

Na osnovu člana 15. i člana 16. stav 1. Zakona o Vladi Zeničko-dobojskog kantona – prečišćeni
tekst („Službene novine Zeničko-dobojskog kantona“, broj: 7/10) i člana 36. stav (3) alineja prva
Zakona o javno-privatnom partnerstvu („Službene novine Zeničko-dobojskog kantona“, broj:
5/13), Vlada Zeničko-dobojskog kantona, na prijedlog Ministarstva za privredu, na ______sjednici
održanoj dana _________2015. godine, donosi

RADNA VERZIJA

U R E D B U

o kriterijima ocjene i odobravanja projekata
 javno-privatnog partnerstva

Član 1.

(Predmet Uredbe)
Ovom Uredbom, uređuje se sadržaj prijedloga projekta javno-privatnog partnerstva (u daljem

tekstu: prijedlog projekta JPP-a), popis dokumentacije koja se dostavlja uz prijedlog projekta JPP-a,
kriteriji za ocjenu i odobravanje opravdanosti projekta, kriteriji za ocjenu i odobravanje primjene
modela javno-privatnog partnerstva, ocjena i odobrenje dokumentacije za nadmetanje, kao i ocjena i
davanje saglasnosti na tekst konačnog prijedloga ugovora o javno-privatnom partnerstvu (u daljem
tekstu: konačni prijedlog ugovora o JPP-u).

Član 2.
(Sadržaj prijedloga projekta JPP-a)

(1) Prijedlog projekta JPP-a mora sadržavati slijedeće podatke:
a) naziv, identifikacijski broj i adresu javnog tijela,
b) naziv projekta,
c) ime osobe ovlaštene za zastupanje,
d) prijedlog osobe zadužene za pripremu i provedbu predloženog projekta,
e) svrhu i cilj predloženog projekta,
f) opis projekta,
g) pravni osnov i opisni prikaz predloženog modela javno-privatnog partnerstva po kojem

se predloženi projekat planira realizirati,
h) rok realizacije projekta,
i) podjela prava i obaveza između javnog i privatnog partnera,
j) prijedlog postupka izbora privatnog partnera,
k) studiju opravdanosti predloženog projekta, urađenu u skladu sa članom 13. stav (1)

Zakona o javno privatnom partnerstvu (u daljem tekstu: Zakon).
l) akt o prihvatljivosti planiranog projekta za okoliš.

(2) Osim podataka iz stava (1) ovog člana, prijedlog projekta mora sadržavati druge elemente, a
naročito:
a) saglasnost na Odluku o opredijeljenosti za uspostavljanje javno-privatnog partnerstva iz

člana 13.stav (2) Zakona,
b) saglasnost i mišljenje iz člana 14.stav (3) tačka a) i b) Zakona,
c) podatke o postojećim ugovorima o javno-privatnom partnerstvu i o ukupnom iznosu

naknada, koje se po toj osnovi isplaćuju.

Član 3.
(Dostavljanje prijedloga projekta JPP-a)

Javno tijelo je dužno, u svrhu ocjene i odobravanja prijedloga projekta JPP-a, Komisiji za JPP
Zeničko-dobojskog kantona (u daljem tekstu: Komisija) dostaviti prijedlog projekta JPP-a i
popratnu dokumentaciju iz člana 2. ove Uredbe.

Član 4.
(Ocjena prijedloga projekta JPP-a)

(1) Komisija ocjenjuje prijedlog projekta u skladu sa kriterijima propisanim ovom Uredbom.
(2) Prilikom ocjene zaprimljenog prijedloga projekta i popratne dokumentacije, Komisija

naročito ocjenjuje:
a) opravdanost projekta
b) opravdanost primjene modela javno-privatnog partnerstva.

Član 5.

(Dopuna prijedloga projekta JPP-a)
(1) Ukoliko prijedlog projekta ne sadrži sve podatke iz člana 3.ove Uredbe, javno tijelo je

dužno, na pisani zahtjev Komisije, dopuniti prijedlog projekta JPP-a i dostaviti ga Komisiji
u roku od 30 dana.

(2) Ukoliko javno tijelo ne postupi u skladu s odredbom stava (1) ovog člana, smatrat će se da je
javno tijelo odustalo od projekta.

Član 6.

(Kriteriji za ocjenu i odobravanje opravdanosti projekta)
Kriteriji za ocjenu i odobravanje opravdanosti projekta su:
a) postojanje potrebe zadovoljavanja određenih javnih interesa putem planiranog projekta,
b) postojanje zakonske nadležnosti javnog tijela za provedbu predloženog projekta,
c) mišljenje resornog ministarstva o usklađenosti prijedloga projekta sa sektorskim razvojnim

planovima i strategijama, odnosno propisima iz područja njegove nadležnosti, a od
nadležne službe jedinice lokalne samouprave mišljenje o usklađenosti prijedloga projekta s
planovima razvojne politike te jedinice lokalne samouprave,

d) saglasnost Ministarstva finansija Zeničko-dobojskog kantona (u daljem tekstu: Ministarstvo
finansija) za predloženi projekat iz nadležnosti Zeničko-dobojskog kantona, saglasnost
Upravnog odbora Zavoda zdravstvenog osiguranja za projekte iz oblasti zdravstva,
odnosno saglasnost nadležne općinske službe za predloženi projekat iz nadležnosti lokalne
samouprave, o usklađenosti prijedloga projekta s budžetskim projektima i planovima, te
fiskalnim rizicima i ograničenjima propisanim posebnim propisima, kao i finansijskoj i
fiskalnoj održivosti prijedloga projekta,

e) neto sadašnja vrijednost.

Član 7.
(Kriteriji za ocjenu i odobravanje primjene modela javno-privatnog partnerstva)

Kriteriji za ocjenu i odobravanje primjene modela javno-privatnog partnerstva u provedbi
predloženog projekta su:

a) raspodjela obaveza između javnog i privatnog partnera:
1) na taj način da privatni partner uz obavezu projektovanja, gradnje i/ili rekonstrukcije

javne infrastrukture i/ili građevine od javnog interesa, preuzima pritom i jednu ili više
obaveza kao što su finansiranje, upravljanje i održavanje, a u svrhu pružanja krajnjim
korisnicima javne usluge iz okvira nadležnosti javnog partnera ili u svrhu osiguravanja
javnom partneru potrebnih preduslova za pružanje javnih usluga iz okvira njegovih
nadležnosti, ili

2) da privatni partner preuzima obavezu pružanja krajnjim korisnicima javne usluge iz
okvira nadležnosti javnog sektora,

b) da privatni partner preuzimajući obavezu građenja uz rizik građenja preuzima i najmanje i
jedan od dva slijedeća rizika: rizik raspoloživosti izgrađene ili rekonstruirane građevine od
javnog interesa i/ili tržišni rizik potražnje za pruženim uslugama,

c) pozitivna vrijednost za novac, izračunata primjenom metode poređenja troškova javnog
sektora tokom cijelog predloženog ugovorenog razdoblja, a što podrazumijeva poređenje

svih planiranih troškova javnog sektora, ukoliko se u provedbi predloženog projekta
primijeni model javno-privatnog partnerstva s planiranim troškovima, koje bi javni sektor
imao u provedbi istog projekta u istom razdoblju, u slučaju klasičnog (budžetskog)
finansiranja tih troškova, uključujući pritom, uz troškove građenja i/ili rekonstrukcije i sve
druge troškove koje po modelu javno-privatnog partnerstva snosi privatni partner, kao što
su troškovi upotrebe i održavanja projekta ili troškovi nastanka rizičnih događaja,

d) predloženo ugovoreno razdoblje, koje ne može biti kraće od pet niti duže od 40 godina.

Član 8.
(Obavljanje privredne djelatnosti)

Ukoliko je prijedlogom projekta predviđena mogućnost da privatni partner, uz preuzimanje
svih uobičajenih obaveza iz člana 7. tačka a) ove Uredbe, u okviru provedbe projekta JPP-a obavlja
i privrednu djelatnost, Komisija će uz ispunjenje svih kriterija iz člana 6. i 7. ove Uredbe,
predloženi projekat odobriti samo ukoliko je ta privredna aktivnost povezana sa svrhom i ciljem
predloženog projekta i ukoliko na drugi način nije moguće privatnom partneru osigurati potreban
nivo isplativosti sudjelovanja u predloženom projektu i povrat uloženih sredstava.

Član 9.
(Dopuna dokumentacije)

Tokom ocjene kriterija iz člana 6., 7. i 8.ove Uredbe, Komisija može u bilo kojem trenutku
tražiti od javnog tijela, koje je podnijelo prijedlog projekta JPP-a, da u roku od 30 dana ispravi
nedostatke u vezi s predloženim projektom, ponudi dodatna tumačenja i rješenja, odnosno da
dopuni dostavljenu dokumentaciju.

Član 10.

(Odluka o odobravanju provedbe predloženog projekta JPP-a)
(1) Komisija donosi Odluku o odobravanju provedbe predloženog projekta u roku od 30 dana

od dana zaprimanja prijedloga projekta i cjelokupne popratne dokumentacije iz člana 2. i
člana 9.ove Uredbe.

(2) Komisija će donijeti Odluku iz stava (1). ovog člana ukoliko su ispunjeni svi kriteriji
navedeni u članu 6., 7., i uslovi navedeni u članu 8. i 9.ove Uredbe.

(3) Komisija će donijeti Odluku kojom se prijedlog projekta JPP-a ne odobrava u roku od 30
dana, ukoliko nisu ispunjeni kriteriji navedeni u članu 6., 7., i uslovi navedeni u članu 8. i
9.ove Uredbe, navodeći razloge ne odobravanja.

Član 11.
(Ocjena i odobravanje dokumentacije za nadmetanje)

(1) Javni partner je dužan, prije pokretanja postupka izbora privatnog partnera, Komisiji na
ocjenu i odobrenje dostaviti ovjerenu kopiju dokumentacije za nadmetanje, sa svim
prilozima utvrđenim Zakonom.

(2) Sadržaj dokumentacije za nadmetanje mora biti usklađen s propisima i kriterijima kojima se
uređuje područje javne nabavke.

(3) Ukoliko je za provedbu projekta potrebna koncesija, sadržaj dokumentacije za nadmetanje
mora biti usklađen i s propisima kojima se uređuje područje koncesija.

(4) Osim sadržaja određenog propisima iz stava (2) i (3) ovog člana, dokumentacija za
nadmetanje sadrži i:
a) prijedlog ugovora o JPP-u,
b) upute za izradu finansijskog modela projekta JPP-a,
c) diskontnu stopu,
d) prijedlog tablice podjele rizika.

(5) Uz dokumentaciju za nadmetanje, javni partner je dužan dostaviti i popratnu dokumentaciju,
a naročito:
a) ovjerenu kopiju Odluke o provedbi projekta po modelu javno-privatnog partnerstva,

donesenu na osnovu Odluke Komisije o odobravanju provedbe predloženog projekta,
b) popis članova projektnog tima, ovjerenu kopiju Odluke i dokumentaciju o izboru

konsultanta pri izradi dokumentacije za nadmetanje, ukoliko je u izradi dokumentacije
za nadmetanje učestvovao konsultant.

(6) Ukoliko dokumentacija za nadmetanje ne sadrži sve navedeno u stavovima (2) do (5) ovog
člana, javni partner će, na pisani zahtjev Komisije, dopuniti dokumentaciju za nadmetanje i
dostaviti Komisiji na ponovnu ocjenu i odobrenje u roku od 30 dana od dana zaprimanja
zahtjeva.

(7) Dokumentacija za nadmetanje se dostavlja, uz popratni akt kojeg potpisuje ovlašteni
predstavnik javnog partnera.

(8) Ukoliko javni partner ne postupi u skladu sa stavom (6) ovog člana, Komisija donosi
zaključak o obustavi postupka ocjene i odobravanja dokumentacije za nadmetanje.

Član 12.

(Odlučivanje o usklađenosti dokumentacije za nadmetanje)
(1) Komisija ocjenjuje usklađenost dokumentacije za nadmetanje sa odobrenim projektom JPP-

a.
(2) Komisija može tražiti saglasnost od Ministarstva finansija, odnosno saglasnost nadležne

službe jedinice lokalne samouprave i mišljenje od resornog ministarstva, o usklađenosti
dokumentacije iz člana 11.ove Uredbe, sa odobrenim projektom JPP-a.

(3) U ocjeni iz stava (1) ovog člana, Komisija ocjenjuje da li su elementi iz dokumentacije za
nadmetanje, usklađeni sa odobrenim projektom JPP-a, a naročito:
a) ugovoreno razdoblje,
b) podjela rizika,
c) neto sadašnja vrijednost.

(4) Komisija donosi Odluku o usklađenosti dokumentacije za nadmetanje sa odobrenim
projektom JPP-a u roku od 30 dana od dana zaprimanja potpune dokumentacije za
nadmetanje, sa popratnom dokumentacijom i elementima iz stava (3) ovog člana.

(5) Ukoliko nisu ispunjeni svi kriteriji iz stava (3) ovog člana, Komisija donosi odluku u roku
od 30 dana, kojom se dokumentacija za nadmetanje ne odobrava, navodeći razloge ne
odobravanja.

(6) Komisija, iznimno može odobriti dokumentaciju za nadmetanje, ukoliko u pogledu nekog od
dokumenata iz stava (3) ovog člana ne postoji usklađenost sa odobrenim projektom JPP-a,
ako je do promjena došlo iz opravdanih razloga, koji moraju biti vjerodostojno obrazloženi,
uz uslov da nije narušena finansijska održivost projekta, te da pritom nije ugrožen javni
interes.

(7) U slučaju iz stava (6) ovog člana, Komisija traži saglasnost Ministarstva finansija, odnosno
saglasnost nadležne službe jedinice lokalne samouprave, u dijelu koji se odnosi na njihovu
nadležnost u ocjeni projekta javno-privatnog partnerstva.

Član 13.

(Dostava prijedloga ugovora o JPP-u)
(1) Javni partner će, prije donošenja Odluke o izboru privatnog partnera, dostaviti Komisiji na

odobrenje, konačni nacrt ugovora o JPP-u, uz pribavljeno mišljenje kantonalnog odnosno
općinskog pravobranilaštva, uključujući priloge koji čine njegov sastavni dio, kao i
saglasnost Ministarstva finansija, odnosno nadležne općinske službe, na konačni nacrt
ugovora o JPP-u.

(2) Javni partner je dužan, uz konačni nacrt ugovora i dokumentaciju iz stava (1) ovog člana,
Komisiji dostaviti zapisnike s provedenog postupka izbora privatnog partnera.

(3) Ministarstvo finansija, odnosno nadležna općinska služba, u okviru svoje nadležnosti daje
saglasnost o usklađenosti konačnog nacrta ugovora s budžetskim projekcijama i planovima,
te fiskalnim rizicima i ograničenjima, kao i o finansijskoj i fiskalnoj održivosti projekta JPP-
a.

(4) Saglasnost iz stava (3) ovog člana na konačni prijedlog ugovora, Ministarstvo finansija,
odnosno nadležna općinska služba, dostavlja javnom partneru u roku od 30 dana od dana
prijema konačnog nacrta ugovora, uključujući priloge koji čine njegov sastavni dio.

Član 14.

(Odluka o saglasnosti na tekst konačnog nacrta ugovora)
(1) Komisija, u roku od 30 dana, donosi Odluku o saglasnosti na tekst konačnog prijedloga

ugovora, na osnovu ocjene o usklađenosti konačnog nacrta ugovora sa dokumentacijom za
nadmetanje i odredbom iz člana 7.stav (3) Zakona.

(2) Ukoliko u toku ocjene iz stava (1) ovog člana, Komisija utvrdi da postoje nedostaci,
odnosno odstupanja od propisanog sadržaja, Komisija će od javnog partnera tražiti da u roku
od 15 dana ispravi, odnosno dopuni konačni nacrt ugovora i dostavi ga Komisiji.

(3) Ukoliko javni partner ne postupi u skladu sa stavom (2) ovog člana, Komisija će zaključkom
obustaviti postupak davanja saglasnosti, sa obrazloženjem.

Član 15.

(Izmjene u odnosu na odobrenu dokumentaciju)
Ukoliko tokom postupka izbora privatnog partnera dođe do izmjene u odnosu na odobrenu

dokumentaciju za nadmetanje, naročito s obzirom na tablicu podjele rizika, Komisija može iznimno
odobriti konačni nacrt ugovora, iako u pogledu nekog od elemenata iz člana 14.ove Uredbe ne
postoji usklađenost sa odobrenom dokumentacijom za nadmetanje, ako je do nevedenih promjena
došlo iz opravdanih razloga, koji moraju biti vjerodostojno obrazloženi i uz uslov da nije narušena
finansijska održivost projekta, te da pritom nije ugrožen javni interes.

Član 16.

(Izmjene i dopune sklopljenih ugovora)
(1) U slučaju izmjena i dopuna sklopljenih ugovora kojima se mijenjaju prava i obaveze

ugovornih strana, nadležni javni partner je dužan Komisiji na ocjenu i odobrenje dostaviti
prijedlog izmjena i dopuna sklopljenog ugovora, pribavljeno mišljenje kantonalnog,
odnosno općinskog pravobranilaštva, te saglasnost Ministarstva finansija, odnosno nadležne
službe jedinice lokalne samouprave, na predložene izmjene i dopune ugovora.

(2) Komisija donosi Odluku kojom daje saglasnost na predložene izmjene i dopune sklopljenog
ugovora o JPP-u, ukoliko postoji pribavljeno mišljenje kantonalnog, odnosno općinskog
pravobranilaštva, saglasnost Ministarstva finansija, odnosno nadležne službe jedinice
lokalne samouprave, ukoliko je sadržaj sklopljenog ugovora sa svim predloženim
izmjenama i dopunama usklađen sa članom 7.stav (3) Zakona, te ukoliko Komisija ocijeni
da se predloženim izmjenama i dopunama ne narušava finansijska održivost projekta, i da
nije ugrožen javni interes.

(3) Ukoliko nisu zadovoljene pretpostavke iz stava (2) ovog člana, Komisija donosi odluku
kojom odbija dati saglasnost na predložene izmjene i dopune ugovora, navodeći razloge
odbijanja.

Član 17.
(Rješenje o saglasnosti na prijedlog ugovora)

(1) Javni partner, nakon provedene procedure u skladu sa Zakonom o javnim nabavkama,
dostavlja Odluku o izboru privatnog partnera Komisiji.

(2) Komisija, Odluku o izboru privatnog partnera i Odluku o saglasnosti na tekst konačnog
nacrta ugovora sa cjelokupnom dokumentacijom, dostavlja Vladi Zeničko-dobojskog

kantona, odnosno općinskom načelniku, koji na prijedlog Komisije donosi Odluku o
saglasnosti na konačni nacrt ugovora.

Član 18.

(Stupanje na snagu Pravilnika)
Uredba stupa na snagu osmog dana od dana objavljivanja u „Službenim novinama Zeničko-

dobojskog kantona“.

Broj: PREMIJER
Datum, __.__.2015. godine
Z e n i c a Miralem Galijašević

O b r a z l o ž e nj e

1. Pravni osnov

Pravni osnov sadržan je u članu člana 36. stav (3) alineja prva Zakona o javno-privatnom
partnerstvu („Službene novine Zeničko-dobojskog kantona“ broj: 5/13) kojim je propisano da će
Vlada Zeničko-dobojskog kantona na prijedlog Ministarstva za privredu Zeničko-dobojskog
kantona donijeti navedenu Uredbu.

2. Obrazloženje predloženih rješenja

Članom 1. Uredbe regulisano je šta sve čini predmet Uredbe.
Članom 2. propisano je ko dostavlja prijedlog projekta JPP-a i šta je svrha dostavljanja.
Članom 3. propisan je minimum podataka koje mora sadržavati prijedlog projekta JPP-a, te koja se
 dokumentacija uz prijedlog projekta JPP-a mora dostaviti.
Članom 4. propisano je ko ocjenjuje prijedlog projekta, te šta se tom prilikom naročito ocjenjuje
Članom 5. propisan je postupak Komisije u slučaju da prijedlog projekta ne sadrži sve podatke iz
 člana 3. ove Uredbe.
Članom 6. propisani su kriteriji za ocjenu i odobravanje opravdanosti projekta
Članom 7. propisani su kriteriji za ocjenu i odobravanje primjene modela javno –privatnog
 partnerstva.
Članom 8. propisano je u kom slučaju se privatnom partneru u okviru provedbe projekta JPP-a
 može dozvoliti obavljanje i privredne djelatnosti.
Članom 9. propisana je dopuna dokumentacije u vezi sa predloženim projektom.
Članom 10. propisano je u kom roku Komisija donosi odluku o odobravanju predloženog projekta,
 pod kojim uslovima, te kada Komisija ne odobrava prijedlog projekta.
Članom 11. propisan je postupak odobravanja dokumentacije za nadmetanje od strane Komisije,
 šta navedena dokumentacija mora da sadrži, koju popratnu dokumentaciju javni partner
 mora da dostavi, te postupak dopune dokumentacije.
Članom 12. propisan je postupak odlučivanja Komisije o usklađenosti dokumentacije za
 nadmetanje sa odobrenim projektom JPP-a.
Članom 13. propisana je obaveza javnog partnera za dostavljanje konačnog nacrta ugovora o
 JPP-u Komisiji, te koju dokumentaciju uz to dostavlja.
Članom 14. propisan je postupak Komisije pri odlučivanju o konačnom nacrtu ugovora.
Članom 15. propisano je pod kojim uslovima se izuzetno može odobriti konačni nacrt ugovora
 ukoliko je došlo do izmjene u odnosu na odobrenu dokumentaciju.
Članom 16. propisan je postupak za izmjene i dopune već sklopljenih ugovora o JPP-u.
Članom 17. propisano je ko donosi Rješenje o saglasnosti na konačni nacrt ugovora.
Članom 18. propisano je stupanje na snagu ove Uredbe.

3. Finansijska sredstva

Za realizaciju ove uredbe nisu potrebna posebna finansijska sredstva.

