MESTNA OBČINA MARIBOR

ŽUPAN

Ulica heroja Staneta 1, 2000 MARIBOR

GMS - 628

Številka: 35900-88/2009 030001
Datum: 21.08.2009
MESTNI SVET MESTNE OBČINE

MARIBOR

ZADEVA:
PREDLOG ZA OBRAVNAVO NA SEJI MESTNEGA SVETA MESTNE OBČINE MARIBOR

NASLOV GRADIVA:
ODLOK O KONCESIJI ZA GRADNJO

KROŽNO KABINSKE ŽIČNICE IN KONCESIJI

 IZVAJANJA JAVNE SLUŽBE– skrajšani postopek
GRADIVO
PRIPRAVIL/A:

Urad za komunalo, promet, okolje in prostor,
 Sekretariat za splošne zadeve,

 Institut za lokalno samoupravo in javna naročila Maribor
GRADIVO

PREDLAGA:

Franc KANGLER, župan

POROČEVALEC/CI:

EISENHUT Vili, udie.
 TANACEK Marija, univ.dipl. pravnik

 ŽELEZNIK Milan, univ.dipl. pravnik

PREDLOG SKLEPA:
Mestni svet Mestne občine Maribor sprejme Odlok o koncesiji za gradnjo krožno kabinske žičnice in koncesiji izvajanja javne službe po skrajšanem postopku.
ŽUPAN

MESTNE OBČINE MARIBOR

Franc KANGLER

Priloge:

- Odlok o koncesiji za graditev krožno kabinske žičnice

- Obrazložitev

Na podlagi 26. in 27. in 38. čl. člena Zakona o žičniških napravah za prevoz oseb (Ur.l. RS, št. 126/2003; v nadaljevanju ZŽNPO), 32. člena Zakona o gospodarskih javnih službah (Ur.l. RS, št. 32/93), 6. čl. Odloka o lokalnih gospodarskih javnih službah v Mestni občini Maribor (MUV, št. 12/2009) in 16. člena Statuta Mestne občine Maribor (MUV št. 27/95, 13/98, 23/98, 5/2000, 10/2002, 6/2004, 13/2004 in 26/2005) je Mestni svet Mestne občine Maribor, na svoji ____ seji, dne ____________ sprejel

ODLOK

o koncesiji za gradnjo nadomestne krožno kabinske žičnice in koncesiji za izvajanje javne službe

SPLOŠNE DOLOČBE

1. člen

Ta odlok je koncesijski akt, na podlagi katerega se podeli koncesija za gradnjo nadomestne krožno kabinske žičnice na Mariborskem Pohorju (v nadaljevanju: koncesija gradnje) in koncesija za izvajanje gospodarske javne službe prevoza potnikov po žičniški napravi, (v nadaljevanju: javna služba).
Javni prevoz potnikov po žičniški napravi, ki je predmet koncesije po tem odloku je izbirna gospodarska javna služba.

2. člen

Nadomestna krožno kabinska žičnica in infrastruktura te poteka po nepremičninah parc. št. 1016, 1035, 1038/5, 1038/3, 1341, 1038/2 in 1040/2 vse k.o. Zg. Radvanje in 676, 705, 508/3, 655/1 in 239/1.S vse k.o. Pekre.
Koncesionar zgradi nadomestno krožno kabinsko žičnico, ki jo predhodno odstrani na nepremičninah iz prejšnje alineje.
Objekti in naprave krožno kabinske žičnice so infrastruktura javne službe.

Krožno kabinska žičnica je žičniška naprava, ki se navezuje na sistem smučarskih prog smučišča Mariborsko Pohorje.

PODELITEV KONCESIJE

3. člen

Koncesija gradnje se na podlagi drugega odstavka 28.čl. ZŽNPO podeli brez javnega razpisa.

Koncesija gradnje se podeli že obstoječemu koncesionarju žičnice, na osnovi njegove vloge za pridobitev koncesije.

Koncesija za izvajanje javne službe prevoza potnikov po žičniški napravi se podeli koncesionarju, ki je pridobil koncesijo gradnje.

Javno službo izvaja na podlagi koncesije koncesionar za graditev nadomestne krožno kabinske žičnice na kateri se opravlja ta javna služba.

Vloga za pridobitev koncesije mora biti vložena v roku 30 dni od uveljavitve tega odloka, v nasprotnem primeru se koncesija podeli na podlagi javnega razpisa
4. člen

Vloga za pridobitev koncesije gradnje vsebuje:

 - navedbo lokacije žičniške naprave in njene zmogljivosti,

 - način obratovanja žičniške naprave,

- podatke o obstoječi in predvideni turistični opremljenosti območja in gostoti poselitve območja v neposredni bližini lokacije žičniške naprave,

· podatke o dostopnosti do žičniške naprave in podatke o ustreznem številu

 parkirnih mest,

- podatke v zvezi z ureditvijo smučarskih prog ali drugih rekreacijskih oziroma turističnih

 površin ali objektov, vključno z njihovimi pomožnimi objekti in napravami (npr.naprave

 za zasneževanje in podobno),

· izračun usklajenosti kapacitete žičniške naprave s prepustnostjo smučišča,

· vozni red žičnice in obratovalni čas.
POGOJI, KI JIH MORA IZPOLNJEVATI KONCESIONAR

5. člen

Za pridobitev koncesije gradnje in javne službe mora koncesionar izpolnjevati naslednje pogoje:

 - da je registriran za opravljanje žičniške dejavnosti in dejavnosti, ki je predmet javne službe
 - da je organizacijsko, kadrovsko in tehnično usposobljen za izvajanje žičniške dejavnosti ter javne službe,

 - da razpolaga s tehničnimi sredstvi za izvajanje javne službe,

 - da ima ustrezna dovoljenja za izvajanje dejavnosti, če so z zakonom predpisana,

 - da ima poravnane vse davke, prispevke in druge obvezne dajatve,

 - da ni v postopku prisilne poravnave, stečaju ali likvidacijskem postopku,

Koncesionar priloži k vlogi za pridobitev koncesije dokazila o izpolnjevanju pogojev iz prejšnjega odstavka.

Za izvajanje javne službe mora koncesionar zagotoviti neprekinjeno delovanje m žičniške naprave skozi vso leto, usklajevati vozne rede in obratovalni čas z voznimi redi drugih prevoznikov ter vozne rede in obratovalni čas predložiti v soglasje pristojnemu organu mestne uprave.
ORGAN PRISTOJEN ZA PODELITEV KONCESIJE IN SKLENITEV KONCESIJSKE POGODBE

6. člen

Koncesijo gradnje in koncesijo javne službe podeli pristojni organ mestne uprave z upravno odločbo v istem postopku.

Če koncesionar ne sklene koncesijske pogodbe v 30. dneh po dokončnosti upravne odločbe o podelitvi koncesije upravna odločba preneha veljati.

Koncesijsko pogodbo sklene župan.

ČAS TRAJANJA KONCESIJE

7. člen

Koncesija se podeli za dobo 40 let.

Rok iz prejšnjega odstavka tega člena začne teči z dnem podpisa koncesijske pogodbe.

Koncesija se lahko na predlog koncesionarja podaljša, vendar največ za polovico časa, za katerega je bila sklenjena koncesijska pogodba.

Rok koncesije se podaljša z odločbo, ki jo izda pristojni organ mestne uprave, na predlog koncesionarja.

Koncesionar mora predlog za podaljšanje koncesije vložiti najmanj 6. mesecev pred iztekom roka, za katerega je bila podeljena koncesija.

Koncesija se podaljša s sklenitvijo aneksa k koncesijski pogodbi.

OBSEG MONOPOLA

8. člen

Koncesija za opravljanje dejavnosti javne službe se podeli enemu koncesionarju.

Koncesionar pridobi posebno in izključno pravico za izvajanje dejavnosti javne službe.

Koncesionar mora omogočiti prevoz vsakomur pod enakimi splošnimi pogoji, ki jih določi.

K splošnim pogojem daje soglasje Mestni svet.
VIRI FINANCIRANJA JAVNE SLUŽBE IN OBLIKOVANJE CEN JAVNE SLUŽBE

9. člen

Javna služba se financira:
· iz cene storitve

· iz proračuna občine in iz drugih virov.

Če koncesionar javne službe s cenami ne more pokriti stroškov izvajanja javne službe, zagotoviti povračila vlaganj v infrastrukturo javne službe in omogočiti povprečni tržni donos na vložena sredstva, mu je koncedent dolžan zagotoviti nadomestilo.

Nadomestilo mora skupaj s prihodki ustvarjenimi s ceno za prevoz zagotoviti pokritje stroškov izvajanja javne službe, povračila vlaganj v infrastrukturo javen službe in povprečni tržni donos na vložena sredstva.

Mestni svet daje soglasje k cenam storitev javne službe.

NADZOR NAD IZVAJANJEM GOSPODARSKE JAVNE SLUŽBE

10. člen

Nadzor nad izvajanjem koncesije izvajajo pristojne službe mestne uprave in mestni svet.

Nadzor nad zakonitostjo dela koncesionarja izvršuje pristojna inšpekcijska služba.

PRENEHANJE KONCESIJSKEGA RAZMERJA

11. člen

Koncesijsko razmerje preneha:

- s prenehanjem koncesijske pogodbe,

- z odkupom koncesije,

- z odvzemom koncesije,

- s prevzemom javne službe v režijo,

- v drugih primerih določenih s koncesijsko pogodbo.

12. člen

Koncesijska pogodba preneha:

- po preteku časa, za katerega je bila sklenjena,

- z odpovedjo,

- z razdrtjem.

Razlogi in pogoji za odpoved in razdrtje pogodbe ter druge medsebojne pravice in obveznosti ob odpovedi oziroma razdrtju pogodbe se določijo v koncesijski pogodbi.

13. člen

Z odkupom koncesije preneha koncesijsko razmerje tako, da koncesionar preneha opravljati dejavnost javne službe pred potekom časa trajanja koncesije, koncedent pa v določenem

obsegu prevzame objekte in naprave, ki jih je koncesionar zgradil ali pridobil za namen izvajanja dejavnosti javne službe.

Način, obseg in pogoji odkupa koncesije se določijo v koncesijski pogodbi.

14. člen

Koncedent odvzame koncesijo koncesionarju ne glede na določila koncesijske pogodbe:

- če ne začne z izvajanjem dejavnosti javne službe v za to določenem roku,

- če je v javnem interesu, da se dejavnost preneha izvajati kot gospodarska javna služba ali kot koncesionirana gospodarska javna služba,

- če dejavnosti ne izvaja redno, strokovno in pravočasno, skratka tako, da je so povzročene motnje v izvajanju dejavnosti,

- če dejavnosti ne izvaja v skladu s predpisi, standardi in navodili koncedenta,

- zaradi ponovljenih in dokazanih grobih kršitev predpisov in določil koncesijske pogodbe,

- če koncesionar kot fizična ali pravna oseba preneha obstajati.

Koncedent mora koncesionarju, pred odvzemom koncesije, dati primeren rok za odpravo kršitev iz tretje, četrte in pete alinee prvega odstavka tega člena.

V primeru odvzema koncesije v skladu z drugo alinejo prvega odstavka tega člena ima koncesionar pravico do odškodnine v skladu z določili zakona, ki ureja področje gospodarskih javnih služb.

15. člen

Koncedent lahko prevzame javno službo v režijo.

Pogoji in način prevzema se določijo v koncesijski pogodbi.

16. člen

Koncesionar lahko prenese izvajanje javne službe na drugo osebo samo z dovoljenjem koncedenta.

Koncedent lahko v celoti ali delno prenese izvajanje javne službe samo v primerih določenih z zakonom, ki ureja področje gospodarskih javnih služb ali zaradi razlogov, določenih v koncesijski pogodbi, drugače pa samo s soglasjem koncesionarja.

VIŠJA SILA

17. člen

Koncesionar mora javno službo opravljati neprekinjeno.

Koncesionar mora v okviru objektivnih možnosti izvajati javno službo tudi v nepredvidljivih okoliščinah, nastalih zaradi višje sile.

V primeru iz prejšnjega odstavka tega člena ima koncesionar pravico od koncedenta zahtevati povračilo stroškov, ki so nastali zaradi izvajanja javne službe v nepredvidljivih okoliščinah.

Zaradi nepredvidljivih okoliščin, ki so nastale zaradi višje sile, lahko koncesijsko razmerje preneha, vendar samo sporazumno med koncedentom in koncesionarjem.

ODGOVORNOST KONCESIONARJA IN KONCEDENTA

18. člen

Koncesionar je v skladu z zakonom odgovoren za škodo, ki jo pri izvajanju ali v zvezi z izvajanjem javne službe povzročijo pri njem zaposleni ljudje uporabnikom ali drugim osebam.

19. člen

V kolikor koncesionar v primerih, ki so posledica ravnanja pri njem zaposlenih ljudi, ne zagotovi izvajanja javne službe, lahko njeno izvajanje začasno zagotovi koncedent s prevzemom javne službe v režijo ali na drug način, določen v koncesijski

pogodbi.

20. člen

Koncedent subsidiarno odgovarja za škodo, ki jo pri izvajanju javne službe povzroči koncesionar uporabnikom ali drugim osebam na območju občine, če ni s koncesijsko pogodbo

dogovorjena drugačna odgovornost.

21. člen

Koncesionar mora biti ustrezno zavarovan za škodo, ki jo pri izvajanju ali v zvezi z izvajanjem javne službe povzročijo pri njem zaposleni ljudje uporabnikom ali drugim osebam in za škodo, jo pri izvajanju javne službe povzroči uporabnikom ali drugim osebam.

Obseg zavarovanja iz prejšnjega odstavka se določi s koncesijsko pogodbo.

KONČNA DOLOČBA

22. člen

Z dnem uveljavitve tega odloka preneha veljati odlok o koncesiji za graditev krožno kabinske žičnice (MUV, št. 3/2008) in Odlok o spremembah in dopolnitvah odloka o koncesiji za graditev krožno kabinske žičnice (MUV, št. 14/2008)
23. člen

Ta odlok začne veljati naslednji dan po objavi v Medobčinskem uradnem vestniku.

Številka: 35900-88/2009 030001

ŽUPAN
Datum:

 Franc KANGLER

OBRAZLOŽITEV:
Pohorska vzpenjača, zgrajena leta 1957, obnovljena leta 1978, je nepogrešljiv del javne prevozne infrastrukture mesta Maribora (v letu 2008 je prepeljala skoraj 420.000 oseb) obenem pa je vitalnega pomena za obstoj in razvoj turizma v mestu in širši regiji. V lanskem letu so mariborski turistični delavci »pridelali« 50 milijonov evrov prihodkov, od katerih večina »odpade« na turistično destinacijo Mariborsko Pohorje. Zaradi izpada delovanja vzpenjače so prihodki od turizma v mesecu juliju in avgustu na Mariborskem Pohorju padli za 30 odstotkov, posledice, ki bi jih morebitni izpad delovanja Pohorske vzpenjače prinesel za prihajajočo zimsko turistično sezono, pa bi bile za mariborski turizem glede na prej navedeno katastrofalne. Omenjena dejstva kažejo na pomembnost obratovanja Pohorske vzpenjače za mesto Maribor in njegovo širšo okolico.

Pohorska vzpenjača, s katero od dodelitve koncesije za upravljanje s sistemom pohorskih žičnic in vlečnic leta 1991 s strani lastnika, Mestne občine Maribor, upravlja Smučarski klub Branik, je že od vsega začetka nepogrešljiv del pohorske turistične ponudbe. Prav v okviru Smučarskega kluba Branik, enega od nosilcev razvoja na področju športa v Mariboru ter organizatorja Svetovnega pokala alpskih smučark, vsakoletne Zlate lisice, se je v devetdesetih letih pokazala potreba po ustanoviti podjetja, ki bi še dodatno razvijalo turistični potencial Mariborskega Pohorja. Tega namreč Smučarski klub Branik zaradi svoje pravne oblike ni mogel. Tako so leta 1994 ustanovili podjetje Športni center Pohorje d.o.o.. Tako so se začela vlaganja v namestitvene zmogljivosti in žičniško infrastrukturo na Mariborskem in Areškem Pohorju (hoteli Arena, Bolfenk, Videc, apartmajski naselji Bolfenk in Martin, sedežnice Radvanje, Poštela, Sleme, Stolp in šest-sedežnica Pisker).

Smučarski klub Branik je tako do leta 2009 ostal upravljalec oz. uporabnik Pohorske vzpenjače, ves ta čas pa je Mestna občina Maribor kot lastnik naprave pokrivala del stroškov investicijskega vzdrževanja le-te.

Po izrednem dogodku, porušitvi 8. stebra Pohorske vzpenjače, do katere je prišlo 19. julija letos, po oceni škode in po opravljenih strokovnih pregledih vseh sklopov naprave (Pohorska vzpenjača), sta lastnik in upravljalec oz. uporabnik ugotovila, da za ponovno vzpostavitev gondolskega prevoza potnikov na Mariborsko Pohorje obstajata dve možnosti:

1. Obnova obstoječe naprave (popravilo 8. stebra, pregled in sanacija ostalih stebrov, nova vlečna jeklenica, ki je tudi ob izrednem dogodku poškodovana), katere stroški bi po ocenah znašali vsaj 1 milijon EUR.

2. Pospešitev izgradnje nove kabinske žičnice, katere postavitev je bila v vsakem primeru predvidena do leta 2011. Izgradnja in postavitev nove naprave je možna do Božiča 2009 (potrebno opremo sta sposobna zagotoviti tako italijanski Leitner, kot tudi avstrijski Doppelmayer, edina proizvajalci kabinskih žičnic na svetu). Izvedba gradbenih del in montaže nove naprave pa je mogoča v slabih 4 mesecih.

Glede na relativno (pre)visoke stroške obnove naprave (ta bi obratovala še največ 2 sezoni) in na dobavljivost nove naprave je upravičen predlog o izgradnji nove žičnice še v tem letu.

Izgradnja nove Pohorske Vzpenjače z 8-sedežnimi kabinami in s 14 stebri je predvidena po trasi stare kabinske žičnice z zgornjo postajo na platoju starega 10. stebra. Končna zmogljivost naprave bo 2.400 oseb na uro, predvidena je tudi izgradnje vmesne postaje (pri starem 4. stebru). Vrednost celotne investicije je ocenjena na 12 milijonov €.

Po prvotnih načrtih naj bi bila nova kabinska žičnica z vsemi pripadajočimi objekti zgrajena v eni fazi. Do božiča 2009 pa lahko zaradi omejenih časovnih in finančnih okvirjev zaključimo s prvo fazo izgradnje, ki zajema postavitev nove žičnice z zmogljivostjo cca. 1000 oseb/h (stara je imela 450oseb/h), brez objekta spodnje postaje z garažo za kabine (spodnja in zgornja postaja bosta odprti tako kot na novi šest-sedežnici Pisker) ter vmesne postaje. Vrednost investicije v prvi fazi znaša 8,25mio EUR, od tega jih je 0,25mEUR že vloženih v projektno dokumentacijo.

V sled odločitve o izgradnji nove naprave pa je potrebno novo žičnico takoj naročiti, poleg tega pa se pojavi vprašanje financiranja nakupa in izgradnje. MOM kot investitor mora izvesti javni razpis (v skladu z zakonom o javnih naročilih), kar pomeni da izgradnja do prihajajoče zime ni mogoča. Prav tako se v tem času MOM ne more prijaviti na kakršnikoli razpis za črpanje kakršnih koli Evropskih sredstev za financiranje Javne infrastrukture. Ta trenutek (do 31.8.09) je odprt Javni razpis za pridobitev sredstev evropskega sklada za regionalni razvoj - ESRR za dvig konkurenčnosti turističnega gospodarstva - TURISTIČNA INFRASTRUKTURA 2009. Na ta razpis se lahko prijavijo le gospodarske družbe, možna pa je pridobitev nepovratnih sredstev do 35% višine investicijske vrednosti (približno 2,8 milijona EUR), kar bi bistveno znižalo stroške in obveznosti financiranja investicije.

Edina gospodarska družba, ki je usposobljena za kandidiranje na ta razpis in izpeljavo investicije v izgradnjo prve faze nove kabinske žičnice na Mariborsko Pohorje do predvidenega roka je Športni center Pohorje d.o.o. Za pravočasno prijavo na omenjen razpis pa sta nujno potrebna:

1. Prenos gradbenega dovoljenja iz MOM na ŠC Pohorje (Gradbeno dovoljenje bo predvidoma izdano v naslednjih dneh)

2. Podelitev koncesije za gradnjo in koncesije javne službe

Stroški zagotavljanja nepretrganega javnega prevoza (vsak dan, vse leto, od jutra do večera) z novo žičnico bodo znašali do 1,17 milijona €. Ti zajemajo:

· obratovalni stroški (zaposleni, energija, vzdrževanje)
 500.000 EUR

· amortizacija (na 40 let)

 200.000 EUR

· obresti
 (kredit 8 milijona EUR, približno 5,9% obresti) do 470.000 EUR in padajoče

Kljub pričakovanjem investitorja, da bo zaradi nove naprave lahko povečal prihodek od prevoza potnikov s Pohorsko vzpenjačo iz 530.000 v letu 2008 na 700.000 EUR pa to ne zadostuje za pokrivanje vseh stroškov, saj je sedanja cena prevoza (7€/osebo) nižja od ekonomske cene prevoza (12 €/osebo). Za zagotovitev obratovanja Pohorske vzpenjače kot javnega prevoznega sredstva je tako predvideno subvencioniranje prevoza potnikov s strani MOM v znesku do 470.000 EUR letno.

Za realizacijo navedenih aktivnosti je pripravljen Odlok o koncesiji za gradnjo nadomestne krožno kabinske žičnice in koncesiji za izvajanje javne službe prevoza potnikov na Pohorje in s Pohorja.

Mestni svet je že v letu 2008 sprejel Odlok o koncesiji za gradnjo krožno kabinske žičnice, v letu 2008 pa spremembe tega odloka s katerim je ukinil možnost podelitve koncesije gradnje sedanjemu upravljavcu žičnice.

S tem odlokom bi bila sedanjemu upravljavcu žičnice podeljena koncesija gradnje in koncesija javne službe prevoza potnikov z gondolsko žičnico. Na ta način bi bila omogočena izvedba investicije, MOM pa bi delno pokrivala stroške oz zagotavljala nadomestilo za pokrivanje stroškov normalnega poslovanja.

Odlok kot koncesijski akt določa medsebojna razmerja v zvezi z izgradnjo žičnice in izvajanja javne službe. Koncesija bi bila podeljena za obdobje 40. let. Podrobneje bodo medsebojna razmerja urejena s koncesijsko pogodbo.

Odlok tako določa pogoje, ki jih mora izpolnjevati koncesionar za podelitev koncesije, organ pristojen za podelitev koncesije, čas trajanja koncesije, vire financiranja javne službe in oblikovanje cen javne službe, nadzor nad izvajanjem javne službe, prenehanje koncesijskega razmerja ter odgovornosti koncesionarja in koncendenta.

Zakon o žičniških napravah za prevoz oseb v drugem odstavku 28. člena določa možnost neposredne podelitve koncesije za gradnjo žičniške naprave dosedanjim koncesionarjem in neposredno možnost podelitve koncesije javne službe za prevoz potnikov.
Koncesija javne službe za prevoz potnikov se podeljuje le za ta namen in ne za prevoz drugih oseb- Javna služba mora delovati neprekinjeno skozi vso leto in ne samo v času sezone. Krožna kabinska žičnica bo tako služila dvojnemu namenu, javnemu prevozu potnikov in prevozu smučarjev in drugih oseb v času zimske sezone. Izbrani koncesionar bo moral v potrditev Mestnemu svetu predložiti cene za javni prevoz potnikov in vozni red žičnice skoz vso leto. Koncesija gradnje in koncesija javne službe se v skladu s 43. členom ZŽNPO podeli osebi, ki je zgradila žičniško napravo.
V skladu s 38. členom ZŽNPO krožna kabinska žičnica izpolnjuje vse zakonske pogoje predpisane za javni prevoz potnikom in s tem za podelitev koncesije javne službe
