[bookmark: _GoBack]											
REPUBLIKA SRPSKA
VLADA					 				
 						
 E

PRIJEDLOG

ZAKON
O IZMJENAMA I DOPUNAMA ZAKONA O JAVNO-PRIVATNOM
PARTNERSTVU U REPUBLICI SRPSKOJ

Banja Luka, februar 2020. godine
									Prijedlog

ZAKON
O IZMJENAMA I DOPUNAMA
ZAKONA O JAVNO-PRIVATNOM PARTNERSTVU U REPUBLICI SRPSKOJ

Član 1.

	U Zakonu o javno-privatnom partnerstvu u Republici Srpskoj („Službeni glasnik Republike Srpske“, br. 59/09 i 63/11), u članu 1. poslije riječi: „partnerstvo“ zapeta i riječi: „elementi ugovora o javno-privatnom partnerstvu“ brišu se.

Član 2.

U članu 2. u stavu 1. poslije riječi: „partnerstvo je“ dodaje se riječ: „dugoročan“.
Stav 2. mijenja se i glasi:
„(2) Saradnja se ostvaruje radi osiguranja finansiranja u cilju izgradnje, rekonstrukcije, upravljanja i održavanja javne infrastrukture, a u svrhu pružanja javnih usluga u svim oblastima u kojima javni partner pruža usluge ili su u okviru nadležnosti javnog partnera.“

Član 3.

Član 5. mijenja se i glasi:
„Pojedini izrazi upotrijebljeni u ovom zakonu imaju sljedeće značenje:
a) javna potreba predstavlja potrebu za izgradnjom, rekonstrukcijom, upravljanjem i održavanjem infrastrukturnih i drugih objekata radi pružanja javnih usluga,
b) javna infrastruktura predstavlja objekte na površini, iznad i ispod površine zemlje i vode, izgrađene ili planom predviđene za izgradnju, koji omogućavaju kretanje ljudi, dobara, proizvoda, vode, energije, informacija i drugo,
v) javna usluga je usluga koja se obezbjeđuje svim građanima ili direktno kroz javni sektor ili kroz finansiranje privatnog pružanja usluga,
g) pravo službenosti je ograničeno stvarno pravo na nečijoj stvari koje ovlašćuje svoga nosioca da se na određeni način služi tom stvari (poslužna stvar), a njen vlasnik je dužan da to trpi ili nešto propušta,
d) pravo građenja je ograničeno stvarno pravo na nečijem zemljištu, koje daje ovlašćenje svom nosiocu da na površini zemljišta ili ispod površine ima vlastitu zgradu, a vlasnik zemljišta dužan je to da trpi,
đ) kompetitivni dijalog je postupak izbora privatnog partnera u kojem svako zainteresovano pravno ili fizičko lice može zatražiti da učestvuje u postupku, pri čemu javni partner sa učesnicima pozvanim u taj postupak vodi dijalog s ciljem razvijanja jednog ili više odgovarajućih rješenja koja mogu ispuniti njegove zahtjeve i na osnovu kojih su izabrani ponuđači pozvani da podnesu ponude,
e) ekonomski najpovoljnija ponuda je kriterijum za dodjelu ugovora, koji pored cijene sadrži minimalno još jedan potkriterijum,
ž) rizik izgradnje predstavlja skup potencijalno štetnih događaja koji se mogu dogoditi u svim fazama izgradnje koje prethode fazi u kojoj se objekat nalazi u funkcionalnoj upotrebi i koji utiču na dinamiku i troškove procesa izgradnje,
z) rizik raspoloživosti se odnosi na neodržavanje objekta u stanju ugovorene funkcionalnosti ili su usluge ispod dogovorenog standarda kvantiteta i kvaliteta i
i) rizik potražnje se odnosi na postojanje manje potražnje nego što je bila projektovana i koja se odražava na ostvarivanja prihoda od krajnjeg korisnika.“

Član 4.

Član 6. mijenja se i glasi:
„(1) Javni partner može biti:
a) Vlada Republike Srpske (u daljem tekstu: Vlada), odnosno nadležno ministarstvo, ili drugi organ republičke uprave, javna ustanova i drugi direktni ili indirektni korisnik budžetskih sredstava, u skladu sa zakonom kojim se uređuje budžetski sistem, fondovi socijalne sigurnosti i javna preduzeća u većinskom vlasništvu Republike Srpske (u daljem tekstu: Republika) i
b) jedinica lokalne samouprave i subjekti u većinskom vlasništvu jedinica lokalne samopurave.
(2) Učešće javnog partnera može biti u obliku uloga u stvarima, pravima ili novcu, kroz plaćanje redovne naknade privatnom partneru za njegove usluge.
(3) Stvari i prava koja čine ulog javnog partnera mogu biti: pravo građenja, pravo službenosti, te projektna dokumentacija koju privatni partner prihvata.
(4) Privatni partner je domaće ili strano, fizičko ili pravno lice koje je izabrano u skladu sa odredbama ovog zakona.
(5) U slučaju da je za privatnog partnera izabrano fizičko lice ili strano pravno lice, ova lica obavezna su da registruju privredno društvo ili drugo pravno lice u skladu sa propisima Republike.
(6) Privatni partner može, za potrebe sprovođenja ugovora o javno-privatnom partnerstvu, osnovati privredno društvo posebne namjene u skladu sa propisima Republike.“

Član 5.

Član 7. mijenja se i glasi:
„(1) Predmet javno-privatnog partnerstva je izgradnja ili rekonstrukcija, uz korišćenje, održavanje ili upravljanje javne infrastrukture u svrhu pružanja javnih usluga.
(2) Javno-privatno partnerstvo se može realizovati u svim oblastima u kojima javni partner pruža usluge ili su u okviru nadležnosti javnog partnera.
(3) Izuzetno od st. 1. i 2. ovog člana, javno-privatno partnerstvo, kao oblik saradnje propisan ovim zakonom, ne može se ostvariti ako bi njegovo uspostavljanje zahtijevalo stavljanje na uvid informacije čije bi otkrivanje ugrozilo bezbjednost Republike.“

Član 6.

Član 10. mijenja se i glasi:
„(1) Ugovorni oblici javno-privatnog partnerstva, u smislu člana 8. tačka a) ovog zakona su i koncesije, a koje se u ovom obliku javno-privatnog partnerstva realizuju u skladu sa propisom kojim se uređuju koncesije.
(2) U ugovornom obliku javno-privatnog partnerstva, privatni partner finansira, izgrađuje ili rekonstruiše, održava ili upravlja javnom infrastrukturom pružajući usluge od javnog interesa.
(3) Privatni partner svoje usluge naplaćuje prema prethodno utvrđenim standardima, te mehanizmu plaćanja.“

Član 7.

	Član 12. mijenja se i glasi:
	„(1) Javni partner izrađuje studiju ili predstudiju ekonomske opravdanosti o konkretnom javnom poslu, koja je obavezni dio prijedloga projekta.
(2) Sastavni dio prijedloga projekta je i mišljenje Ministarstva finansija na usklađenost prijedloga projekta sa budžetskim projekcijama i planovima, te fiskalnim rizicima i propisanim ograničenjima, kao i saglasnosti resornog ministarstva za oblast koja je predmet javno-privatnog partnerstva.
(3) Javnom partneru iz člana 6. stav 1. tačka a) ovog zakona saglasnost na prijedlog projekta daje Vlada, a javnom partneru iz člana 6. stav 1. tačka b) ovog zakona saglasnost na prijedlog projekta daje skupština jedinice lokalne samouprave.
 (4) Nakon pribavljanja saglasnosti iz stava 3. ovog člana, javni partner donosi odluku o pokretanju postupka izbora privatnog partnera, sačinjava tendersku dokumentaciju i raspisuje javni poziv za iskazivanje interesa za predmet javno-privatnog partnerstva.
(5) Za izbor privatnog partnera koristi se kompetitivni dijalog, a odluka o izboru privatnog partnera donosi se isključivo na osnovu kriterijuma ekonomski najpovoljnije ponude.
(6) Vlada donosi Uredbu o postupku pokretanja projekta i Uredbu o postupku izbora privatnog partnera, u roku od tri mjeseca od dana stupanja na snagu ovog zakona.“
	
Član 8.

	U članu 13. stav 3. mijenja se i glasi:
„(3) Vlada donosi Uredbu kojom se propisuju elementi ugovora, kao i prestanak važenja ugovora o javno-privatnom partnerstvu, u roku od tri mjeseca od dana stupanja na snagu ovog zakona.“

Član 9.

	Član 18. mijenja se i glasi:
„(1) Vlada daje saglasnost na zaključenje ugovora o javno-privatnom partnerstvu, u slučaju kada je javni partner iz člana 6. stav 1. tačka a) ovog zakona.
(2) Skupština jedinice lokalne samouprave daje saglasnost na zaključenje ugovora o javno-privatnom partnerstvu, u slučaju kada je javni partner iz člana 6. stav 1. tačka b) ovog zakona.
	(3) Saglasnost iz st. 1. i 2. ovoga člana daje se na osnovu prethodno pribavljenog mišljenja Pravobranilaštva Republike Srpske.“
	

Član 10.

	Član 19. mijenja se i glasi:
	„(1) U javno-privatnom partnerstvu obavezno se, u prijedlogu projekta kao i u ugovoru, utvrđuje raspodjela najmanje tri osnovna rizika, i to: rizika izgradnje, rizika raspoloživosti i rizika potražnje.
	 (2) Utvrđivanje raspodjele ostalih rizika koji proizlaze iz konkretnog javno-privatnog partnerstva obavezno se identifikuje u ugovoru.“

Član 11.

	Član 20. mijenja se i glasi:
	„Vrijednost projekta vodi se kao investicija i evidentira u računovodstvenoj evidenciji ili javnog ili privatnog sektora, u skladu sa propisima Republike kojima se uređuje ta oblast.“

Član 12.

	Član 22. mijenja se i glasi:
	„Javni partner će učiniti dostupnim javnosti informacije o konkretnom ugovoru javno-privatnog partnerstva, u skladu sa propisima kojima se uređuje pravo na slobodu pristupa informacijama.“

Član 13.

Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u „Službenom glasniku Republike Srpske“.

Broj:________________
Datum:______________					 PREDSJEDNIK
 NARODNE SKUPŠTINE

							 Nedeljko Čubrilović

OBRAZLOŽENJE
PRIJEDLOGA ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O JAVNO-PRIVATNOM PARTNERSTVU U REPUBLICI SRPSKOJ

I	 USTAVNI OSNOV

Ustavni osnov za donošenje ovog zakona sadržan je u Amandmanu XXXII na član 68. Ustava Republike Srpske, t. 8, 17. i 18. prema kojima Republika, između ostalog, uređuje i obezbjeđuje, osnovne ciljeve i pravce privrednog razvoja, politiku i mjere za usmjeravanje razvoja, finansiranje ostvarivanja prava i dužnosti Republike i druge odnose od interesa za Republiku.
Takođe, članom 70. tačka 2. Ustava Republike Srpske propisano je da Narodna skupština donosi zakone, druge propise i opšte akte.

II USKLAĐENOST SA USTAVOM, PRAVNIM SISTEMOM I PRAVILIMA NORMATIVNOPRAVNE TEHNIKE

Prema Mišljenju Republičkog sekretarijata za zakonodavstvo broj: 22.03-020-4516/19 od 15. januara 2020. godine, ustavni osnov za donošenje ovog zakona sadržan je u Amandmanu XXXII na član 68. Ustava Republike Srpske, t. 8, 17. i 18, prema kojima Republika, između ostalog, uređuje i obezbjeđuje, osnovne ciljeve i pravce privrednog razvoja, politiku i mjere za usmjeravanje razvoja, finansiranje ostvarivanja prava i dužnosti Republike i druge odnose od interesa za Republiku. Takođe, članom 70. tačka 2. Ustava Republike Srpske propisano je da Narodna skupština donosi zakone, druge propise i opšte akte.
 Ovaj sekretarijat je na Nacrt zakona o izmjenama i dopunama Zakona o javno-privatnom partnerstvu u Republici Srpskoj, aktom broj: 22.03-020-3238/19 od 10 oktobra 2019. godine, dao pozitivno mišljenje, a Narodna skupština je Nacrt ovog zakona usvojila na Osmoj redovnoj sjednici, održanoj 11. decembra 2019. godine.
 Razlozi za njegovo donošenje sadržani su u potrebi nastavka procesa otklanjanja administrativno-tehničkih barijera i stvaranja povoljnijeg poslovnog ambijenta za privlačenje investicija kojima bi se realizovali kapitalni projekti za zadovoljenje javnih potreba.
Ovim zakonom, kao novina,	proširen je krug lica koja mogu biti privatni partneri, tako što je propisano da u postupku izbora privatnog partnera mogu učestvovati domaća i strana, fizička i pravna lica. Predlaganjem ovakvih rješenja prevaziđena su ograničenja koja su bila propisana Zakonom koji je na snazi.
Izmijenjen je i predmet javno-privatnog partnerstva, tako da je to sada i izgradnja ili rekonstrukcija uz korišćenje, održavanje ili upravljanje javnom infrastrukturom u svrhu pružanja javnih usluga. Javno-privatno partnerstvo se može realizovati u svim oblastima u kojima javni partner pruža usluge ili su u okviru nadležnosti javnog partnera.
Zbog izostanka suštinskih primjedaba na Nacrt zakona, Prijedlog zakona u potpunosti odgovara tekstu Nacrta.
Sekretarijat za zakonodavstvo je uputio određene sugestije, koje su se odnosile na usklađivanje obrazloženja Zakona sa Pravilima za izradu zakona i drugih propisa Republike Srpske („Službeni glasnik Republike Srpske“, broj 24/14), što je obrađivač u cijelosti prihvatio.
Budući da je Republički sekretarijat za zakonodavstvo utvrdio da je ovaj prijedlog usklađen sa Ustavom, pravnim sistemom Republike i Pravilima za izradu zakona i drugih propisa Republike Srpske, mišljenja smo da se Prijedlog zakona o izmjenama i dopunama Zakona o javno-privatnom partnerstvu u Republici Srpskoj može uputiti dalje na razmatranje.

III USKLAĐENOST SA PRAVNIM PORETKOM EVROPSKE UNIJE
Prema Mišljenju Ministarstva za evropske integracije i međunarodnu broj: 17.03-020-175/20 od 27. januar 2020. godine, a nakon uvida u propise Evropske unije i analize Prijedloga zakona o izmjenama i dopunama Zakona o javno-privatnom partnerstvu u Republici Srpskoj (u daljem tekstu: Prijedlog), ustanovljeno je da pravo EU sadrži izvore koji su relevantni za Prijedlog, a koje je predlagač uzeo u obzir prilikom njegove izrade, zbog čega u Izjavi o usklađenosti stoji ocjena „djelimično usklađeno“.
Materiju Prijedloga, u dijelu primarnih izvora prava EU, uređuje Ugovor o funkcionisanju Evropske unije, Treći dio, Politike i unutrašnje djelovanje Unije, Naslov IV: Slobodno kretanje lica, usluga i kapitala, Glava 2: Pravo poslovnog nastanjivanja, čl. 49-55, Glava 3: Usluge, čl. 56-62; Naslov VII: Zajednička pravila o konkurenciji, oporezivanju i usklađivanju zakonodavstva, Glava 3: Usklađivanje zakona, član 114[footnoteRef:1]. [1: Тreaty on the Functioning of the European Union, Part Three, Union policies and internal actions, Title IV, Free movement of persons, services and capital, Chapter 2, Right of establishment, Art. 49-55; Chapter 3, Services, Art. 56-62, Title VII Common rules on competition, taxation and approximation of laws, Chapter 3, Approximation of laws, Article 114.]

U dijelu sekundarnih izvora prava EU, predlagač je vršio usklađivanje sa odredbama Direktive 2014/24/EU Evropskog parlamenta i Savjeta od 26. februara 2014. godine o javnim nabavkama kojom se stavlja van snage Direktiva 2004/18/ES[footnoteRef:2] (u daljem tekstu: Direktiva). [2: Directive 2014/24/EU of the European Parliament and of the Council of 26 February 2014 on public procurement and repealing Directive 2004/18/EC (CELEX: 32014L0024).]

Direktiva utvrđuje osnovna pravila o primjeni javnih ugovora za izvođenje radova, nabavku proizvoda ili pružanje usluga pravnih i fizičkih lica. Predlagač je vršio usklađivanje sa odredbama člana 19. Direktive koje, između ostalog, propisuju da se domaćim i stranim fizičkim i pravnim licima garantuju jednaki uslovi učešća u postupku javne nabavke. Takođe, vršeno je usklađivanje sa odredbama člana 26. Direktive koje propisuju mogućnost primjene kompetitivnog dijaloga u okviru postupka javne nabavke.
Pored navedenog, u dijelu ostalih izvora prava EU i međunarodnih izvora prava, prilikom izrade Prijedloga uzeti su u obzir sljedeći akti:
· Smjernice za uspješna javno-privatna partnerstva[footnoteRef:3], [3: Guidelines for Successful Public-Private-Partnerships.]

· Zelena knjiga o javno-privatnim partnerstvima[footnoteRef:4], [4: Green Paper on Public-Private Partnerships and Community Law on Public Contracts and Concession, COM/2004/327 final.]

· Presude Evropskog suda pravde ECJ C-300/07; ECJ C-206/08; ECJ C-196/08; ECJ C-536/07; ECJ C-26/03; ECJ C-231/03 i mišljenje C-91/08[footnoteRef:5], [5: Case law: ECJ C-300/07; ECJ C-206/08; ECJ C-196/08; ECJ C-536/07; ECJ C-26/03; ECJ C-231/03, Opinion C-91/08.]

· Smjernice o javno-privatnom partnerstvu Komisije Ujedinjenih nacija za međunarodno trgovinsko pravo (UNCITRAL)[footnoteRef:6], [6: UNCITRAL Guidance on Public-Private Partnership/ Concession Laws (2000).]

· Osnovni principi modernog zakonodavstva o koncesijama Evropske banke za obnovu i razvoj (EBRD)[footnoteRef:7], i [7: EBRD Core Principles for a Modern Concession Law.]

· Principi za javno upravljanje javno-privatnim partnerstvima Organizacije za ekonomsku saradnju i razvoj (OECD)[footnoteRef:8]. [8: OECD Principles for Public Governance of Public-Private Partnerships.]

Napominjemo da će donošenje Prijedloga, doprinijeti ispunjavanju obaveza sadržanih u članu 74. SSP[footnoteRef:9], koje se odnose na oblast javnih nabavki. [9: Sporazum o stabilizaciji i pridruživanju između evropskih zajednica i njihovih država članica i BiH („Službeni glasnik BiH – Međunarodni ugovori“, broj 10/08).]

IV RAZLOZI ZA DONOŠENJE ZAKONA

Programom rada Vlade Republike Srpske i Narodne skupštine Republike Srpske za 2019. godinu planirano je usvajanje Zakona o izmjenama i dopunama Zakona o javno-privatnom partnerstvu u Republici Srpskoj.
Prevashodni cilj donošenja Zakona o izmjenama i dopunama Zakona o javno-privatnom partnerstvu u Republici Srpskoj je otklanjanje administrativno-tehničkih barijera i stvaranje povoljnijeg poslovnog ambijenta u privlačenju stranih i domaćih investitora u realizaciji kapitalnih projekata za zadovoljenje javnih potreba. Ovim izmjenama Zakona, procedura realizacije projekata modelom javno-privatnog partnerstva bi se pojednostavila, prvenstveno kroz procedure odobravanja projekata i zaključivanja ugovora.
Usvajanjem Zakona 2009. godine i izmjenama i dopunama iz 2011. godine, nisu ostvareni planirani efekti od primjene zakona. Analizirajući postojeće zakonsko i podzakonsko rješenje i problematiku koja je pratila odobravanje i realizaciju projekata, zaključak je da se ide na prečišćavanje odredaba Zakona, s ciljem pojednostavljenja procedura, smanjenja određenih prepreka. Takođe se predviđa i donošenje tri odvojene Uredbe u određenim fazama primjene projekata javno-privatnog partnerstva, kroz izmjene i dopune prema predloženim preporukama i identifikovanim problemima, uz istovremenu promociju modela JPP-a i jačanje kapaciteta javnog sektora za pripremu, sprovođenje i monitoring projekata.

V OBRAZLOŽENJE PREDLOŽENIH RJEŠENJA

Članom 1. predloženo je brisanje iz člana 1. dijela u kojem se definiše da zakon uređuje elemente ugovora o javno-privatnom partnerstvu. Navedeno je u skladu sa preporukama iz izvršene procjene uticaja propisa u kojem se konstatuje da bi Zakon trebalo da sadrži samo generalni pojam ugovora o JPP-u, a njegova dalja razrada će biti predmet zasebne uredbe, kojom će se regulisati detaljan sadržaj ugovora o JPP-u, što je i predviđeno članom 9. izmjena i dopuna Zakona. Na ovaj način, ovo pitanje će biti detaljno uređeno samo na jednom mjestu čime će se rasteretiti zakonski tekst pobrojavanja obaveznih elemenata ugovora o JPP-u.
U članu 2. u stavu 1. dodaje se riječ: „dugoročan“, čime se zaokružuje standardan oblik definicije JPP-a koja u sebi sadrži sve neophodne elemente potrebne za njegovu dalju razradu. Jedan od osnovnih elemenata kojim se prepoznaje JPP je dugoročnost odnosa između javnog i privatnog partnera. Dosadašnje zakonsko rješenje nije sadržavalo ovu odrednicu, već je kroz podzakonske odredbe određivalo vremenski rok kao dugotrajan u rasponu od 10 do 40 godina. U stavu 2. briše se postojeća definicija, koja je shodno dosadašnjoj primjeni Zakona izazivala nedoumice u vezi sa tim šta uključuje saradnja između javnog i privatnog partnera. Najčešći komentari u vezi sa prethodnom definicijom su da je nedovoljno jasna, previše duga i jezički zahtjevna, te da je teško utvrditi njen osnovni misao. Predložena definicija nedvosmisleno obrazlaže JPP kao saradnju u kojoj je pružanje usluga praćeno izgradnjom, rekonstrukcijom, upravljanjem i održavanjem svim oblastima u kojima javni partner pruža usluge ili su u okviru nadležnosti javnog partnera.
Članom 3. predložena je nova definicija javne potrebe koja je u skladu sa preporukama iz izvršene procjene uticaja propisa u kojima se konstatuje da nije potrebno navođenje pojedinih objekata kojima upravlja javni sektor, nego da ta definicija bude u vidu generalne klauzule. Na ovaj način ukidaju se ograničavajuće odredbe Zakona na infrastrukturno djelovanje i oblasti navedene u članu 7. osnovnog teksta Zakona.
Predlaže se izmjena definicije kompetitivni dijalog, kojom se jasno ukazuje da u postupku izbora privatnog partnera mogu učestvovati i fizička lica. Na ovaj način se i ukidaju ograničavajuće odredbe Zakona koje su podrazumijevale da samo pravna lica mogu učestovovati u izboru privatnog parntera.
Takođe, daju se definicije koje do sada nisu bile obrađene zakonom, a to su javna infrastruktura, javna usluga, pravo službenosti, pravo građenja i ekonomski najpovoljnija ponuda.
U predloženom članu daju se nove definicije rizika izgradnje, raspoloživosti i potražnje, kojima se na opšti način definišu ovi pojmovi i izbjegavaju nedorečenosti date prethodnim definicijama.
Takođe, brišu se defincije koje se odnose na operativni i finasijski lizing, koje se s obzirom na izmjene člana 20. predložene članom 12. više ne koriste kao pojmovi u ovom zakonu.
Članom 4. predlaže se izmjena postojećeg člana 6. kojom se, u stavu 1, definiše ko može biti javni partner. Na ovaj način se daje šira definicija kojom se ne vrši nabrajanje javnih partnera, čime se ukida ograničavajuća odredba Zakona i izbjegava mogućnost da neki od javnih subjekata ne može biti javni partner. U stavu 3. predloženo je da se kao učešće javnog sektora briše davanje zemljišta u zakup privatnom partneru i koncesija, s obzirom na to da se koncesija realizuje prema odredbama Zakona o koncesijama. U stavu 4. definiše se da u postupku izbora privatnog partnera mogu učestvovati pravna i fizička lica bez obzira na to da li su domaća ili strana, čime se ukidaju ograničavajuće odredbe iz Zakona. S druge strane, zaštita pravnog poretka Republike obezbijeđena je kroz istu odredbu, kojom se definiše da ukoliko je izabrani partner fizičko lice ili strano pravno lice, da bi potpisao ugovor mora registrovati privredno društvo u skladu sa propisima Republike.
Članom 5. mijenja se član 7, tako da stav 1. definiše šta je predmet JPP-a, ne navodeći kao u osnovnom tekstu Zakona oblasti, što je bila ograničavajuća odredba, i koja je nedvosmisleno utvrđena u stavu 2. u kojem se daje sloboda javnom partneru da realizuje JPP u svim oblastima u kojima javni sektor pruža usluge ili koje su u nadležnosti javnog partnera. Stav 3. definiše izuzeće, navodeći da se po ovom zakonu JPP ne može realizovati ukoliko bi njegovo uspostavljanje zahtijevalo stavljanje na uvid informacije čije bi otkrivanje ugrozilo bezbjednost Republike.
Članom 6. se iz postojećeg člana 10. Zakona briše pojam privatne finansijske inicijative kao posebnog oblika ugovornog JPP-a, s obzirom na to da Zakon ne definiše ni druge ugovorne oblike koji se mogu primjenjivati u JPP-u, osim koncesije koja se reguliše posebnim zakonom. Navođenje samo privatne finansijske inicijative kao jednog od oblika JPP-a, dovodilo je do nedoumica, naročito uzimajući jezički kontekst u kojem se pojam privatna inicijativa izjednačavala sa predlaganjem prijedloga projekta od privatnog partnera, što nije dozvoljeno. Definisanje privatne finansijske inicijative kao jednog od mogućih oblika ugovornog JPP-a, samo je dodatno usložnjavalo predmetnu materiju.
Članom 7. mijenja se član 12. kojim se definišu sastavni dijelovi prijedloga projekta (st. 1. i 2). Takođe, prijedlog projekta se podnosi Vladi Republike Srpske ili skupštini jedinice lokalne samouprave, na saglasnost, u zavisnosti od toga ko je javni partner. Na ovaj način prihvaćena je preporuka ministarstava i Saveza opština i gradova Republike Srpske da skupštine jedinica lokalne samouprave treba da daju saglasnost na projekte čiji su predlagači. Navedenom izmjenom se ubrzava postupak odobravanja projekta i smanjuje broj faza potrebnih za realizaciju projekata JPP-a (stav 3). St. 4. i 5. definišu se procedure koje javni partner sprovodi nakon dobijanja neophodnih saglasnosti kao i postupak izbora i kriterijum za izbor.
Posljednji stav definiše obavezu da se donesu zasebne uredbe koje će odvojeno regulisati postupak pokretanja projekta i postupak izbora privatnog partnera, čime će se rasteretiti tekst postojeće uredbe koja je obuhvatala sve navedeno kao i elemente ugovora.
Članom 8. mijenja se član 13. stav 3. u skladu sa predloženim izmjenama člana 1, navodeći da će elementi ugovora biti propisani zasebnom Uredbom. Na ovaj način ovo pitanje će biti detaljno uređeno samo na jednom mjestu iz razloga navedenih i u posljednjem stavu prethodnog člana.
Članom 9. mijenja se član 18, gdje se u st. 1. i 2. konstatuju predložene izmjene kao u članu 7. stav 3. Na ovaj način saglasnost na zaključenje ugovora o JPP daju ista tijela koja daju saglasnost na prijedlog projekta. U stavu 3. definiše se obaveza pribavljanja mišljenja Pravobranilaštva Republike Srpske s obzirom na to da ovi ugovori regulišu imovinsko-pravna pitanja.
Članom 10. mijenja se u članu 19. stav 1. u smislu da se samo navodi obaveza raspodjele najmanje tri osnovna rizika, i to: rizika izgradnje, rizika raspoloživosti i rizika potražnje, ne definišući ove rizike jer je njihova definicija data u članu 3.
U istom članu mijenja se stav 2, navodeći da je u ugovoru o JPP-u, obaveza utvrđivanje ostalih rizika, ne navodeći pojedinačno o kojim se rizicima radi. Na ovaj način, u odnosu na osnovni tekst Zakona, utvrđuje se obaveza identifikovanja svih rizika koji mogu uticati na realizaciju projekta, a ne samo rizika pokretanja stečaja ili likvidacije nad privatnim partnerom.
Članom 11. mijenja se član 20. da bi se uskladio sa važećim propisima Republike, iz oblasti računovodstvenog evidentiranja.
Članom 12. mijenja se član 22. definišući obavezu javnog partnera da shodno propisima iz oblasti informisanja omogući javnosti informacije o konkretnom ugovoru o javno-privatnom partnerstvu. Na ovaj način poštuje se načelo transparentnosti sa jedne strane, a sa druge strane štite informacije koje mogu predstavljati poslovnu tajnu u skladu sa ugovorom o JPP-u.
Članom 13. utvrđuje se stupanje na snagu ovog zakona.
VI 	RAZLIKE PRIJEDLOGA U ODNOSU NA NACRT ZAKONA
Narodna skupština Republike Srpske je na Osmoj redovnoj sjednici, održanoj 11. decembra 2019. godine, usvojila predloženi Nacrt zakona, bez obaveze sprovođenja javne i stručne rasprave.
	Zbog izostanka suštinskih primjedaba na Nacrt zakona, Prijedlog zakona predložen je u istovjetnom tekstu kao i usvojeni tekst Nacrta zakona.

VII 	PROCJENA UTICAJA ZAKONA, DRUGIH PROPISA I OPŠTIH AKATA NA UVOĐENJE NOVIH ILI UKIDANJE POSTOJEĆIH FORMALNOSTI KOJE OPTEREĆUJU PRIVREDNO POSLOVANJE

	Uvidom u Nacrt zakona o izmjenama i dopunama Zakona o javno-privatnom partnerstvu u Republici Srpskoj i popunjenim Obrascem o sprovođenju PUP-a, te uvidom u dostavljene materijale, Ministarstvo privrede i preduzetništva u Mišljenju broj: 18.06-020-192/20 od 27. januara 2020. godine konstatuje sljedeće.
	Ministarstvo finansija je 24. januara 2020. godine dostavilo Ministarstvu privrede i preduzetništva zahtjev za davanje mišljenja na primjenu procesa procjene uticaja propisa u postupku izrade Prijedloga zakona o izmjenama i dopunama Zakona o javno – privatnom partnerstvu u Republici Srpskoj.
	Ministarstvo za ekonomske odnose i regionalnu saradnju (prema novom Zakonu o republičkoj upravi, oblast procjene uticaja propisa sada je u nadležnosti Ministarstva privrede i preduzetništva) u saradnji sa Ministarstvom finansija izradilo je Izvještaj o procjeni uticaja propisa na Zakon o javno-privatnom partnerstvu u Republici Srpskoj, broj: 04/1-012-2-3420/17 koji je Vlada usvojila na 157. sjednici održanoj 21. decembra 2017. godine. Izvještaj sadrži definiciju problema, postavljanje ciljeva, razvijanje opcija, analizu svake opcije i usvajanje jedne, odnosno kombinacije opcija za rješenje problema. Navedene su i preporuke, koje su usvojene od strane Vlade, a koje obrađivač zakona treba da uzme u obzir prilikom izrade ovog Prijedloga zakona.
	Ministarstvo se upoznalo sa Prijedlogom zakona o izmjenama i dopunama Zakona o javno-privatnom partnerstvu u Republici Srpskoj i popunjenim Obrascem o sprovođenju PUP-a, te uvidom u dostavljene materijale, konstatuje da je obrađivač uglavom ispoštovao preporuke koje su navedene u Izvještaju.
	U vezi sa procesom konsultacija, obrađivač je naveo da je pored interresornih konsultacija obavio i konsultacije sa Privrednom komorom Republike Srpske, Unijom udruženja poslodavaca Republike Srpske, Savezom opština i gradova Republike Srpske i Centrom za unapređenje korporativnog upravljanja. S obzirom da je na Zakonu o javno-privatnom partnerstvu u Republici Srpskoj sproveden proces pune procjene uticaja propisa, sprovedene su vrlo opsežne konsultacije sa svim akterima, a posebno sa poslovnom zajednicom. Većina prijedloga i komentara su uvaženi.
	Prilikom utvrđivanja opcija za rješenje problema, obrađivač je naveo da je regulatorna promjena jedina opcija za rješavanje problema i postizanje ciljeva.
	U vezi sa uticajem na poslovno okruženje, obrađivač navodi da se očekuje pozitivan uticaj iz razloga što se Prijedlogom ovog zakona uvodi jedna novina, a to je da u postupku izbora privatnog partnera mogu učestvovati i fizička lica, za razliku od dosadašnjeg rješenja po kome su u ovom postupku mogla učestvovati isključivo pravna lica. S tim u vezi, uveden je postupak kompetitivnog dijaloga kojim je svim zainteresovanim licima (koja sada uključuju i fizička lica) omogućeno da učestvuju u postupku izbora privatnog partnera. Na ovaj način proširen je krug lica koja mogu pojaviti u ulozi privatnog partnera, ali je isto tako predmetnim izmjenama i dopunama zakona proširen i krug lica koja mogu biti javni partneri. Na ovaj način prevaziđena su ograničenja koja su postojala u važećem zakonu. Nadalje, Prijedlogom ovog zakona vrši se izmjena samog predmeta javno – privatnog partnerstva čime se omogućava da se javno – privatno partnerstvo može realizovati u svim oblastima u kojima javni partner pruža usluge ili se one nalaze u okviru nadležnosti javnog partnera. Na ovaj način omogućeno je da javni partner, putem javno – privatnog partnerstva, realizuje projekte u svim oblastima za koje postoji njegov interes.
Isto tako, Prijedlog zakona „rasterećuje“ postojeći zakonski tekst, na način što uopšteno utvrđuje određene pojmove i procedure. To je postignuto na način što je predviđeno da se postupak pokretanja projekta, postupak izbora privatnog partnera kao i sama sadržina i elementi ugovora o javno – privatnom partnerstvu odrede u zasebnim uredbama koje će biti donesene od strane Vlade Republike Srpske. Isto tako, izmjenama i dopunama ovog zakona ubrzaće se postupak odobravanja projekata javno – privatnog partnerstva i smanjiti broj faza potrebnih za njihovu realizaciju, što će pozitivno uticati na efikasnost sprovođenja samog postupka. Ovaj način će imati pozitivne uticaje i na poslovnu zajednicu i na javni sektor, jer će biti efikasniji i brži.
Što se tiče uticaja na javne budžete, Prijedlog zakona nema direktnih uticaja na budžete, ali se kroz ostvarenje kapitalnih investicaja putem javno – privatnog partnerstva očekuje priliv sredstava u javne budžete, kako u republički tako i u lokalne budžete.
U vezi sa socijalnim uticajem, obrađivač je naveo da se kroz ostvarenje kvalitetnijih projekata javno – privatnog partnerstva očekuje povećana zaposlenost, kao i kvalitetnije pružanje javnih usluga na dobrobit svih građana Republike Srpske.
U vezi sa uticajem na životnu sredinu, obrađivač je naveo da će ovaj Prijedlog zakona imati pozitivan uticaj, s obzirom da su mjere kojima se obezbjeđuje zaštita životne sredine od javnog interesa, a kako je jedan od osnovnih zadataka ovog zakona zaštita javnog interesa, očekuje se indirektan uticaj na životnu sredinu. Takođe, infrastrukturni projekti koji se realizuju putem javno – privatnog partnerstva mogu imati uticaj na životnu sredinu, ali se kroz raspodjelu rizika i preciziranje odgovornosti svih aktera obezbjeđuje i zaštita životne sredine.
Kada je u pitanju odgovornost za primjenu propisa, obrađivač je naveo da će nadzor nad sprovođenjem ovog zakona vršiti Ministarstvo finansija, nadležna ministarstva i lokalne zajednice.
Obrađivač navodi da se Prijedlogom zakona ne definišu formalnosti, niti se predviđa ukidanje i/ili izmjena postojećih formalnosti.
Na osnovu navedenog, konstatujemo da je obrađivač u tekstu zakona uvažio preporuke iz Izvještaja o procjeni uticaja propisa na Zakon o javno – privatnom partnerstvu u Republici Srpskoj i postupio u skladu s metodologijom propisanom u t. VI, VIII i IX Odluke o sprovođenju procesa procjene uticaja propisa u postupku izrade propisa.
Sugeriše se obrađivaču da postupi u skladu sa tačkom XV Odluke o sprovođenju procesa procjene uticaja propisa prilikom izrade podzakonskih akata.

VIII 	UČEŠĆE JAVNOSTI I KONSULTACIJE U IZRADI ZAKONA

U skladu sa Smjernicama za postupanje republičkih organa uprave o učešću javnosti i konsultacijama u izradi zakona („Službeni glasnik Republike Srpske“, br. 123/08 i 73/12), prednacrt zakona je dostavljen na mišljenje, komentare i sugestije svim ministarstvima u Vladi Republike Srpske, Privrednoj komori Republike Srpske, Uniji udruženja poslodavaca Republike Srpske, Savezu opština i gradova Republike Srpske, Centru za unapređenje korporativnog upravljanja.
Takođe, formirana je radna grupa, koju su činili predstavnici ministarstava, Privredne komore, Unije udruženja poslodavaca i Saveza opština i gradova Republike Srpske. Na ponuđeni tekst zakona, pristiglo je više prijedloga i komentara, od kojih je velika većina usvojena ili djelimično usvojena.
Prijedlozi i komentari poput onih koji su navodili na „ograničenje zakona samo na javne potrebe“, „donošenje sveobuhvatnog zakona u kojem su i koncesije“, te „formiranje zasebne organizacine jedinice“, nisu usvojeni, jer se radi:
· o izmjeni i dopuni Zakona koji je osmišljen da bi se se poboljšao kvalitet javnih usluga koje je javni sektor dužan, u skladu sa zakonskim propisima, da pruža svim građanima, ali u nedostatku finansijskih sredstava traži nove izvore finansiranja,
· koncesije nesumnjivo predstavljaju oblik javno-privatnog partnerstva, ali ova oblast je uređena zasebnim zakonom. Takođe, postoji jedna generalna razlika između koncesije i ovog koncepta javno-privatnog partnerstva, koja se odnosi na „smjer novca“, jer u koncesionom obliku država ostvaruje prihod, dok u ugovornom obliku ostvaruje trošak,
· formiranje zasebne organizacione jedinice nije predviđeno strateškim i drugim razvojnim dokumentima Republike Srpske čime njeno osnivanje u ovom trenutku nije izvodljivo.
Tekst ovog zakona bio je objavljen na internet stranici Ministarstva finansija do 14. septembra 2019. godine, ali niko nije dostavio svoje prijedloge, komentare i mišljenja.
Na nacrt ovog zakona, dobijena je saglasnost Saveza opština i gradova Republike Srpske.

IX 	FINANSIJSKA SREDSTVA I EKONOMSKA OPRAVDANOST DONOŠENJA ZAKONA

Za sprovođenje ovog zakona nisu potrebna dodatna sredstva iz budžeta Republike Srpske, koje je svojim mišljenjem potvrdilo Ministarstvo finansija – Resor za budžet.

PRILOG

ZAKON O JAVNO-PRIVATNOM
PARTNERSTVU U REPUBLICI SRPSKOJ
(Tekst predloženih izmjena i dopuna ugrađenih u osnovni tekst Zakona)
Član 1.
	Ovim zakonom uređuje se predmet, načela, način, oblici i uslovi pod kojima se može ostvarivati javno-privatno partnerstvo i druga pitanja od značaja za javno-privatno partnerstvo.
Član 2.
(1) Javno-privatno partnerstvo je dugoročan oblik saradnje javnog i privatnog sektora, koje se realizuje udruživanjem resursa, kapitala i stručnih znanja, radi zadovoljavanja javnih potreba.
(2) Saradnja se ostvaruje radi osiguranja finansiranja u cilju izgradnje, rekonstrukcije, upravljanja i održavanja javne infrastrukture, a u svrhu pružanja javnih usluga u svim oblastima u kojima javni partner pruža usluge ili su u okviru nadležnosti javnog partnera.
Član 5.
 Pojedini izrazi upotrijebljeni u ovom zakonu imaju sljedeće značenje:
a) javna potreba predstavlja potrebu za izgradnjom, rekonstrukcijom, upravljanjem i održavanjem infrastrukturnih i drugih objekata radi pružanja javnih usluga,
b) javna infrastruktura predstavlja objekte na površini, iznad i ispod površine zemlje i vode, izgrađene ili planom predviđene za izgradnju, koji omogućavaju kretanje ljudi, dobara, proizvoda, vode, energije, informacija i drugo,
v) javna usluga je usluga koja se obezbjeđuje svim građanima ili direktno kroz javni sektor ili kroz finansiranje privatnog pružanja usluga,
g) pravo službenosti je ograničeno stvarno pravo na nečijoj stvari koje ovlašćuje svoga nosioca da se na određeni način služi tom stvari (poslužna stvar), a njen vlasnik je dužan da to trpi ili nešto propušta,
d) pravo građenja je ograničeno stvarno pravo na nečijem zemljištu, koje daje ovlašćenje svom nosiocu da na površini zemljišta ili ispod površine ima vlastitu zgradu, a vlasnik zemljišta dužan je to da trpi,
đ) kompetitivni dijalog je postupak izbora privatnog partnera u kojem svako zainteresovano pravno ili fizičko lice može zatražiti da učestvuje u postupku, pri čemu javni partner sa učesnicima pozvanim u taj postupak vodi dijalog s ciljem razvijanja jednog ili više odgovarajućih rješenja koja mogu ispuniti njegove zahtjeve i na osnovu kojih su izabrani ponuđači pozvani da podnesu ponude,
e) ekonomski najpovoljnija ponuda je kriterijum za dodjelu ugovora, koji pored cijene sadrži minimalno još jedan potkriterijum,
ž) rizik izgradnje predstavlja skup potencijalno štetnih događaja koji se mogu dogoditi u svim fazama izgradnje koje prethode fazi u kojoj se objekat nalazi u funkcionalnoj upotrebi i koji utiču na dinamiku i troškove procesa izgradnje,
z) rizik raspoloživosti se odnosi na neodržavanje objekta u stanju ugovorene funkcionalnosti ili su usluge ispod dogovorenog standarda kvantiteta i kvaliteta i
i) rizik potražnje se odnosi na postojanje manje potražnje nego što je bila projektovana i koja se odražava na ostvarivanja prihoda od krajnjeg korisnika.
Član 6.
(1) Javni partner može biti:
a) Vlada Republike Srpske (u daljem tekstu: Vlada), odnosno nadležno ministarstvo, ili drugi organ republičke uprave, javna ustanova i drugi direktni ili indirektni korisnik budžetskih sredstava, u skladu sa zakonom kojim se uređuje budžetski sistem, fondovi socijalne sigurnosti i javna preduzeća u većinskom vlasništvu Republike Srpske (u daljem tekstu: Republika) i
b) jedinica lokalne samouprave i subjekti u većinskom vlasništvu jedinica lokalne samopurave.
(2) Učešće javnog partnera može biti u obliku uloga u stvarima, pravima ili novcu, kroz plaćanje redovne naknade privatnom partneru za njegove usluge.
(3) Stvari i prava koja čine ulog javnog partnera mogu biti: pravo građenja, pravo službenosti, te projektna dokumentacija koju privatni partner prihvata.
(4) Privatni partner je domaće ili strano, fizičko ili pravno lice koje je izabrano u skladu sa odredbama ovog zakona.
(5) U slučaju da je za privatnog partnera izabrano fizičko lice ili strano pravno lice, ova lica obavezna su da registruju privredno društvo ili drugo pravno lice u skladu sa propisima Republike.
(6) Privatni partner može, za potrebe sprovođenja ugovora o javno-privatnom partnerstvu, osnovati privredno društvo posebne namjene u skladu sa propisima Republike.
Član 7.
 (1) Predmet javno-privatnog partnerstva je izgradnja ili rekonstrukcija, uz korišćenje, održavanje ili upravljanje javne infrastrukture u svrhu pružanja javnih usluga.
(2) Javno-privatno partnerstvo se može realizovati u svim oblastima u kojima javni partner pruža usluge ili su u okviru nadležnosti javnog partnera.
(3) Izuzetno od st. 1. i 2. ovog člana, javno-privatno partnerstvo, kao oblik saradnje propisan ovim zakonom, ne može se ostvariti ako bi njegovo uspostavljanje zahtijevalo stavljanje na uvid informacije čije bi otkrivanje ugrozilo bezbjednost Republike.
Član 10.
(1) Ugovorni oblici javno-privatnog partnerstva, u smislu člana 8. tačka a) ovog zakona su i koncesije, a koje se u ovom obliku javno-privatnog partnerstva realizuju u skladu sa propisom kojim se uređuju koncesije.
(2) U ugovornom obliku javno-privatnog partnerstva, privatni partner finansira, izgrađuje ili rekonstruiše, održava ili upravlja javnom infrastrukturom pružajući usluge od javnog interesa.
(3) Privatni partner svoje usluge naplaćuje prema prethodno utvrđenim standardima, te mehanizmu plaćanja.
Član 12.
(1) Javni partner izrađuje studiju ili predstudiju ekonomske opravdanosti o konkretnom javnom poslu, koja je obavezni dio prijedloga projekta.
(2) Sastavni dio prijedloga projekta je i mišljenje Ministarstva finansija na usklađenost prijedloga projekta sa budžetskim projekcijama i planovima, te fiskalnim rizicima i propisanim ograničenjima, kao i saglasnosti resornog ministarstva za oblast koja je predmet javno-privatnog partnerstva.
(3) Javnom partneru iz člana 6. stav 1. tačka a) ovog zakona saglasnost na prijedlog projekta daje Vlada, a javnom partneru iz člana 6. stav 1. tačka b) ovog zakona saglasnost na prijedlog projekta daje skupština jedinice lokalne samouprave.
 (4) Nakon pribavljanja saglasnosti iz stava 3. ovog člana, javni partner donosi odluku o pokretanju postupka izbora privatnog partnera, sačinjava tendersku dokumentaciju i raspisuje javni poziv za iskazivanje interesa za predmet javno-privatnog partnerstva.
(5) Za izbor privatnog partnera koristi se kompetitivni dijalog, a odluka o izboru privatnog partnera donosi se isključivo na osnovu kriterijuma ekonomski najpovoljnije ponude.
(6) Vlada donosi Uredbu o postupku pokretanja projekta i Uredbu o postupku izbora privatnog partnera, u roku od tri mjeseca od dana stupanja na snagu ovog zakona.
Član 13.
(1) Ugovorom o javno-privatnom partnerstvu uređuje se poslovni odnos između javnog i privatnog partnera kojim se zadovoljava određena javna potreba.
(2) Ugovor o javno-privatnom partnerstvu može sadržavati više osnovnih ugovora zasnovanih na odgovarajućim pravnim propisima.
(3) Vlada donosi Uredbu kojom se propisuju elementi ugovora, kao i prestanak važenja ugovora o javno-privatnom partnerstvu, u roku od tri mjeseca od dana stupanja na snagu ovog zakona.
Član 18.
(1) Vlada daje saglasnost na zaključenje ugovora o javno-privatnom partnerstvu, u slučaju kada je javni partner iz člana 6. stav 1. tačka a) ovog zakona.
(2) Skupština jedinice lokalne samouprave daje saglasnost na zaključenje ugovora o javno-privatnom partnerstvu, u slučaju kada je javni partner iz člana 6. stav 1. tačka b) ovog zakona.
	(3) Saglasnost iz st. 1. i 2. ovoga člana daje se na osnovu prethodno pribavljenog mišljenja Pravobranilaštva Republike Srpske.
Član 19.
(1) U javno-privatnom partnerstvu obavezno se, u prijedlogu projekta kao i u ugovoru, utvrđuje raspodjela najmanje tri osnovna rizika, i to: rizika izgradnje, rizika raspoloživosti i rizika potražnje.
	 (2) Utvrđivanje raspodjele ostalih rizika koji proizlaze iz konkretnog javno-privatnog partnerstva obavezno se identifikuje u ugovoru.
Član 20.
Vrijednost projekta vodi se kao investicija i evidentira u računovodstvenoj evidenciji ili javnog ili privatnog sektora, u skladu sa propisima Republike kojima se uređuje ta oblast.

Član 22.
Javni partner će učiniti dostupnim javnosti informacije o konkretnom ugovoru javno-privatnog partnerstva, u skladu sa propisima kojima se uređuje pravo na slobodu pristupa informacijama.

