


REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Porevizijsko poročilo

Popravljalni ukrepi pri zagotavljanju in izvajanju obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov


POSLANSTVO

Računsko sodišče pravočasno in objektivno obvešča javnosti o pomembnih razkritjih poslovanja državnih organov in drugih uporabnikov javnih sredstev ter svetuje, kako naj državni organi in drugi uporabniki javnih sredstev izboljšajo svoje poslovanje.


REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Porevizijsko poročilo Popravljalni ukrepi pri zagotavljanju in izvajanju obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov

Številka: 321-4/2012/93

Ljubljana, 15. aprila 2015

1. UVOD

V revizijskem poročilu o smotnosti poslovanja Ministrstva za kmetijstvo in okolje¹, Mestne občine Celje (v nadaljevanju: MO Celje) in Energetike Celje, javno podjetje, d. o. o. (v nadaljevanju: Energetika Celje) pri zagotavljanju in izvajanju obvezne državne gospodarske javne službe (v nadaljevanju: GJS) sežiganja komunalnih odpadkov v obdobju od leta 2004 do leta 2012, št. 321-4/2012/80 z dne 25. 11. 2014, je Računsko sodišče Republike Slovenije (v nadaljevanju: računsko sodišče) izreklo mnenje, da ministrstvo, MO Celje in Energetika Celje pri zagotavljanju in izvajanju GJS niso ravnali smotrno.

Ker vse razkrite nesmotnosti niso bile odpravljene med revizijo, je računsko sodišče od ministrstva, MO Celje in Energetike Celje zahtevalo predložitev odzivnega poročila.

Ministrstvo, MO Celje in Energetika Celje so v predpisanem roku 90 dni računskemu sodišču predložili odzivna poročila². V odzivnem poročilu ministrstva, ki ga je s podpisom in pečatom potrdila odgovorna oseba Irena Majcen, ministrica za okolje in prostor, v odzivnem poročilu MO Celje, ki ga je s podpisom in pečatom potrdila odgovorna oseba Bojan Šrot, župan MO Celje, in v odzivnem poročilu Energetike Celje, ki ga je s podpisom in pečatom potrdila odgovorna oseba mag. Aleksander Mirt, direktor, so predstavljeni popravljalni ukrepi. V porevizijskem postopku smo pregledali odzivna poročila ter preizkusili verodostojnost in zadovoljivost izkazanih popravljalnih ukrepov.

V tem poročilu:

- predstavljamo nesmotnosti, ki so bile razkrite v revizijskem poročilu in so zahtevale ukrepanje,
- povzemamo popravljalne ukrepe in
- izrekamo mnenje o zadovoljivosti popravljalnih ukrepov.

¹ Ministrstvo za kmetijstvo in okolje z 18. 9. 2014 nadaljuje z delom kot Ministrstvo za okolje in prostor (v nadaljevanju: ministrstvo).

² Št. 006-17/2012/19 z dne 23. 2. 2015, št. 354-19/2010 z dne 24. 2. 2015 in št. 03644/TOO/MZ z dne 23. 2. 2015.

2. NESMOTRNOSTI IN POPRAVLJALNI UKREPI

2.1 Ministrstvo za okolje in prostor

2.1.1 Uspešnost ministrstva pri uresničevanju ciljev za zagotavljanje GJS sežiganja odpadkov v Republiki Sloveniji

2.1.1.1 Opis nesmotrnosti

V točki 2.1.1.d revizijskega poročila je navedeno, da je ministrstvo oziroma zanj zunanji izvajalec za izvedbo projekta izgradnje objektov za termično obdelavo odpadkov v Ljubljani in Mariboru do konca leta 2012 izdelal Dokument identifikacije investicijskega projekta³ (v nadaljevanju: DIIP), ki je podlaga za nadaljnje faze načrtovanja in izvedbe projektov izgradnje objektov za termično predelavo odpadkov z energetske izrabo v Ljubljani in Mariboru. V DIIP je navedeno, da sta pobudo za umestitev objektov za energetske izrabo komunalnih odpadkov podali Mestna občina Ljubljana (v nadaljevanju: MO Ljubljana) in Mestna občina Maribor (v nadaljevanju: MO Maribor) ter za izvajanje storitev GJS sežiganja odpadkov predlagali javni podjetji v 100-odstotni javni lasti⁴, ki naj bi jima Vlada Republike Slovenije (v nadaljevanju: vlada) podelila neposredno koncesijo za izvajanje obvezne državne GJS sežiganja odpadkov. Projekt vključuje tri sklope: priprava projektne in investicijske dokumentacije, priprava državnega prostorskega načrta in ureditev načina izvajanja GJS sežiganja odpadkov. V DIIP je bila podana ocena, da bo treba leta 2020 zagotoviti objekte za termično predelavo odpadkov za 173.350 ton trdnega goriva, proizvedenega v napravah za mehansko-biološko obdelavo odpadkov (v nadaljevanju: MBO) iz mešanih komunalnih odpadkov, kar pomeni, da bo treba zagotoviti dodatne zmogljivosti za energetske predelavo 148.350 ton trdnega goriva iz mešanih komunalnih odpadkov⁵ letno. Za objekt za toplotno predelavo odpadkov v Ljubljani je zato načrtovana zmogljivost med 95.900 in 131.900 tonami⁶ trdnega goriva iz mešanih komunalnih odpadkov letno, za objekt v Mariboru pa zmogljivost okoli 49.000 ton trdnega goriva iz mešanih komunalnih odpadkov letno. Vrednost investicije je ocenjena na 219.400 tisoč evrov

³ Naziv investicijskega projekta: Izgradnja objektov za termično predelavo odpadkov z energetske izrabo v Ljubljani in Mariboru, Razvojni center Inženiringi Celje, d. o. o., Celje, november 2011.

⁴ Za območje MO Ljubljana družba Termoelektrarna Toplarna Ljubljana, d. o. o. in za območje MO Maribor družba Energetika Maribor, d. o. o.

⁵ Podatki v DIIP temeljijo na podatkih o ravnanju z odpadki v letih 2009 in 2010.

⁶ Za prispevno območje naslednjih regij: osrednjeslovenske, gorenjske, zasavske in jugovzhodne Slovenije z 923.345 prebivalci. Če bi tem dodali še notranjsko-kraško, obalno-kraško in goriško regijo in bi bilo skupno število prebivalcev 1.205.538, bi bilo treba zagotoviti zmogljivost 131.900 ton trdnega goriva, proizvedenega v MBO iz mešanih komunalnih odpadkov.

(stalne cene)⁷ oziroma 241.340 tisoč evrov (tekoče cene)⁸. Za izvedbo projekta so predvideni viri iz državnega in občinskega proračuna, viri iz kohezijskih sredstev, vlaganja zasebnega kapitala in sredstev upravljavcev državne infrastrukture, kreditov evropskih razvojnih bank s poroštvom države in drugi možni viri. Do konca leta 2012 ministrstvo ni podalo pobude v skladu z Zakonom o umeščanju prostorskih ureditev državnega pomena v prostor⁹ in ni pričelo s postopkom priprave državnega prostorskega načrta za objekte termične obdelave odpadkov v Ljubljani in Mariboru. Ministrstvo je do konca leta 2012 izdelalo le DIIP, ki je sestavni del pobude za izdelavo državnega prostorskega načrta.

Računsko sodišče je od ministrstva zahtevalo izdelavo načrta aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za pripravo novelacije DIIP, ki ga je izdelalo za izvedbo projekta izgradnje objektov za termično predelavo odpadkov z energetske izrabo v Ljubljani in Mariboru.

2.1.1.2 Izkazani popravljalni ukrep

Ministrstvo je v odzivnem poročilu navedlo, da mora v zvezi s pripravo novelacije DIIP najprej izdelati strokovne podlage s celovito analizo ravnanja s komunalnimi odpadki, ki bodo osnova za dopolnitev Operativnega programa ravnanja s komunalnimi odpadki, marec 2013 (v nadaljevanju: operativni program, marec 2013) in v nadaljevanju za morebitno novelacijo DIIP za načrtovanje izvedbe projektov termične predelave odpadkov z energetske izrabo.

Evropska komisija ugotavlja, da se je ravnanje z odpadki v Evropski uniji v zadnjih desetih letih stalno izboljševalo, saj se količina odloženih odpadkov z leti zmanjšuje, količina predelanih odpadkov pa večja. Kljub temu se še vedno odlagajo odpadki, ki bi jih bilo mogoče pripraviti za ponovno uporabo, reciklirati ali kako drugače predelati. Evropska komisija je julija 2014 zaradi spremembe ciljev recikliranja in drugih ciljev, povezanih z odpadki, predlagala spremembo šestih direktiv, da bi se uveljavila hierarhija ravnanja z odpadki z ambicioznejšimi cilji, ki na prvo mesto postavlja preprečevanje odpadkov, na zadnje pa njihovo odlaganje.

Ministrstvo je navedlo, da bo glede na nove spodbude za večje recikliranje odpadkov, boljše ločeno zbiranje komunalnih odpadkov, zmanjševanje količin mešanih komunalnih odpadkov, izgradnjo novih naprav za MBO in za strateško ravnanje s komunalnimi odpadki pripravilo strokovne podlage s celovito analizo ravnanja s komunalnimi odpadki, ki bo vključevala:

- izboljšavo sistema evidentiranja masnih tokov komunalnih odpadkov;
- analizo tokov mešanih komunalnih odpadkov in nadaljnjega ravnanja s predelanimi odpadki, primernimi za termično obdelavo;
- scenarije izvedljivega obsega ravnanja s komunalnimi odpadki z upoštevanjem zmogljivosti naprav za MBO in energetske izrabe gorljivih odpadkov, izločenih iz snovnega toka mešanih komunalnih odpadkov, ali druge alternativne možnosti snovne izrabe teh odpadkov;
- analizo obsega in vseh možnih načinov izvajanja GJS sežiganja komunalnih odpadkov z upoštevanjem obstoječih možnosti razpoložljivih kapacitet oziroma potencialno ustreznih objektov termične obdelave komunalnih odpadkov;
- analizo načina in vira financiranja za gradnjo oziroma dograditev infrastrukture;

⁷ Od tega objekt v Ljubljani 166.600 tisoč evrov in objekt v Mariboru 52.800 tisoč evrov.

⁸ Od tega objekt v Ljubljani 183.260 tisoč evrov in objekt v Mariboru 58.080 tisoč evrov.

⁹ Uradni list RS, št. 80/10 (106/10-popr.), 57/12.

- primerjavo urejenosti sežiganja komunalnih odpadkov v drugih državah članicah;
- utemeljenost sežiganja komunalnih odpadkov kot obvezne državne GJS;
- spremembe zakonodaje za uresničevanje strategije ravnanja s komunalnimi odpadki.

Ministrstvo je tudi navedlo, da bodo v zvezi z izvedbo strokovnih podlag upoštevana tudi priporočila računskega sodišča za zagotavljanje GJS sežiganja odpadkov brez gradnje dodatne (nove) infrastrukture. V tabeli 1 so prikazane aktivnosti, roki in osebe, odgovorne za pripravo strokovnih podlag ravnanja s komunalnimi odpadki.

Tabela 1: Časovni načrt aktivnosti priprave strokovnih podlag ravnanja s komunalnimi odpadki

Aktivnost	Časovno obdobje oziroma rok za izvedbo aktivnosti	Odgovorna oseba
Posvet na temo termične obdelave komunalnih odpadkov	marec–april 2015	
Izdelava projektne naloge	april 2015	direktor Direktorata za okolje, vodja Sektorja za odpadke
Izvedba javnega naročila	maj–junij 2015	
Strokovne podlage	december 2015	

Vir: odzivno poročilo ministrstva.

2.1.1.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *zadovoljiv*. Ministrstvo je izdelalo načrt aktivnosti, v katerem je opredelilo zahtevane aktivnosti, nosilce njihove izvedbe in roke za pripravo strokovnih podlag ravnanja s komunalnimi odpadki, ki bodo podlaga za dopolnitev operativnega programa, marec 2013 in v nadaljevanju za morebitno novelacijo DIIP za načrtovanje izvedbe projektov termične obdelave odpadkov z energetske izrabo.

2.1.2 Učinkovitost ministrstva pri strateškem načrtovanju zagotavljanja obvezne državne GJS sežiganja odpadkov

2.1.2.1 Opis nesmotrnosti

V točki 2.1.2.b revizijskega poročila je navedeno, da je ministrstvo v zvezi z usmeritvijo glede načina izvajanja obvezne državne GJS sežiganja odpadkov po oceni računskega sodišča razpolagalo le v obdobju, ko je veljal Operativni program odstranjevanja odpadkov s ciljem zmanjšanja količin odloženih biorazgradljivih odpadkov za obdobje do konca leta 2008, april 2004¹⁰, to je od leta 2004 do leta 2008. Tedaj je ministrstvo načrtovalo izvajanje GJS sežiganja odpadkov v obliki javnega podjetja in izgradnjo državne infrastrukture. Od leta 2008 do konca leta 2012 ministrstvo ni podalo usmeritve o načinu izvajanja GJS sežiganja odpadkov, saj je v Operativnem programu odstranjevanja odpadkov s ciljem zmanjšanja količin odloženih biorazgradljivih odpadkov za obdobje 2009–2013, marec 2008¹¹ navedlo le,

¹⁰ Sprejet s sklepom vlade, št. 354-24/2004-11 z dne 22. 4. 2004.

¹¹ Sprejet s sklepom vlade, št. 35402-1/2008/5 z dne 27. 3. 2008.

da gre za obvezno državno GJS. Računsko sodišče je ocenilo, da ministrstvo ni izvedlo analize vseh možnih načinov izvajanja GJS, na podlagi katere bi lahko sprejelo odločitev in podalo usmeritev glede načina, ki bi bil najprimernejši za izvajanje GJS sežiganja odpadkov.

Ministrstvo je pripravilo operativni program, marec 2013, ki ga je vlada s sklepom sprejela 13. 3. 2013. Operativni program, marec 2013 vsebuje posodobljene izračune, ki so pripravljene na podlagi poročanja zavezancev za leto 2011. V njem je ministrstvo za leto 2020 načrtovalo skupne potrebne zmogljivosti za termično obdelavo 175.523 ton gorljivih frakcij iz mešanih komunalnih odpadkov letno. Ministrstvo ni posebej določilo števila naprav za termično obdelavo odpadkov, po posameznih regijah pa je načrtovalo letne količine gorljivih frakcij, ki nastajajo pri obdelavi mešanih komunalnih odpadkov. Z operativnim programom, marec 2013 je predvideno, da se bo energetska predelava gorljivih frakcij mešanih komunalnih odpadkov izvajala zlasti v večjih mestih, ki so opremljena z daljinskim ogrevanjem, pri čemer tak potencial izkazujejo le Maribor, Celje in Ljubljana. Skupno predračunsko vrednost sredstev za investicije v objekte za energetska obdelavo odpadkov gorljivih frakcij mešanih komunalnih odpadkov je ministrstvo ocenilo na 200 milijonov evrov. Sredstva za izgradnjo objekta bodo zagotovljena iz Kohezijskega sklada (finančna perspektiva 2014–2020), državnega proračuna, občinskih proračunov in kreditov evropskih investicijskih bank, izključeno pa ni niti vlaganje zasebnega kapitala. V obdobju od leta 2016 do leta 2020 bodo potekala predvsem dela na objektu za termično obdelavo odpadkov gorljivih frakcij mešanih komunalnih odpadkov, natančneje od leta 2016 do leta 2017. Za obdobje od leta 2013 do leta 2015 ministrstvo načrtuje pospešeno pripravo prostorskih načrtov za umestitev naprav za energetska predelavo gorljivih frakcij mešanih komunalnih odpadkov v prostor.

Prav tako je računsko sodišče ocenilo, da ministrstvo v operativnem programu, marec 2013 ni izkazalo jasnih usmeritev za zagotavljanje obvezne državne GJS sežiganja odpadkov, saj v dokumentu, ki bi moral jasno določiti cilje, usmeritve in naloge, ni določilo števila naprav za termično obdelavo odpadkov, načina izvajanja GJS, lokacije in virov za izgradnjo infrastrukture. Tako izdelana strategija oziroma usmeritve ne bodo prispevale k učinkovitemu zagotavljanju obvezne državne GJS sežiganja odpadkov.

Računsko sodišče je od ministrstva zahtevalo izdelavo načrta aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za dopolnitev operativnega programa, marec 2013, ki bo vseboval jasne cilje, naloge in aktivnosti za doseganje ciljev za zagotavljanje in izvajanje GJS sežiganja odpadkov in bo na podlagi izvedene analize dejanskega stanja ravnanja s komunalnimi odpadki, analize možnih načinov izvajanja GJS sežiganja odpadkov, analize alternativnih možnosti zagotavljanja GJS sežiganja odpadkov določal:

- usmeritev glede načina izvajanja GJS sežiganja odpadkov;
- usmeritev glede zagotavljanja sredstev za izgradnjo objektov;
- potrebno število objektov in najprimernejšo lokacijo za izgradnjo objektov za zagotavljanje obvezne državne GJS sežiganja odpadkov.

2.1.2.2 Izkazani popravljalni ukrep

Ministrstvo je v odzivnem poročilu navedlo, da bo pridobilo strokovne podlage z opredelitvijo rešitev izvajanja GJS sežiganja komunalnih odpadkov, na podlagi katerih bodo določeni cilji, usmeritve, naloge in način izvajanja GJS. Navedene strokovne podlage bodo podlaga za dopolnitev operativnega programa, marec 2013 z usmeritvami glede načina izvajanja GJS sežiganja odpadkov in glede zagotavljanja sredstev za gradnjo objektov ter s potrebnim številom objektov in z najprimernejšo lokacijo za izgradnjo oziroma nadgradnjo obstoječih objektov za zagotavljanje obvezne državne GJS sežiganja odpadkov.

Ministrstvo v Programu dela Vlade Republike Slovenije za leto 2015 na podlagi 11. do 16. člena Uredbe o odpadkih¹² načrtuje izdelavo programa ravnanja z odpadki, v katerega bo vključen program preprečevanja nastajanja odpadkov v Republiki Sloveniji. Program ravnanja z odpadki, vključno s programom preprečevanja nastajanja odpadkov, je obsežen dokument, ki med drugim zahteva temeljito analizo masnih tokov vseh odpadkov (tudi komunalnih) na območju Republike Slovenije, ter vključuje tudi ostale zahteve, navedene v 12. členu Uredbe o odpadkih. Skladno s tem programom dela vlade bo program ravnanja z odpadki sprejet do konca leta 2015.

Glede na to, da bodo strokovne podlage za termično obdelavo komunalnih odpadkov predvidoma izdelane do decembra 2015, je ministrstvo navedlo, da jih bo vključilo v akt, s katerim bo do junija 2016 spremenilo in dopolnilo program ravnanja z odpadki v delu, ki se nanaša na termično obdelavo komunalnih odpadkov. V tabeli 2 so prikazane aktivnosti, roki in osebe, odgovorne za pripravo dopolnitve programa ravnanja z odpadki glede termične obdelave komunalnih odpadkov.

Tabela 2: Časovni načrt aktivnosti za pripravo dopolnitve programa ravnanja z odpadki glede termične obdelave komunalnih odpadkov

Aktivnost	Časovno obdobje oziroma rok za izvedbo aktivnosti	Odgovorna oseba
Osnutek dopolnitve programa ravnanja z odpadki glede termične obdelave komunalnih odpadkov	marec 2016	
Javna obravnava	april 2016	direktor Direktorata za okolje, vodja Sektorja za odpadke
Medresorska obravnava in sprejem na vladi	maj–junij 2016	

Vir: odzivno poročilo ministrstva.

2.1.2.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *zadovoljiv*. Ministrstvo je izdelalo načrt aktivnosti, v katerem je opredelilo zahtevane aktivnosti, nosilce njihove izvedbe in roke za pripravo dopolnitev operativnega programa, marec 2013, ki bo vseboval usmeritve glede načina izvajanja GJS sežiganja odpadkov in glede zagotavljanja sredstev za gradnjo objektov ter potrebno število objektov in najprimernejšo lokacijo za izgradnjo oziroma nadgradnjo obstoječih objektov za zagotavljanje obvezne državne GJS sežiganja odpadkov.

¹² Uradni list RS, št. 103/11.

2.1.3 Normativni okvir za podelitev GJS sežiganja odpadkov na območju občin savinske regije

2.1.3.1 Opis nesmotrnosti

V točkah 2.1.3.1 in 2.1.3.1.a revizijskega poročila je navedeno, da je na podlagi 2. točke prvega odstavka 148. člena Zakona o varstvu okolja¹³ (v nadaljevanju: ZVO-1) sežiganje komunalnih odpadkov opredeljeno kot obvezna državna GJS varstva okolja. V skladu s petim odstavkom 148. člena ZVO-1 mora država zagotoviti izvajanje obravnavane javne službe skladno s predpisi, ki urejajo GJS. Vlada podrobneje predpiše dejavnosti iz prvega odstavka 148. člena ZVO-1 in določi način opravljanja obvezne GJS skladno z zakonom¹⁴. Način in oblike, v katerih lahko država ali lokalne skupnosti zagotovijo izvajanje GJS, so določene v Zakonu o gospodarskih javnih službah¹⁵ (v nadaljevanju: ZGJS), način opravljanja posamezne državne GJS pa skladno z drugim odstavkom 3. člena ZGJS predpiše vlada z uredbo. Na podlagi teh določb je vlada sprejela Uredbo o načinu opravljanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov¹⁶ (v nadaljevanju: uredba o načinu opravljanja GJS sežiganja odpadkov), ki ureja način in predmet opravljanja obvezne državne GJS sežiganja odpadkov na območju Republike Slovenije, pogoje za zagotavljanje in uporabo storitev javne službe, pravice in obveznosti uporabnikov, vire financiranja ter druge elemente, pomembne za opravljanje GJS sežiganja komunalnih odpadkov. Uredba o načinu opravljanja GJS sežiganja odpadkov v 4. členu določa, da vlada ustanovi javno podjetje za izvajanje storitev GJS sežiganja komunalnih odpadkov na celotnem območju Republike Slovenije. S spremembo uredbe o načinu opravljanja GJS sežiganja odpadkov v letu 2005¹⁷ je bila dodana¹⁸ možnost, da lahko vlada za opravljanje storitev GJS sežiganja odpadkov za posamezne vrste odpadkov (iz prvega odstavka 2. člena uredbe o načinu opravljanja GJS sežiganja odpadkov) podeli koncesijo na območju ene ali več občin javnemu podjetju, ki ga je za izvajanje *lokalnih* GJS ustanovila mestna občina, ki je na območju teh občin. Koncesijski akt o izvajanju storitev javne službe sprejme vlada na podlagi pobude občin, ki so se dogovorile, da bodo na svojem območju *same* zagotavljale opravljanje storitev GJS sežiganja komunalnih odpadkov za eno ali več vrst odpadkov iz prvega odstavka 2. člena uredbe o načinu opravljanja GJS sežiganja odpadkov. Koncesija se na podlagi petega odstavka 4. člena uredbe o načinu opravljanja GJS sežiganja odpadkov podeli brez javnega razpisa javnemu podjetju, ki so ga za izvajanje storitev javne službe v pobudi predlagale občine.

Na podlagi četrtega odstavka 4. člena uredbe o načinu opravljanja GJS sežiganja odpadkov je vlada še v letu 2005 sprejela Uredbo o načinu, predmetu in pogojih opravljanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov na območju občin Savinske regije¹⁹ (v nadaljevanju: koncesijski akt), ki določa način, predmet in pogoje opravljanja obvezne državne GJS sežiganja

¹³ Uradni list RS, št. 39/06-UPB1, 70/08, 108/09, 48/12, 57/12.

¹⁴ Drugi odstavek 148. člena ZVO-1.

¹⁵ Uradni list RS, št. 32/93, 57/11.

¹⁶ Uradni list RS, št. 123/04, 106/05.

¹⁷ 1. člen Uredbe o dopolnitvah Uredbe o načinu opravljanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov.

¹⁸ Dodani so bili tretji, četrti in peti odstavek 4. člena uredbe o načinu opravljanja GJS sežiganja odpadkov.

¹⁹ Uradni list RS, št. 109/05, 62/08.

komunalnih odpadkov na območju 23 občin savinjske regije²⁰. Koncesijski akt v 3. členu določa, da GJS sežiganja odpadkov opravlja koncesionar, ki pridobi koncesijo za opravljanje te GJS, to pa podeljuje vlada za dobo 15 let. Vlada koncesijo brez javnega razpisa podeli javnemu podjetju, ki ga je ustanovila MO Celje in za katero bo zagotovila naprave in opremo za izvajanje storitev iz prvega odstavka 2. člena koncesijskega akta²¹. Na podlagi vloge o zainteresiranosti Energetike Celje²² je vlada²³ 6. 3. 2008 izdala odločbo o določitvi koncesionarja, s katero je za koncesionarja za izvajanje obvezne državne GJS sežiganja komunalnih odpadkov na območju občin savinjske regije določila Energetiko Celje, to je javno podjetje, ki ga je ustanovila MO Celje in je v njeni 100-odstotni lasti.

Predlog, da se za izvajanje GJS sežiganja odpadkov Energetiki Celje podeli neposredna koncesija, brez izvedbe javnega razpisa, je ministrstvo podalo vladi na podlagi presoje nekaterih dejavnikov, kot so omejitve glede postavitve objektov za termično obdelavo odpadkov (lokacija, lokalna sprejemljivost za postavitev objekta in logistični parametri), ter na podlagi pobude, ki jo je za postavitev objekta za termično obdelavo odpadkov na območju občin savinjske regije podala MO Celje, ki je za izvedbo projekta pridobila sredstva iz Kohezijskega sklada. Pred tem je ministrstvo izdelalo več študij, s katerimi so proučili možne lokacije in kapacitete za izvajanje GJS sežiganja odpadkov (na območju sedeža družbe Talum v Občini Kidričevo, na območju MO Maribor ter MO Ljubljana). S tem je ministrstvo zagotovilo podlage za sprejem odločitve o zagotavljanju izvajanja GJS sežiganja odpadkov na območju občin savinjske regije.

Na podlagi odločbe o določitvi koncesionarja so vlada, Energetika Celje in MO Celje 29. 8. 2008 sklenile Koncesijsko pogodbo za storitev sežiganja (termično obdelavo) komunalnih odpadkov na območju občin Savinjske regije (v nadaljevanju: koncesijska pogodba) za obdobje 15 let²⁴. Koncesionar (Energetika Celje) opravlja koncesionirano dejavnost z uporabo naprav in opreme, ki mu jih bo po končani izgradnji kot investitor zagotovila MO Celje (lastnica infrastrukture), ki bo ostala lastnica naprav in opreme (6. člen koncesijske pogodbe). Koncedent (vlada) po 7. členu koncesijske pogodbe ne postane lastnik naprav in opreme za izvajanje storitev javne službe, prav tako ne vlaga svojih sredstev in ne zagotavlja infrastrukture za izvajanje javne službe. Koncesionarju ni treba zagotoviti dodatnih finančnih jamstev za

²⁰ Območja mestnih občin Celje in Velenje in občin Braslovče, Dobje, Dobrna, Mozirje, Polzela, Prebold, Šentjur, Štore, Tabor, Vojnik, Vranksko, Žalec, Laško, Šoštanj, Šmartno, Bistrica ob Sotli, Kozje, Podčetrtek, Rogaška Slatina, Rogatec in Šmarje pri Jelšah.

²¹ Opravljanje storitev GJS sežiganja odpadkov obsega: prevzemanje in sežig muljev nekaterih komunalnih in skupnih čistilnih naprav, ki nastajajo na kraju njihove obdelave zaradi odstranjevanja v sežigalnici; prevzemanje in sežig nekaterih vrst nenevarnih gorljivih odpadkov ali gorljivih ostankov predelave teh odpadkov, katerih odstranjevanje urejajo posebni predpisi o ravnanju z odpadki; prevzemanje in sežig mehansko in biološko obdelanih komunalnih odpadkov, primernih za sežig; vzdrževanje infrastrukture GJS sežiganja odpadkov.

²² Energetika Celje je 17. 10. 2005 na ministrstvo naslovila vlogo o zainteresiranosti Energetike Celje, v kateri je navedla, da je MO Celje v ta namen pristopila k izvedbi projekta Toplarna Celje, ki ga je julija 2005 tudi prijavila za sofinanciranje iz Kohezijskega sklada (*Cohesion Found Application for Environment-Regional Waste Management Centre Celje – stage II: Mechanic Biological and Thermal Treatment of Municipal Waste, No. 3038-11/2005-8*) in pričakuje realizacijo v letih 2006 in 2007.

²³ Na 161. redni seji z dne 6. 3. 2008.

²⁴ Predmet koncesije sta termična obdelava mešanih komunalnih odpadkov, ki so po postopku MBO obdelani v Regionalnem centru za ravnanje z odpadki (v nadaljevanju: RCERO Celje) in primerni za sežiganje, in termična obdelava blata iz komunalnih in skupnih čistilnih naprav, ki jih upravlja Vodovod-kanalizacija javno podjetje, d. o. o. (v nadaljevanju: Vodovod-kanalizacija Celje; 1. člen koncesijske pogodbe).

opravljanje javne službe. Viri financiranja javne službe so plačila uporabnikov za storitve izvajalca javne službe, ki se plačujejo skladno s cenikom, ki ga določi vlada (17. člen koncesijske pogodbe).

Vlada je neposredno podelila koncesijo za izvajanje obvezne državne GJS sežiganja odpadkov občinskemu javnemu podjetju, ki je v 100-odstotni lasti občine in je ustanovljeno za izvajanje občinskih GJS. Prvi odstavek 36. člena ZGJS določa, da koncedent pridobiva oziroma izbira koncesionarje na podlagi javnega razpisa, vendar pa je v tretjem odstavku navedena izjema od tega pravila, in sicer da se lahko s predpisom iz drugega odstavka 3. člena ZGJS (v tem primeru z uredbo vlade) določi primere, ko se izbira opravi brez javnega razpisa. Določba tretjega odstavka 36. člena ZGJS je bila razveljavljena z uveljavitvijo Zakona o javno-zasebnem partnerstvu²⁵ (v nadaljevanju: ZJZP), in sicer 153. člen ZJZP določa, da tretji odstavek 36. člena ZJGS preneha veljati, če gre za razmerja javno-zasebnega partnerstva. Ker v tem primeru ne gre za razmerje javno-zasebnega partnerstva, je bila koncesija podeljena neposredno občinskemu javnemu podjetju.

Obstaja tveganje, da takšen način ravnanja ni skladen s pogoji prava Evropske unije. Koncedent (vlada) nad koncesionarjem (Energetiko Celje) v tem primeru ne izvaja podobnega nadzora, kot ga izvaja nad svojimi službami in organi. Ko gre za oddajo koncesije javnih storitev, za katere se ne uporablja Direktiva 2004/18/ES Evropskega parlamenta in Sveta z dne 31. marca 2004 o usklajevanju postopkov za oddajo javnih naročil gradenj, blaga in storitev²⁶, bi morali naročniki upoštevati temeljna pravila Pogodbe o ustanovitvi Evropske skupnosti²⁷ (v nadaljevanju: PES). Sodišče Evropske unije je v več odločitvah odločilo, da je podeljevanje koncesij za storitve javnih služb brez izvedenega razpisa v nasprotju s temeljnimi pravili PES, in sicer s 43. členom PES²⁸ (pravica do ustanavljanja) in z 49. členom PES²⁹ (svoboda opravljanja storitev) ter načelom enakega obravnavanja, nediskriminacije in preglednosti³⁰.

Ministrstvo je moralo izdelati načrt aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za pripravo predlogov za spremembo normativne ureditve sistema delovanja državne GJS sežiganja odpadkov, ki bo skladna s pravom Evropske unije.

2.1.3.2 Izkazani popravljalni ukrep

Ministrstvo je v odzivnem poročilu navedlo, da glede zahteve za izdelavo načrta aktivnosti za pripravo predlogov za spremembo normativne ureditve sistema delovanja državne GJS sežiganja odpadkov, ki bo skladna s pravom Evropske unije, ugotavlja, da sta ZGJS in ZJZP glede podeljevanja koncesij brez javnega razpisa usklajena s pravom Evropske unije, saj so bile z uveljavitvijo ZJZP črtane določbe tretjega odstavka 36. člena ZGJS, ki je podeljevanje koncesij brez javnega razpisa omogočal.

²⁵ Uradni list RS, št. 127/06.

²⁶ UL L, št. 134/04.

²⁷ Lizbonska pogodba (UL C, št. 306 z dne 17. 12. 2007, veljavnost od 1. 12. 2009) je spremenila Pogodbo o Evropski uniji in Pogodbo o Evropski skupnosti, ki se je preimenovala v Pogodbo o delovanju Evropske unije (v nadaljevanju: PDEU; UL C, št. 326 z dne 9. 5. 2008 – prečiščeno besedilo).

²⁸ Sedaj 49. člen PDEU.

²⁹ Sedaj 56. člen PDEU.

³⁰ Na primer v zadevah C-458/03 in C-410/04.

Če se zahteva po spremembi normativne ureditve nanaša na koncesijski akt, ministrstvo pojasnjuje, da je bil koncesijski akt uveljavljen 21. 12. 2005, na tej podlagi je bila 6. 3. 2008 izdana upravna odločba o določitvi koncesionarja (ki je postala pravnomočna) in 29. 8. 2008 sklenjena tudi koncesijska pogodba. V koncesijskem aktu in v koncesijski pogodbi je obdobje, za katero se podeljuje koncesija, 15 let in se izteče leta 2023. Ministrstvo je navedlo, da je zaradi tega zahtevo po spremembi normativne ureditve mogoče razumeti le kot prenehanje koncesijskega razmerja. Ministrstvo navaja, da je prenehanje koncesijskega razmerja urejeno v 41. do 47. členu ZGJS, 18. členu koncesijskega akta in 10. poglavju koncesijske pogodbe.

Pri izkazovanju popravljanih ukrepov, ki se nanašajo na točke 2.1.3.1.c, 2.1.3.1.d in 2.2.2.3 revizijskega poročila, je ministrstvo navedlo, da bo pripravilo predlog zakonske ureditve, ki bo na sistemski ravni celovito uredil področje državnih GJS, upoštevajoč tudi pravo Evropske unije. Ministrstvo je izdelalo načrt aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za pripravo aktivnosti za spremembo ZGJS.

2.1.3.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *zadovoljiv*. Ministrstvo je že med izvajanjem revizije izkazalo namen priprave predloga zakonske ureditve, ki bo na sistemski ravni celovito uredil področje državnih GJS, upoštevajoč tudi pravo Evropske unije. Ministrstvo je izdelalo načrt aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za pripravo aktivnosti za spremembo ZGJS, ki bo celovito uredil področje GJS.

Računsko sodišče ministrstvo opozarja, da z uveljavitvijo ZJZP niso bile črtane določbe tretjega odstavka 36. člena ZGJS, ki je omogočal podeljevanje koncesij brez javnega razpisa, temveč so le prenehale veljati za razmerja javno-zasebnih partnerstev, ne pa tudi za razmerje javno-javnih partnerstev. Zato naj ministrstvo pri spremembi ZGJS upošteva pravo in sodbe Evropske unije tudi pri urejanju (ne)dopustnosti neposrednega podeljevanja koncesij storitev.

2.1.4 Ureditev lastniških razmerij med Ministrstvom za okolje in prostor in Mestno občino Celje glede obstoječe sežigalnice odpadkov

2.1.4.1 Opis nesmotrnosti

V točkah 2.1.3.1.c, 2.1.3.1.d in 2.2.2.3 revizijskega poročila je navedeno, da bi morala Republika Slovenija zagotoviti infrastrukturo za izvajanje GJS sežiganja odpadkov na območju občin savinjske regije, ob upoštevanju, da sodi GJS sežiganja odpadkov med državne GJS, infrastruktura za izvajanje te GJS pa v skladu s tretjim odstavkom 148. člena ZVO-1 med infrastrukturo državnega pomena.

Ker ministrstvo ni uredilo razmerij glede financiranja in lastništva infrastrukture za izvajanje GJS sežiganja odpadkov na območju občin savinjske regije tako, da bi skladno s tretjim odstavkom 148. člena ZVO-1 postala infrastruktura državnega pomena, so prihodki od najemnine za infrastrukturo za izvajanje te GJS pripadali proračunu MO Celje namesto državnemu proračunu. Če bi bilo lastništvo Toplarne Celje urejeno v skladu s 148. členom ZVO-1, bi bili prihodki državnega proračuna višji za 1.880.818 evrov, kolikor je znašala najemina za infrastrukturo za izvajanje obvezne državne GJS sežiganja odpadkov, ki jo je MO Celje v tem obdobju zaračunala Energetiki Celje. S tem je ministrstvo izgubilo vir financiranja preostalih manjkajočih kapacitet gospodarske javne infrastrukture za sežiganje odpadkov.

Tabela 3: Vrednost investicije in viri financiranja RCERO Celje, II. faza po odobritvi dodatnih sredstev iz državnega proračuna

Projekt RCERO Celje, II. faza	MBO	Toplarna Celje	Skupaj	Delež v odstotkih
<i>INVESTICIJA</i> v evrih brez DDV				
Skupna vrednost investicije po osnovnih pogodbah	11.439.461	19.399.746	30.839.207	-
Vrednost sklenjenih aneksov	0	449.956	449.956	-
Skupna dejanska vrednost investicije	11.439.461	19.849.702	31.289.163	-
<i>VIRI FINANCIRANJA</i> v evrih brez DDV				
Kohezijska sredstva (PP 7341)	6.751.908	13.579.822	20.331.730	66,0
Državni proračun (PP 9500)	1.475.164	2.888.181	4.363.345	14,0
<i>Dodatno odobrena sredstva iz državnega proračuna (Sklep o povečanju deleža sofinanciranja investicije RCERO Celje, II. faza; v nadaljevanju: sklep o povečanju deleža sofinanciranja investicije RCERO Celje)</i>	<i>2.086.367</i>	<i>2.700.101</i>	<i>4.786.468</i>	<i>16,0</i>
Dajatve in občine	1.126.367	0	1.126.367	4,0
Skupaj viri	11.439.806	19.168.104	30.607.910	100,0
<i>Primanjkljaj/ presežek sredstev</i>	<i>346</i>	<i>(681.598)</i>	<i>(681.253)</i>	-

Opomba: PP – proračunska postavka.

Vira: Poročilo o izvajanju investicijskega programa, Razvojni center Inženiringi Celje, d. o. o. z dne 1. 10. 2008 in sklep o povečanju deleža sofinanciranja investicije RCERO Celje.

Iz tabele 3 je razvidno, da je MO Celje po odobritvi dodatnih sredstev iz državnega proračuna za izvedbo RCERO Celje, II. faza zagotovila 1.126.367 evrov oziroma 3,7 odstotka vrednosti investicije in ne 4.350.254 evrov oziroma 15 odstotkov vrednosti investicije, ki jih je za sofinanciranje RCERO Celje, II. faza načrtovala v Odločbi o odobritvi pomoči iz Kohezijskega sklada za projekt Regionalni center za ravnanje z odpadki Celje, II. faza (v nadaljevanju: odločba o odobritvi pomoči). Ministrstvo pa je za izvedbo RCERO Celje, II. faza zagotovilo skupaj 9.149.813 evrov, kar je več kot dvakrat toliko, kot je bilo načrtovano v investicijskem programu in v odločbi o odobritvi pomoči. Za izvedbo investicije Toplarna Celje je MO Celje poleg vloženih sredstev za odkupljena zemljišča in financiranje priprave projektne dokumentacije v znesku 1.842.617 evrov zagotovila primanjkljaj sredstev v znesku 681.252 evrov³¹. S tem je za zagotovitev infrastrukture za izvajanje obvezne državne GJS sežiganja odpadkov na območju občin

³¹ Znesek se nanaša na sklenjena aneksa za dodatna dela (v skupni vrednosti 449.956 evrov) in razliko med zneskom, ki ga je ministrstvo odobrilo s sklepom o povečanju deleža sofinanciranja investicije RCERO Celje in znaša 2.700.101 evro, in zneskom, ki ga je MO Celje od ministrstva v vlogi zahtevala, to je 2.931.742 evrov.

savinjske regije prispevala 2.523.869 evrov. MO Celje je ta sredstva namenila za sofinanciranje zagotavljanja infrastrukture državnega pomena, to je za izvajanje GJS, kar pa ni v njeni pristojnosti, temveč je na podlagi 148. člena ZVO-1 v pristojnosti države.

Ministrstvo je moralo izdelati načrt aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za ureditev razmerij med Republiko Slovenijo in MO Celje glede lastništva infrastrukture za izvajanje GJS sežiganja odpadkov, ki je na podlagi tretjega odstavka 148. člena ZVO-1 infrastruktura državnega pomena.

2.1.4.2 Izkazani popravljalni ukrep

Ministrstvo je v odzivnem poročilu navedlo, da so vprašanja glede lastništva objektov in naprav, ki so infrastruktura in potrebni za izvajanje občinskih in državnih GJS varstva okolja, pomanjkljivo urejena, saj sistemski zakon, to je ZGJS, problematike lastništva in vseh s tem povezanih vprašanj ne ureja na primeren način. Tudi v ZVO-1 problematika lastništva infrastrukture ni primerno urejena, saj 148. člen in 149. člen ZVO-1 vsebujeta le navedbo, da so objekti in naprave, potrebni za izvajanje državnih oziroma občinskih GJS, infrastruktura državnega oziroma občinskega pomena.

Ministrstvo je tudi navedlo, da je s spremembo Zakona o državni upravi³² decembra 2014 postalo pristojno tudi za sistemsko urejanje področja GJS, ki pa se nanaša na več ministrstev. Zaradi tega bo ministrstvo pripravilo predlog zakonske ureditve, ki bo na sistemski ravni celovito uredil področje državnih GJS, upoštevajoč tudi pravo Evropske unije. V okviru tega bodo urejena tudi vprašanja glede lastništva infrastrukture. Za celovito reševanje področja javnih služb je treba k zakonu pristopiti sistemsko in ustanoviti medresorsko delovno skupino. V tabeli 4 so prikazane aktivnosti, roki in osebe, odgovorne za pripravo sprememb ZGJS.

Tabela 4: Časovni načrt aktivnosti za pripravo sprememb ZGJS

Aktivnost	Časovno obdobje oziroma rok za izvedbo aktivnosti	Odgovorna oseba
Poziv zainteresiranim ministrstvom za sodelovanje v pripravi sprememb ZGJS	marec–april 2015	vodja Službe za sistem okolja in prostora
Priprava projektne naloge za pridobitev strokovnih podlag za spremembo ZGJS	maj 2015	
Javno naročilo za pridobitev strokovnih podlag	junij–julij 2015	direktor Direktorata za okolje
Izdelava strokovnih podlag	avgust 2015–marec 2016	
Izdelava osnutka zakona	april–oktober 2016	
Javna obravnava zakona	november 2016	
Priprava predloga zakona	december 2016–februar 2017	vodja Službe za sistem okolja in prostora
Sprejem zakona na vladi	marec–april 2017	

Vir: odzivno poročilo ministrstva.

³² Uradni list RS, št. 90/14.

2.1.4.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *nezadovoljiv*. Ministrstvo ni izdelalo načrta aktivnosti za ureditev razmerij med Republiko Slovenijo in MO Celje glede lastništva infrastrukture za izvajanje GJS sežiganja odpadkov, temveč je izdelalo načrt aktivnosti za sprejem in uveljavitev sprememb ZGJS, ki predstavlja temeljni normativni okvir za ureditev načina in oblik izvajanja GJS v področnem zakonu. S tem ministrstvo ni zagotovilo sprejema sprememb uredbe o načinu opravljanja GJS sežiganja odpadkov v delu, ki brez zakonite podlage določa obveznosti (naloge) MO Celje pri zagotavljanju GJS sežiganja odpadkov, pri sklenitvi dogovora (pogodbe) o prenosu infrastrukture za izvajanje GJS sežiganja odpadkov na Republiko Slovenijo in ureditvi finančnih razmerij med Republiko Slovenijo in MO Celje v zvezi s preneseno infrastrukturo te obvezne državne GJS iz 148. člena ZVO-1. Ker je bila zahtevana odprava nesmotnosti pri opredelitvi lastništva sežigalnice glede na vire financiranja, sprememba ZGJS kot splošnega zakona, ki določa zgolj okvir ureditve vseh GJS in ne konkretne javne službe, ne bo pripomogla k ureditvi tega vprašanja. Popravljalni ukrep pa se lahko izvede tudi brez spremembe ZGJS.

Ministrstvo in MO Celje opozarjamo, da Ustava Republike Slovenije³³ v prvem odstavku 140. člena določa, da v pristojnost občine spadajo lokalne zadeve, ki jih občina lahko ureja samostojno in ki se nanašajo samo na prebivalce občine. Prav tako Zakon o lokalni samoupravi³⁴ (v nadaljevanju: ZLS) v 2. členu določa, da občina v okviru ustave in zakonov samostojno ureja, opravlja svoje zadeve in izvršuje naloge, ki so nanjo prenesene z zakoni. Po 2. točki prvega odstavka 148. člena ZVO-1 je sežiganje komunalnih odpadkov obvezna državna GJS varstva okolja, ki jo mora zagotavljati država in ne občina, ki tega pooblastila v ZVO-1 ali drugem zakonu nima. MO Celje je brez zakonite podlage sofinancirala infrastrukturo državnega pomena in zagotovila izvajanje obvezne državne GJS sežiganja odpadkov, za kar ni bila pristojna. Zaradi tega bi ministrstvo in MO Celje morala vzpostaviti zakonito stanje.

2.1.5 Aktivnosti in sodelovanje ministrstva pri izvedbi investicije v infrastrukturo za izvajanje obvezne državne GJS sežiganja odpadkov na območju občin savinjske regije

2.1.5.1 Opis nesmotnosti

V točki 2.1.3.2.e revizijskega poročila je navedeno, da ministrstvo do leta 2012 ni pripravilo ustreznega predloga sprememb in dopolnitev ZVO-1, ki bi določal temeljni vsebinski okvir za oblikovanje in določanje cen storitev obvezne državne GJS sežiganja odpadkov v skladu z 59. členom ZGJS, in sicer tako, da bi bilo že iz zakona razvidno in predvidljivo, kaj mora uporabnik storitve GJS sežiganja odpadkov plačati izvajalcu GJS (vsebina in vrste plačil), kateri so kriteriji za razlikovanje ali diferenciacijo cene za istovrstno storitev javne službe (ali oblikovanje tarifnega sistema) ter kako je regulirano gibanje ali spreminjanje cen storitev GJS sežiganja odpadkov (ali mehanizem za določanje cen) in kateri so pogoji za sofinanciranje ali subvencioniranje teh cen.

Ministrstvo je moralo izdelati načrt aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za spremembo in dopolnitev ZVO-1 glede načina oblikovanja cene obvezne državne GJS sežiganja odpadkov, kot to opredeljuje 59. člen ZGJS.

³³ Uradni list RS, št. 33/91-I, 42/97, 66/00, 24/03, 69/04, 68/06, 47/13.

³⁴ Uradni list RS, št. 94/07-UPB2, 76/08, 79/09, 51/10.

2.1.5.2 Izkazani popravljalni ukrep

Ministrstvo je v odzivnem poročilu navedlo, da vprašanja glede financiranja in cene izvajanja storitev GJS v sistemskem zakonu, to je ZGJS, niso primerno urejena. To področje je za občinske in državne GJS pomanjkljivo urejeno tudi v ZVO-1, saj področja financiranja obveznih državnih GJS niti ne ureja, področje financiranja obveznih občinskih GJS pa ureja pomanjkljivo.

Ministrstvo je navedlo, da bo pripravilo predlog zakonske ureditve, ki bo na sistemski ravni celovito uredil področje državnih GJS, upoštevajoč tudi pravo Evropske unije. V okviru tega bodo primerno urejena tudi vprašanja glede financiranja izvajanja storitev obveznih občinskih in državnih GJS. Časovni načrt aktivnosti in osebe, odgovorne za pripravo sprememb ZGJS, prikazuje tabela 4.

2.1.5.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *nezadovoljiv*. Ministrstvo ni izdelalo načrta aktivnosti za sprejem in uveljavitev sprememb in dopolnitev ZVO-1, ki bodo normativno uredile način oblikovanja in določanja cen storitev obvezne državne GJS sežiganja odpadkov, je pa izdelalo načrt aktivnosti za sprejem in uveljavitev sprememb ZGJS, ki predstavlja temeljni normativni okvir za ureditev načina izvajanja GJS v posebnem (področnem) zakonu, v primeru GJS sežiganja odpadkov v ZVO-1, s katerim se določi obveznost GJS oziroma vsebina in obseg javnega pooblastila za zagotavljanje storitev v splošno javno korist in način financiranja te gospodarske dejavnosti (naloge in storitve javne službe, cene storitev javne službe in način njihovega oblikovanja in določanja, pravice in obveznosti uporabnika storitve javne službe, finančni viri za javno službo iz državnega proračuna in podobno). S tem ministrstvo ni zagotovilo sprejema sprememb in dopolnitev ZVO-1 oziroma zakonske podlage za oblikovanje in določanje cen storitev GJS sežiganja odpadkov, zaračunavanje obveznih plačil uporabniku storitve te javne službe ter pogojev za subvencioniranje cen teh storitev in sofinanciranje dejavnosti GJS sežiganja odpadkov iz proračuna.

Pri izbiri zakona, v katerem naj bi se uredile vsebine konkretne javne službe, je treba opozoriti, da ZGJS predstavlja splošni zakon, ki določa zgolj okvir, s katerim so določene vse možne ureditve, ki se lahko uporabijo pri zagotavljanju GJS. ZGJS tako določa le pogoje za opredelitev posamezne dejavnosti kot GJS, ne določa pa dejavnosti, ki naj bi se zagotavljale kot javne službe, niti njihovih vsebin in izbire posameznih dopustnih ureditev v konkretnih primerih. Vsebine posamezne javne službe se morajo zato določiti v zakonu, ki posamezne dejavnosti opredeljuje kot GJS, oziroma v podzakonskih aktih tega zakona. Tako so javne službe s področja energetike urejene z Energetskim zakonom, s področja cest v Zakonu o cestah in podobno. Ker dejavnosti s področja varovanja okolja ureja ZVO-1, bi morali v tem zakonu obravnavanim dejavnostim teh GJS določiti vsebine in pristojnosti ter obveznosti odločanja in zagotavljanja. To velja tudi za ureditev postopka oblikovanja in določanja cen državne GJS sežiganja odpadkov.

2.1.6 Aktivnosti in sodelovanje ministrstva pri izvedbi investicije v infrastrukturo za izvajanje obvezne državne GJS sežiganja odpadkov na območju občin savinjske regije

2.1.6.1 Opis nesmotrnosti

V točki 2.1.3.2.g revizijskega poročila je navedeno, da ministrstvo v obdobju, na katero se nanaša revizija, v ustreznem podzakonskem predpisu ni vnaprej določilo načina in postopka za oblikovanje in določanje

cen GJS sežiganja odpadkov³⁵, kot so to zahtevala pravila o državni pomoči v obliki nadomestila za javne storitve v Odločbi Komisije, št. 2005/842/ES³⁶ oziroma Sklepu Komisije, št. 2012/21/EU³⁷ (v nadaljevanju: sklep Komisije), da nadomestilo za javne storitve (ali v tem primeru prihodki od cene GJS sežiganja odpadkov) ne bi pomenilo dodeljene državne pomoči. Ministrstvo tudi ni izvajalo nadzora nad določeno ceno izvajalca te GJS (Energetike Celje) in v skladu s 6. členom Odločbe Komisije, št. 2005/842/ES oziroma sklepa Komisije ni ugotavljalo morebiti dodeljenega prekomernega nadomestila izvajalcu GJS (Energetiki Celje). To je razvidno iz nespremenjene cene izvajanja te javne službe, ki ni bila prilagojena natančnim kalkulativnim elementom lastne cene teh storitev od pričetka rednega obratovanja sežigalne naprave, to je od 1. 9. 2010, ter tudi iz prihodkov Energetike Celje od izvajanja GJS sežiganja odpadkov, ki so kljub odobrenemu popustu preseglji upravičene stroške te javne službe. Ker ministrstvo ni vnaprej določilo načina in postopka za oblikovanje in določanje cen GJS sežiganja odpadkov³⁸, obstaja utemeljeno tveganje, da je ministrstvo s tem Energetiki Celje zagotovilo nedovoljeno državno pomoč, in sicer najmanj v znesku dodeljenega popusta.

Ministrstvo je moralo dopolniti uredbo o načinu opravljanja GJS sežiganja odpadkov s poglavjem o načinu nadzora nad oblikovano ceno za izvajanje GJS sežiganja odpadkov, kot to določa sklep Komisije (roki za predložitev poslovnega načrta in poslovnega poročila izvajalca GJS, roki za potrditev tega načrta od ministrstva, izvedba poračunov cene in podobno).

2.1.6.2 Izkazani popravljalni ukrep

Ministrstvo je v odzivnem poročilu navedlo, da vprašanja glede financiranja in cene izvajanja storitev GJS v sistemskem zakonu, to je ZGJS, niso primerno urejena. To področje je za občinske in državne GJS pomanjkljivo urejeno tudi v ZVO-1, saj področja financiranja obveznih državnih GJS niti ne ureja, področje financiranja obveznih občinskih GJS pa ureja pomanjkljivo.

Ministrstvo je navedlo, da bo pripravilo predlog zakonske ureditve, ki bo na sistemski ravni celovito uredil področje državnih GJS, upoštevajoč tudi pravo Evropske unije. V okviru tega bodo urejena tudi vprašanja glede financiranja izvajanja storitev obveznih občinskih in državnih GJS, vključno s financiranjem na podlagi cene storitev in z nadzorom. Pri tem bo ministrstvo upoštevalo tudi priporočila računskega sodišča. Časovni načrt aktivnosti in osebe, odgovorne za pripravo dopolnitev in sprememb ZGJS, prikazuje tabela 4.

³⁵ Sodba v zadevi C-280/00 z dne 24. 7. 2003 (Altmarkt Trans GmbH), ki določa štiri kumulativne kriterije za presojo, ali gre pri izplačilu nadomestila za državno pomoč. Ti kriteriji so: izvajalcu javne službe so dejansko naložene obveznosti javne službe v skladu z načeli prava Evropske unije, izvajalec pa mora te obveznosti dejansko izpolnjevati; merila za določitev nadomestila so določena vnaprej na pregleden in objektiven način; višina nadomestila, upošteva prihodke dejavnosti in običajen dobiček, ne sme presegati stroškov, povzročenih z izvajanjem obveznosti javne službe; podjetje mora biti izbrano v postopku oddaje javnega naročila, v nasprotnem primeru mora biti višina nadomestila določena z analizo stroškov primerljivega in dobro vodenega podjetja.

³⁶ Odločba Komisije z dne 28. novembra 2005 o uporabi člena 86(2) Pogodbe ES za državne pomoči v obliki nadomestila za javne storitve, dodeljene nekaterim podjetjem, pooblaščenim za opravljanje storitev splošnega gospodarskega pomena; UL L, št. 312 z dne 29. 11. 2005, veljavnost do 30. 1. 2012.

³⁷ Sklep Komisije z dne 20. decembra 2011 o uporabi člena 106(2) Pogodbe o delovanju Evropske unije za državno pomoč v obliki nadomestila za javne storitve, dodeljenega nekaterim podjetjem, pooblaščenim za opravljanje storitev splošnega gospodarskega pomena, ki je z 31. 1. 2012 nadomestil Odločbo Komisije, št. 2005/842/ES.

³⁸ Zaradi česar nista bila izpolnjena drugi in tretji pogoj iz zadeve Altmarkt Trans GmbH.

Poleg priprave sistemske zakonodaje na področju GJS bo ministrstvo vzporedno pripravilo tudi predlog sprememb koncesijskega akta, s katerim bo uredilo področje cen v skladu z zahtevo računskega sodišča. Časovni načrt aktivnosti in osebe, odgovorne za pripravo sprememb in dopolnitev koncesijskega akta, prikazuje tabela 5.

Tabela 5: Časovni načrt aktivnosti za pripravo sprememb in dopolnitev koncesijskega akta

Aktivnost	Časovno obdobje oziroma rok za izvedbo aktivnosti	Odgovorna oseba
Priprava predloga sprememb in dopolnitev koncesijskega akta glede cene v skladu z zahtevo računskega sodišča	april–maj 2015	direktor
Javna obravnava osnutka uredbe	junij 2015	Direktorata za okolje
Priprava predloga in medresorska obravnava	julij–september 2015	
Sprejem koncesijskega akta na vladi	oktober 2015	

Vir: odzivno poročilo ministrstva.

2.1.6.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *delno zadovoljiv*. Ministrstvo ni dopolnilo uredbe o načinu opravljanja GJS sežiganja odpadkov s poglavjem o načinu nadzora nad oblikovano ceno za izvajanje GJS sežiganja odpadkov, temveč je izdelalo le načrt aktivnosti za spremembo koncesijskega akta (Uredbe o načinu, predmetu in pogojih opravljanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov na območju občin Savinske regije), s katerim bo uredilo področje cen v skladu z zahtevami računskega sodišča.

Pri izbiri zakona, v katerem naj bi se uredile vsebine konkretne javne službe, je treba opozoriti, da ZGJS predstavlja splošni zakon, ki določa zgolj okvir, s katerim so določene vse možne ureditve, ki se lahko uporabijo pri zagotavljanju GJS. ZGJS tako določa le pogoje za opredelitev posamezne dejavnosti kot GJS, ne določa pa dejavnosti, ki naj bi se zagotavljale kot javne službe, niti njihovih vsebin in izbire posameznih dopustnih ureditev v konkretnih primerih. Vsebine posamezne javne službe se morajo zato določiti v zakonu, ki posamezne dejavnosti opredeljuje kot GJS, oziroma v podzakonskih aktih tega zakona. Tako so javne službe s področja energetike urejene z Energetskim zakonom, s področja cest v Zakonu o cestah in podobno. Ker dejavnosti s področja varovanja okolja ureja ZVO-1, bi morali v tem zakonu obravnavanim dejavnostim teh GJS določiti vsebine in pristojnosti ter obveznosti odločanja in zagotavljanja. To velja tudi za ureditev nadzora nad oblikovanjem cen državne GJS sežiganja odpadkov.

2.1.7 Zaračunavanje najemnine za infrastrukturo

2.1.7.1 Opis nesmotnosti

V točki 2.2.2.6 revizijskega poročila je navedeno, da je MO Celje v skladu s 6. členom koncesijske pogodbe, sklenjene 29. 8. 2008, lastnica naprav in opreme za izvajanje GJS sežiganja odpadkov, ki jih po

končani izgradnji zagotovi koncesionarju, Energetiki Celje. Energetika Celje in lastnica infrastrukture MO Celje sta medsebojna razmerja glede uporabe, upravljanja in vzdrževanja infrastrukturnih objektov in naprav za izvajanje GJS sežiganja odpadkov uredili v Pogodbi o poslovnem najemu infrastrukture za sežig (termično obdelavo) odpadkov (v nadaljevanju: pogodba o najemu infrastrukture), ki sta jo sklenili 1. 9. 2010³⁹. MO Celje je izročila v neposredno posest in rabo vso infrastrukturo, ki je potrebna za opravljanje GJS sežiganja odpadkov. Najemnik, Energetika Celje, pa je infrastrukturo prevzel proti plačilu najemnine z namenom, da jo bo za potrebe izvajanja GJS sežiganja odpadkov na območju MO Celje ter za izvajanje osebnih storitev oziroma tržnih dejavnosti vzdrževal in uporabljal kot dober gospodar.

Računsko sodišče je ugotovilo, da je MO Celje višino najemnine v skupnem znesku 1.880.818 evrov⁴⁰, ki jo je v letih 2010, 2011 in 2012 zaračunala Energetiki Celje, obračunala v višini obračunane amortizacije (odpisane vrednosti osnovnih sredstev, ki je bila izračunana z uporabo metode enakomernega časovnega amortiziranja in predvidenih amortizacijskih stopenj, določenih v prilogi 3 k pogodbi o najemu infrastrukture) v skladu s 17. členom pogodbe o najemu infrastrukture⁴¹. MO Celje je za izračun amortizacije praviloma upoštevala Pravilnik o načinu in stopnjah odpisa neopredmetenih osnovnih sredstev in opredmetenih osnovnih sredstev⁴², kot je določeno v drugem odstavku 16. člena pogodbe o najemu infrastrukture. Amortizacijske stopnje za zgradbe, računalniško opremo in laboratorijsko opremo so določene v skladu s tem pravilnikom. Amortizacijske stopnje za ostalo specifično opremo za termično obdelavo odpadkov (na primer za kotel za sežig odpadkov, sistem čiščenja dimnih plinov, parno turbino z generatorjem in podobno) pa so določene po 5-odstotni amortizacijski stopnji⁴³.

Ministrstvo je moralo s predpisom določiti amortizacijske stopnje za gospodarsko javno infrastrukturo, ki se uporablja pri GJS sežiganja odpadkov.

2.1.7.2 Izkazani popravljalni ukrep

Ministrstvo je v odzivnem poročilu navedlo, da vprašanja glede financiranja in cene izvajanja storitev GJS v sistemskem zakonu, to je ZGJS, niso primerno urejena. To področje je za občinske in državne GJS pomanjkljivo urejeno tudi v ZVO-1, saj področja financiranja obveznih državnih GJS niti ne ureja, področje financiranja obveznih občinskih GJS pa ureja pomanjkljivo.

Ministrstvo je navedlo, da bo pripravilo predlog zakonske ureditve, ki bo na sistemski ravni celovito uredil področje državnih GJS, upoštevajoč tudi pravo Evropske unije. V okviru tega bodo urejena tudi vprašanja glede financiranja izvajanja storitev obveznih občinskih in državnih GJS. Časovni načrt aktivnosti in osebe, odgovorne za pripravo sprememb in dopolnitev ZGJS, prikazuje tabela 4.

³⁹ Čeprav koncesijska pogodba v tretjem odstavku 7. člena določa, da se stranki zavežeta skleniti pogodbo, v kateri bosta uredili medsebojna razmerja med lastnikom infrastrukture in koncesionarjem, najkasneje v roku 14 dni od začetka veljavnosti koncesijske pogodbe, to je najkasneje 12. 9. 2008.

⁴⁰ Za leto 2010 v znesku 200.785 evrov, za leto 2011 v znesku 820.835 evrov in za leto 2012 v znesku 859.198 evrov.

⁴¹ Ta določa, da se višina najemnine izračunava z uporabo metode enakomernega časovnega amortiziranja in predvidenih amortizacijskih stopenj, določenih v prilogi 3 k pogodbi o najemu infrastrukture.

⁴² Uradni list RS, št. 45/05, 138/06, 120/07, 48/09, 112/09, 58/10.

⁴³ Kar je potrdila Evropska komisija v odločbi o odobritvi pomoči.

Ministrstvo je še navedlo, da bo poleg priprave systemske zakonodaje na področju GJS vzporedno pripravilo predlog sprememb koncesijskega akta, s katerim bo uredilo tudi vprašanja glede amortizacije v skladu z zahtevami računskega sodišča. Časovni načrt aktivnosti in osebe, odgovorne za pripravo sprememb in dopolnitev koncesijskega akta, prikazuje tabela 5.

2.1.7.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *delno zadovoljiv*. Ministrstvo v predpisu ni določilo amortizacijskih stopenj za gospodarsko javno infrastrukturo, ki se uporabljajo pri GJS sežiganja odpadkov, temveč je izdelalo načrt aktivnosti za sprejem tega predpisa. S tem ministrstvo ni določilo amortizacijskih stopenj za specifično opremo za termično obdelavo odpadkov, ki bi bile podlaga za obračun amortizacije za gospodarsko javno infrastrukturo za GJS sežiganja odpadkov in zaračunavanje najemnine za to infrastrukturo.

Pri izbiri zakona, v katerem naj bi se uredile vsebine konkretne javne službe, je treba opozoriti, da ZGJS predstavlja splošni zakon, ki določa zgolj okvir, s katerim so določene vse možne ureditve, ki se lahko uporabijo pri zagotavljanju GJS. ZGJS tako določa le pogoje za opredelitev posamezne dejavnosti kot GJS, ne določa pa dejavnosti, ki naj bi se zagotavljale kot javne službe, niti njihovih vsebin in izbire posameznih dopustnih ureditev v konkretnih primerih. Vsebine posamezne javne službe se morajo zato določiti v zakonu, ki posamezne dejavnosti opredeljuje kot GJS, oziroma v podzakonskih aktih tega zakona. Tako so javne službe s področja energetike urejene z Energetskim zakonom, s področja cest v Zakonu o cestah in podobno. Ker dejavnosti s področja varovanja okolja ureja ZVO-1, bi morali v tem zakonu obravnavanim dejavnostim teh GJS določiti vsebine in pristojnosti ter obveznosti odločanja in zagotavljanja. To velja tudi za določanje amortizacijskih stopenj za posamezne pomembnejše infrastrukturne objekte in naprave državne GJS sežiganja odpadkov.

2.2 Mestna občina Celje

2.2.1 Normativni okvir za podelitev GJS sežiganja odpadkov na območju občin savinjske regije

2.2.1.1 Opis nesmotnosti

V točkah 2.1.3.1.c, 2.1.3.1.d in 2.2.2.3 revizijskega poročila je navedeno, da bi morala Republika Slovenija zagotoviti infrastrukturo za izvajanje GJS sežiganja odpadkov na območju občin savinjske regije ob upoštevanju dejstva, da sodi GJS sežiganja odpadkov med državne GJS, infrastruktura za izvajanje te GJS pa v skladu s tretjim odstavkom 148. člena ZVO-1 med infrastrukturo državnega pomena.

Ker ministrstvo ni uredilo razmerij glede financiranja in lastništva infrastrukture za izvajanje GJS sežiganja odpadkov na območju občin savinjske regije tako, da bi skladno s tretjim odstavkom 148. člena ZVO-1 postala infrastruktura državnega pomena, so prihodki od najemnine za infrastrukturo za izvajanje te GJS pripadali proračunu MO Celje namesto državnemu proračunu. Če bi bilo lastništvo Toplarne Celje urejeno v skladu s 148. členom ZVO-1, bi bili prihodki državnega proračuna višji za 1.880.818 evrov, kolikor je znašala najemnina za infrastrukturo za izvajanje obvezne državne GJS sežiganja odpadkov, ki jo je MO Celje v tem obdobju zaračunala Energetiki Celje. S tem je ministrstvo izgubilo vir financiranja preostalih manjkajočih kapacitet gospodarske javne infrastrukture za sežiganje odpadkov.

MO Celje je po odobritvi dodatnih sredstev iz državnega proračuna za izvedbo RCERO Celje, II. faza zagotovila 1.126.367 evrov oziroma 3,7 odstotka vrednosti investicije, ministrstvo pa je za izvedbo RCERO Celje, II. faza zagotovilo skupaj 9.149.813 evrov, kar je več kot dvakrat toliko, kot je bilo načrtovano v investicijskem programu in v veljavni odločbi o odobritvi pomoči. MO Celje je za izvedbo investicije Toplarna Celje poleg vloženih sredstev za odkupljena zemljišča in financiranje priprave projektne dokumentacije v znesku 1.842.617 evrov zagotovila primanjkljaj sredstev v znesku 681.252 evrov⁴⁴. S tem je za zagotovitev infrastrukture za izvajanje obvezne državne GJS sežiganja odpadkov na območju občin savinjske regije prispevala 2.523.869 evrov. MO Celje je navedena sredstva namenila za sofinanciranje zagotavljanja infrastrukture državnega pomena, to je za izvajanje GJS, kar pa ni v njeni pristojnosti, temveč je na podlagi 148. člena ZVO-1 v pristojnosti države.

MO Celje je morala izdelati načrt aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za ureditev razmerij med MO Celje in Republiko Slovenijo glede lastništva infrastrukture za izvajanje GJS sežiganja odpadkov, ki je na podlagi tretjega odstavka 148. člena ZVO-1 infrastruktura državnega pomena.

2.2.1.2 Izkazani popravljalni ukrep

MO Celje je v odzivnem poročilu navedla, da izvedba projekta RCERO Celje predstavlja zaključen krog ravnanja z odpadki na Celjskem. Ravnanje z odpadki je v skladu z 21. členom ZLS izvirna občinska GJS, ki jo MO Celje izvaja tako, da je količina odloženih odpadkov stalno obvladljiva in da se ob tem dosegajo drugi pozitivni učinki (oskrba s toploto). Odločitev za II. fazo projekta RCERO Celje, ki vključuje tudi toplarno, je bila logična in smiselna posledica I. faze, ki jo je v sodelovanju s pristojnim ministrstvom sprejela MO Celje kot investitor tega projekta. MO Celje je sprejela občinski lokacijski načrt. V postopku sprejemanja tega načrta, ki je bil sprejet po predpisanem postopku, je sodelovala tudi država.

MO Celje je navedla, da je treba ločiti status investitorja in status izvajalca javne službe. MO Celje je zaradi tega, ker je bila investitorica, tudi sedaj izključna lastnica Toplarne Celje. Infrastruktura, potrebna za ravnanje z odpadki, je bila zgrajena s sredstvi Kohezijskega sklada, ki jih je pridobila MO Celje kot investitor. MO Celje je tudi navedla, da Republika Slovenija sredstev iz Kohezijskega sklada ne bi mogla pridobiti, ker se dodeljujejo za posamezne projekte, v tem primeru za RCERO Celje, II. faza. Pogodbeno razmerje, na podlagi katerega se za izvajanje državne GJS sežiganja odpadkov uporablja Toplarna Celje kot infrastruktura v izključni lasti MO Celje, pa je urejeno s koncesijsko pogodbo v povezavi z najemno pogodbo. Razmerje je urejeno tako, da je zagotovljeno nemoteno in kontinuirano izvajanje GJS sežiganja odpadkov, pri čemer MO Celje zagotavlja stalno potrebna investicijsko-vzdrževalna dela, da se ohranjata zahtevana kakovost izvajanja te GJS in zdravo življenjsko okolje prebivalcev v širšem območju toplarne. Ob upoštevanju določbe 48. člena Stvarnopravnega zakonika⁴⁵ tako MO Celje, ne da bi hkrati kršila kogentno zakonsko določbo, državi ne more za nazaj priznati solastninske pravice zaradi sofinanciranja v izgradnjo toplarne, saj med MO Celje in pristojnim ministrstvom oziroma državo ni obstajal nikakršen dogovor o (tovrstnih ali drugih) pogojih sofinanciranja te investicije.

MO Celje je navedla, da je pristojno ministrstvo pri investiciji v toplarno nastopalo kot sofinancer, ne pa tudi kot soinvestitor, saj je bila MO Celje izključna investitorica izgradnje Toplarne Celje, ki je sestavni del projekta RCERO Celje, II. faza. Glede na določbo prvega odstavka 7. člena (tripartitne) koncesijske

⁴⁴ Tako kot opomba 31.

⁴⁵ Uradni list RS, št. 87/02, 91/13.

pogodbe, da koncedent (vlada) ni in ne postane lastnik naprav in opreme za izvajanje storitev javne službe, ne vlaga svojih sredstev in ne zagotavlja infrastrukture za izvajanje javne službe, je treba ob smiselni uporabi 80. člena ZJZP upoštevati, da gre za koncesijo storitve po modelu izgradi – upravljaj – ohrani v lasti oziroma BOO (prvi odstavek 80. člena ZJZP), v skladu s tretjim odstavkom 80. člena ZJZP pa je bil tak model lastninske pravice na objektih in napravah dogovorjen že v koncesijski pogodbi, in sicer v prvem odstavku 7. člena. Ker je MO Celje lastnica infrastrukture, ima v skladu z Zakonom o stvarnem premoženju države in samoupravnih lokalnih skupnosti⁴⁶ poleg pravice tudi dolžnost pobirati najemnino. Kot dober gospodar mora izvajati tudi določene investicije (obnovitvene in/ali razširitvene), terjatev od najemnine pa kompenzira z obveznostmi od investicij za normalno, kakovostno in kontinuirano izvajanje javne službe. MO Celje je navedla, če bi Toplarno Celje prodala državi, kar je tudi edina mogoča oblika razpolaganja, bi bila država poleg kupnine relativno hitro soočena tudi s potrebo po zagotavljanju dodatnih sredstev za nujne investicije, poleg tega pa dejanskega denarnega toka od najemnine ne bi bilo. Navedeno za državo, ki je že ob začetku investicije zagotovila denarna sredstva, ki jih ni mogoče upoštevati kot solastniški delež, ne bi bilo gospodarno. Takšno ravnanje tudi ne bi bilo v skladu z že sprejetimi dogovori iz koncesijske pogodbe, da koncedent nima nikakršnih pravic in niti obveznosti v zvezi z infrastrukturo za zagotavljanje javne službe.

MO Celje je navedla, da bo glede na dejstvo, da se infrastruktura in drugi organizacijski ukrepi (organizacija javnega podjetja in podobno) za izvajanje GJS sežiganja komunalnih odpadkov po dosedanjih izkušnjah na območju Republike Slovenije bistveno ugodneje razvijajo na območju občin, pristojnemu ministrstvu do konca marca 2015 predlagala, naj prouči smotrnost izvajanja te javne službe na ravni države. Občine uspešno izvajajo GJS ravnanja s komunalnimi odpadki. MO Celje zagovarja stališče, da sežiganje teh odpadkov predstavlja enega od vidikov ravnanja s komunalnimi odpadki. MO Celje meni, da bi bilo glede obstoja infrastrukture, v okviru katere je mogoč zaključen krog ravnanja s komunalnimi odpadki, koristno preveriti, ali bi bilo GJS sežiganja komunalnih odpadkov bolj smotrno opravljati v okviru občin in ne države.

MO Celje je navedla, da se zaradi razpisnih pogojev za pridobitev kohezijskih sredstev za investicijo v Toplarno Celje lastništvo ne sme spremeniti do 31. 12. 2015. Zaradi tega MO Celje v tem obdobju ne more izvajati nikakršnih aktivnosti, ki bi vplivale na spremembo lastništva. MO Celje bo ponovno proučila tako zakonodajo kot tudi napovedane spremembe in v skladu z njimi tudi ukrepala.

MO Celje je še navedla, da so pogodbeni razmerja glede uporabe Toplarne Celje za izvajanje državne GJS sežiganja komunalnih odpadkov ustrezno urejena, in sicer s tripartitno koncesijsko pogodbo z dne 29. 8. 2008 v povezavi s pogodbo o najemu infrastrukture z dne 1. 9. 2010. To je za državo izjemno gospodarno, saj infrastrukturo koristi na podlagi pravnega naslova brez ovir, MO Celje pa iz najemnine pokriva stroške investicij. MO Celje je pripravila načrt aktivnosti za ureditev razmerij med MO Celje in Republiko Slovenijo glede lastništva infrastrukture za izvajanje GJS sežiganja odpadkov, kar prikazuje tabela 6.

⁴⁶ Uradni list RS, št. 86/10, 75/12, 50/14.

Tabela 6: Časovni načrt aktivnosti za ureditev razmerij med MO Celje in Republiko Slovenijo glede lastništva infrastrukture za izvajanje GJS sežiganja odpadkov

Aktivnost	Rok izvedbe aktivnosti	Odgovorna oseba
Izvedba strokovnih podlag in priprava predloga Zakona o spremembah in dopolnitvah Zakona o gospodarskih javnih službah glede lastništva infrastrukture GJS	marec 2016–junij 2017	ministrstvo
Ponovna proučitev zakonodaje in sprememb zakonodaje s področja lastništva infrastrukture za izvajanje državne GJS	marec 2016–predvidoma september 2017 (odvisno od <i>vacatio legis</i>)	MO Celje in ministrstvo
Sodelovanje z ministrstvom glede ureditve premoženjskih razmerij (prodaja kot skrajni ukrep)	september 2017–marec 2018 (odvisno od <i>vacatio legis</i>)	MO Celje in ministrstvo

Vir: odzivno poročilo ministrstva.

2.2.1.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *delno zadovoljiv*. MO Celje je za razliko od ministrstva (ki je predlagatelj sprememb predpisov) izdelala načrt aktivnosti za ureditev premoženjskih razmerij med MO Celje in ministrstvom glede infrastrukture za izvajanje GJS sežiganja odpadkov in navedla njeno prodajo kot skrajni ukrep.

MO Celje je še navedla, da so pogodbeni razmerja glede uporabe Toplarne Celje za izvajanje državne GJS sežiganja komunalnih odpadkov ustrezno urejena, in sicer s tripartitno koncesijsko pogodbo v povezavi s pogodbo o najemu infrastrukture. MO Celje in ministrstvo opozarjamo, da Ustava Republike Slovenije v prvem odstavku 140. člena določa, da v pristojnost občine spadajo lokalne zadeve, ki jih občina lahko ureja samostojno in se nanašajo samo na prebivalce občine. Prav tako ZLS v 2. členu določa, da občina v okviru ustave in zakonov samostojno ureja, opravlja svoje zadeve in izvršuje naloge, ki so nanjo prenesene z zakoni. Po 2. točki prvega odstavka 148. člena ZVO-1 je sežiganje komunalnih odpadkov obvezna državna GJS varstva okolja, ki jo mora zagotavljati država in ne občina, ki tega pooblastila v ZVO-1 ali drugem zakonu nima. MO Celje je brez zakonite podlage sofinancirala infrastrukturo državnega pomena in zagotovila izvajanje obvezne državne GJS sežiganja odpadkov, za kar ni bila pristojna. Zaradi tega bi ministrstvo in MO Celje morala vzpostaviti zakonito stanje. Računsko sodišče se tudi ne strinja z mnenjem MO Celje glede vračila sredstev iz Kohezijskega sklada zaradi prenosa infrastrukture za izvajanje GJS sežiganja odpadkov na Republiko Slovenijo, saj prenos javnih sredstev oziroma lastninske pravice nad temi sredstvi med subjekti ali organi javne oblasti (občino in državo) ne pomeni spremembe narave lastništva javnih sredstev oziroma kršitve pogojev iz četrtega odstavka 30. člena Uredbe Sveta (ES) št. 1260/1999 z dne 21. junija 1999 o splošnih določbah o Strukturnih skladih⁴⁷.

⁴⁷ UL L, št. 161/1 z dne 26. 6. 1999.

2.3 Energetika Celje

2.3.1 Prihodki od termične obdelave odpadkov

2.3.1.1 Opis nesmotnosti

V točki 2.3.9.1.1.a revizijskega poročila je navedeno, da je računsko sodišče pri preverjanju izdanih računov za termično obdelavo odpadkov ugotovilo, da je Energetika Celje pri zaračunavanju storitev termične obdelave odpadkov za lahko frakcijo in blato iz čistilnih naprav družbi Simbio, družba za ravnanje z odpadki, d. o. o. (v nadaljevanju: družba Simbio Celje) in družbi Vodovod-kanalizacija Celje obračunavala popust na ceno storitev toplotne obdelave odpadkov, ki jo je določila vlada. Energetika Celje je obračunavala popust na podlagi Sporazuma o ureditvi medsebojnih razmerij pri prevzemanju in termični obdelavi odpadkov (v nadaljevanju: sporazum), sklenjenega 24. 8. 2010 med družbo Simbio Celje, družbo Vodovod-kanalizacija Celje in Energetiko Celje. V sporazumu je določeno, da lahko Energetika Celje (izvajalec) tema družbama omejen čas priznava popust na ceno storitve, če zaradi objektivnih okoliščin ne bi uspeli uveljaviti stroškovne cene svoje javne storitve, do pričetka obračunavanja storitev GJS sežiganja odpadkov. Energetika Celje družbi Simbio Celje za leto 2010 ni odobrila popustov, v letih 2011 in 2012 pa ji je mesečno obračunala 10-odstotni popust za termično obdelavo lahke frakcije. Družbi Vodovod-kanalizacija Celje pa je za termično obdelavo blata iz čistilnih naprav mesečno obračunavala 30-odstotni popust v obdobju od septembra 2010 do konca leta 2012.

Energetika Celje je morala izdelati načrt aktivnosti z navedbo aktivnosti, nosilcev njihove izvedbe in rokov za odpravo ureditve odobravanja popustov na ceno storitve termične obdelave odpadkov družbi Simbio Celje in družbi Vodovod-kanalizacija Celje, kot določa sporazum.

2.3.1.2 Izkazani popravljalni ukrep

Energetika Celje je v odzivnem poročilu navedla, da je aprila 2014 izdelala elaborat – Izračun cene storitve termične obdelave odpadkov – Toplarna Celje, ki ga je posredovala⁴⁸ Ministrstvu za kmetijstvo in okolje. Vlada je na podlagi obravnave elaborata sprejela Sklep o določitvi cene za sežig komunalnih odpadkov na območju občin Savinjske regije⁴⁹. Energetika Celje je po določitvi nove cene za sežig komunalnih odpadkov, ki velja od 23. 8. 2014, z družbo Simbio Celje in družbo Vodovod-kanalizacija Celje sklenila aneks št. 1 k sporazumu, s katerim je bila odpravljena možnost odobravanja popustov tema družbama. Energetika Celje je k odzivnem poročilu predložila aneks št. 1 k sporazumu in Sklep o določitvi cene za sežig komunalnih odpadkov na območju občin Savinjske regije.

2.3.1.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *zadovoljiv*. Energetika Celje je s spremembo sporazuma odpravila odobravanje popustov na ceno termične obdelave odpadkov družbi Simbio Celje in družbi Vodovod-kanalizacija Celje.

⁴⁸ 23. 5. 2014 in dopolnitve 1. 7. 2014.

⁴⁹ Uradni list RS, št. 63/14.

3. MNENJE O IZKAZANIH POPRAVLJALNIH UKREPIH

Pregledali smo odzivna poročila, ki so jih na podlagi zahteve iz revizijskega poročila o smotnosti zagotavljanja in izvajanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov v obdobju od leta 2004 do leta 2012 izdelali Ministrstvo za okolje in prostor, Mestna občina Celje in Energetika Celje, javno podjetje, d. o. o. Ocenili smo, da so odzivna poročila, ki so jih s podpisom in pečatom potrdili Irena Majcen, ministrica za okolje in prostor, Bojan Šrot, župan Mestne občine Celje, in mag. Aleksander Mirt, direktor Energetike Celje, javno podjetje, d. o. o., verodostojna.

Zadovoljivost izkazanih popravljalnih ukrepov smo ocenili na podlagi posredovanega opisa ukrepov in dokumentacije. Menimo, da smo pridobili zadostne in ustrezne podlage in dokaze, da lahko podamo oceno o zadovoljivosti izkazanih popravljalnih ukrepov.

3.1 Ministrstvo za okolje in prostor

Ocenjujemo, da so popravljalni ukrepi za odpravo nesmotnosti, opisani v točkah 2.1.1, 2.1.2 in 2.1.3, ki jih je sprejelo Ministrstvo za okolje in prostor, *zadovoljivi*, saj je izdelalo načrte aktivnosti in določilo aktivnosti, roke ter osebe, odgovorne za izvedbo aktivnosti, za pripravo:

- strokovnih podlag ravnanja s komunalnimi odpadki, ki bodo podlaga za dopolnitev Operativnega programa ravnanja s komunalnimi odpadki, marec 2013 in v nadaljevanju za morebitno novelacijo Dokumenta identifikacije investicijskega projekta za načrtovanje izvedbe projektov termične obdelave odpadkov z energetske izrabo;
- dopolnitev Operativnega programa ravnanja s komunalnimi odpadki, marec 2013, ki bo vseboval usmeritve glede načina izvajanja gospodarske javne službe sežiganja odpadkov in glede zagotavljanja sredstev za gradnjo objektov ter potrebno število objektov in najprimernejšo lokacijo za izgradnjo oziroma nadgradnjo obstoječih objektov za zagotavljanje obvezne državne gospodarske javne službe sežiganja odpadkov;
- predlogov za spremembo normativne ureditve sistema delovanja državne gospodarske javne službe sežiganja odpadkov, ki bo skladna s pravom Evropske unije.

Popravljalna ukrepa, opisana v točkah 2.1.6 in 2.1.7, ocenjujemo kot *delno zadovoljiva*. Ministrstvo za okolje in prostor:

- ni dopolnilo Uredbe o načinu opravljanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov s poglavjem o načinu nadzora nad oblikovano ceno za izvajanje gospodarske javne službe sežiganja odpadkov, temveč je izdelalo le načrt aktivnosti za spremembo Uredbe o načinu, predmetu in pogojih opravljanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov na območju občin Savinjske regije, s katero bo uredilo področje cen;

- ni določilo (v predpisu) amortizacijskih stopenj za gospodarsko javno infrastrukturo, ki se uporabljajo pri gospodarski javni službi sežiganja odpadkov, temveč je izdelalo le načrt aktivnosti za sprejem tega predpisa.

Popravljalna ukrepa, opisana v točkah 2.1.4 in 2.1.5, ocenjujemo kot *nezadovoljiva*. Ministrstvo za okolje in prostor:

- ni izdelalo načrta aktivnosti za ureditev razmerij med Republiko Slovenijo in Mestno občino Celje glede lastništva infrastrukture za izvajanje gospodarske javne službe sežiganja odpadkov; s tem Ministrstvo za okolje in prostor ni zagotovilo sprejema sprememb Uredbe o načinu opravljanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov v delu, ki brez zakonite podlage določa obveznosti (naloge) Mestne občine Celje pri zagotavljanju gospodarske javne službe sežiganja odpadkov, sklenitev dogovora (pogodbe) o prenosu infrastrukture za izvajanje gospodarske javne službe sežiganja odpadkov na Republiko Slovenijo in ureditev finančnih razmerij med Republiko Slovenijo in Mestno občino Celje v zvezi s preneseno infrastrukturo te obvezne državne gospodarske javne službe iz 148. člena Zakona o varstvu okolja;
- ni izdelalo načrta aktivnosti za sprejem in uveljavitev sprememb in dopolnitev Zakona o varstvu okolja, ki bodo normativno uredile način oblikovanja in določanja cen storitev obvezne državne gospodarske javne službe sežiganja odpadkov; s tem Ministrstvo za okolje in prostor ni zagotovilo zakonske podlage za oblikovanje in določanje cen storitev gospodarske javne službe sežiganja odpadkov, zaračunavanje obveznih plačil uporabniku storitve te javne službe ter pogojev za subvencioniranje cen teh storitev in sofinanciranje dejavnosti gospodarske javne službe sežiganja odpadkov iz proračuna.

3.2 Mestna občina Celje

Popravljalni ukrep, opisan v točki 2.2.1, ocenjujemo kot *delno zadovoljiv*.

Mestna občina Celje je izdelala načrt aktivnosti za ureditev premoženjskih razmerij med Mestno občino Celje in Ministrstvom za okolje in prostor glede infrastrukture za izvajanje gospodarske javne službe sežiganja odpadkov in navedla njeno prodajo kot skrajni ukrep. Mestna občina Celje meni, da so pogodbeni razmerja glede uporabe Toplarne Celje za izvajanje državne gospodarske javne službe sežiganja komunalnih odpadkov ustrezno urejena, in sicer s tripartitno koncesijsko pogodbo v povezavi s Pogodbo o poslovnem najemu infrastrukture za sežig (termično obdelavo) odpadkov, kar pa ni pravilno, saj Mestna občina Celje nima zakonske podlage za investiranje v objekte državne gospodarske infrastrukture, zato je treba vzpostaviti zakonito stanje.

3.3 Energetika Celje, javno podjetje, d. o. o.

Popravljalni ukrep, opisan v točki 2.3.1, ocenjujemo kot *zadovoljiv*.

Energetika Celje, javno podjetje, d. o. o. je s spremembo Sporazuma o ureditvi medsebojnih razmerij pri prevzemanju in termični obdelavi odpadkov odpravila odobravanje popustov na ceno termične obdelave odpadkov družbi Simbio, družba za ravnanje z odpadki, d. o. o. in družbi Vodovod-kanalizacija javno podjetje, d. o. o.

4. OVREDNOTENJE NEZADOVOLJIVO ODPRAVLJENIH NESMOTRNOSTI

4.1 Ovrednotenje nezadovoljivo odpravljenih nesmotrnosti Ministrstva za okolje in prostor

Nesmotrnosti, opisane v točkah 2.1.4 in 2.1.5, za katere Ministrstvo za okolje in prostor ni izkazalo zadovoljivih popravljalnih ukrepov, in nesmotrnosti, opisane v točkah 2.1.6 in 2.1.7, za katere ni v celoti izkazalo zadovoljivih ukrepov, se nanašajo na:

- *neustreznost ureditve razmerij med Republiko Slovenijo in Mestno občino Celje glede lastništva infrastrukture za izvajanje obvezne državne gospodarske javne službe sežiganja odpadkov:* gospodarska javna služba sežiganja odpadkov sodi med obvezne državne gospodarske javne službe, infrastruktura za izvajanje te gospodarske javne službe pa v skladu s tretjim odstavkom 148. člena Zakona o varstvu okolja sodi med infrastrukturo državnega pomena; Mestna občina Celje je brez zakonite podlage sofinancirala infrastrukturo državnega pomena in zagotovila izvajanje obvezne državne gospodarske javne službe sežiganja odpadkov, za kar ni bila pristojna; Ministrstvo za okolje in prostor ni zagotovilo sprejema sprememb Uredbe o načinu opravljanja obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov v delu, ki brez zakonite podlage določa obveznosti Mestne občine Celje pri zagotavljanju gospodarske javne službe sežiganja odpadkov, določa sklenitev dogovora o prenosu infrastrukture na Republiko Slovenijo in ureditev finančnih razmerij med Republiko Slovenijo in Mestno občino Celje v zvezi s preneseno infrastrukturo te državne gospodarske javne službe;
- *neustreznost ureditve načina oblikovanja cene obvezne državne gospodarske javne službe sežiganja odpadkov:* Ministrstvo za okolje in prostor ni zagotovilo sprejema sprememb in dopolnitev Zakona o varstvu okolja, ki bi predstavljal temeljni vsebinski okvir za oblikovanje in določanje cen storitev obvezne državne gospodarske javne službe sežiganja odpadkov v skladu z 59. členom Zakona o gospodarskih javnih službah, oziroma zakonske podlage za oblikovanje in določanje cen storitev gospodarske javne službe sežiganja odpadkov, zaračunavanje obveznih plačil uporabniku storitve te javne službe ter za zagotavljanje pogojev za subvencioniranje cen teh storitev in sofinanciranje dejavnosti gospodarske javne službe sežiganja odpadkov iz proračuna;
- *pomanjkljivo ureditev nadzora nad oblikovano ceno za izvajanje obvezne državne gospodarske javne službe sežiganja odpadkov:* Ministrstvo za okolje in prostor ni izvajalo nadzora nad oblikovano ceno izvajalca gospodarske javne službe (Energetike Celje, javno podjetje, d. o. o.) in ni ugotavljalo morebiti dodeljenega prekomernega nadomestila temu izvajalcu, tako da so prihodki Energetike Celje, javno podjetje, d. o. o. od izvajanja gospodarske javne službe sežiganja odpadkov kljub odobrenim popustom presegle upravičene stroške te javne službe, pri tem obstaja tveganje, da je Ministrstvo za okolje in prostor Energetiki Celje, javno podjetje, d. o. o. zagotovilo nedovoljeno državno pomoč; Ministrstvo za okolje in prostor ni zagotovilo dopolnitev Uredbe o načinu opravljanja obvezne

državne gospodarske javne službe sežiganja komunalnih odpadkov s poglavjem o načinu nadzora nad oblikovano ceno za izvajanje te gospodarske javne službe;

- *odsotnost predpisa, ki bi določal amortizacijske stopnje za gospodarsko javno infrastrukturo, ki se uporabljajo pri gospodarski javni službi sežiganja odpadkov:* Ministrstvo za okolje in prostor ni zagotovilo sprejema predpisa, ki bi določal amortizacijske stopnje za specifično opremo za izvajanje gospodarske javne službe sežiganja odpadkov; Mestna občina Celje je za izračun amortizacije infrastrukture za izvajanje gospodarske javne službe sežiganja odpadkov praviloma upoštevala Pravilnik o načinu in stopnjah odpisa neopredmetenih osnovnih sredstev in opredmetenih osnovnih sredstev, kot je določeno v Pogodbi o poslovnem najemu infrastrukture za sežig (termično obdelavo) odpadkov, amortizacijske stopnje za specifično opremo za termično obdelavo odpadkov pa v tem predpisu niso določene.

Nesmotrnosti, ki niso bile zadovoljivo odpravljene, in nesmotrnosti, ki niso bile v celoti zadovoljivo odpravljene, ne presegajo pomembnosti, ki je bila upoštevana v reviziji. Pri oceni pomembnosti smo upoštevali, da ureditev razmerij glede lastništva sežigalnice ni odvisna zgolj od aktivnosti Ministrstva za okolje in prostor, pri ostalih ukrepih pa gre večinoma za načrtovanje aktivnosti v napačnem pravnem aktu.

4.2 Ovrednotenje nezadovoljivo odpravljenih nesmotrnosti Mestne občine Celje

Nesmotrnosti, opisane v točki 2.2.1, za katere Mestna občina Celje ni v celoti izkazala zadovoljivega ukrepa, se nanašajo na:

- *neustreznost ureditve razmerij med Mestno občino Celje in Republiko Slovenijo glede lastništva infrastrukture za izvajanje gospodarske javne službe sežiganja odpadkov:* gospodarska javna služba sežiganja odpadkov sodi med obvezne državne gospodarske javne službe, infrastruktura za izvajanje te gospodarske javne službe pa v skladu s tretjim odstavkom 148. člena Zakona o varstvu okolja med infrastrukturo državnega pomena; Mestna občina Celje je brez zakonite podlage sofinancirala infrastrukturo državnega pomena in zagotovila izvajanje obvezne državne gospodarske javne službe sežiganja odpadkov, za kar ni bila pristojna; Mestna občina Celje je predstavila načrt aktivnosti za ureditev razmerij z Ministrstvom za okolje in prostor glede lastništva infrastrukture za izvajanje gospodarske javne službe sežiganja odpadkov, vendar pa meni, da so pogodbeno razmerja glede uporabe te infrastrukture ustrezno urejena.

Nesmotrnosti, ki niso bile zadovoljivo odpravljene, ne presegajo pomembnosti, ki je bila upoštevana v reviziji.

5. SKLEP O KRŠITVI OBVEZNOSTI DOBREGA POSLOVANJA

Ministrstvo za okolje in prostor v odzivnem poročilu *ni* izkazalo *zadovoljivih popravljivih ukrepov* za odpravo nesmotnosti, opisanih v točkah 2.1.4 in 2.1.5, za odpravo nesmotnosti, opisanih v točkah 2.1.6 in 2.1.7, pa je izkazalo *delno zadovoljiva popravljiva ukrepa*.

S tem je v skladu z določbami petega odstavka 29. člena Zakona o računskem sodišču⁵⁰ in drugega odstavka 37. člena Poslovnika Računskega sodišča Republike Slovenije⁵¹ kršilo obveznost dobrega poslovanja.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Ministrstvu za okolje in prostor, priporočeno;
2. Mestni občini Celje, priporočeno;
3. Energetiki Celje, javno podjetje, d. o. o., priporočeno;
4. Državnemu zboru Republike Slovenije, priporočeno;
5. arhivu.

⁵⁰ Uradni list RS, št. 11/01, 109/12.

⁵¹ Uradni list RS, št. 91/01.

*Bdimo nad potmi
javnega denarja*

Računsko sodišče Republike Slovenije
The Court of Audit of the Republic of Slovenia
Slovenska cesta 50, 1000 Ljubljana, Slovenija
tel.: +386 (0) 1 478 58 00
fax: +386 (0) 1 478 58 91
sloaud@rs-rs.si
www.rs-rs.si