznate pravne osnove

za privatne investicije u Republici Srpskoj.

4.3.2 Podzakonski akti

Nekoliko podzakonskih akata odnosi se na dodjeljivanje koncesija:

“Pravilnik o utvrđivanju kriterija za određivanje koncesione naknade” utvrđuje – kao stoji u naslovu –

kriterije za određivanje koncesione naknade38.

U 2005. godini, RS komisija za koncesije usvojila je “Upute za procjenu postojanja javnog interesa kod

samoinicijativne ponude”39. Ovo uputa sadrži detaljna pravila o načinu procjenjivanja samoinicijativnih

ponuda, naročito vezano za postojanje javnog interesa. Uputa definira područja u kojima se očekuje da

postojanje javnog interesa bude od izuzetnog značaja, poput privrede, socijalnog sektora, ekologije,

balansiranog regionalnog razvoja i prostornog planiranja i korištenja koncesija. Dokument također

38 Usvajanje ovog Pravilnik je bazirano na članu 21. RS Zakona o koncesijama, koji je usvojen 2002. i izmijenjen

2006. godine.

39 Ove upute su bazirane na članu 14., stavak 5. i članu 27., stavak 1. RS Zakona o koncesijama.

Working translation

 29

utvrđuje detaljna pravila o sadržaju pred-studije ekonomske izvodljivosti kao i same studije ekonomske

izvodljivosti. Kao što je već spomenuto, upotreba samoinicijativnih ponuda je sama po sebi

problematična. Postojanje detaljnijih uputa o procjeni postojanja javnog interesa u slučaju

samoinicijativne ponude ne mijenja ništa u tom pogledu. Mora se, međutim, priznati da su upute korisne

sve dok ova vrsta procedure postoji, jer nude smjernice o tome na koji način ih koncedenti koriste i

procjenjuju.

U 2004. godini, predsjednik RS Komisije za koncesije je donio “Pravilnik o unutarnjoj organizaciji i

sistematizaciji poslova u Komisiji za koncesije Republike Srpske”40. Ovaj Pravilnik definira obim

poslova i unutarnju organizaciju Komisije RS, kao i druga organizaciona pitanja.

4.3.3 Strateški dokument RS

U 2006. godini Komisija za koncesije RS je pripremila nacrt izvještaja o politici dodjeljivanja koncesija,

koji je ekvivalentan strateškom dokumentu koji je pripremila BiH Komisija za koncesije41. Izvještaj

(“strateški dokument”) fokusira se na važnost privlačenja stranih investicija u Republiku Srpsku, a

koncesije vidi kao važno sredstvo za postizanje tog cilja. Dokument sadrži listu prioritetnih projekata u

različitim sektorima u kojima se mogu dodijeliti koncesije. Dokument također nudi pregled procedura i

metoda koje se koriste za dodjelu koncesija i naglašava neophodnost pripremanja pred-studije

izvodljivosti i/ili studije izvodljivosti.

4.3.4 Ostali dokumenti

RS Komisija za koncesije je obavezna pripremiti izvještaj o svom radu u protekloj godini. U maju 2008.

objavljen je izvještaj koji se odnosi na 2007. fiskalnu godinu. U izvještaju se nalazi pregled pravnog

okvira u području koncesija u Republici Srpskoj, uključujući podzakonske akte i interne dokumente42.

RS Komisija je, također, proučila sektorske zakone koji se odnose na koncesije i ustanovila da većina

ovih zakona nije usklađena sa RS Zakonom o koncesijama.

40 Ovaj Pravilnik je baziran na članu 21. RS Zakona o koncesijama.

41 U skladu sa članom 14. RS Zakona o koncesijama, RS Komisija za koncesije dužna je pripremiti prijedlog

strateškog dokumenta za dodjelu koncesija.

42 Vidi poglavlje 2 izvještaja.

Working translation

 30

4.4 Zakonodavstvo Federacije BiH

4.4.1 Zakon o koncesijama Federacije BiH

Zakon o koncesijama Federacije Bosne i Hercegovine (“FBiH Zakon o koncesijama”) donesen je 2002.

godine, a izmijenjen 2006. godine (Službeni glasnik Federacije Bosne i Hercegovine, br. 40/02 i 61/07).

Komentari koji slijede fokusirani su na odredbe i pitanja koja se razlikuju od navedenih za državni Zakon

o koncesijama (i/ili RS Zakon o koncesijama). Ukoliko nije eksplicitno navedeno drugačije, komentari

iz odjeljka o državnom Zakonu o koncesijama vrijede i za FBiH Zakon o koncesijama.

Termin “koncesija” je opisan donekle drugačije u FBiH Zakonu o koncesijama: “Pravo obavljanja

privrednih aktivnosti kroz upotrebu prirodnih dobara i dobara u općoj upotrebi i obavljanje aktivnosti

od općeg interesa je propisano ovim zakonom ”43.

Odluku za iniciranje procedure dodjele koncesija za određena dobra donosi Vlada Federacije, nakon

prijedloga resornog ministra, što je u određenoj mjeri manje komplicirano od procedure predviđene u

državnom Zakonu o koncesijama44. FBiH Zakon o koncesijama sadrži listu predmeta ili područja koji

su predmeti koncesija45. Zakon također sadrži pravila razgraničenja između ovlasti Federacije i ovlasti

kantona i općina u dodjeli koncesija. U tom smislu, član 6. rezervira nekoliko bitnih sektora za Vladu

Federacije, dok je dodjela koncesija u sektorima koji nisu navedeni u članu 6. sadržana u kantonalnim

zakonima.

FBiH Zakon o koncesijama također utvrđuje sličnu institucionalnu strukturu: FBiH Komisija za

koncesije (dalje u tekstu: “FBiH Komisija”) je odgovorna za provođenje važnih zadataka u proceduri

dodjele i fazi njene pripreme. Zakon također dozvoljava mogućnost dodjele koncesije na osnovu ili

poziva na tender ili samoinicijativne ponude. U tom smislu, ista zabrinutost kao i za državni i RS Zakon

o koncesijama vrijedi i za ovaj Zakon.

43 Vidi član 4.

44 Vidi član 5.

45 Vidi član 3.

Working translation

 31

4.4.2 Podzakonski akti

U 2006. godini, Vlada Federacije donijela je Odluku o davanju pristanka na tekst pravila i procedura

dodjele prava na koncesije46, u kojem se nalaze detaljniji zahtjevi za dodjelu koncesija na nivou

Federacije.

Nekoliko drugih podzakonskih akata usvojeno je 2007. godine47.

4.4.3 Ostali dokumenti

Kao što je slučaj i sa RS i BiH komisijama za koncesije, FBiH Komisija priprema izvještaj o radu

obavljenom tokom prethodne godine. Posljednji izvještaj, objavljen u maju 2008. godine, potvrđuje

namjeru Komisije da promijeni pravila kako bi privukla strane investicije.

46 Ova Odluka je bazirana na članu 19., stavak 2. FBiH Zakona o koncesijama.

47 Vidi listu pravila i uputa u izvještaju Komisije, str. 2.

Working translation

 32

5 Analiza prakse – dodjela koncesija

5.1 Pregled

Ovaj odjeljak govori o praksi predlaganja i dodjeljivanja ugovora o koncesiji u Bosni i Hercegovini.

Informacije ponuđene u ovom odjeljku su prikupljene na sastancima sa predstavnicima javnog i

privatnog sektora u Bosni i Hercegovini, te iz pisanih informacija i izvještaja koje je tim za pregled

dobio od različitih institucija, te javno pristupačnih dokumenata.

Održani su sastanci sa institucijama na državnom i entitetskim nivoima, kao i sa koncesionarima i

profesionalnim i savjetodavnim organizacijama.

Statistički podaci o dodijeljenim ugovorima o koncesijama su preuzeti iz godišnjih izvještaja za 2007.

godinu, koje su pripremile tri komisije za koncesije. Ovi izvještaji se fokusiraju na aktivnosti u 2007.

godini.

U svojim komentarima na nacrt izvještaja, Komisija za koncesije Republike Srpske navela je da podaci

u njemu nisu ažurirani i ne uključuju informacije koje sadrži godišnji izvještaji za 2008. godinu.

Nažalost, ovi izvještaji nisu bili dostupni u vrijeme kada je pisan izvještaj, tako da se izvještaj temeljio,

i još uvijek se temelji, na podacima koje sadrže godišnji izvještaji za 2007. godinu. Ipak, uključili smo

napomene u daljem tekstu koje se odnose na dodatne informacije o dodijeljenim ugovorima u Republici

Srpskoj.

5.2 BiH državna praksa

5.2.1 Ko je odgovoran za dodjeljivanje ugovora o koncesijama?

Ministarstva i organi koje je imenovalo Vijeće ministara su koncedenti koji mogu dodjeljivati ugovore

o koncesijama. Relevantna ministarstva i vlasti imaju primarnu odgovornost za utvrđivanje određene

koncesije, odgovaranje na samoinicijativne ponude i provođenje relevantnih procedura dodjeljivanja,

uključujući pregovaranje sa koncesionarima. Odluka o dodjeljivanju koncesija podliježe odobrenju BiH

Parlamenta, kao i drugim odobrenjima, odlukama i kontrolama od strane Vijeća ministara i /ili Komisije

za koncesije BiH. (Vidi odjeljak 4.2.1 za više detalja).

Working translation

 33

5.2.2 Informacije o koncesijama

Informacije o koncesijama dodijeljenim na državnom nivou mogu se naći u godišnjem izvještaju

Komisije za koncesije.

Tim za pregled je obaviješten o ponudi uvođenja registra koncesija koji bi uključivao sve ugovore o

koncesijama dodijeljene na državnom i entitetskim nivoima. Ovaj prijedlog će dobiti punu podršku,

naročito u slučaju da neke ili sve informacije budu na raspolaganju javnosti. Ukoliko su na raspolaganju,

ove informacije bi pomogle unapređenju poznavanja koncesija i javno-privatnih partnerstava, povećale

transparentnost i eventualno potakle konkurenciju.

5.2.3 Dodijeljeni ugovori o koncesijama

Komisija za koncesije BiH počela je sa radom u junu 2005. Do revizije u julu 2008. godine, vjerujemo

da Komisija još uvijek nije odobrila konačno dodjeljivanje bilo kojeg državnog ugovora o koncesijama.

U 2007. godini, Komisija za koncesije BiH je razmatrala tri veća koncesiona projekta, u skladu sa

svojom regulatornom ulogom. Radilo se o sljedećim projektima:

• Autoput koridor VC: Komisija za koncesije BiH je bila uključena u pripremanje i nadzor

pripremanja studije o ekonomskoj opravdanosti projekta. Kompletnu studiju je Ministarstvo

saobraćaja podnijelo Komisiji na razmatranje u januaru 2007. godine. Komisija je odobrila

studiju u okviru propisanog vremenskog okvira, a obavještenje o njihovoj odluci je objavljeno

u Službenom glasniku 9. aprila 2007. godine. Komisija je također obavijestila Ministarstvo o

zahtjevima za odluku Vijeća ministara o vrsti, predmetu i obimu koncesija i potonjem odobrenju

Parlamenta. Do datuma posjete tima za pregled (jul 2008. godine), formalni konkurentski proces

za ovu koncesiju još nije bio započet.

• Hidroelektrana Ravne na rijeci Drinjači: Komisija je primila samoinicijativnu ponudu za ovaj

projekt koji je, kako je lociran na oba entiteta, proslijeđen državnom Ministarstvu vanjske

trgovine i ekonomskih odnosa.

• Hidroelektrana Novakovići, Zapeće i Šajin Kamen: Komisija je održala zajednički sastanak sa

predstavnicima relevantnih ministarstava na državnom nivou BiH, Republike Srpske i

Federacije, jer se ovaj projekt odnosio na dodjelu tri ugovora o koncesiji koji se odnose na oba

entiteta. Republika Srpska je već dodijelila koncesije za izgradnju tri elektrane. Kao rezultat

ovog sastanka, odlučeno je da koncesionari kojima su dodijeljene koncesije u Republici Srpskoj

Working translation

 34

kontaktiraju relevantna državna ministarstva BiH; u skladu sa procedurom samoinicijativne

ponude, BiH bi trebala tim koncesionarima dodijeliti ugovore o koncesiji.

U godišnjem izvještaju Komisije za koncesije BiH, također se govori o tri ostale samoinicijativne

ponude, o kojima su odlučivala državna ministarstva BiH bez uključivanja Komisije za koncesije BiH.

Da su ovi procesi bili poduzeti prije provedbe državnog Zakona o koncesijama, propust uključivanja

BiH Komisije bi bio kršenje tog zakona. Ovo možda ukazuje na nedostatak razumijevanja pravnih i

proceduralnih uvjeta na određenom nivou, u okviru relevantnih ministarstava. Timu za pregled nije

poznato da li je ovo i trenutna praksa. Ukoliko jeste, onda bi je, vjerojatno, trebalo promijeniti, na

primjer, pripremanjem jednostavnih smjernica o propisanim procedurama i osigurati da se te smjernice

cirkuliraju i/ili kroz organiziranje programa obuke za relevantne pojedince i ministarstva.

5.2.4 Vrste korištenih procedura

Koliko je tim za pregled bio u mogućnosti utvrditi, za sve predložene koncesije za koje se primjenjuje

formalni proces nabavke se koriste procedure samoinicijativne ponude. Tim za pregled je veoma kritičan

prema uvriježenoj praksi upotrebe procedura samoinicijativnih ponuda – vidi komentare dalje u tekstu.

5.2.5 Razlozi za nedodjeljivanje ugovora o koncesiji na državnom nivou

Tim za pregled je prepoznao nekoliko razloga zašto, do danas, na državnom nivou nije bilo dodjele

koncesija. Osnovni razlozi koje je tim dobio su navedeni dalje u tekstu (neki elementi su detaljnije

analizirani u odjeljku 6.2.1):

a) Politička pitanja

• Politička kompleksnost;

• Pitanja saradnje između države i entiteta;

• Opiranje i/ili propust u postizanju političkih sporazuma o projektima koji bi bili locirani na

teritoriji dva entiteta (prekogranični projekti);

• Paralelne i ponekad konfliktne strategije na državnom i entitetskim nivoima.

b) Vlasništvo nad imovinom

• Sva nepokretna imovina (zemljište) je u vlasništvu entiteta a ne države i stoga država nema

nadležnost da dodjeljuje prava koncesije;

• Neregulirana prava vlasništva kao dio post-komunističkog i poslijeratnog naslijeđa

(zemljišne knjige ne prikazuju stvarno stanje);

Working translation

 35

• Nejasno je šta se dešava sa imovinom nakon isteka perioda koncesije.

c) Nadležnosti u okviru državne strukture

• Problem nejasnoća po pitanju organizacije koja je odgovorna za razmatranje

samoinicijativnih ponuda ili proturječnosti oko pitanja koja organizacija je odgovorna (vidi

primjere dalje u tekstu);

• Problem nejasnoća vezanih za test javnog interesa koji se primjenjuje u slučaju

samoinicijativnih ponuda;

• Problem nejasnoća vezanih za pitanje koja državna institucija donosi odluku o testu javnog

interesa.

d) Resursi i investicije

• Nedostataka tehničkih kapaciteta i ekspertize u okviru nadležnih ministarstava, naročito

vezano za pripremanje studije izvodljivosti;

• Ograničeni financijski resursi koji su na raspolaganju institucijama na državnom nivou (oko

dva posto budžeta se troši na državnom nivou);

• Nedostatak proaktivne inicijative uprave i ugovornih vlasti, koje su sklonije čekati

samoinicijativne ponude nego tražiti mogućnosti i voditi potencijalne projekte.

Energetski sektor u državnom Ministarstvu vanjske trgovine i ekonomskih odnosa dobio

je samoinicijativnu ponudu za dvije mini hidrocentrale nakon upućivanja vlasti u

Republici Srpskoj. Razgovori su napredovali, ali nije došlo do dodjele zbog očite

nepreciznosti pitanja ko je obavezan donijeti odluku o tome da li prijedlog zadovoljava ili

ne zadovoljava test javnog interesa: Vijeće Ministara (član 4. državnog Zakona o

koncesijama) ili relevantno ministarstvo (član 25.). Kao rezultat, odluka nije donesena.

Tim za pregled razumije da pod određenim okolnostima predložena dodjela Ugovora o koncesiji mora

biti vezana za privatiziranje tekućih aktivnosti bivših poduzeća u vlasništvu države čije poslovanje ovisi,

t.j. vezano je za dodjelu ugovora o koncesiji. U takvim okolnostima, opravdanje je da postoji pravo

prve kupnje ili ekskluzivno pravo, koje dozvoljava upotrebu procedure samoinicijativne ponude u

skladu sa članom 25. državnog Zakona o koncesijama.

5.2.6 Trajanje koncesije

Obično je maksimalni period na koji se dodjeljuju ugovori o koncesijama 30 godina. U izuzetnim

okolnostima koje podrazumijevaju dugoročne investicije, ovaj period se može produžiti do, najviše, 50

Working translation

 36

godina. Ugovor o koncesijama se može obnoviti na period koji ne prelazi više od polovine trajanja

prvobitnog ugovora. Kako do danas nije bilo dodjeljivanja koncesija na državnom nivou, tim za pregled

ne može komentirati praktičnu primjenu.

5.2.7 Koncesione naknade

Kako do danas nije bilo dodjeljivanja koncesija na državnom nivou, tim za pregled ne može komentirati

o iznosu koncesionih naknada ili praktičnoj primjeni.

5.2.8 Institucionalni kapaciteti i ekspertize

BiH Komisija za koncesije bi trebala osigurati ekspertizu za nabavku i podršku žalbenom sistemu, što

bi pomoglo povođenju procesa dodjeljivanja ugovora. Također, unutar ministarstava, postoji i tehnička

ekspertiza specifična za pojedine sektore. Međutim, u diskusijama tima za pregled naglašena je opća

zabrinutost zbog potpunog nedostatka resursa i ekspertize, naočito unutar ministarstava, koji bi osigurali

učinkovito pripremanje ugovora o koncesiji. Komisija do sada nije bila uključena u pripremu i dodjelu

velikog broja ugovora, tako da nije imala priliku da akumulira značajno praktično iskustvo u toj oblasti,

te stoga tim za pregled nije u mogućnosti da da komentar o nivou ekspertize.

5.2.9 Potencijalni budući projekti na državnom nivou

Postoji značajan broj sektora gdje je lako predvidjeti projekte koji će se proširiti na teritoriju oba entiteta.

Čisto komercijalna analiza ovih mogućnosti ukazuje na neophodnost prevazilaženja gore-spomenutih

ograničenja, kako bi se, u najmanju ruku, koncesije mogle realno smatrati i nuditi na tržištu kao

mogućnost otvorena na teritoriji cijele države. Takva aktivnost bi imala potencijal poticanja

konkurencije i, eventualno, osiguravanja korisnijeg financijskog i ishoda vezanog za rezultate i za

državu i za entitete.

Tim za pregled je kroz diskusije susreo određen broj primjera koncesija koje bi u velikoj mjeri imale

koristi od zajedničkog pristupa. Ovi primjeri uključuju:

• Hidro-projekti, gdje dodjela koncesije od strane jednog entiteta može imati utjecaja na buduće

mogućnosti na teritoriji drugog entiteta, i gdje politika državnog nivoa i provedba na državnom

nivou mogu biti od velike koristi;

• Projekt izgradnje autoputa VC;

Working translation

 37

• Sektor saobraćajne infrastrukture (željeznica, putevi i riječni saobraćaj), zračni saobraćaj,

telekomunikacije, turizam i ugovori vezani za proizvodnju energije.

5.3 Praksa u Republici Srpskoj

5.3.1 Ko je nadležan za dodjelu ugovora o koncesiji?

Vlada Republike Srpske i nadležna ministarstva i organi vlasti su koncedenti i oni mogu sklapati

ugovore o dodjeli koncesije. Nadležna ministarstva i organi vlasti imaju imaju primarnu odgovornost za

utvrđivanje potencijalnih koncesija, odgovor na samoinicijativne ponude, te provođenje relevantnih

postupaka dodjele, uključujući i pregovore sa koncesionarima. Proces dodjele podliježe odluci o dodjeli

koncesije od strane Vlade Republike Srpske i raznim saglasnostima, odlukama i kontrolama od strane

[Vlade i] Komisije za koncesije RS (vidi dio 4.3.1 za dodatne detalje).

Općinske, lokalne vlasti također mogu biti koncedenti.

5.3.2 Informacije o koncesijama

Informacije o koncesijama dodijeljenim na nivou Republike Srpske su date u godišnjem izvještaju

Komisije za koncesije RS koji usvaja Narodna skupština Republike Srpske i koji se objavljuje u

Službenom glasniku.

Od nadležnih ministarstava se takođe zahtijeva da vode evidencije o koncesijama i koncesionim

naknadama, a prema informacijama dostavljenim Timu za pregled, te evidencije nisu uvijek ažurirane.

Ministarstvo za ekonomske odnose i koordinaciju vodi Registar koncesija, a postojanje ovog Registra

treba pozdraviti. Registar se ne objavljuje javno. Ministarstvo finansija vodi evidenciju plaćanja

koncesionih naknada. Resorna ministarstva vode evidencije o dodijeljenim koncesijama.

U idealnom slučaju, sve informacije o dodijeljenim koncesijama bi trebale da se čuvaju u jedinstvenom

Registru, a neke ili sve informacije u Registru se trebaju javno objavljivati. Kako je razmatrano u dijelu

7.4, trebali bi postojati jedinstveni ili konsolidiran registar koji bi obuhvatao dodjele na državnom i

entitetskom nivou.

U komentarima na nacrt izvještaja, Komisija za koncesije Republike Srpske navodi da oni održavaju

vlastiti registar, a da web stranica komisije pruža informacije o svim dodijeljenim koncesionim

ugovorima. Komisija također pohranjuje, za svaku pojedinačnu koncesiju, svu dokumentaciju (sve

odluke, odluke o javnom interesu, studije izvodljivosti, koncesione ugovore i zapisnike o nadzoru

koncesionara).

Working translation

 38

5.3.3 Dodijeljeni ugovori o koncesiji

Izvještaj o radu Komisije za koncesije RS za 2007. godinu navodi 54 ugovora o dodjeli koncesije koji

su zaključeni 2007. godine (čime je ukupni broj dodijeljenih koncesija do danas 185). Komisija je bila

veoma aktivna i, pored odlučivanja o dodjeli ugovora, dala je i brojne saglasnosti za pregovore i/ili

pripremu studija ekonomske opravdanosti, te saglasnosti na promjene u glasačkim pravima/vlasništvu

koncesionara (Puni detalji su navedeni u Izvještaju o radu Komisije za koncesije RS za 2007. godinu).

(Nakon sastanka održanog 1.7.2009. godine, Komisija RS je dostavila dodatne podatke koji se odnose

na ugovore dodjeljene do 30.6.2008. godine. Zbog konzistentnosti, podatke nismo uključili u ovom

dijelu, ali smo ih uzeli u obzir u komentarima u dijelu 5.3.4)

Zaključeni ugovori o dodjeli koncesije su obuhvatali niz polja:

Male hidroelektrane 13

Eksploatacija mineralnih sirovina, kamena, pijeska i vode 13

Turizam 2

Poljoprivredno i ribarsko područje 26

Zakon o koncesijama RS-a zahtjeva da kada se dodjeli koncesioni ugovor, koncesiono preduzeće za tu

koncesionu aktivnost mora biti registrirano u Republici Srpskoj iako to koncesiono preduzeće može biti

u vlasništvu stranog lica.

Manjina ugovora, posebno u sektoru malih hidroelektrana i eksploataciji mineralnih resursa, je data

preduzećima koja nisu u vlasništvu lica iz RS.

Mnoge koncesije dodijeljene u sektoru poljoprivrednog zemljišta i vodotoka ne potpadaju pod definiciju

koncesija radi potreba EU (vidi gore navedeni komentar u dijelu 4.2.1).

Kao dio svojih aktivnosti širokog obima, Komisija za koncesije RS je takođe bila direktno uključena u

podršku ministarstvima pri pregovaranju o ugovorima. Godišnji izvještaj Komisije se konkretno osvrće

na njenu uključenost u pregovore, razgovore i sastanke u vezi sa sljedećim ugovorima:

• izgradnja “Termoelektrane Stanari” Doboj sa EFTA Grupacijom;

• ugovor o koncesiji za izgradnju autoputeva u RS sa Strabagom AG Austrija, entitetski projekt

za izgradnju 397 km puteva u Republici Srpskoj, uključujući i element Koridora VC;

• izgradnja malih hidroelektrana i uređenje sliva rijeke na području Doboja sa Technoenergy,

Norveška.

Working translation

 39

5.3.4 Vrsta korištenih procedura

U nacrtu izvještaja koji je dostavljen komisijama, tim za pregled navodi da “razumije da su sve dodjele

koncesionih ugovora koristile postupak samoinicijativne ponude definiran članom 27. Zakona o

koncesijama RS (izmijenjenog i dopunjenog) ili varijantu tog postupka. Tim nije upoznat sa drugim

koncesijama koje su dodijeljene na osnovu javnog poziva u skladu sa svim preduvjetima navedenim u

članovima 25. i 26. Zakona“.

Nakon sastanka u Banja Luci 1.7.2009. godine, RS Komisija je dostavila dodatne informacije koje

uključuju podatke koji se odnose na period do 30.6.2008. godine. Ovi podaci, čini se da navode da je od

139 ugovora za koje je ustanovljeno da su dodijeljeni nakon konkurentske tenderske procedure samo

mali broj njih uključivao u potpunosti konkurentan proces koji je iniciran od strane ugovornog organa.

Značajan broj ugovora se odnosi na prijenos vlasništva.

Podaci pokazuju da se još uvijek općenito ne koristi javni poziv koji inicira ugovorni organ, i čini se da

je ovaj pristup postao institucionaliziran. Ne izgleda da je ta praksa u skladu sa osnovnim pravcem

zakonodavstva koje ističe proces konkurentnosti kao normu, a samoinicijativne ponude kao izuzetak.

Standardna praksa korištena samoinicijativnih ponuda nije dozvoljena u kontekstu EU, pošto je to

kršenje osnovnih principa transparentnosti, jednakog tretmana i konkurentnosti.

Nedostatak potpuno otvorenog i konkurentskog procesa koji započinje ugovorni organ znači da je

propuštena prilika da se uputi poziv dodatnim potencijalnim kandidatima i time proširi konkurentska

osnova. Ovo će zauzvrat vjerovatno voditi nedostatku stvarne konkurentnosti cijena, pošto su ponuđači

pod malim pritiskom da daju bolju vrijednost za dobijeni novac, i u smislu koncesionih naknada i

kvaliteta učinka. Krajnji rezultat je da će prihod od koncesionih naknada vjerovatno biti niži, a krajnji

korisnici možda neće dobiti najbolju vrijednost za dati novac.

Treba konstatovati da zakoni o koncesijama i na državnom nivou i Federacije BiH imaju odredbe koje

omogućavaju korištenje procedure samoinicijativne ponude. Pošto nema koncesija koje su date na

državnom nivou, Tim nije u mogućnosti da daje komentar na ovu praksu u tom kontekstu. Slično tome,

aktivnost na nivou Federacije je ograničena, a tim za pregled nije dobio bilo kakve dodatne informacije

od Federacije nakon sastanka održanog 1.7.2009. godine, a koji se odnose na 10 ugovora o vodama.

Obimni komentari Tima u ovom dijelu izvještaja koji obuhvata aktivnost u RS-u dolaze zbog činjenice

da je jedina značajna aktivnost u smislu dodjele ugovora o koncesijama na državnom/entitetskom nivou

ona u RS. Međutim, organi vlasti BiH i Federacije trebaju obratiti posebnu pažnju na ove komentare i

preporuke, koji su i za njih također direktno relevantni.

Working translation

 40

5.3.5 Razlozi zbog kojih je korištenje procedure samoinicijativne ponude

standardna praksa

U razgovorima i sa institucijama i sa koncesionarima, Tim za pregled je ispitao razloge zbog kojih je

procedura samoinicijativnih ponuda postala standard. Osnovni razlog koji je dat za ovu situaciju je bio

nedostatak resursa i/ili stručnosti unutar nadležnih ministarstava da pripreme studije ekonomske

opravdanosti prije konkurentskog procesa javne nabavke. U praksi, nadležna ministarstva se oslanjaju

na stručnost i resurse koncesionara da urade studije ekonomske opravdanosti.

Tim za pregled shvata da u je mnogim okolnostima dodjela ugovora o koncesiji povezana sa

privatizacijom ili tekućim djelatnostima bivših preduzeća u državnom vlasništvu, čiji posao zavisi od

vezane dodjele ugovora o koncesiji. U takvim okolnostima, koristi se argument da postoji pravo preče

kupnje ili isključivo pravo, dopuštajući korištenje procedure samoinicijativne ponude u skladu sa

članom 27. "Zakona o koncesijama RS".

Tim također shvata da se u mnogim slučajevima koristi procedura samoinicijativne ponude zato što je

dodjela zapravo nastavak postojećih aranžmana. Ovdje se postavlja pitanje zašto izgleda da je to

standardna praksa da se obnovi ili produži ugovor umjesto da se ide na konkurentnost kako bi se utvrdilo

da li se može dodijeliti ugovor koji će biti korisniji za entitet/državu?

Istinska situacija samoinicijativne ponude se i odnosi na neke slučajeve, odnosno kada koncesionar učini

prvi korak ka nadležnom ministarstvu i podnese mu studiju ekonomske opravdanosti. Međutim, situacija

u kojoj postoji anomalija se pojavljuje kada, na primjer, Ministarstvo objavi priliku za ponude i pozove

na podnošenje samoinicijativne ponude kako bi dobilo prijedloge sa studijama ekonomske opravdanosti.

Ovo jeste pragmatično rješenje, ali nije u potpunosti u duhu slova zakona na način kako to Tim za

pregled tumači. Teško je vidjeti kako se takvi prijedlozi mogu propisno smatrati “samoinicijativnim”

ponudama.

Još jedno pitanje se pojavljuje u ovom kontekstu. Ukoliko postoje ograničeni unutrašnji resursi ili

raspoloživa stručnost za pripremu studija ekonomske opravdanosti, kako će nadležna ministarstva biti

uvjerena da su u dovoljno jakoj poziciji da (1) detaljno i rigorozno preispitaju studije ekonomske

opravdanosti koje su primljene, čak i uz učešće Komisije za koncesije RS i ovlaštenih revizorskih kuća;

i (2) pregovaraju o najpovoljnijem poslu za Republiku Srpsku? Komisija za koncesije RS zaista igra

ključnu ulogu u ovom procesu razmatranja, što zaista daje pomoć. RS Komisija je dala komentar da

koncedent ili Komsija provode tehnički pregled dokumentacije putem upošljavanja kompanije, a da

resorna ministarstva provode tehničku kontrolu u postupku koja se zahtjeva zbog izdavanja potrebnih

odobrenja, licenci, saglasnosti ili ovlaštenja. Za projekt visokog profila, kao što je Ugovor o dodjeli

Working translation

 41

koncesije za izgradnju mreže autoputeva, Vlada je imenovala vanjske međunarodne eksperte u cilju

podrške procesu procjene i dodjele ugovora, ali to je nešto što nije održivo da se radi za sve procese.

Još jedno praktično pitanje koje može dosta uticati na efikasnost konačnog posla naglašeno je u gore

pomenutom ugovoru o dodjeli koncesije za izgradnju mreže autoputeva. Prema shvatanju Tima za

pregled, ovaj ugovor će biti (ili dosad već jeste) dodijeljen na osnovu podnošenja studija ekonomske

opravdanosti koje obuhvataju samo dio predložene mreže. Dodatne studije ekonomske opravdanosti će

se kasnije pripremiti, kad se projekt pokrene i nakon dodjele ugovora. U ovoj fazi će Vlada vjerovatno

biti u mnogo slabijoj poziciji za pregovore, čak i ako odredbe ugovora koje se odnose na pokretanje

projekta budu čvrste.

Tim je obaviješten da je ranije bilo pokušaja procesa konkurencije, ali je to rezultiralo nekim veoma

negativnim iskustvima. Tvrdi se da je bilo davanja znatno nižih ponuda od drugih i neprofesionalnog

ponašanja dijela preduzeća iz privatnog sektora. To nije posebno iznenađujuće ako je norma takva da se

ne koristi proces konkurencije. Ovo ukazuje na potrebu za daljom podrškom i obukom i javnog i

privatnog sektora o tome kako se provode procesi konkurencije.

5.3.6 Period koncesije

Zakon o koncesijama RS precizira da se ugovor o koncesiji obično može zaključiti na period ne duži od

30 godina. U izuzеtnim оkоlnоstima, kоје zahtiјеvaјu ulaganja za kојa је pоtrеban duži vrеmеnski

pеriоd, ugоvоrni rоk sе mоžе prоdužiti, ali nе mоžе biti duži оd 50 gоdina. Ugоvоr о kоncеsiјi sе mоžе

оbnоviti za pеriоd kојi nе mоžе biti duži оd pоlоvinе prvоbitnоg rоka.

U praksi, većina koncesija se dodjeljuje na 30 godina. Nijedan od ugovora o dodjeli koncesije naveden

u Registru na dan 9. jula 2008. godine nije dat na period duži od 30 godina. Za manji broj koncesija,

koje nisu date na period od 30 godina, vremenski raspon je od 2 do 28 godina, pri čemu su najčešći

ugovoreni periodi 15, 20 i 25 godina. Predmet koncesionog ugovora ima utjecaj na dužinu trajanja

koncesije, tako da je, na primjer, u potpunosti legitimno dodijeliti duži period za koncesiju kada

koncesionar treba povratiti značajnu kapitalnu investiciju poput onih u energetskom i mineralnom

sektoru. Nije jasno zbog čega se razlikuju neki od ovih perioda koncesije kada se radi o sličnom

predmetu, a tokom misije sa zadatkom utvrđivanja činjenica se saznalo da koncesionaru koji predlaže

određeni period nije uvijek i dat taj traženi period.

Working translation

 42

5.3.7 Koncesione naknade

Obavezna koncesiona naknada je podijeljena u dva elementa: jednokratna naknada za pravo kod

zaključivanja ugovora i tekuća koncesiona naknada za korištenje. "Pravilnik o određivanju kriterijuma

za utvrđivanje koncesione naknade" daje smjernice o raznim kriterijima koji se koriste za određivanje

naknada.

Pravilnik takođe navodi metod koji se koristi za izračun koncesione naknade. Registar koncesija

pokazuje da je najčešća godišnja koncesiona naknada 3 do 4% godišnje vrijednosti, izračunata u skladu

sa Pravilnikom. Međutim, ima i nekih prilično širokih varijanti, sa godišnjim naknadama koje su u

rasponu od tako malo kao što je 1,25% do tako mnogo, kao što je 15%.

U svojim komentarima, Komisija za koncesije Republike Srpske navela je da koncesiona naknada za

određene resurse ne može biti manja od 1% godišnjeg bruto prihoda. Komisija je također objasnila da

kada se radi o naknadama u značajno većem procentu od onih izračunatih u skladu sa Pravilnikom, to

znači da je te naknade koncesionar predložio u kontekstu javnog tendera.

U situaciji u kojoj postoji malo ili nimalo konkurentnosti, što je trenutno slučaj, apel za fiksni pristup

izračunu naknada je razumljiv. Međutim, ukoliko Republika Srpska počne čak i redovnije koristiti u

potpunosti javne tendere za dodjelu ugovora, onda bi povećana konkurencija trebala rezultirati u

konkurentnijim predloženim naknadama i u većoj ostvarenoj vrijednosti za Republiku Srpsku.

5.3.8 Institucionalni kapacitet i stručnost

Komisija za koncesije RS pruža stručnu pomoć kod nabavki, razmatranja i tehničke pomoći, što pomaže

u provođenju procesa dodjele ugovora. Također, unutar ministarstava postoji i određena tehnička

stručnost za određeni sektor, te određeni broj ovlaštenih revizorskih kuća koje procjenjuju studije

ekonomske opravdanosti.

Diskusije unutar Tima su naglasile generalnu zabrinutost, kako su to izrazili intervjuirani predstavnici,

za nedostatak resursa i stručnosti, posebno unutar ministarstava, ali također i unutar Komisije, da se

provedu efikasna analiza, razmatranje i davanje ugovora o koncesiji. Nedostatak unutrašnje stručnosti i

resursa u ministarstvima da se pripreme propisane studije ekonomske opravdanosti je često opravdanje

za korištenje procedure samoinicijativne ponude kao standardne procedure.

Working translation

 43

5.3.9 Kapacitet i stručnost privatnog sektora

Ministarstva se u značajnom stepenu oslanjaju na kapacitet i stručnost koncesionara, što se razlikuje od

jednog do drugog koncesionara. Neki koncesionari su dio velikih međunarodnih grupa, sa značajnim

nivoom iskustva i znanja. U slučajevima kada javna uprava pregovara sa visoko izvještenim i iskusnim

koncesionarima, posao koji rezultira iz toga će veoma vjerovatno biti u korist koncesionara koji obično

smanjuje svoje rizike što je više moguće. Ostali koncesionari imaju ograničenu stručnost u pripremi

propisanih studija ekonomske opravdanosti, što može rezultirati poslovima koji su manje idealni i za

entitet/državu i za koncesionara.

5.3.10 Potencijalni budući projekti

Utvrđen je određeni broj krupnih koncesionih projekata, posebno u sektoru transporta. To obuhvata

sljedeće:

• Saobraćajnica u Hercegovini: razgovori sa italijanskim preduzećem su već u toku u skladu sa

procedurom samoinicijativne ponude;

• Željeznička pruga koja povezuje rafineriju nafte, što je još uvijek u veoma neformalnoj fazi;

• Novi aerodrom u Trebinju, gdje očito postoji određeni oblik javnog poziva; navodno je

Aerodrom Beč uključen u ovaj projekt.

• U svojim komentarima na nacrt izvještaja, Komisija za koncesije Republike Srpske pozvala se

na nedavno planirane aktivnosti unutar nekoliko velikih hidroenergetskih i termoenergetskih

projekata.

5.4 Praksa u Federaciji BiH

5.4.1 Ko je nadležan za dodjelu ugovora o koncesiji?

Ministarstva i ostali organi koje odredi Vlada FBiH su koncedenti i mogu dodjeljivati ugovore o

koncesiji. Nadležna ministarstva i organi imaju primarnu odgovornost za utvrđivanje potencijalnih

koncesija, odgovor na samoinicijativne ponude, te provođenje relevantnih postupaka dodjele,

uključujući i pregovore sa koncesionarima. Za koncesije navedene u članu 6. "Zakona o koncesijama

FBiH", neophodna je odluka Vlade FBiH za započinjanje dodjele ugovora o koncesiji, a proces podliježe

drugim raznim saglasnostima, odlukama i kontrolama od strane Vlade i Komisije za koncesije FBiH.

Working translation

 44

Kantoni također mogu dodjeljivati koncesije koje nisu obuhvaćene članom 6., u skladu sa svojim

kantonalnim zakonima o koncesiji.

U praksi, prema shvatanju Tima, do kraja 2007. godine nije bilo nijedne dodjele od strane ministarstava

na federalnom nivou; sve koncesije koje su dodijeljene su bile na nivou kantona/lokalne vlasti. Saznanje

je Tima su da zakoni o koncesiji na kantonalnom nivou nisu konzistentni, te da nisu svi kantonalni

zakoni o koncesiji usklađeni sa "Zakonom o koncesijama FBiH".

U Izvještaju Komisije za koncesije FBiH je napravljen osvrt na propust da se propisno implementira

odredba člana 37. "Zakona o koncesijama FBiH". Ovom se odredbom traži od privrednih subjekata koji

već aktivno koriste prirodno bogatstvo i dobro u općoj upotrebi ili obavljaju djelatnosti od općeg interesa

da zaključe ugovore o koncesiji, ali bez primjene odredbi Zakona koje se odnose na konkurentnost ili

samoinicijativne ponude. U velikoj većini slučajeva ne izgleda da je ovaj uvjet implementiran u

propisanom vremenskom periodu, te je zbog toga Federacija izgubila koncesione naknade koje bi

proizašle iz tih ugovora.

Informacije koje se odnose na 2007. godinu pokazuju da broj dodjela koje su dali kantoni uveliko varira,

pri čemu neki kantoni imaju kadrovski dobro popunjene timove i aktivno i redovno dodjeljuju koncesije,

dok drugi kantoni pokazuju minimalnu ili nikakvu službenu aktivnost.

5.4.2 Informacije o koncesijama

Informacije o koncesijama dodijeljenim na nivou Federacije se navode u godišnjem izvještaju Komisije

za koncesije FBiH.

U Izvještaju Komisije za koncesije FBiH je napravljen osvrt na pripremu pravilnika koji se odnosi na

osnivanje i djelatnost Registra o koncesionim ugovorima na nivou Federacije.

Osnivanje i djelatnost Registra je dobra ideja, pošto bi to pomoglo pojašnjavanju aktivnosti koje se

odvijaju širom Federacije na kantonalnom nivou. To bi također trebalo pomoći u usklađivanju osnova

za dodjele ugovora i u smislu perioda koncesije i nivoa koncesionih naknada.

U idealnom slučaju, trebale bi neke ili sve informacije biti dostupne javnosti, a trebao bi postojati

jedinstveni ili konsolidirani registar koji bi obuhvatio dodjele koncesija širom Bosne i Hercegovine,

odnosno na državnom i entitetskom nivou.

Working translation

 45

5.4.3 Dodijeljeni ugovori o koncesiji

Komisija za koncesije FBiH je osnovana 2007. godine. Do danas, nije dala saglasnost ni za jedan

federalni ugovor o dodjeli koncesije.

Prema saznanjima Tima, kantoni su dodijelili približno 300 ugovora o koncesiji, a velika većina tih

ugovora je data lokalnim preduzećima. Ima nekoliko izuzetaka, kao što je dodjela koncesija za ribarstvo

i projekte mini hidrocentrala holandskim i njemačkim preduzećima.

Komisija za koncesije FBiH se osvrće na svoju uključenost 2006/07. godine u projekt elektro-

energetskih postrojenja, kojeg je vodilo Federalno ministarstvo energije, rudarstva i industrije u smislu

odgovora na samoinicijativnu ponudu koju je dalo preduzeće Intrade Energija d.o.o. Sarajevo. Ovo

izgleda kao dugoročni projekt, koji obuhvata i Federaciju i kantone. Komisija za koncesije FBiH je

donijela Odluku, kojom se Ministarstvo ovlašćuje da započne pregovore sa predloženim koncesionarom.

Tim do sada nije obaviješten o tome da li je ugovor zaključen.

5.4.4 Vrsta korištenih procedura

Tim za pregled ima samo veoma ograničene informacije koje se odnose na dodjelu koncesija od strane

kantona. Očito su u mnogim nedavnim slučajevima dodjele ugovora na kantonalnom nivou bile

obnavljanja postojećih ugovora o koncesijama, ali pod revidiranim uvjetima (što je zahtijevao generalni

revizor FBiH) umjesto kao rezultat otvorenog i konkurentskog procesa.

5.4.5 Razlozi za nedodjeljivanje ugovora o koncesiji na federalnom nivou

Prema shvatanjima Tima, postoji određen broj razloga zbog kojih koncesije nisu dodjeljivane na

federalnom nivou. Osnovni razlozi koji su istaknuti Timu su sljedeći:

a) Kantoni

• Kantoni su preuzeli vođstvo u dodjeli lokalnih koncesija. U nekim slučajevima, na primjer

u vezi sa mini hidrocentralama, obim koncesije je nizak, tako da se one mogu dodijeliti na

lokalnom nivou;

• Sadašnji finansijski aranžmani, što znači da kantoni dobijaju 100% koncesione naknade.

b) Nedostatak jasnoće u vezi sa nadležnošću

Working translation

 46

• Dupliciranje obuhvatanja/zajedničkih nadležnosti i nesigurnost u vezi sa nadležnošću

između Federacije i kantona, te između entiteta.

c) Političke složenosti

d) Resursi i investiranje

• Nedostatak tehničkog kapaciteta i stručnosti unutar nadležnih ministarstava, posebno u vezi

sa pripremom studija ekonomske opravdanosti;

• Nedostatak preventivne inicijative od strane ministarstava, koja su izgleda više sklona tome

da čekaju samoinicijativne ponude nego da pozitivno utvrde prilike i budu vođstvo u

potencijalnim projektima.

5.4.6 Period koncesije

Uobičajeni najduži period dodjele ugovora o koncesiji je 30 godina. U izuzеtnim оkоlnоstima kоје

zahtiјеvaјu ulaganja za kојa је pоtrеban duži vrеmеnski pеriоd, ugоvоrni rоk sе mоžе prоdužiti na

najviše 50 gоdina. Ugоvоr о kоncеsiјi sе mоžе оbnоviti za pеriоd kојi nе mоžе biti duži оd pоlоvinе

prvоbitnоg rоka. Pošto Federacija nije dodijelila nijednu koncesiju, Tim nije u mogućnosti da

komentariše šta se dešava u praksi.

Na sastanku u Banja Luci 1.7.2009. godine, Komisija Federacije navela je 10 dodijeljenih koncesionih

ugovora koji se odnose na vode. Prema shvatanju tima za pregled, ovi ugovori nisu dodijeljeni prema

odredbama Zakona o koncesijama Federacije iz 2002. godine. Tim za pregled nema nikakve dodatne

informacije o ovim ugovorima.

5.4.7 Koncesione naknade

Pošto Federacija nije dodijelila nijednu koncesiju prema trenutno važećem Zakonu o koncesijama, Tim

nije u mogućnosti dati komentar na nivo naknada ili na to šta se dešava u praksi na nivou Federacije.

Komisija za koncesije FBiH je donijela "Pravilnik o utvrđivanju koncesionih naknada", koji je usvojen

2006. godine. Pravilnik navodi da koncesione naknade treba da se sastoje od dva elementa: početna

paušalna naknada, koja se isplaćuje nakon zaključenja ugovora, a koja je zasnovana na izračunima

navedenim u Pravilniku; ona ne može biti manja od 1,5% od ukupne planirane investicije, a drugi

element je godišnja naknada, izračunata na bazi dobijenih prihoda.

Tokom 2007. godine, generalni revizor FBiH je izvršio reviziju koncesija koje su dodijelili kantoni.

Ključni rezultat revizije je bio da je prema postojećim aranžmanima nivo koncesionih naknada često bio

Working translation

 47

zanemarljiv ili čak nepostojeći. Ključna preporuka naknadnog izvještaja generalnog revizora je bila da

se ugovori o dodjeli koncesije, zaključeni u skladu sa ranijim zakonodavstvom, trebaju raskinuti, a da

se treba ponovo pregovarati sa postojećim koncesionarima o novim ugovorima u skladu sa novim

"Zakonom o koncesijama FBiH". Rezultat ove preporuke je bilo povećanje vrijednosti godišnjih

koncesionih naknada isplaćenih kantonima. Generalni revizor treba ponovo revidirati situaciju nakon

roka za implementaciju, odnosno decembra 2008. godine.

5.4.8 Institucionalni kapacitet i stručnost

Komisija za koncesije FBiH je obavezna da obezbijedi stručnost i podršku u vršenju razmatranja, što bi

trebalo pomoći u provođenju procesa dodjele ugovora. Ova funkcija obuhvata i nadležnost za

razmatranje i davanje saglasnosti na studije ekonomske opravdanosti. Postoje dokazi u izvještaju

Komisije za koncesije FBiH da je bila uključena u davanje tehničkog učešća, posebno u

hidroenergetskom sektoru, a Komisija je spomenula 10 dodjeljenih ugovora o vodama.

U brojnim prilikama je Timu skrenuta pažnja na nedostatak institucionalnog kapaciteta, stručnosti i

resursa na nivou ministarstava. Tim je utvrdio brojne situacije u kojima se možda gubi vrijedno znanje

ili stručnost. Na primjer, prenos nadležnosti za koridor VC sa Direkcije cesta FBiH na Federalno

ministarstvo je obuhvatilo samo ograničeni transfer znanja, ali ne i transfer zaposlenih. Nedostatak

praktičnog iskustva u odnosu na ulogu Komisije u pripremi i dodjeli ugovora, kao i nedostatak

informacija koje se odnose na njeno učešće u 10 ugovora o vodama dovelo je do toga da tim za pregled

nije u stanju da komentira nivo ekspertize i resursa Komisije.

Working translation

 48

6 Analiza institucija

6.1 Institucionalni okvir u EU – Pregled

Od početka treba biti jasno da sve koncesije i projekti javno-privatnih partnerstava trebaju biti praktično

pripremani jedino preko nadležnog ministarstva ili vladine agencije. Dalje, iskustvo drugih zemalja je

jasno utoliko što su institucionalni sistemi koji najbolje funkcioniraju oni koji to čine na osnovu

partnerstva raznih zainteresiranih strana u organima vlasti. Ovo se obično naziva "javno-javno

partnerstvo" i od ključne važnosti je da vlada bude jasna u tome koji je dio njene uprave zadužen za

politike i predmetno pitanje, te vrši centralnu koordinacionu funkciju koja je dovoljno kvalitetna da

omogući Vladi da pokaže svoju vrijednost drugim akterima kroz svoje aktivnosti i rezultate.

Pravo EU ne regulira administrativne strukture koje su neophodne za implementaciju acquis

communautaire u oblasti koncesija i javno-privatnih partnerstava. "Ugovor o Evropskoj zajednici"

uspostavlja osnovne principe, a direktive EZ harmonizira u određene elemente procedura (opća pravila

koja se trebaju unijeti u domaće zakonodavstvo), ali svaka zemlja članica može odabrati svoju

administrativno uređenje u skladu sa svojom pravnom tradicijom i sistemom uprave (osim kad je riječ

o određenim preduvjetima u vezi sa tijelima za žalbe – vidi dio 3.3).

Ipak, Evropska komisija je pripremila neformalni “Vodič za osnovne administrativne strukture

neophodne za primjenu Acquisa za partnerske zemlje koje su angažirane u procesu aproksimacije svog

zakonodavstva sa onim koji postoji u EU” (uglavnom za zemlje kandidate i buduće kandidate), koji je

zadnji put ažuriran u maju 2005. godine. U ovom Vodiču, Komisija prezentira svoje stanovište u smislu

toga koje su institucije neophodne u oblasti javnih nabavki u cilju zadovoljavanja kriterija EU. Pošto su

u EU procedure za dodjelu koncesija (za javne radove) regulirane "Direktivom o javnim nabavkama"

(2004/18), razmatranja Komisije u vezi sa institucijama javne nabavke su također relevantna i za sistem

koncesija (bar za koncesije javnih radova).

Evropska komisija preporučuje osnivanje dva odvojena tijela za javne nabavke:

• Centralna jedinica za politike (donosioci politika): Ovakva centralna jedinica se smatra

ključnom za uspješnu implementaciju zakonodavstva o javnim nabavkama i za stvaranje

efikasnog sistema javnih nabavki. Kakva god da je unutrašnja organizacija države, centralna

jedinica za politike ima tri osnovna zadatka koja treba obaviti:

(1) organiziranje/upravljanje politikama javnih nabavki;

Working translation

 49

(2) izrada zakonodavstva i davanje operativne podrške (npr. smjernica i uputstava);

(3) davanje informacija, omogućavanje kontrole i poduzimanje neophodnih korekcija.

• Tijela za monitoring i reviziju: Ova tijela, bez obzira da li su sudska ili upravna, su od

suštinske važnosti za pripremu za provođenje i samo provođenje zakonodavstva o javnim

nabavkama. Kroz administrativnu kontrolu − prije ili nakon dešavanja − verificiraju se

procedure dodjele nezavisno od bilo kakve žalbe. Tijela za žalbe i sudije interveniraju po žalbi

osobe koja je oštećena u proceduri dodjele. Cilj ovog sistema pravnog lijeka je omogućiti da se

odluke koje ugovorni organi donesu revidiraju efikasno i posebno što je prije moguće.

Vodič Komisije ne precizira da li tijelo za javne nabavke također treba biti nadležno za sistem koncesija

ili te nadležnosti trebaju biti odvojene.

Nekoliko zemalja u EU je odlučilo da osnuje centralnu jedinicu za politike radi koordiniranja prakse

koncesija i javno-privatnih partnerstava. Takva je organizacija obično locirana unutar struktura vlade

(najčešće unutar Ministarstva finansija, ali ponekad kao samostalna organizacija), iako su neke zemlje

(kao što je Velika Britanija) odabrale mješovitu, javno-privatnu organizaciju.

Takva centralna jedinica za politike obično ima sljedeće funkcije:

• Utvrđivanje i izrada državnih politika koncesije i javno-privatnih partnerstava;

• Praćenje usklađenosti projekata koncesije/javno-privatnih partnerstava sa razvojnim planovima,

programima i sektorskim politikama;

• Analiza, evaluacija, određivanje prioriteta, odabir i praćenje projekata koncesija/javno-privatnih

partnerstava, uključujući i prethodnu i naknadnu evaluaciju projekata;

• Davanje podrške ugovornim organima (po zahtjevu) u obavljanju posla tokom cijelog procesa

evaluacije i u proceduri dodjele;

• Služi kao “robna kuća sve na jednom mjestu” u koncesijama/javno-privatnim partnerstvima

jednako za organe vlasti, investitore i finansijere;

• Priprema smjernice i standardne dokumente za ugovorne organe.

Takve centralne jedinice za politike su često uključene u pomaganje provođenja pojedinačnih projekata

tokom operativne faze. Na primjer, britanska organizacija Partnerships UK [osnovana 2000. godine u

cilju podrške implementaciji projekata Privatno-finansijske inicijative (PFI), a koja je 51% u vlasništvu

privatnog sektora i 49% britanske Vlade], je osnovala Operativnu radnu grupu (OTF) radi davanja

podrške ugovornim organima. Uloga OTF-a je da pomogne javnom sektoru u poboljšavanju svog

operativnog izvršavanja ugovora PFI, te da podržava pojedinačne projekte u smislu bavljenja

operativnim pitanjima.

Working translation

 50

Njene osnovne funkcije su:

• Biti besplatna pomoć (help-desk) radi podrške rukovodiocima iz javnog sektora u operativnim

pitanjima;

• Sačiniti smjernice o operativnim pitanjima;

• Voditi bazu podataka sa informacijama o operativnim projektima;

• Prikupljati i preko help-deska staviti na raspolaganje informacije o pitanjima koja se pokrenu u

vezi sa projektima, utvrditi kretanja na tržištu i omogućiti širenje najboljih praksi naširoko;

• Obavljati operativne revizije dugoročnih ugovora o pružanju usluga, sa ciljem davanja

dalekovidnih savjeta projektnim timovima kako bi se poboljšalo izvršenje ugovora;

• Pregovarati o kodeksu ponašanja sa privatnim sektorom kako bi se omogućio konzistentan

pristup i za ranije ugovore.

OTF pruža širok raspon usluga svojim klijentima iz javnog sektora:

• Help-desk – osnovan radi davanja podrške rukovodiocima nadležnim za ugovore u javnom

sektoru u bavljenju operativnim pitanjima, ali na raspolaganju svima;

• Strategija upravljanja ugovorima – pomoć klijentima iz javnog sektora da utvrde svoj pristup

upravljanju ugovorima prije nego što projekt postane operativan, tako da se pitanja kao što su

primopredaja, obuka zaposlenih, upravljanje ugovorima i struktura upravljanja planiraju na

odgovarajući način i da se tako i upravlja njima;

• Benčmarking [poređenje sa standardima ili drugim u struci] i ispitivanje tržišta – davanje

savjeta iz prve ruke i podrške privatno-finansijskim jedinicama i rukovodiocima nadležnim za

ugovore, koji rukovode procesom benčmarkinga ili ispitivanja tržišta;

• Varijacije u ugovorima – podrška ugovornim organima pri pregovaranju o bitnim promjenama

kojima se zadovoljavaju potrebe javnog sektora u odredbama prihvatljivim za ponuđače;

• Teškoće kod ponuđača – nadograđujući se na iskustvo u radu sa ranijim ponuđačima u

teškoćama, OTF daje dobro usmjerenu centralnu podršku, pomažući da se minimizuju negativni

efekti finansijskih ili operativnih teškoća sa kojima se ponuđači suočavaju na tijela u javnom

sektoru;

• Revizija ugovora – obavljanje operativne revizije dugoročnih ugovora o pružanju usluga, sa

prvenstvenim ciljem davanja dalekovidnih savjeta projektnim timovima kako bi se poboljšalo

izvršenje ugovora;

• Promjene u vlasništvu ponuđača – savjetovanje ugovornih organa o bilo kakvim konkretnim

pitanjima u vezi sa predloženim promjenama u vlasništvu ponuđača, bez obzira na to da li ta

promjena znači i moguće refinansiranje projekta;

• Posredovanje – ponuda usluge posredništva u rješavanju sporova između ugovornih strana, sa

ciljem pomaganja objema stranama da dođu do sporazuma o pitanjima koja bi inače mogla biti

sporna i skupa za rješavanje.

Working translation

 51

6.2 Komisija za koncesije BiH

Na osnovu člana 5, stava 1. "Zakona o koncesijama BiH" (u daljem tekstu: državni zakon o

koncesijama)48, Komisija za koncesije BiH (u daljem tekstu: Komisija BiH) je osnovana kao nezavisno

regulatorno tijelo koje je nadležno za dodjelu koncesija Bosne i Hercegovine (Internet adresa:

http://www.koncesijebih.ba).

Komisija BiH je državni organ, sa sjedištem u Banja Luci.

6.2.1 Nadležnost Komisije BiH

Nadležnost Komisije BiH obuhvata koncesije koje se trebaju dodijeliti u sektorima u nadležnosti

državnih institucija Bosne i Hercegovine (za razliku od nadležnosti entiteta: Federacije Bosne i

Hercegovine, Republike Srpske i Brčko Distrikta).

Teoretski, Komisija BiH je nadležna da se bavi procedurama dodjele koncesija u tri situacije:

• kada se koncesije tiču međunarodnih odnosa Bosne i Hercegovine (član 1 stav 2.);

• kada se koncesiono dobro prostire na Federaciju Bosne i Hercegovine i Republiku Srpsku

(“prekogranične koncesije”) (član 1 stav 2.);

• u slučaju spornih pitanja između entiteta u vezi sa davanjem koncesija (tada djeluje kao

Zajednička komisija) (član 4 stav 3.).

Komisija BiH je obavezna da sarađuje (“usklađuje uvjete i oblik davanja koncesija”) sa komisijama

entiteta u slučaju preklapanja nadležnosti ili zajedničke nadležnosti države i entiteta (član 4 stav 2.)

Komisija BiH nema nikakvu nadležnost nad koncesijama koje su dodijelili entiteti i Brčko Distrikt, niti

je nadležna za koordinaciju relevantnog zakonodavstva koje su zakonodavna tijela entiteta (i Brčko

Distrikta) usvojila.

U praksi, gore navedeni opis nadležnosti Komisije BiH se pokazao problematičnim i stvorio je konflikte,

a kao rezultat toga je Komisija BiH učinjena doslovce neaktivnom. Kao što je navedeno u

48 Ukoliko nije naznačeno drugačije, sve reference u ovom dijelu se odnose na Zakon o koncesijama Bosne i

Hercegovine (državni zakon o koncesijama).

http://www.koncesijebih.ba/

Working translation

 52

prošlogodišnjem godišnjem izvještaju, broj koncesija za koji je Komisija BiH nadležna je u stvarnosti

bio veoma ograničen (a broj koncesija koje su zaista dodijeljene iznosi nula). Postoji određen broj

razloga za ovakvu situaciju.

Prvo, nije bilo koncesija koje se odnose na međunarodne odnose Bosne i Hercegovine. Obzirom na

oblasti u kojima su koncesije dopuštene, nije vjerovatno da će u budućnosti ikakve koncesije ove vrste

biti razmatrane [uz mogući izuzetak jedne koncesije koja se odnosi na imovinu BiH u Hrvatskoj (vila

Aurora u Trstenom)].

Drugo, nema političke saglasnosti (između entiteta i države) o tome kako nastaviti sa koncesijama kod

kojih se imovina o kojoj je riječ proteže na teritoriji oba entiteta. U takvim slučajevima su entiteti ili

djelovali samostalno (i bez koordinacije), bez uključivanja Komisije BiH (npr. autoput koridor VC), ili

su procedure za dodjelu koncesija efikasno blokirane zbog nedostatka jasne granice nadležnosti

nadležnih ministarstava (npr. projekti tri hidrocentrale). Komisiji BiH nedostaje politička podrška za

poduzimanje radnji koje bi mogle dovesti do dodjeljivanja koncesija na državnom nivou koje bi

obuhvatale cijelu zemlju (odluka o koncesiji za autoput koridor VC, koju je predložila Komisija BiH,

nije nikad usvojena od strane Parlamentarne skupštine BiH).

Treće, do danas se nijedna institucija nije obratila Komisiji BiH da riješi neki spor (između entiteta) u

vezi sa dodjelom koncesija.

Četvrto, iako je pokrenuta saradnja sa komisijama entiteta, ona nije vodila nikakvim opipljivim

rezultatima. Nijedna zajednička koncesija nije data; nedavno usvojene izmjene i dopune propisa nisu

harmonizirane, a zajednički registar svih koncesija u cijeloj zemlji ne postoji.

Problem nedefinisane (i u praksi veoma uske) nadležnosti Komisije BiH odražava generalnije političke

probleme u BiH – ratovi oko nadležnosti između državnog nivoa i entiteta, te odbojnost da se prenese

više nadležnosti sa entitetskog na državni nivo. Očito, ovo pitanje se ne može razriješiti samo pomoću

Komisije BiH – ono traži generalniji pristup i ustavno rješenje.

Međutim, bez takvog razjašnjenja nadležnosti Komisije BiH (i novih funkcija koje bi joj se dodijelile –

vidi dalje u tekstu), njeno postojanje nije opravdano u smislu koristi koje ona daje poreskim obveznicima

BiH.

Po mišljenju Tima za pregled, nadležnost i uloga Komisije BiH se treba ponovno definirati, pri čemu se

ne moraju nužno ostali nivoi vlasti (entiteti, općine) lišiti svojih nadležnosti i ovlaštenja da donose

odluke u pojedinim slučajevima (vidi u daljem tekstu – diskusija o funkcijama Komisije BiH).

Working translation

 53

6.2.2 Sastav i organizacija

Komisija BiH je kolektivni organ, sastavljen od sedam članova – tri iz svakog entiteta i jedan iz Brčko

Distrikta (član 7). Članove imenuje Parlamentarna skupština BiH (na prijedlog Vijeća ministara BiH)

na mandat od pet godina (članovi 8 stav 1. i 9 stav 1.). Predsjedavajućeg i zamjenika predsjedavajućeg

Komisije imenuje predsjedavajući Vijeća ministara iz redova članova Komisije. Zakon ne precizira

uvjete i procedure za razrješenje predsjedavajućeg ili članova Komisije; zbog toga nije jasno da li oni

mogu biti razriješeni dužnosti prije isteka mandata poštovanjem iste procedure kao i za njihovo

imenovanje.

Ipak, čini se da odredbe garantiraju i odgovarajuću zastupljenost (svih dijelova države) i nezavisnost

Komisije od direktnog političkog uticaja.

Komisija BiH ima devet zaposlenika, a njen budžet je u 2007. godini iznosio 1.105.065 KM (561.000

eura), iako je zbog ograničenih aktivnosti Komisija utrošila samo 75% ovih dodijeljenih sredstava.

Komisija nema vlastite prihode i u potpunosti se finansira iz državnog budžeta BiH.

Komisija BiH za svoj rad odgovara Vijeću ministara BiH i Parlamentarnoj skupštini BiH. Ona podnosi

godišnji izvještaj Vijeću ministara BiH na razmatranje (do 30. maja) i nakon toga Parlamentarnoj

skupštini BiH na usvajanje. Nakon usvajanja, izvještaj se objavljuje u "Službenom glasniku BiH".

6.2.3 Funkcije Komisije BiH

Zakon definira sljedeće funkcije Komisije BiH:

• Definiranje strategije i politika za dodjelu koncesija BiH; naknadni nadzor nad

implementacijom politika (član 17., stavovi 1. i 2.);

• Odobravanje svakog projekta koji će se dati kao koncesija (studija ekonomske opravdanosti)

prije poziva na tender (član 21.);

• Odobravanje poziva na tender i prateće dokumentacije za svaku koncesiju koja će se dodijeliti,

prije objavljivanja (član 23.);

• Odobravanje svake procedure koja se bavi samoinicijativnim ponudama (član 25.);

• Saglasnost za potpisivanje svakog ugovora o koncesiji (član 26.);

• Praćenje aktivnosti koncesionara [član 16., stav a)];

• Odobravanje standardnih rokova i uvjeta ugovora koji će se zaključiti između koncesionara i

korisnika usluga (potrošača) [članovi 16. stav b) i 30. stav 3.];

Working translation

 54

• Razmatranje žalbi korisnika usluga (potrošača) u vezi sa iznosom naknade koju koncesionari

naplaćuju ili uvjetima za pružanje usluga od strane koncesionara [član 16. (c)];

• Vođenje postupka protiv ugovornog organa i koncesionara u slučaju kršenja državnog zakona

o koncesijama (uključujući i propisivanje novčanih kazni za odgovorna lica i organizacije)

[članovi 16. e) i 33.].

Sve zakonom predviđene funkcije Komisije BiH odnose se na koncesije dodijeljene na državnom nivou.

Komisija ne igra nikakvu ulogu u koncesijama koje dodijele entiteti (i lokalne vlasti).

Međutim, pošto Komisija BiH do danas nije dodijelila nijednu koncesiju, većina gore navedenih

funkcija nije vršena u praksi.

6.2.4 Rad Komisije BiH

Komisija BiH je započela sa radom 1. juna 2005. godine, kada je Parlamentarna skupština BiH

imenovala šest njenih članova. Sedmi član je imenovan u decembru 2007. godine.

Od svog osnivanja, Komisija BiH je sačinila i usvojila sekundarno zakonodavstvo i dokument o politici,

propisane državnim zakonom o koncesijama:

• Dokument o politici dodjele koncesija u Bosni i Hercegovini (juli 2006);

• "Pravilnik o postupku podnošenja zahtjeva i provođenju procedure dodjele koncesija" (juli

2006. godine).

•

Komisija BiH je također usvojila nekoliko internih akata kojima se regulira njena organizacija i rad.

Zadnjih godina je Komisija uključena u određeni broj procedura za dodjelu koncesija (Koridor VC,

projekti hidroenergetike), ali nijedna od tih procedura nije finalizirana. Broj koncesija dodijeljenih na

nivou države BiH je jednak nuli.

6.2.5 Ostale nadležne institucije

Ministarstvo finansija i trezora BiH je nadležno za izradu zakonodavstva u oblasti koncesija i javno-

privatnih partnerstava na državnom nivou.

Working translation

 55

6.3 Komisija za koncesije Republike Srpske

Komisija za koncesije RS (u daljem tekstu: Komisija RS) je osnovana u skladu sa članom 7. "Zakona o

koncesijama Republike Srpske"49. Komisija RS je nezvaisni regulatorni organ, nadležan za koncesije

koje se dodijele u Republici Srpskoj (http://www.koncesije-rs.org).

Sjedište Komisije RS je u Banja Luci.

6.3.1 Sastav i organizacija

Komisija RS je kolektivni organ, sastavljen od pet članova. Članove imenuje Narodna skupština RS na

preporuku Vlade RS (član 9.). Kandidati za članove se biraju iz reda “istaknutih stručnjaka u oblasti

prava, ekonomije i inženjerstva” (član 9.).

Mandat članova Komisije RS je pet godina i može se još jednom produžiti (član 11.). Članovi mogu biti

razriješeni prije isteka mandata u slučaju kršenja zakona. Međutim, nije jasno da li navodno kršenje

mora biti potvrđeno pravosnažnom presudom nadležnog suda ili je to predmet procjene Narodne

skupštine. Ako je ova druga interpretacija tačna, to bi moglo značiti mogućnost političkog uticaja i

podrivanja nezavisnosti Komisije RS.

Narodna skupština RS imenuje predsjednika i potpredsjednika Komisije RS iz reda njenih članova (član

9.).

Rad Komisije RS podržavaju sekretar (koji nadgleda administrativni dio Komisije RS) i zaposlenici.

Komisija RS nema vlastite prihode i u potpunosti se finansira iz budžeta RS. Sredstva za rad Komisije

dodijeljena za 2008. godinu su iznosila 677.290 KM (346.000 eura).

Komisija RS je obavezna podnositi godišnji izvještaj o svojim aktivnostima Vladi RS na razmatranje.

Zatim Vlada dostavlja izvještaj Narodnoj skupštini RS na usvajanje. Nakon što ga Skupština usvoji,

izvještaj se objavljuje u "Službenom glasniku RS" (član 18.).

49 Ukoliko nije naznačeno drugačije, sve reference u ovom dijelu se odnose na Zakon o koncesijama Republike

Srpske.

http://www.koncesije-rs.org/

Working translation

 56

6.3.2 Funkcije Komisije RS

Komisija RS djeluje i kao regulatorno tijelo i kao tijelo za donošenje politika, te obavlja nekoliko

funkcija u pojedinačnim postupcima oko dodjele koncesije (u fazama pripreme, dodjele ugovora i

izvršenja ugovora).

Djelujući kao regulatorno tijelo, Komisija RS ima sljedeće zadatke:

• Elaborira dokument o politici dodjele koncesija (kojeg usvajaju Vlada RS i Narodna skupština

RS) (član 14.);

• Nadzire izvršenje dokumenta o politikama i priprema godišnji izvještaj o koncesijama u RS

(članovi 14. i 18.);

• Formulira opće principe davanja koncesija i predlaže preporuke u vezi sa politikom dodjele

koncesija u određenim sektorima (član 14.);

• Sačinjava standardne obrasce i detaljno sekundarno zakonodavstvo o procedurama za dodjelu

koncesija (saglasnost daje Vlada RS) (član 21.).

U vezi sa pojedinačnim procedurama, Komisija RS vrši sljedeće funkcije:

• Odobrava studiju ekonomske opravdanosti projekta koji se predlaže za davanje na koncesiju

(član 23.);

• Odobrava tekst javnog poziva i prateću tendersku dokumentaciju (član 25.);

• Odobrava ugovor o koncesiji kojeg su ugovorni organ i privredni subjekt ispregovarali prije

podnošenja Vladi RS na konačno usvajanje (član 26.);

• Daje saglasnost na proceduru u slučaju samoinicijativne ponude (procjenjujući javni interes u

datoj koncesiji) (član 27.);

• Prati izvršenje ugovora od strane koncesionara (član 13.);

• Odobrava standardne rokove i uvjete ugovora koje koncesionari trebaju zaključiti sa

korisnicima usluga (potrošačima) (članovi 13. i 33.);

• Razmatra sporove između korisnika usluga (potrošača) i koncesionara u vezi sa uvjetima za

snabdijevanje uslugama od strane koncesionara ili iznosom naknade koju koncesionari

naplaćuju (član 13.);

• Prihvata promjene vlasništva kod koncesionara (član 33.).

Tendersku proceduru za dodjelu koncesija vrši ugovorni organ (nadležno ministarstvo), koje je

obavezano da pribavi nekoliko saglasnosti od Komisije RS u toku procedure. Ugovorni organ priprema

studiju ekonomske opravdanosti (što podliježe odobrenju Komisije RS) (član 23.), te objavljuje javni

poziv (nakon odobrenja Komisije RS) (član 25.). Na kraju tenderske procedure, nacrt odluke (sa rang

listom prijavljenih ponuđača) se podnosi (preko Komisije RS) Vladi RS, koja donosi konačnu odluku

Working translation

 57

(o dodjeli koncesije) (član 26.). Tačna uloga Komisije u evaluaciji ponuda i pregovorima sa ponuđačima

(u odnosu na ugovorni organ) je nejasna pošto nije regulirana osnovnim zakonom. Čini se da sekundarno

zakonodavstvo ide dalje nego Zakon o koncesijama RS u definiranju uloge Komisije u evaluaciji ponuda

i izradi konačne odluke. U skladu sa članovima 31. i 32. "Poslovnika o radu Komisije za koncesije RS",

uloga je Komisije RS (a ne ugovornog organa) da otvori i procijeni ponude (i da pripremi rang listu). U

takvoj situaciji, uloga Komisije RS je mnogo veća nego ona predviđena Zakonom. U svakom slučaju,

sistem izgleda zamagljen i kompliciran, te nije jasno ko je u konačnici nadležan za odluku jer je

uključeno toliko mnogo institucija.

6.3.3 Rad Komisije RS

Komisija RS je započela sa radom u martu 2004. godine.

Komisija RS je sačinila i podnijela na usvajanje Vladi RS sekundarno zakonodavtsvo propisano

"Zakonom o koncesijama RS":

• "Poslovnik o radu Komisije RS", usvojen 7. jula 2004. godine;

• "Uputstvo za procjenu postojanja javnog interesa kod samoinicijativne ponude", usvojeno 31.

oktobra 2005. godine;

• "Pravilnik o određivanju kriterijuma za utvrđivanje koncesione naknade", usvojen 30. maja

2007. godine, izmijenjen i dopunjen 10. jula 2007. godine i 7. novembra 2007. godine.

Komisija RS je takođe usvojila nekoliko internih akata koji se odnose na njenu organizaciju i rad.

Za razliku od ostale dvije komisije za koncesiju, Komisija RS aktivno učestvuje u nekoliko procedura

za dodjelu koncesija. Samo u 2007. godini, Komisija RS je donijela odluke (mišljenja) u 154 slučaja, od

kojih su:

• 34 odluke kojima se daje saglasnost na pregovore između ugovornih tijela i koncesionara;

• 54 odluke kojima se daje saglasnost na zaključenje ugovora;

• 26 odluke o saglasnosti na studije ekonomske opravdanosti;

• 10 odluka o prenosu prava (promjena u vlasništvu koncesionara);

• 3 odluke o izmjeni ugovora;

• 3 odluke kojima se odbija zahtjev za dodjelu koncesije;

• 15 mišljenja o raznim pitanjima koje su podnijela ministarstva, ugovorni organi i drugi organi.

Working translation

 58

6.3.4 Ostale relevantne institucije

Ministarstvo za ekonomske odnose i koordinaciju vodi Registar koncesija dodijeljenih u RS. Međutim,

Registar nije dostupan javno, lista zaključenih koncesionih ugovora se objavljuje na web stranici

Komisije za koncesije RS.

6.4 Komisija za koncesije Federacije BiH

Komisija za koncesije Federacije BiH (u daljem tekstu: Komisija FBiH) je osnovana kao nezavisni

regulatorni organ u Federaciji BiH, u skladu sa članom 7. "Zakona o koncesijama Federacije BiH"50.

Sjedište Komisije FBiH je u Sarajevu.

6.4.1 Nadležnost Komisije za koncesije FBiH

Komisija FBiH je nadležna za dodjelu koncesija koje su regulisane "Zakonom o koncesijama FBiH".

Član 6. ovog Zakona navodi koje vrste koncesija dodijeljene na teritoriji FBiH podliježu entitetskom

zakonu (izgradnja i korištenje autoputeva, magistralnih puteva, željezničkih pruga, aerodroma,

hidorenergetskih objekata snage više od 5 MW itd.). Sve druge vrste koncesije su regulisane

kantonalnim zakonima i zato ne potpadaju pod nadležnost Komisije FBiH. Komisija FBiH nema

nadležnost nad koncesijama koje dodijele kantoni.

U praksi, do ljeta 2008. godine, Komisija FBiH nije dodijelila ni jednu jedinu koncesiju. Trenutno ima

određeni broj projekata u fazi pregovora (svi u hidroenergetskom sektoru), ali nijedni pregovori nisu

finalizirani. U praksi, sve koncesije na teritoriji FBiH su dodijeljene na lokalnom nivou, od strane

kantona.

6.4.2 Funkcije Komisije za koncesije FBiH

U skladu sa zakonodavstvom, Komisija FBiH treba vršiti sljedeće funkcije:

• Priprema Dokumenta o politici dodjele koncesija (kojeg usvaja Vlada FBiH), kojim se

definiraju sektori u kojima će se dodjeljivati koncesije, te naknadno praćenje implementacije

politike dodjele koncesija (član 14.);

• Odobravanje studije ekonomske opravdanosti (projekta koji će se dodijeliti kao koncesija), a

koju radi koncedent (ugovorni organ) (član 23.);

50 Ukoliko nije naznačeno drugačije, sve reference u ovom dijelu se odnose na Zakon o koncesijama Federacije

BiH.

Working translation

 59

• Odobravanje tenderske dokumentacije i poziva na tender, kojeg sačinjava ugovorni organ

(članovi 24. i 25.);

• Preporuka Vladi FBiH, a nakon pregovora koje ugovorni organ vodi, o zaključenju ugovora o

dodjeli koncesije (član 26.);

• Praćenje izvršenja ugovora o dodjeli koncesije od strane koncesionara (članovi 13. i 22.);

• Odobravanje standardnih rokova i uvjeta ugovora koji će se zaključiti između koncesionara i

potrošača (član 13.);

• Rješavanje sporova između koncesionara i potrošača u vezi sa uvjetima datih usluga i

naplaćenim naknadama (član 13.);

• Odobravanje prenosa prava vlasništva među koncesionarima (član 29.).

Mandat Komisije FBiH obuhvata i opće regulatorne funkcije u vezi sa sistemom kao cjelinom, kao i

funkcije u vezi sa dodjelom i upravljanjem pojedinačnim ugovorima o dodjeli koncesije.

6.4.3 Sastav i organizacija

Komisija FBiH se sastoji od sedam članova (uključujući predsjedavajućeg i zamjenika

predsjedavajućeg). Članove imenuje Parlament FBiH na prijedlog Vlade FBiH. Kandidati za članstvo

se biraju iz reda stručnjaka u oblasti prava, ekonomije i inženjerstva (član 10). Mandat članova Komisije

FBiH je pet godina i može se jednom produžiti (član 11.). Zakon o koncesijama FBiH ne definira uvjete

i procedure za razrješenje članova Komisije.

Komisija FBiH je obavezna podnijeti Vladi FBiH godišnji izvještaj o svojim aktivnostima (do 31. maja).

Nakon toga se izvještaj podnosi Parlamentu FBiH na usvajanje. Nakon što ga usvoji Parlament, izvještaj

se objavljuje u "Službenom glasniku Federacije BiH" (član 18.).

6.4.4 Rad Komisije za koncesije FBiH

Komisija za koncesije FBiH je postala operativna tek 2007. godine. Te godine je Komisija usvojila sve

unutrašnje propise (pravila i uputstva), koja su neophodna za njeno funkcioniranje.

Nekoliko procedura za dodjelu koncesija je pokrenuto 2008. godine (sve zasnovane na

samoinicijativnim ponudama koje su potencijalni kandidati podnijeli); međutim, nijedna procedura nije

finalizirana.

Working translation

 60

6.5 Opći komentari na institucionalno uređenje BiH

Administrativno uređenje BiH u smislu reguliranja i upravljanja koncesijama izgleda krajnje

kompleksno. Relativno velike institucije (komisije za koncesije) se repliciraju na svakom nivou vlasti –

državnom, regionalnom (entiteti) i lokalnom (kantoni). Administrativni trošak sistema je visok.

Nadležnosti raznih institucija nisu jasno definirane i imaju tendenciju da se preklapaju. Nivoi aktivnosti

se naširoko razlikuju. Komisija za koncesije RS je bila izuzetno aktivna. S druge strane, Komisija BiH

i Komisija FBiH su bile doslovce neaktivne, pošto skoro da nema stvarnih koncesija koje su dodijeljene

na tim nivoima (država, Federacija). Međutim, ovaj problem bar djelimično proizilazi iz ustavnog

uređenja Bosne i Hercegovine (podjela nadležnosti između državnog nivoa, entiteta i kantona) i ne može

se lako riješiti bez primjene generalnijeg političkog rješenja (kao što je sporazum da se projekti koncesije

i javno-privatnih partnerstava trebaju implementirati na državnom nivou).

Sve tri komisije za koncesije koje je Tim za pregled analizirao predstavljaju isti ili bar veoma sličan

model. Njihov sastav, pozicija unutar struktura vlasti i funkcije su veoma slične. Zakoni o koncesijama,

usvojeni 2002. godine na državnom nivou i u entitetima, izgledaju prilično dobro harmonizirani u tom

pogledu. Zbog toga većina komentara Tima jednako važi za sve tri komisije.

Sve komisije za koncesiju imaju relativno jaku poziciju unutar strukture vlasti. One su samostalne

organizacije i nisu podređene bilo kom ministarstvu nego za svoj rad odgovaraju direktno svojim

vladama. Njihovi članovi imaju visok status i imenuju ih odgovarajući parlamenti (na prijedlog vlade).

Način imenovanja i razrješenja članova do određenog stepena štiti komisije od direktnog političkog

uticaja i od pritiska koje na njih vrše ugovorni organi. Ova zaštita izgleda dovoljna da im omogući da

propisno vrše svoje regulatorne i izvršne funkcije. Međutim, komisije ne uživaju nivo nezavisnosti koji

se u direktivama Evropske zajednice traži za tijela za žalbe.

Proceduralni propisi izgleda zahtijevaju dovoljan nivo transparentnosti i odgovornosti u radu komisija.

Praktično, u ovom trenutku izgleda da su tri komisije propisno opremljene resursima i sredstvima koji

odgovaraju njihovoj količini posla. Ipak, nove funkcije i zadaci koje za njih predlaže Tim za pregled

(vidi dalje u tekstu) će vjerovatno zahtijevati dodjelu dodatnih resursa i pojačanu obuku i vanjsku

podršku.

Sve komisije za koncesije u BiH imaju sličan skup funkcija i nadležnosti. One su nadležne za ukupno

reguliranje sistema (izrada dokumenata o politikama, priprema zakonodavstva, usvajanje provedbenih

propisa, usvajanje standardnih dokumenata i obrazaca), te za praćenje (kontroliranje) i procedura dodjele

koncesija i izvršenja ugovora o dodjeli koncesija. Funkcija kontrole je veoma važna, pošto su komisije

Working translation

 61

uključene u svaki korak procedure dodjele koncesije (davanje saglasnosti na studije ekonomske

opravdanosti prije pokretanja procedure, saglasnosti na tendersku dokumentaciju, učešće u procesu

odabira, prihvatanje sadržaja ugovora i svih naknadnih promjena u ugovoru tokom izvršenja ugovora).

U praksi, komisije za koncesiju u BiH ne samo da kontroliraju regularnost procesa, nego i aktivno

učestvuju u donošenju odluka, čime do određenog stepena preuzimaju od ugovornih organa "vlasništvo"

nad odlukama o dodjeli koncesija. S druge strane, ugovorni organi u BiH ne mogu očekivati mnogo

pomoći u pripremi studija ekonomske opravdanosti, tenderske dokumentacije ili uvjeta i rokova

ugovora. U većini zemalja EU, ovlaštenje (i odgovornost) za pripremu i provođenje procedure dodjele

i upravljanja ugovorom o dodjeli koncesije je u potpunosti na ugovornim organima. Uloga centralnog

regulatornog organa u pojedinačnim procedurama je obično ograničena na podršku i pomoć. Zbog toga,

kolege komisija BiH po liniji rada iz EU su manje snažne (u smislu donošenja odluka), ali više daju

podršku (posebno u smislu pripreme projekata i davanja tekuće podrške, obrazovanja, obuke i izrade

politika).

I pored komentara izraženih tokom diskusije o nacrtu izvještaja, mišljenje je tima za pregled da je

institucionalizirana uloga podrške i savjetovanja centralnog tijela za PPP/koncesije značajnija za

dobijanje dobrih ugovora, od kontrolne funkcije tog tijela.

Working translation

 62

7 Preporuke

7.1 Kontekst

Kao što je uopće slučaj sa javnim nabavkama, jedan od osnovnih ciljeva državnih koncesija i sistema

javno-privatnog partnerstva je da se ostvari efikasnost i “vrijednost za novac” u korištenju javnih

sredstava uz pridržavanje direktiva Evropske zajednice, temeljnih principa Ugovora o EZ

(transparentnost, nediskriminacija, jednak tretman, poštena konkurencija, međusobno priznavanje i

proporcionalnost), te državnog zakona i politika. Zakonski i institucionalni okviri, uključujući i druge

uticajne faktore, utvrđuju osnovne uvjete za način na koji se nabavka u formi koncesija i javno-privatnih

partnerstava može uraditi u proceduralnom smislu, rezultate koji se mogu očekivati, te potencijalnih

koristi u efikasnosti koje se mogu ostvariti. U ovom okruženju, profesionalizam i iskustvo javnih

partnera u rukovođenju procesom nabavke i u iskorištavanju prednosti konkurencije na tržištu su odlučni

za ishod u smislu “vrijednosti za novac” bilo koje koncesije ili projekta javno-privatnog partnerstva.

Naredne crte bi karakterizirale čvrst i efikasan sistem koncesija i javno-privatnog partnerstva:

• Jasan i smislen zakonski i institucionalni okvir u oblasti koncesija i javno-privatnog partnerstva,

koji služi kao osnova za razvoj funkcionalnog i napredujućeg tržišta koncesija i javno-privatnog

partnerstva, koje posebno privlači strane investitore;

• Državno zakonodavstvo u skladu sa direktivama Evropske zajednice i sa odgovarajućim

politikama javne nabavke i pravilima o efektivnom, efikasnom i pravilnom korištenju javnih

resursa, bez obzira na to da li direktive važe ili ne;

• Jasne strategije i politike za raspodjelu odgovornosti i struktura za donošenje odluka o

podobnosti projekata koncesija ili javno-privatnog partnerstva, uključujući i efikasnu

koordinaciju svih zainteresovanih strana u sistemu;

• Dobro razvijene centralne strukture i dovoljan administrativni kapacitet u cilju efikasne

implementacije zakona i politika u oblasti koncesija i javno-privatnog partnerstva, uključujući

i pripremu i širenje informacija, te davanje smjernica i obuke zainteresovanim stranama u

sistemu, uključujući i organe vlasti, privredne subjekte, tijela za žalbe i revizore;

• Odgovarajuća sredstva za praćenje efektivnosti okvira politika i zakonskog okvira, uzimajući u

obzir potrebu da se nađe prava ravnoteža između kontrole i diskrecionih ovlaštenja kako bi se

obezbijedila odgovornost za donesene odluke;

• Sistem revizije koji je osposobljen za davanje brzih i efikasnih pravnih lijekova, uključujući i

oblast koncesija i javno-privatnih partnerstava; u idealnom slučaju, žalbeni mehanizam

ustanovljen na osnovu zakona o javnim nabavkama bi se također primjenjivao i na procedure u

vezi sa dodjelom ugovora javno-privatnog partnerstva (i bar do nekog stepena na koncesije).

Working translation

 63

Sa gore navedenim na umu, Tim za pregled daje preporuke koje slijede. Tim je svjestan da će promjene

vjerovatno značiti pristup po fazama, ali oblasti koje su ovdje istaknute trebaju se smatrati prioritetnim

oblastima. Preporuke Tima u pogledu dalje tehničke pomoći odražavaju ove prioritete.

7.2 Promjene zakonodavnog okvira

Jasan i usklađen zakonski okvir na polju koncesija i javno-privatnih partnerstava

Od elementarne važnosti je da se uspostavi jasan i smislen zakonski okvir kojim se regulira dodjela

koncesija i javno-privatnog partnerstva u Bosni i Hercegovini na takav način da se unaprijedi razvoj

važne infrastrukturnih i drugih projekata u obliku modela koncesija i javno-privatnog partnerstva.

Stvarna, otvorena i pravedna konkurencija za dodjelu koncesija i javno-privatnih partnerstava je ključni

element omogućavanja Bosni i Hercegovini da ostvari “vrijednost za novac” u korištenju javnih

fondova. Ovaj zakonski okvir također obuhvata i sekundarno zakonodavstvo u ovoj oblasti, što će

omogućiti dublje smjernice za najvažnije aspekte o tome kako se projekti koncesije i javno-privatnog

partnerstva daju učesnicima na tržištu.

Zakon o javnim nabavkama, kao i državni i entitetski zakoni o koncesijama, trebaju se uskladiti radi

eliminiranja preklapanja, nedosljednosti i nejasnoća (za Republiku Srpsku, nedavno usvojeni Zakon o

PPP-u zahtijeva harmonizaciju sa ZJN i Zakonom o koncesijama).Treba se napraviti jasno razgraničenje

između pojedinačnih djelokruga "Zakona o javnim nabavkama" i zakona o koncesijama. Ovo posebno

zahtijeva jasne definicije izraza “koncesija”, “koncesor/koncedent” i “koncesionar” u zakonima o

koncesijama. Pri definiranju izraza “koncesija”, u obzir se mora uzeti neophodnost pravljenja razlike

između koncesije za usluge u smislu pravila javne nabavke u EU i drugih koncesija (npr. koncesija za

korištenje resursa). U svakom slučaju, zakonska jasnoća ne treba da trpi zbog potrebe da se razgraniče

ugovori koji su obuhvaćeni režimom javnih nabavki i ugovori koji ne potpadaju pod taj djelokrug.

Potreba za daljom harmonizacijom i koordinacijom će postati čak još hitnija ukoliko se pravila o dodjeli

ugovora javno-privatnog partnerstva unesu u postojeći zakonski okvir– kakav je slučaj u RS-u gdje je u

martu 2009. godine usvojen Zakon o PPP-u.

SIGMA predlaže nekoliko opcija u smislu kako bi se ti ciljevi mogli ostvariti:

Opcija 1 (preferirana po mišljenju Tima za pregled): Jedan mogući način da se ostvari dalja unifikacija

i harmonizacija u oblasti koncesija bi bio postojanje jednog zakona o koncesijama na državnom nivou

za cijelu teritoriju Bosne i Hercegovine (kao što je to Zakon o javnim nabavkama), koji bi se

primjenjivao na dodjelu koncesija bez obzira na to koji je organ vlasti koncedent. Taj državni zakon o

koncesijama bi bio proširen na koncesije za radove, koncesije za usluge i druge koncesije (na primjer,

koncesije u vezi sa korištenjem prirodnih resursa). Taj državni zakon o koncesijama bi mogao utvrđivati

Working translation

 64

sve neophodne uvjete i procedure za dodjelu svih vrsta koncesija. Kao alternativna opcija, zakon bi

mogao propisati da se procedure u "Zakonu o javnim nabavkama" primjenjuju na dodjelu tih ugovora,

bar za koncesije za radove i koncesije za usluge (za dodjelu drugih koncesija bi državni zakon morao

predvidjeti najmanje primjenu principa "Ugovora o EZ"). Onda bi Zakon o javnim nabavkama morao

biti izmijenjen i dopunjen da obuhvati proceduru konkurentskog dijaloga.

Prema mišljenju Komisije RS takvo rješenje (jedan pravni akt za sve ugovorne organe: na državno,

entitetskom i kantonalnom nivou) ne bi bilo ustavno. Tim za pregled iskreno sumnja u tačnost ovog

mišljenja. Ustavni sud BiH je u oktobru 2008. godine razmatrao ustavnost Zakona o javnim

nabavkama BiH (predmet U-6/07). U svojoj odluci, Sud je potvrdio da je Zakon o javnim nabavkama

u skladu sa Ustavom BiH:

 “Ustavni sud smatra da se pod ovlaštenjima u smislu člana III stav 3. tačka a) Ustava BiH ne

podrazumijevaju samo izričite nadležnosti institucija Bosne i Hercegovine predviđene članom

III stav 1. Ustava BiH nego i ostale nadležnosti i ovlaštenja koja su propisana u Ustavu BiH

kao cjelini (…)Jedna od oblasti prava koju je Bosna i Hercegovina dužna uskladiti sa

zahtjevima Sporazuma Evropske zajednice (EZ) i subsidijarnog prava jesu i javne nabavke. Za

ispunjenje ovih međunarodnih obaveza odgovorna je Bosna i Hercegovina, a njeni entiteti,

prema članu III stav 2. tačka b) Ustava BiH, dužni su «pružiti svu potrebnu pomoć Vladi

Bosne i Hercegovine kako bi joj se omogućilo da ispoštuje međunarodne obaveze Bosne i

Hercegovine».

 Donošenjem gore sporenog zakona, Bosna i Hercegovina je ispunila jedan od zahtjeva predviđenih u

okviru njenih međunarodnih obaveza i stvorila zakonodavni okvir koji organima omogućava provođenje

svih aktivnosti na transparentan i savjestan način u odnosu na postupke koji su povezani sa korištenjem

javnih sredstava i, time je Bosna i Hercegovina doprinijela jačanju vladavine prava, jednog od

najosnovnijih principa demokratske države”.

Uzimajući u obzir sličnosti javnih nabavki i koncesija/PPP-a (gdje je ovo drugo poseban oblik nabavke

projekata), može se racionalno očekivati ista presuda i potvrda ustavnosti jedinstvenog zakona kojim bi

se regulirali postupci za dodjelu koncesionih i PPP projekata.

• Opcija 2 bi omogućila istovremeno postojanje više od jednog zakona o koncesijama. Ti zakoni

bi morali biti identični umjesto samo harmonizirani do velikog nivoa, što trenutno jeste slučaj.

Dalje, jedinstvena primjena bi se trebala obezbijediti širom teritorije Bosne i Hercegovine.

Od suštinske je važnosti obezbijediti da su zakoni o koncesijama i javno-privatnom partnerstvu

sačinjeni i primijenjeni na način koji je u potpunosti konzistentan od strane države i svakog

entiteta. Ovo bi zahtijevalo kompletnu harmonizaciju raznih zakona o koncesijama na

državnom, entitetskom i kantonalnom nivou. Postojeće razlike, koje su ponekad materijalne, a

ponekad suptilne, bi se morale eliminirati. Ova opcija traži neposredniju saradnju između

Working translation

 65

komisija za koncesije. Ne samo da se radi o formulaciji harmoniziranih podzakonskih akata već

i o (formalnim ili neformalnim) savjetima koji se daju ugovornim organima kada se obrate

komisijama u okviru postupka dodjele. S pravne i praktične tačke gledišta, komisije su te koje

igraju ključnu ulogu u kako u promociji tako i u oblikovanju koncesija.

Što se tiče proceduralnih pravila, prijedlog objašnjen u Opciji 1 bi također važio i za tu

mogućnost (procedure dodjele koncesija/javno-privatnog partnerstva ili definirane u zakonima

o koncesijama ili da se na njih odnose procedure iz "Zakona o javnim nabavkama").

Komisija BiH dodatno predlaže:

“Jedan “Okvirni zakon o koncesijama i javno-privatnom partnerstvu u BiH” koji bi definirao

politiku pravnog okvira u skladu sa zakonima i praksama EU, a entiteti i kantoni bi se obavezali

da postojeća zakonodavstva prilagode ili da usvoje nova koja će biti u potpunosti usklađena sa

okvirnim zakonom. Bit će potrebe za značajnim izmjenama postojećeg Zakona o javnim

nabavkama jer bi došlo do velike asimetrije koja bi stvorila konfuziju u primjeni zakonodavstva

(bilo bi teško uspostaviti jasnu granicu između javnih nabavki i javno-privatnog partnerstva,

što bi dovelo do otežane primjene zakona).”

Vrijedi razmotriti ovaj prijedlog u slučaju da propadne Opcija 1 (jedinstveni zakon), usprkos

manama ovog rješenja (rizik da se usvoje različite verzije tokom parlamentarnih procedura;

praktične poteškoće pri naporima da se osigura identična implementacija).

Međutim, po mišljenju Tima za pregled, čak iako bi zakoni o koncesijama države, entiteta i

kantona bili harmonizirani do najvećeg mogućeg stepena (ili čak kad bi bili identični), to ne bi

automatski vodilo jedinstvenoj i konzistentnoj primjeni zakona širom Bosne i Hercegovine. Od

raznih institucija uključenih u primjenu zakona o koncesiji, posebno komisija za koncesije, bi

se tražili značajni napori ka koordinaciji i harmonizaciji u cilju osiguranja konzistentnosti.

Otvorene, transparentne i konkurentske procedure dodjele

Koja god opcija se razmatra, zakonski okvir mora predvidjeti obavezu koncedenta da koristi otvorene,

transparentne i nediskrimantorne procedure za dodjelu koncesija i javno-privatnog partnerstva. Ovo je

također i preduvjet za rast interesa stranih investitora za učešće na tenderima u Bosni i Hercegovini.

Zakonskim okvirom mora biti jasno da je korištenje takvih procedura, kao što su one zasnovane na

samoinicijativnim ponudama, ograničeno na veoma specifične i veoma ograničene izuzetne okolnosti,

te da se primjena tih ograničenih izuzetaka mora tumačiti veoma striktno.

Working translation

 66

Pojednostavljivanje procedure davanja saglasnosti za koncesije

Duge i teške procedure za davanje saglasnosti na koncesije čine ozbiljnu prepreku za strane investitore

i zato se one trebaju napustiti u korist štedljivih procedura "menadžmentskog tipa" za davanje

saglasnosti. U svakom slučaju, ne bi trebalo biti neophodno da se za određene koncesije zahtijeva

ratifikacija od strane parlamenata (što je slučaj u državnom zakonu o koncesijama). Trebalo bi biti

dovoljno da se zahtijeva saglasnost nadležnih organa uprave (kao što su komisije za koncesije i

ministarstva).

Harmonizacija sa zahtjevima EU

Zakonski okvir u oblasti koncesija i javno-privatnog partnerstva treba zadovoljavati zahtjeve EU.

Naime, konkretne odredbe "Direktive 2004/18/EZ", koje se odnose na dodjelu koncesija za javne radove

i obavezu koncesionara da poštuje pravila javne nabavke u konkretnim okolnostima će se morati

prenijeti u domaće zakone Bosne i Hercegovine. Za dodjelu koncesija za usluge i drugih koncesija (kao

što su one koje se odnose na korištenje prirodnih resursa), trebat će se primjenjivati bar temeljni principi

"Ugovora o EZ", što također obuhvata dalju harmonizaciju.

Uspostavljanje efikasnih i istinski nezavisnih žalbenih mehanizama

Biće neophodno uspostaviti efikasan mehanizam revizije odluke donesenih u procedurama u vezi sa

dodjelama koncesija i javno-privatnog partnerstva.

Rješenje koje se ne može ignorirati je da se zakoni o koncesijama upute na sistem koji je urađen u

Zakonu o javnim nabavkama. Onoliko koliko se takve koncesije ili javno-privatna partnerstva

kvalificiraju kao javni ugovori ili koncesije za javne radove u smislu direktiva EZ o javnim nabavkama,

žalbeni sistem definiran u Zakonu o javnim nabavkama mora u potpunosti važiti u svakom slučaju.

Što se tiče koncesija za usluge, sistem pravnih lijekova u Zakonu o javnim nabavkama se također može

koristiti (iako, strogo govoreći, ovo nije preduvjet koji se traži zakonima o javnim nabavkama u EU).

Međutim ukoliko koncesije za usluge ne podliježu sistemu revizije u Zakonu o javnim nabavkama,

odgovarajući pravni lijekovi se trebaju staviti na raspolaganje, pošto upravni postupci pred sudovima ne

zadovoljavaju zahtjeve EU u oblasti koncesija i javno-privatnih partnerstava. Žalbe treba saslušati

tribunal koji je nepristrasan i nema predrasuda, u smislu člana 234 Ugovora o EZ.

Komisija RS, iako je pohvalila ideju o mehanizmu neovisne revizije, sumnja da li je uvođenje takvog

mehanizma u BiH “realno” bez davanja specifičnih razloga. Međutim, mogućnost provođenja neovisne

revizije je jedan o ključnih zahtjeva propisa EU i ne može se jednostavno zanemariti. Prijedlog tima za

pregled (uključivanje postupaka dodjele koncesija/PPP-a u oblast rada Ureda za razmatranje žalbi koji

je osnovao Zakon o javnim nabavkama) ne zahtjeva uspostavljanje nove institucije, niti značajnu

alokaciju dodatnih sredstava. Prijedlog je također u skladu da rješenjima usvojenim i nekim drugim

zemljama regije gdje postoje odvojeni zakoni za javne nabavke i koncesije/PPP, ali jedno tijelo za žalbe

Working translation

 67

nadležno za obje vrste postupaka (Hrvatska od 2008. godine, Makedonija (prema nacrtu zakona o

PPP)).

Zakon o javno-privatnim partnerstvima

Reguliranje dodjele ugovora o javno-privatnim partnerstvima ne treba ugroziti cilj uspostavljanja jasnog

i konzistentnog zakonskog okvira u oblasti koncesija. SIGMA – zahvaljujući svom prethodnom iskustvu

u sličnim situacijama – čvrsto preferira da se zakon o javno-privatnim partnerstvima integrira u zakon

o koncesijama umjesto da postoje tri istovremena zakona. Usvajanje posebnog zakona o javno-privatnim

partnerstvima bi stvorilo probleme u razgraničenju djelokruga tri zakona (odnosno, zakona o javno-

privatnim partnerstvima, zakona o koncesijama i zakona o javnim nabavkama). Pošto ugovori o javno-

privatnim partnerstvima – sa tačke gledišta nabavke – moraju biti smatrani ili javnim ugovorima ili

koncesijama, od krajnje je važnosti da se ovi zakoni harmoniziraju da bi se izbjegla preklapanja,

nedosljednosti i rupe u zakonu.

7.3 Obuka i prenos znanja

Malo praktične koristi može proizaći iz zakonodavnih promjena ako oni koji su uključeni u

implementaciju tih promjena imaju ograničeno razumijevanje o praktičnom obavljanju procesa javne

nabavke povezanog sa koncesijama i javno-privatnim partnerstvima. Kao što je ranije navedeno,

osnovna zabrinutost tima za pregled se odnosi na korištenje procedure samoinicijativne ponude.

Korištenje ove procedure kao standardnog pristupa neizbježno znači da postoji nedostatak praktičnog

znanja o tome kako se provode transparentni, konkurentski procesi javnog poziva za koncesije i javno-

privatna partnerstva. Obuka i prenos znanja o ovom pitanju će zbog toga biti ključni faktor prilikom

napredovanja u zakonodavnim promjenama.

Tim za pregled je zapazio značajan nedostatak resursa i stručnosti unutar nadležnih ministarstava za

pripremu studija ekonomske opravdanosti prije konkurentskog tenderskog procesa. U praksi, ugovorni

organi se oslanjaju na resurse i stručnost budućih koncesionara za dati projekt koncesije. Ovo može

rezultirati u povećanim rizicima za javne institucije, nedovoljnoj zaštiti javnog interesa i neopravdanim

koristima za privatne partnere. Nesumnjivo postoji hitna potreba da komisije za koncesiju pojačaju svoje

obrazovne aktivnosti kako bi ugovornim organima obezbijedile znanje i stručnost. Ako će komisije

preuzimati vođstvo u davanju te podrške, onda će i njima trebati dati početnu i tekuću obuku, kao i drugu

vrstu podrške da se obezbijedi da njihovo znanje i stručnost budu sveobuhvatni, savremeni i relevantni.

Sistemi obuke i sredstva za podršku

Working translation

 68

Komisije za koncesiju trebaju uspostaviti održivi sistem obuke i razraditi razna sredstva (priručnike,

smjernice specifične za određeni sektor, standardnu tendersku dokumentaciju, standardne rokove i

odredbe ugovora) da bi pojačale profesionalizam državnih službenika koji rade na koncesijama u Bosni

i Hercegovini. Trebale bi se podržati inicijative za lične obuke (davanjem kvalitetnih ulaznih

informacija, programa i materijala za obuku).

Davanju obuke i druge podrške od strane komisija se može pristupiti na brojne razne načine, ali treba

konstatirati da je čvrsto mišljenje tima za pregled da obuka i podrška koje se daju trebaju biti konzistentni

na svim nivoima (država BiH, Republika Srpska i Federacija). Neposredna saradnja i koordinacija

između komisija će zbog toga biti neophodna (vidi i gore navedeni komentar u vezi sa potrebom obuke

komisija i podrške njima). Prijedlozi u vezi sa vrstom obuke i podrške koje bi se trebale dati su sljedeći:

• Obuka o tome kako provoditi konkurentske tenderske procese za sve zaposlene koji se bave

procedurama javnih nabavki: Ciljna grupa obuke bi bili službenici u vladi, ministarstvima,

organima vlasti, kantonima i oni koji rade na projektima koncesije, sa ciljem jačanja pouzdanja

i stručnosti u provođenju tih procedura. Ova obuka bi trebala donijeti znatnu promjenu u praksi;

• Detaljnija obuka za one koji redovno savjetuju ili učestvuju u konkurentskim procesima –

posebno za komisije za koncesije i nadležna ministarstva sa predloženim značajnim projektima.

Cilj te obuke je da se nadogradi osnova znanja;

• Obuka i jasne pismene informacije za koncesionare o implikacijama potpuno konkurentskog

procesa, te o ponašanju i učešću koji se od njih očekuju;

• Uvođenje profesionalne organizacije za profesionalce u javnim nabavkama tako da se stručnost

može razvijati i razmjenjivati, posebno u provođenju konkurentskih procesa za dodjelu

koncesija;

• Privremeno preraspoređivanje zaposlenih među ugovornim organima koji imaju iskustva u

provođenju konkurentskih procesa radi savjetovanja o novim projektima;

• Fokus na i povećanje tehničkog znanja kako bi se studije ekonomske opravdanosti mogle

pripremiti u javnom sektoru unutar nadležnih ugovornih organa i/ili na kapacitet koji se razvija

unutar profesionalnih organizacija;

• Obuka o pripremi i procjeni studija ekonomske opravdanosti.

7.4 Institucije

Razvijanje uloge komisija za koncesije

Working translation

 69

Tim za pregled preporučuje promjene uloge komisija za koncesiju kako bi ih uskladio sa svojim

kolegama po liniji rada u EU. Takve promjene bi učinile komisije manje snažnim (u smislu donošenja

odluka), ali više onima koji daju podršku, posebno u smislu pripreme projekata i davanja tekuće pomoći,

obrazovanja i razvoja politika.

Komisije bi trebale da:

• razviju svoje savjetodavne kapacitete, dajući ugovornim organima dobre modele (standardne

dokumente sačinjene za nekoliko sektora), te time populariziraju dobru praksu;

• svakodnevno daju pomoć (“hotline”, kontakt osoba, baza podataka sa najčešćim pitanjima i

odgovorima na Internetu) ugovornim organima (i moguće također i privrednim subjektima) o

praktičnim pitanjima.

Komisije trebaju postati “centri znanja i prakse” (centri izvrsnosti), ali njihove funkcije kontrole se

trebaju ograničiti. Ugovorni organ bi trebao dobiti punu odgovornost za upravljanje procedurom dodjele

koncesije i za donošenje konačne odluke o dodjeli ugovora.

Kao što je ranije navedeno, da bi se komisijama omogućilo da služe kao centri izvrsnosti, trebala bi im

se dati tekuća obuka i druga podrška.

Ponovno definiranje uloge komisija za koncesije

Komisija BiH

Bitno je obezbijediti da se informacije o prilikama za koncesije i javno-privatna partnerstva širom BiH

budu lako dostupne, čime će se podstaći što je moguće više konkurencije. Takođe je bitno, iz perspektive

otvorenosti i transparentnosti, omogućiti da informacije o dodjeli ugovora budu javno dostupne i,

ponavljamo, na lako dostupan način. Sadašnji sistem informiranja koji se daje na državnom i entitetskim

nivoima je neizbježno fragmentiran i nedosljedan, te ne predstavlja pozitivnu i jedinstvenu sliku za

potencijalne izvođače ugovora, posebno ne za strance. Zbog toga tim za pregled preporučuje da se

Komisiji BiH da uloga prikuplja informacije širom zemlje i omogućavanja da te informacije budu lako

dostupne javnosti sa jedinstvenog izvora.

Usprkos strahu koji je izrazila Komisija RS, tim za pregled nije imao namjeru da predstavi državnu

Komisiju kao superiornu nad entitetskim komisijama, niti da njihovu ulogu oslabi prijenosom njihovih

regulatornih ovlasti na državno tijelo. Izvještaj pažljivo navodi koje bi funkcije mogle biti locirane na

državnom nivou, bez osporavanja autonomije entitetskih komisija.

Ipak, treba napomenuti da je u slučaju javnih nabavki nivo centralizacije je dosta veći. Ustavni sud BiH

je nedavno potvrdio ustavnost Zakona o javnim nabavkama (time potvrđujući i ustavnost

institucionalnog ustrojstva predviđenog tim zakonom).

Working translation

 70

Kompilacija statističkih podataka: Komisiji BiH bi trebalo dati više (tehničkih) funkcija u vezi sa

sistemom koncesija kao cjelinom u Bosni i Hercegovini. Kompilacija statističkih podataka o svim

koncesijama u BiH se treba vršiti na državnom nivou.

Jedinstveni registar svih ugovora o dodjeli koncesija: Komisija BiH bi trebala voditi registar svih

ugovora o koncesijama dodijeljenih od strane svih ugovornih organa u BiH (institucija na državnom,

entitetskom i lokalnom općinskom nivou). Takav registar, koji bi trebao javno dostupan (online), bi

mogao biti kompilacija registara koje vode država i entiteti, u kom slučaju bi konzistentan metod

dostavljanja traženih podataka za jedinstveni registar trebao biti usaglašen.

Jedinstveni sistem za objavljivanje obavještenja i konzistentnih obavještenja: Trenutno svaki

entitet primjenjuje svoja pravila za objavljivanje informacijama o koncesijama. Puna implementacija

principa nediskriminacije u sistemu BiH (jednak tretman preduzeća od strane oba entiteta) zahtijeva

istinski jednak pristup svim ugovorima o dodjeli koncesija (bez obzira na entitetsku teritoriju preduzeća

iz svih dijelova zemlje). Jedan od uvjeta za jednak pristup ugovorima o dodjeli koncesija je da se

obezbijedi jednak pristup informacijama o prilikama za koncesije, što zahtijeva stvaranje uniformiranog

sistema objavljivanja obavještenja o prilikama za koncesije. Sve koncesije u Bosni i Hercegovini (bez

obzira na to da li ih dodjeljuju institucije na državnom, entitetskom ili lokalnom općinskom nivou) se

trebaju objaviti korištenjem sitih standardnih obrazaca koji sadrže isti obim informacija i koje prenosi

isti medij (centralizirano). Komisija za koncesije BiH bi trebala voditi takav sistem objavljivanja (kao

minimum, trebala bi objavljivati obavještenja o koncesijama na svom Web sajtu). Ovaj sistem

objavljivanja bi mogao postojati ili kao dodatak obavještenjima na entitetskom nivou ili kao alternativa.

Ako su obavještenja na centralnom Web sajtu dodatak obavještenjima na entitetskom nivou, onda bi

datumi objavljivanja trebali biti isti (ili bi se obavještenje moglo pojaviti najprije na centralnom Web

sajtu) tako da se za sve izvođače ugovora omogući jednaka prilika.

Komisija BiH, Komisija RS i Komisija FBiH

Tim za pregled preporučuje znatnu promjenu uloge komisija, sa ciljem povećanja njihove uloge u

razvoju sistema koncesija i javno-privatnog partnerstva. U ovoj novoj ulozi bi komisije postale centri

izvrsnosti i podržavale bi izvršenje projekata koncesije i javno-privatnog partnerstva. Da bi se ova

funkcija preuzela, od ključne je važnosti da sve tri komisije neposredno sarađuju kako bi omogućile da

pristup i ishodi budu konzistentni na državnom i entitetskom nivou. Ova saradnja obuhvata i zajedničku

izradu praktičnih smjernica i standardnih dokumenata.

Working translation

 71

Pomaganje potencijalnim koncesionarima: Svaka komisija bi trebala preuzeti preventivniju ulogu u

davanju informacija potencijalnim koncesionarima o predstojećim prilikama (objavljivanjem

obavještenja o javnim pozivima), te u informiranju šire javnosti o dodijeljenim koncesijama

(objavljivanjem obavještenja o dodjeli ugovora). Ove informacije bi trebale biti uključene u jedinstveni

sistem za objavu obavještenja.

Standardizacija: Komisije bi trebale biti učinjene odgovornim za standardizaciju prakse davanja

koncesija pomoću:

• Elaboriranja i popularizacije standardnih dokumenata (forma obavještenja, tenderska

dokumentacija, studije ekonomske opravdanosti; rokovi i uvjeti ugovora o dodjeli koncesije),

što bi važilo na državnom i entitetskom nivou;

• Elaboriranja i popularizacije proceduralnih smjernica i priručnika;

• Davanja pomoći ugovornim organima i moguće i privrednim subjektima u pripremi tenderske

dokumentacije, te u provođenju tenderske procedure (help-desk za davanje pismenih i usmenih

savjeta);

• Davanja obuke i/ili ulaznih informacija o osiguranju kvaliteta organizacijama koje se bave

obukom privatnog sektora.

Osnivanje foruma zainteresiranih strana: Komisije bi trebale osnovati forum za redovne konsultacije

sa ključnim zainteresiranim stranama u sistemu koncesija. Taj forum bi mogao obuhvatati razmjenu

informacija i diskusije o predloženim zakonskim inicijativama i o stanju u sistemu koncesija, kao i o

mogućim aktivnostima u cilju razvoja i poboljšanja. Konsultacije bi se mogle organizirati i za unutrašnje

i za vanjske zainteresirane strane (privatni sektor), ali ne moraju biti istovremene.

7.5 Prijedlozi za tehničku pomoć

Buduća reforma sistema koncesija i javno-privatnih partnerstava u Bosni i Hercegovini bi se mogla

podržati tehničkom pomoći koju bi finansirala EU.

Tehnička pomoć bi mogla obuhvatati sljedeće komponente:

• Podrška u izmjeni i dopuni zakonodavstva o koncesijama (zakoni i pravila) kako bi se

garantirale otvorene, transparentne i konkurentske procedure dodjele i radi usklađivanja

zakonodavstva BiH sa uvjetima EU;

Working translation

 72

• Zajedničku obuku za komisije o tome kako vršiti nabavku projekata koncesija i javno-privatnih

partnerstava, koristeći otvorene, transparentne i konkurentske procese;

• Podrška osnivanju redovnih zajedničkih radnih grupa, te foruma zainteresiranih strana.

• Podrška komisijama u zajedničkoj izradi harmoniziranog pristupa za provođenje projekata

koncesija i javno-privatnih partnerstava. Ovom podrškom bi se olakšale zajedničke aktivnosti

koje bi proizvele praktične i relevantne informacije o konkretnim pitanjima, kao što su:

o Smjernice o principima otvorene, jasne i transparentne konkurentnosti za ugovorne

organe i koncesionare;

o Standardna oglašavanja, napomene za smjernice u procesu i tendersku dokumentaciju;

o Standardna obuka za ugovorne organe;

• Odvijanje obuke za ugovorne organe (u konkretnim ministarstvima) o provođenju otvorenih,

jasnih i transparentnih konkurentskih procedura;

• Podrška razvoju tehničke stručnosti u oblastima utvrđenim u cilju prioritetnog razvoja;

• Podrška izradi centralnog Web sajta koji bi se koristio za objavljivanje informacija u vezi sa

koncesijama i javno-privatnim partnerstvima širom cijele teritorije Bosne i Hercegovine, kao

što su oglasi, Registar i statistički podaci.

Za dalji uspješan razvoj sistema koncesija u BiH neophodno je da komisije za koncesije na svim

nivoima usko sarađuju. Sama takva saradnja može osigurati jedinstvenu i koherentnu praksu

dodjeljivanja i upravljanja koncesijama i PPP projektima širom zemlje. Do sada se pokazalo da

institucije nisu u stanju da zajedno rade. Čak i ako postoji prijateljski odnos na radnom nivou, nema

oblika saradnje koji se može formalizirati. Tako da bi tehnička pomoć za razvoj PPP zakonodavstva

trenutno bila preuranjena– jer korisnici ne bi bili spremni garantirati uspješnu implementaciju

projekta (u smislu koherentnog sistema za cijelu zemlju). Ipak, može se uzeti u obzir manji obim

pomoći usmjeren na saradnju među komisijama za koncesije.

