

Bosna i Hercegovina

Federacija Bosne i Hercegovine

KANTON SARAJEVO

VLADA KANTONA

Savjet za provođenje Odluke o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) za Projekat otpadnih voda Sarajevo

IZVJEŠTAJ

O REALIZACIJI UGOVORA ZA REKONSTRUKCIJU POSTROJENJA ZA PREČIŠĆAVANJE OTPADNIH VODA NA BUTILAMA U SARAJEVU I NAČIN REALIZACIJE KREDITNIH SREDSTAVA SVJETSKE BANKE

Sarajevo, februar 2014. godine

Sadržaj :

1. Uvodne napomene	3
2. Opći podaci o postrojenju za prečišćavanje otpadnih voda na Butilima	3
3. Aktivnosti realizovane do osiguranja konstrukcije finansiranja Projekta.....	5
4. Izvori finansiranja.....	6
5. Aktivnosti na obezbjeđenju grant sredstava EU iz programa predpristupne pomoći IPA fonda	7
5.1. Aktuelni status korištenja odobrenih sredstava	9
6. Procedure nabavke, tijela - timovi za njihovu realizaciju i instrumenti praćenja	10
6.1. PMT-Tim za upravljanje Projektom	11
6.2. PIT-Tim za implementaciju Projekta	11
7. Provedeni postupci nabavke, potpisani i realizovani ugovori.....	13
7.1. Komponenta A	13
7.2. Komponenta B	35
7.3. Komponenta C – operativni troškovi za upravljanje Projektom.....	37
8. Finansijska realizacija potpisanih ugovora	37
9. Formiranje Savjeta za provođenje Odluke o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) za Projekat otpadnih voda u Sarajevu, uloga, značaj i aktivnosti.....	38
10. Zaključna razmatranja.....	42

1. Uvodne napomene

U cilju realizacije Zaključka Kolegija Skupštine Kantona Sarajevo, sa sastanka održanog 17.01.2014. godine, Savjet za provođenje Odluke o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) za Projekat otpadnih voda Sarajevo, je pripremio Izvještaj o realizaciji Ugovora za rekonstrukciju postrojenja za prečišćavanje otpadnih voda na Butilama u Sarajevu i način realizacije kreditnih sredstava Svjetske banke.

Izvještaj je sačinjen u skladu sa zaduženjima Savjeta, regulisanim tačkom 3. Odluke o obrazovanju Savjeta, koju je donijela Vlada Kantona Sarajevo 08.03.2012. godine ("Službene novine Kantona Sarajevo", broj 08/12), a kojom je utvrđeno da Savjet izvještava Vladu Kantona o toku aktivnosti na realizaciji Projekta i priprema izvještaje za Vladu i Skupštinu Kantona Sarajevo.

Predmetni Izvještaj sadrži opis aktivnosti na stvaranju preduslova za otpočinjanje realizacije Projekta, sam tok realizacije, njegov trenutni status, te planirane aktivnosti do okončanja 30. novembra 2015. godine.

Inače, nosioc aktivnosti na obnovi postrojenja za prečišćavanje otpadnih voda Butila je Kanton Sarajevo, koji je preko Tima za upravljanje Projektom (u daljem tekstu PMT) biti odgovoran za komunikaciju sa Federalnim ministarstvom finansija i Svjetskom bankom u vezi sa implementacijom Projekta, definisanom u Sporazumu o implementaciji Projekta od 09. jula 2010. godine, potpisanog od strane Federacije BiH, Kantona Sarajevo i KJKP "ViK". Operativni nosioci aktivnosti u ime Kantona Sarajevo su: Ministarstvo prostornog uređenja i zaštite okoliša Kantona Sarajevo, zajedno sa KJKP "Vodovod i kanalizacija" d.o.o. Sarajevo.

Obnova postrojenja se izvodi u okviru implementacije Projekta „Otpadne vode Sarajeva“, koji se finansira iz sredstava zajma Svjetske banke i ostalih izvora – pretpristupni IPA fond i domaće učešće.

Projekat otpadnih voda sadrži tri komponente i to:

- (A) rekonstrukciju postrojenja za prečišćavanje otpadnih voda Butila, rekonstrukciju kanalizacione mreže, nabavku specijalnih vozila,
- (B) institucionalni razvoj preduzeća „Vodovod i Kanalizacija“ d.o.o. Sarajevo, i
- (C) upravljanje Projektom.

2. Opći podaci o postrojenju za prečišćavanje otpadnih voda na Butilima

Postrojenje za prečišćavanje otpadnih voda Sarajeva nalazi se u Butilama, Općina Novi Grad. Locirano je na desnoj obali rijeke Miljacke, neposredno na njenom ušću u rijeku Bosnu. Površina na kojoj je izgrađeno postrojenje iznosi 413.752,96 m².

Postrojenje je pušteno u rad 1982. godine. Izgrađeno je u okviru Projekta „Zaštita čovjekove okoline“ i dijelom finansirano kreditom Međunarodne banke za obnovu i razvoj. Projektovanje i izgradnju objekata izvodila su domaća preduzeća, a idejni projekat i isporuku potrebne tehnološke opreme izvršilo je francusko preduzeće Degremon.

Postrojenje za prečišćavanje otpadnih voda je projektovano za 600.000 ekvivalentnih stanovnika (učesće industrije 30%) sa mogućnošću proširenja, a pojedini dijelovi postrojenja, kao što su objekti za predtretman i tretman mulja, bili su izgrađeni za konačnu fazu od 900.000 ekvivalentnih stanovnika.

Funkcionisanje postrojenja za prečišćavanje otpadnih voda je zasnovano na procesu aktivnog mulja, a lokacija na kojoj se nalazi je opremljena sa svom potrebnom infrastrukturom. Izgrađenim sistemom kanalizacije, koji vodi na postrojenje, prihvataju se otpadne vode iz centralnog dijela grada, srednje – istočnog dijela Ilidže i sjevero – istočnog dijela Hadžića. Postrojenje sačinjava 25 objekata, a Kantonalno javno komunalno preduzeće „Vodovod i Kanalizacija“, koje upravlja postrojenjem, posjeduje potrebne dozvole za njegov rad.

Rad postrojenja je prekinut u aprilu 1992. godine. U toku ratnog perioda uređaj se nalazio na okupiranoj teritoriji, pa u tom periodu nije bilo moguće zaštititi i održavati objekte i opremu. Reintegracijom okupiranih teritorija grada Sarajeva u martu 1996. godine, prvi put je omogućen pristup lokaciji i samom postrojenju za prečišćavanje otpadnih voda. Svi objekti postrojenja su pretrpjeli velika oštećenja usljed ratnih dejstava i namjerne destrukcije. Prekidom rada postrojenja objekti su bili puni otpadne vode i mulja, što je prouzročilo dodatna oštećenja.

Zbog ograničenih finansijskih sredstava kojima je raspolagalo Kantonalno javno komunalno preduzeće, nije bilo mogućnosti da se izvrši značajnija sanacija postrojenja, tako da je obavljeno osnovno raščišćavanje lokacije, osiguranje prostora, te nužne građevinske popravke, radi sprječavanja dalje devastacije. U tu svrhu uloženo je cca 1 milion KM.

Budući da se zbog nefunkcionisanja postrojenja sve otpadne vode Sarajeva odводе u Miljacku, a zatim u rijeku Bosnu i dalje, obnova postrojenja se nametnula kao najveći prioritet u poslijeratnom periodu.

Rekonstrukcijom kompletnog postrojenja trebaju se ostvariti slijedeći efekti:

- Zaštita vodnih resursa kroz smanjenje zagađenja rijeka Miljacke i Bosne;
- Omogućavanje korištenja voda rijeke Bosne svim korisnicima nizvodno za vodosnabdijevanje, navodnjavanje, rekreaciju, ribolov i dr;
- Ostvarivanje ekonomske koristi kroz poboljšanje životnih i sanitarnih uslova stanovništva;
- Ostvarivanje ekonomske koristi upotrebom mulja i gasa koji nastaju kao nusprodukti rada postrojenja, a u funkciji produkcije električne energije;
- Stvaranje preduslova da se sistem kanalizacije Sarajeva rekonstruiše i proširi, jer se ukazuje direktna potreba za ulaganje sredstava u razdvajanje kanalizacije, odnosno odvajanje kanala za otpadne vode od oborinskih kanala i zasvedenih potoka, čime bi se znatno smanjilo zagađenje rijeke Miljacke;
- Ispunjavanje obaveza prema domaćem i međunarodnom zakonodavstvu po kojem je utvrđena obaveza svih subjekata, bez obzira da li se radi o stanovništvu, industriji ili zanatstvu, da svoje upotrijebljene vode vrate u prirodne vodotoke, prečišćene od različitih vidova zagađenja.

Rekonstrukcija postrojenja je obaveza sa stanovišta domaćih i međunarodnih propisa o zaštiti i upotrebi voda. Zakonom o vodama ("Službene novine Federacije BiH", broj 70/06), u poglavlju VI. (Zaštita voda), propisani su uslovi i način pod kojima je dozvoljeno ispuštanje otpadnih voda u površinske vode.

Tako je članom 53. Zakona o vodama utvrđeno da je ispuštanje otpadnih voda u površinske vode dozvoljeno samo na način i pod uslovima utvrđenim podzakonskim propisom o graničnim vrijednostima zagađujućih materija u otpadnim vodama.

Uredbom o uslovima ispuštanja otpadnih voda u prirodne recipijente u sisteme javne kanalizacije ("Službene novine Federacije BiH", broj 04/12), propisane su granične vrijednosti opasnih i štetnih materija u otpadnim vodama koje se mogu ispuštati u prirodni prijemnik, uslovi za ispuštanje otpadnih voda iz sistema javne kanalizacije u prirodni prijemnik, način vršenja kontrole kvaliteta otpadnih voda, kao i potreban stepen prečišćavanja koji je ovisan o broju ekvivalentnih stanovnika i kategoriji vodotoka.

Obaveza rekonstrukcije i stavljanja u funkciju postrojenja bila je utvrđena i slijedećim strateškim dokumentima Federacije BiH i Kantona Sarajevo:

1. Nacionalni plan za zaštitu okoliša (NEAP), usvojen od strane Vlade Federacije BiH 16.09.2002. godine;
2. Strategija razvoja Kantona Sarajevo do 2015. Godine, usvojena na Skupštini Kantona u decembru 1999. godine;
3. Prostorni plan Kantona Sarajevo za period od 2003. – 2023. godina, usvojen na Skupštini Kantona 31.08.2006. godine;
4. Kantonalni plan zaštite okoliša (KEAP), usvojen na Skupštini Kantona 01.09.2006. godine.

3. Aktivnosti realizovane do osiguranja konstrukcije finansiranja Projekta

Prvi dokument s ciljem sanacije postrojenja urađen je 1998. godine od strane Japanske agencije za razvoj (JICA), koja je u saradnji sa domaćim stručnjacima izradila Studiju za revitalizaciju postrojenja, te ponudila Kantonu zajam u iznosu od 68 miliona KM, sa rokom otplate od 40 godina, godišnjom kamatnom stopom od 1% i grejs periodom od 10 godina. Zbog bojazni opterećenja od velikog finansijskog zaduženja, taj zajam nije prihvaćen.

Njemačka kompanija Wassertechnik GmbH je 2002. godine ponudila obnovu uređaja po sistemu BOT (izgraditi, upravljati i prenijeti), a procijenjena vrijednost projekta je bila cca 74 miliona KM, pri čemu bi strani kapital učestvovao sa 70%. Ova ponuda je ocijenjena nepovoljnijom od kredita Japanske Vlade, tako da ni ona nije prihvaćena.

Uz prethodno navedene ponude, razmatrana je i ponuda za dugoročni kredit Svjetske banke, uz podizanje zajma od 70 miliona KM, kamatnu stopu od 3.5% i rok otplate od 20 godina.

U periodu od 1998. do 2007. godine bilo je i drugih ponuda, međutim, analizom finansijskih efekata, a imajući u vidu probleme u poslovanju KJKP „Vodovod i kanalizacija“, te tešku socijalnu situaciju stanovništva i prioritete Kantona za ulaganje, ponuđeni aranžmani nisu prihvaćeni.

Budući da su se dobijene ponude kretale u rasponu od više miliona Eura, odlučeno je da se pripremi projektna dokumentacija, na nivou koji će omogućiti adekvatno opredjeljivanje, te obezbijediti relevantnija saznanja o visini ukupne investicije. U tom smislu su Ministarstvo prostornog uređenja i zaštite okoliša i KJKP „Vodovod i kanalizacija“ tokom 2007. godine, a na osnovu Zaključka Vlade Kantona Sarajevo, krenuli u konkretne aktivnosti na obezbjeđenju projektne dokumentacije.

Za realizaciju ovog zaduženja formiran je Stručni tim, koji su činili predstavnici Ministarstva, KJKP „Vodovod i kanalizacija“ Sarajevo, „Agencije za vode sliva rijeke Save“, Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva, te stručnjaci iz oblasti upravljanja otpadnim vodama. Na prijedlog Stručnog tima, zaključeno je da se revitalizacija postrojenja treba odvijati fazno, pri čemu bi prva faza podrazumijevala rekonstrukciju objekata za predtretman, a druga faza bi predstavljala rekonstrukciju objekata za biološki tretman otpadnih voda. Ovakav konceptualni prilaz je bio jedino moguć zbog problema u obezbjeđivanju početnih sredstava.

U 2008. godini urađen je „Glavni projekat rekonstrukcije postojećih i dogradnje novog objekta fizičkog tretmana“. Proveden je čak i tender za odabir izvođača dijela radova, prema urađenom Glavnom projektu. Na osnovu prikupljenih ponuda, konstatovano je da za prvu fazu rekonstrukcije treba između 10 i 12 miliona KM. Zbog nedostatka sredstava, nisu se mogli ugovoriti nikakvi radovi. Pošto je podržan fazni koncept rekonstrukcije, započeto je sa aktivnostima na obezbjeđivanju finansijskih sredstava.

U više navrata Ministarstvo prostornog uređenja i zaštite okoliša Kantona Sarajevo se obraćalo višim nivoima vlasti u BiH, budući da je visina investicije i značaj projekta nadilazila mogućnosti Kantona za samostalno finansiranje. Od velike pomoći je bila uključenost obnove postrojenja u prioritete Plana zaštite voda, koji je sačinjen u okviru Projekta „Upravljanje kvalitetom voda“ na nivou riječnih slivova, finansiranom od strane Evropske Unije u 2007. godini.

Istovremeno je u organizaciji Stručnog tima realizovana aktivnost izrade „Idejnog rješenja za drugu fazu biološkog prečišćavanja“, nakon čega je bila donekle poznata procijenjena ukupna investicija potrebna za ovu namjenu u iznosu od cca 32 miliona Eura. Paralelno su vršena i mjerenja otpadnih voda na izlivu u rijeku Miljacku, u saradnji sa laboratorijom Agencije za vodno područje rijeke Save. Obavljena mjerenja su pokazala izrazito loše stanje kanalizacione mreže, zbog čega je zaključeno da se mora intenzivnije krenuti u obnovu, kako bi na postrojenje u Butinama dolazila koncentrisana zagađena voda za prečišćavanje. Ovako je bilo očigledno da se dobar dio otpadnih voda distribuira u prostor.

Nakon sveobuhvatne aktivnosti koju je vodilo Ministarstvo prostornog uređenja i zaštite okoliša, zajedno sa preduzećem „Vodovod i kanalizacija“ i uz punu podršku Ministarstva finansija, Vlade i Skupštine Kantona ugovoren je u 2010. godini kredit Svjetske banke u iznosu od 23.600.000 Eura, čime je osigurana većina sredstava za finansijsko pokrivanje obnove postrojenja.

4. Izvori finansiranja

Sporazum o zajmu u visini 23.6 miliona Eura, između Bosne i Hercegovine (Zajmoprimac) i Svjetske banke – Međunarodne banke za obnovu i razvoj – IBRD za Projekat „Otpadne vode Sarajeva“, zaključen je dana 17.03.2010. godine.

Projektni sporazum za Federaciju između Svjetske banke i Federacije zaključen je dana 25.06.2010. godine.

Supsidijarni sporazum o zajmu za Federaciju, između Zajmoprimca i Federacije, zaključen je dana 08.07.2010. godine.

Sporazum o supsidijarnom finansiranju između Federacije i Kantona, putem kojeg Federacija stavlja na raspolaganje sredstva zajma Kantonu, a za račun KJKP „VIK“ d.o.o. Sarajevo kao korisnika, zaključen je dana 09.07.2010. godine.

Uslovi kredita su slijedeći: fleksibilni zajam po stopi koja odgovara šestomjesečnom Liboru za Euro, koja trenutno iznosi ukupno 1,48%, plus varijabilna marža, sa rokom otplate od 25 godina i grejs periodom od 5 godina. U kreditnoj dokumentaciji sadržani su svi detalji, uključujući plan povlačenja sredstava, na godišnjem nivou. Otplata glavnice počinje 15.06.2015. godine, završava 15.12.2034. godine, vrši se polugodišnje (15.06. i 15.12. svake godine).

Posebna pogodnost ovog zajma je što u Sporazumu o zajmu nisu predviđene nikakve kamate na raspoloživa, a nepovučena sredstva.

Sporazumom o zajmu predviđeno je da Svjetska banka finansira 95% nabavki radova i opreme u okviru Projekta, 100% konsultantske usluge, a vlastito učešće Kantona (kontribucija) je 5%, odnosno 2 miliona dolara za sve radove i opremu. Za ova sredstva iz vlastitog učešća u Ministarstvu vanjske trgovine i ekonomskih odnosa je otvoren poseban kontribucijski račun.

Iz kreditnih sredstava, osim obnove postrojenja, planirana je i prioritarna rekonstrukcija kanalizacione mreže. Naime, ocijenjeno je da bez ulaganja u ovu namjenu nije svrsishodno investirati u rekonstrukciju postrojenja, jer veliki dio otpadnih voda zbog devastiranosti i nedostatka kanalizacione mreže ne dospijeva na samo postrojenje.

Da Kanton Sarajevo nije doveden u situaciju u kojoj mora značajno dograditi i obnoviti kanalizacioni sistem, sredstva zajma Svjetske banke bi bila dovoljna da se rekonstruiše postrojenje u Butilama. Ovako, morao se iznaći dodatni izvor sredstava do zaokruženja potpune finansijske konstrukcije od procijenjena 32 miliona Eura.

Taj dodatni izvor sredstava se pokušao obezbjediti apliciranjem na adrese više fondova.

5. Aktivnosti na obezbjeđenju grant sredstava EU iz Programa predpristupne Pomoći - IPA fonda

U okviru Projekta Upravljanje kvalitetom voda na nivou riječnih slivova, finansiranih od strane Evropske Unije, u 2007. godini (na našu molbu i zahtjev) postrojenje za prečišćavanje otpadnih voda u Butilama uključeno je i uvršteno u prioritetni Plan zaštite voda kao njegov sastavni dio. Koristeći ovu činjenicu, 2008. godine podnesena je aplikacija za dodjelu grant sredstava iz Programa predpristupne pomoći IPA prilikom sačinjavanja Višegodišnjeg indikativnog plana (MIPD) 2008. – 2010. višekorisnički plan, i to dijelom za uspostavu primarnog tretmana, kojim će se omogućiti uklanjanje suspendiranih čestica i krutog otpada, te dijelom reducirati biološko opterećenje.

Već 14.12.2009. godine Federalno ministarstvo finansija nas je obavijestilo da je Vlada Federacije Bosne i Hercegovine na sjednici održanoj 04.11.2009. godine donijela Zaključak, kojim je usvojila listu odabranih projekata iz Federacije BiH – IPA 2010.

Evropska Komisija je 28.07.2010. godine donijela Odluku C(2010)5308 od 28.07.2010. godine, na osnovu koje su odobrena grant sredstva u iznosu od 8 miliona Eura.

Budući da nisu podijeljena sredstva u drugim sektorima IPA 2010. godine, obaviješteni smo od Nacionalnog odbora IPA 24. juna 2010. godine da je upućen zahtjev Briselu da se iz IPA 2010, iz drugog sektora koji nije imao dobre projekte, alokira dodatnih 6 miliona Eura za okoliš i u okviru toga 2.5 miliona Eura za sarajevsko postrojenje za prečišćavanje, tako da su dodijeljena sredstva za IPA 2010 drugi dio.

Aktivnu ulogu u ovom procesu pored Ministarstva i KJKP „ViK“ – a, imali su predstavnici Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva, Agencije za vode, a posebno Odjel za okoliš i vode u Ministarstvu vanjske trgovine i ekonomskih odnosa BiH.

Nakon što je obezbijeđeno „Idejno rješenje za drugu fazu biološkog prečišćavanja“, bila je poznata okvirna cijena koštanja stavljanja postrojenja u Butilama u funkciju u iznosu od 32 miliona Eura. Tokom pripreme projektne dokumentacije rađena su mjerenja otpadnih voda na izlivu u rijeku Miljacku, koja su potvrdila loše stanje kanalizacione mreže, što je zahtijevalo prioritarnu reakciju.

U tom kontekstu su vođeni i razgovori sa Svjetskom bankom oko odobravanja povoljnih kreditnih sredstava, a to vremensko podudaranje rezultiralo je povećanjem prvobitno predlaganog iznosa, tako da je u konačnici ugovoren značajno veći iznos sredstava i to 23.600.000 Eura.

S obzirom na to da se dio sredstava iz Zajma morao usmjeriti na rekonstrukciju primarne kanalizacione mreže, te nabavku specijalnih vozila i druge potrebe, prvobitno je podnesena aplikacija za dobijanje sredstava iz Investicionog fonda Zapadni Balkan u iznosu od 6.7 miliona Eura, koji nije odobren. Zatim smo se kandidovali za nova sredstva u okviru IPA 2011., a za rekonstrukciju kotlovnice čija je procijenjena investicija 8.20 miliona Eura.

25.04.2011. godine smo obaviješteni iz Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva i Delegacije Evropske Unije u BiH da su odobrena sredstva u iznosu od 2.5 miliona Eura, čime je ukupni iznos grant sredstava zaokružen na 13 miliona Eura.

S obzirom na to da je procijenjena vrijednost sredstava za rehabilitaciju postrojenja, nakon uključivanja konsultanta Konzorcija Holinger – Una Consulting, prvobitno povećana na 37 miliona Eura, te da su očekivanja da će nedostajati određeni iznos, iskorištena je prilika i 11.01.2013. godine, ponovno podnesena aplikacija za obezbjeđenje dodatnih 5.25 miliona Eura granta od Investicionog fonda Zapadni Balkan.

Znači, struktura obezbijeđenih sredstava izgledala je ovako:

- zajam Svjetske banke 18.40 miliona Eura (ostatak nakon rekonstrukcije kanalizacione mreže),
- grant sredstva EU 12.10 miliona Eura (odbijena provizija Banke) i
- domaće učešće 1.25 miliona Eura.

Pri tome, treba imati u vidu da su i pregovori koji su vođeni sa Svjetskom bankom oko kredita prije zaključivanja Ugovora 2010. godine, a i kasnija implementacija zajma, uveliko doprinijeli odobravanju dodatnih grant sredstava, jer je to ustaljena praksa u odnosima između međunarodnih finansijskih organizacija.

Također, kreditna sredstva su supstituirala domaće učešće koje je neizostavno najčešće u iznosu od 25% prilikom dodjeljivanja grant sredstava iz Programa predpristupne pomoći.

5.1. Aktuelni status korištenja odobrenih sredstava

Svjetska banka i Ured Delegacije Evropske Unije u BiH su 23.12.2011. godine potpisali Sporazum o formiranju Trust fonda (Fond za kofinansiranje), po kojem Svjetska banka preuzima ulogu administratora na projektu „Rehabilitacija i izgradnja postrojenja za prečišćavanje otpadnih voda Butila“.

Sporazumom su definisane međusobne obaveze, uslovi i administrativni troškovi koji za IPA 2010. godinu iznose 428.000 Eura, u odnosu na odobrenih 8 miliona Eura. Potpisivanjem navedenog Sporazuma su se stekli uslovi da se pokrene procedura zaključivanja Supsidijarnih sporazuma o preuzimanju granta od nivoa BiH do Kantona.

Treba napomenuti, da će se isti postupak provesti najvjerojatnije i za IPA 2010. godina II dio, a sigurno za IPA 2011. godina. Uloga administratora Evropske komisije za Trust fond za Predpristupni instrument EU za Svjetsku banku znači, da će se sve procedure nabavki odvijati prema pravilima Svjetske banke, te da Banka snosi odgovornost za ispravnost procedura i implementaciju sredstava na određeni način, za što i dobija proviziju od 5.35 % od odobrenih sredstava.

Osim navedenog, važno je istaći da su sredstva granta strogo namjenska, odnosno moraju se utrošiti kako su odobrena, to jest za prvu fazu fizičkog tretmana postrojenja.

Također, za odobrena sredstva utvrđen je krajnji rok do kada se moraju povući, a to je kraj 2014. godine.

Ako bi sumirali svu ovu vođenu kompleksnu proceduru dobijanja grant sredstava EU, u najkraćem ona je sadržana u slijedećem:

Pravni osnov za potpisivanje Sporazuma o prihvatanju granta sadržan je u Odluci o ratifikaciji Sporazuma o finansiranju između Bosne i Hercegovine i Evropske Komisije u vezi sa državnim programom (I dio) za 2010. godinu u sklopu instrumenta prepristupne pomoći („Sl. glasnik BiH“ broj 3/12) čiji je sastavni dio IPA National Programm 2010 – Bosnia and Herzegovina Fiche 11 „Equipment“ (dostavljen Ministarstvu u elektronskoj formi).

Predsjedništvo BiH je 23. novembra 2012. godine donijelo Odluku o prihvatanju Sporazuma o grantu EK Dio I između BiH i Međunarodne banke za obnovu i razvoj u ulozi administratora Evropske Komisije za Trust fond Predpristupni instrument EU.

Vlada Federacije BiH je prethodno 23.10.2012. godine donijela Odluku o davanju saglasnosti na prihvatanje granta i stvorila osnov za potpisivanje Supsidijarnog sporazuma između BiH i Federacije BiH. Istom Odlukom je ovlašten federalni ministar finansija za potpisivanje Supsidijarnog sporazuma sa BiH, kao i Sporazuma o Podgrantu između Federacije, Kantona i KJKP „ViK“ Sarajevo i Sporazuma o implementaciji Projekta između Federacije i Kantona Sarajevo, čime Federacija prosljeđuje grant sredstva na kantonalni nivo.

Vlada Kantona Sarajevo je 28.01.2013. godine na prijedlog Ministarstva finansija donijela Odluku broj 02-05-2000-6/13 o davanju saglasnosti za prihvatanje granta i zaključivanje Sporazuma o podgrantu između Federacije BiH Kantona Sarajevo i Sporazuma o implementaciji projekta između Federacije BiH, Kantona Sarajevo i KJKP „ViK“. Za potpisivanje sporazuma o pod-grantu i sporazuma i implementaciji projekta, ovlašten je premijer Kantona.

U kontekstu saradnje sa Evropskom Komisijom na predmetnom projektu potrebno je navesti da je Ministarstvo prostornog uređenja i zaštite okoliša bilo domaćin posjete delegacije Evropske Komisije 24.05.2012. godine. Glavni cilj posjete je bilo upoznavanje sa tokom realizacije Projekta, a delegaciju su činili predstavnici generalne direkcije EK za proširenje iz Brisela, kao i članovi Privremenog pododбора za transport, energiju, okoliš i regionalni razvoj BiH. Tom prilikom visoka delegacija je obišla i deponiju „Smiljevići“, jer se radi o još jednom Projektu, koji je podržan sredstvima EU iz IPA 2011. godina. Prilikom posjete postrojenju u Butilama i prezentacije Tima za implementaciju projekta „ViK“-a iskazane su pohvalne ocjene o stepenu napretka, kao i očekivanja u vezi sa utroškom odobrenih grant sredstava.

Osim toga, 13.02.2013. godine održan je sastanak sa gosp. Arian Hoxha koji je vršio monitoring Projekta za potrebe Evropske Komisije.

Također, za sastanak IPA Odbora za praćenje Projekta, koji se održava u Sarajevu 06.02.2014. godine urađena je aktuelna Informacija o realizaciji Projekta otpadnih voda, i prosljeđena putem Ministarstva vanjske trgovine i ekonomskih odnosa. U Informaciji je navedeno da je, potpisivanjem Ugovora, zvanično otpočela implementacija dodijeljenih bespovratnih sredstava, a koja će se utrošiti za utvrđenu namjenu, a to je rekonstrukcija dijela objekata postrojenja prve faze. U slučaju da nismo otpočeli sa implementacijom dodijeljenih sredstava IPA za 2010./2011. godinu, postojala je realna mogućnost alokacije istih na druge projekte i druga područja susjednih zemalja, na što smo više puta upozoreni iz Evropske Unije u BiH.

Gore navedeno govori da se paralelno odvija saradnja i sa uredom Evropske Komisije u BiH, a koja se uglavnom neposredno vodi preko Ministarstva prostornog uređenja i zaštite okoliša.

Pošto se radi o integralnom projektu, kroz ovu Informaciju smo obradili i taj aspekt. Efekti ovakve saradnje sa EU su izrazito pozitivni, kako za konkretan projekat otpadnih voda, tako i za sve slične buduće aktivnosti u procesu približavanja Evropskim integracijama.

6. Procedure nabavke, tijela - timovi za njihovu realizaciju i instrumenti praćenja

Svi postupci nabavke, koji uključuju: robe, radove i konsultantske usluge, a koje su neophodne za realizaciju Projekta, provode se prema pravilima i smjernicama Svjetske banke pod nazivom „Smjernice za nabavke iz zajmova IBRD – a i kredita IDA – e“ objavljenim u maju 2004. godine i revidirane u oktobru 2006. godine i dokumentom „Smjernice za izbor i angažovanje konsultanta od strane primalaca kredita Svjetske banke“ objavljenim u maju 2004. godine i revidiranim u oktobru 2006. godine, te odredbama predviđenim u Sporazumu o zajmu (Odjeljak III, raspored 2).

Prema smjernicama Svjetske banke, ima više tipova postupaka nabavke, a koji će od njih biti primijenjen prvenstveno ovisi o procijenjenoj vrijednosti nabavke.

Prilikom nabavke roba vrijednosni razredi koji definišu odabir vrste postupka su:

- Za procijenjene vrijednosti nabavke do cca 130.000,00 KM koristi se metoda „Kupovina“ – „Shopping“
- Za procijenjene vrijednosti nabavke do cca 300.000,00 KM koristi se metoda „Nacionalni postupak nabavke“ – NCB
- Za procijenjene vrijednosti nabavke preko 300.000,00 KM koristi se metoda „Međunarodni postupak nabavke“ – ICB.

Za nabavku radova i roba u vrijednosti do 650.000,00 KM koristi se NCB, a za veće vrijednosti metoda ICB, koja se provodi u potpunosti na engleskom jeziku.

Kod nabavke konsultantskih usluga u vrijednosti do 250.000,00 KM koristi se metoda „kvalifikacija konsultanata“ CQ, a preko ove vrijednosti metoda „Izbor na osnovu kvalitete i troškova“ – QCBS

Svaki ugovor u okviru ovoga Projekta i koji se finasira sredstvima Zajma, Zajmoprimac (Bosna i Hercegovina) i Svjetska banka usaglasili su u Planu nabavke (Procurement Plan), različite metode nabavke ili metode odabira konsultanta, zahtjeve u pogledu predkvalifikacije, procijenjene troškove, zahtjeve u pogledu provođenja prethodne revizije dokumenata i vremenske rokove. Plan nabavke se prema preuzetim obavezama ažurira jednom godišnje ili po potrebi kako bi se iskazale stvarne potrebe u pogledu realizacije Projekta.

Opšte obavještenje o projektu i planiranim nabavkama (General procurement Notice) je objavljeno u toku novembra 2009. godine u UNDB na internetu kao i u dgMarketu na internetu.

Sva posebna obavještenja o nabavkama (Specific procurement Notices) se na isti način objavljuju za sve nabavke čim odgovarajući dokumenti postanu spremni i raspoloživi, odnosno kada Svjetska banka na tretirani dokument da svoju saglasnost (NO OBJECTION).

Procedurama Banke jasno su definisana tijela – timovi koji direktno učestvuju u realizaciji Projekta. To su:

6.1. PMT - Tim za upravljanje Projektom

Država kao Zajmoprimac i garant zajma, također u cilju praćenja i kontrole ispunjavanja sporazumom preuzetih obaveza, poštivanja pravila i smjernica banke, formirala je u okviru Ministarstva vanjske trgovine i ekonomskih odnosa BiH, a prema pravilima i smjericama Banke, Tim za upravljanje Projektom (PMT). Ovaj tim odgovoran je za cjelokupnu implementaciju projekta, uključujući nabavke, finansijsko upravljanje, poštivanje zaštitnih politika, nadzor, izvještavanje, monitoring i evaluaciju.

6.2. PIT – Tim za implementaciju Projekta

Tim za implementaciju Projekta (PIT) ima opću odgovornost za implementaciju Projekta, uključujući sve nabavke i finansijsko upravljanje, ali i rješava sve probleme i sprovodi tehničku superviziju, uključujući monitoring nad izgradnjom. PIT je formiran Rješenjem direktora KJKP „ViK“ od 11.10.2010. godine u ViK – u i od uposlenika ViK – a, jer su sredstva zajma namjenski odobrena za potrebe i račun ViK – a.

Čini ga 5 članova i sastoji se od: Šefa Tima, inženjera koji treba da pruža podršku službeniku za nabavke u PMT – u, finansijskog službenika koji treba da izvještava Ministarstvo, Kanton i PMT o implementaciji Projekta, sa ciljem potpunog nadzora i pravnika. U sastav PIT - a Kanton Sarajevo, kao glavni implementator i nosilac kreditnog zaduženja, imenovao je i dva člana (Ministarstvo prostornog uređenja i zaštite okoliša – rukovodilac Sektora za zaštitu okoliša i Ministarstvo finansija – stručni savjetnik za kredite) kako bi direktno pratio implementaciju, poštivanje rokova, finansijsku implementaciju i direktno učestvovao u pripremi dokumentacije.

PMT je prva kontrola svakog dokumenta koji pripremi Tim za implementaciju Projekta. Tek kada Tim za upravljanje Projektom da saglasnost na dokument, isti prosljeđuje u banku na pregled i saglasnost.

Dokument postaje zvaničan, spreman za daljnju distribuciju tek kada banka da svoje odobrenje i saglasnost. Dostavljeno odobrenje je i zvanično odobrenje za nastavak naredne faze u tretiranom postupku nabavke.

Sva dokumentacija na osnovu koje je pripremljen ovaj Izvještaj se u istom obliku i sadržaju nalaze i u Ministarstvu vanjske trgovine i ekonomskih odnosa BiH – Tim za monitoring projekta i u Svjetskoj banci.

Shodno navedenom, sve informacije su dostupne i lako provjerljive i u ovim institucijama.

Kao vrlo bitan instrument direktne podrške i praćenja napretka Projekta Otpadne vode Sarajeva, Svjetska banka u određenim vremenskim razdobljima organizuje Misije, gdje se članovi Misije na licu mjesta upoznaju sa napretkom svakog pojedinog provedenog postupka, i o toku i zaključcima objavljuju Aide Memoire za svaku provedenu Misiju.

Cilj misija je uvid u napredak implementacije Projekta:

- Uvid u napredak aktivnosti koje se finansiraju u sklopu Projekta,
- Identificiranje „uskih grla“
- Komuniciranje i diskutiranje sa nadležnim institucijama po Projektu o ključnim pitanjima iz sektora urbanizma i sektora voda,
- Izvršavanje uvida u status partnerstva u aktivnostima iz oblasti urbanizma sa Evropskom Komisijom,
- Organiziranje terenskih posjeta sa ciljem uvida u napredak u realizaciji Ugovora na rekonstrukciji kanalizacione mreže,
- Definiranje šestomjesečnih akcionih planova.

Do sada su različiti timovi Svjetske banke na čelu sa Vođom tima za predmetni projekat proveli 7 misija, i to:

- Misija prije pokretanja Projekta, 15. - 19.02.2010.
- Misija podrške Projektu, 20. – 24.09.2010.
- Misija podrške Projektu, 21. – 25.02.2011.
- Misija podrške Projektu, 19. – 23.09.2011.
- Misija podrške Projektu, 02. – 06.04.2012.

- Misija podrške Projektu, 17. – 21.12.2012.

- Misija podrške Projektu, 04. – 07.02.2014.

U toku dosadašnjih Misija je iskazano zadovoljstvo tokom implementacije Projekta, sa naglaskom na potrebi ubrzanja svih aktivnosti na realizaciji planiranih zadataka, a posebno onih vezanih za ugovaranje radova za rekonstrukciju postrojenja za prečišćavanje otpadnih voda Butila.

Na posljednoj Misiji, koja je održana u periodu od 04. – 07.2014. godine, iskazano je veliko zadovoljstvo i pohvaljen rad svih relevantnih subjekata uključenih u realizaciji Projekta, a posebno aktivnosti na provođenju tenderske procedure, koja je urađena profesionalno i u skladu sa pravilima, te rezultirala potpisom Ugovora za rekonstrukciju postrojenja za prečišćavanje otpadnih voda Sarajevo.

Zbog iskazanog povjerenja i profesionalizma u radu, predstavnici Svjetske banke su ponudili pomoć u bilo kom segmentu za koji smo mi zainteresirani u rješavanju gorućih problema iz oblasti vodosnadbijevanja, odvodnje i zaštite voda. Pored toga, nagovijestili su da će, u narednom periodu, Svjetska banka putem svojih stručnjaka izvršiti finansijski pregled poslovanja KJKP "ViK", s ciljem predlaganja mjera za poboljšanja u toj oblasti, a u kontekstu komponente institucionalnog jačanja i sposobnosti ViK – a.

Također, iskazana je bezrezervna podrška Timu za implementaciju i Timu za upravljanje projektom od strane Svjetske banke, kao i zahvalnost na susretljivosti koja je ukazana timovima Misija, odnosno konstruktivnom dijalogu sa svim stranama.

7. Provedeni postupci nabavke, potpisani ugovori, realizacija ugovora u okviru realizacije Projekta

7.1. Komponenta A

Ova komponenta podrazumijeva rehabilitaciju visokoprioritetne infrastrukture u iznosu 36.96 miliona KM. Ova komponenta uključuje slijedeće podkomponente :

- a) Rekonstrukcija postrojenja za prečišćavanje otpadnih voda u Sarajevu
- b) Rekonstrukcija primarne i sekundarne kanalizacione mreže
- c) Nabavka specijalnih vozila za čišćenje i održavanje kanalizacione mreže

a) Rekonstrukcija postrojenja za prečišćavanje otpadnih voda u Sarajevu

- ✓ **BA-SWWP-7842BA-QCBS-CS-10-01** – Nabavka konsultantskih usluga na rekonstrukciji postrojenja za prečišćavanje otpadnih voda na Butilima. Procijenjena vrijednost ove nabavke iznosi 500.000,00 Eura.

Ova nabavka podrazumijeva potpisivanje dva ugovora i to :

- **Lump - Sum Contract:** Review of present Design and Finalization of Preliminary designs and Preparation of Bidding documents for the SWWTP at Butila - (Pregled postojećih projekata, i izrada idejnog projekta i priprema tenderske dokumentacije)

- **Time Based contract:** Supervision of reconstruction Works at SWWTP – (Nadzor na rekonstrukciji postrojenja za prečišćavanje na Butilima)

Prva faza u realizaciji ove složene nabavke je bila objavljivanje Zahtjeva za iskaz interesa. Ova procedura podrazumijeva, obzirom da su procijenjeni troškovi veći od 200.000,00 dolara, da se Zahtjev za iskazivanje interesa objavi u UNDB - u na internetu i u dg Marketu uz objavu, ili u Sl. listu ili u domaćim novinama ili na elektronskom portalu sa besplatnim pristupom. Rok koji se definiše da zainteresovani konsultanti dostave iskaz interesa ne smije biti kraći od 14 dana.

Nakon što je banka 20.01.2011. godine dala svoju saglasnost na dokument „Zahtjev za iskaz interesa“, dana 24.01.2011. godine ovaj dokument objavljen je u dnevnim novinama „Dnevni avaz“. U osnovi ovo predstavlja javni poziv za sve konsultantske firme koje mogu, shodno postavljenim uslovima i kriterijima, uspješno odgovoriti zadacima na rekonstrukciji postrojenja. Do postavljenog roka, 11.02.2011. godine, iskaze interesa je dostavilo ukupno 27 konsultantskih firmi iz čitavog svijeta.

Direktor Preduzeća gosp. Pilavdžić Fahrudin je Rješenjem br. 2589-3/10 od dana 11.10.2011. godine imenovao Tim za evaluaciju pristigle dokumentacije od 10 članova (5 članova uz 5 dodatnih članova kao zamjene), sa zadatkom da uz asistenciju i koordinaciju Tima za implementaciju Projekta (PIT) izvrše pregled i evaluaciju dostavljene dokumentacije u kojoj su firme dale detaljne opise o generalnom i specifičnom iskustvu, finansijskim pokazateljima, stručnim kadrovima, kao i popis sličnih radova sa svim potrebnim detaljima na rekonstrukcijama postrojenja u svijetu, sa posebnim osvrtom na jugoistočnu Evropu, te da dostave konačan izvještaj.

Komisiju su sačinjavali :

1. Rašid Karamustafić, dipl. ing. građ – predsjednik
2. Pendek Aida, dipl. inž. građ – zamjenik predsjednika
3. Čengić Kenan, dipl. ing. maš – član
4. Kamenica Esvada dipl. ing. maš – član
5. Filipović Enver, dipl. ing. el. – član

i dodatni članovi kao zamjene :

1. Husremović Kenan, dipl. ing. građ
2. Suljagić Eldin, dipl. ing. građ
3. Krajina Husein, dipl. ing. građ
4. Halilović Admir, dipl. ing. maš.
5. Softić Senad, dipl. Ing. el.

Obzirom na nejasan i nerazumljiv stav dijela uprave prema ovome Projektu i svim obavezama i zadacima, a koji se prenio i na određen broj uposlenika u Preduzeću, veći dio imenovane Komisije je iskazao veliki nivo neprofesionalizma i neobjašnjive opstrukcije. Pojedini članovi Komisije nisu ni pristupili izvršavanju obaveza definisanih u Rješenju o formiranju Komisije. Zbog ove neozbiljnosti u radu izgubili smo čitava 2 mjeseca.

Kako bi okončali ovu fazu rada i odgovorili obavezama i rokovima koji su definisani u Planu nabavke, direktor je dana 07.02.2011. godine, rješenjem br. 01/11-PIT, imenovao novu Komisiju u sastavu :

1. Benjamin Kardaš – predsjednik Komisije (KJKP „ViK“ d.o.o. Sarajevo)
2. Nermin Drnda – zamjenik predsjednika Komisije (KJKP „ViK“ d.o.o. Sarajevo)

3. Edis Bračković – član (Ministarstvo finansija Kantona Sarajevo)
4. Hasija Busuladžić – član (KJKP „ViK“ d.o.o. Sarajevo)
5. Đorđe Đokić – član (Ministarstvo vanjske trgovine i ekonomskih odnosa BiH – Tim za monitoring projekta) i Akif Karavdić, sekretar Komsije.

Izveštaj koji je dostavio prvobitno imenovani Tim za pregled dostavljene dokumentacije je u osnovi bio neupotrebljiv, te je novoimenovana Komisija izvršila ponovni pregled dostavljenih iskaza interesa, izvršila bodovanje i formirala kratku listu od 6 najuspješnijih kompanija na osnovu dostavljenih iskaza interesa, a prema zahtjevima i pravilima Svjetske banke za ovu vrstu nabavke. Prilikom bodovanja tretirani su samo oni ugovori koje su u svojoj dokumentaciji dostavili Konsultanti, a koji su po obimu posla, fizičkoj veličini, vrijednosti realizovanog ugovora i obavljenim zadacima, slični (veći ili jednaki) obimu posla i zadacima na rekonstrukciji postrojenja na Butilima.

Prilikom formiranja kratke liste, Komisija je morala voditi računa i o uslovu SB za ovu vrstu postupka, a to je da na kratkoj listi moraju biti firme širokog geografskog dometa, odnosno da ne smije biti više od dvije firme iz jedne zemlje.

Evaluacioni Izveštaj i prijedlog kratke liste poslan je u Banku 12.04.2011. godine. Kratku listu su sačinjavale slijedeće firme :

- 1. JV IC Consultanten, Austria**
BDL Zt GmbH, Austria
TAUW bv, Holland
IPSA Institut, BiH
ELEA iC d.o.o. Slovenia
- 2. JV HOLINGER, Liestal, Suisse**
Una Consulting d.o.o. BiH
- 3. FICHTNER, Stuttgart**
Safege, France
- 4. P2Mberlin, Germany**
- 5. JV Barry & Partners, Dublin, Ireland**
Jennings O'Donovan, Sligo, Ireland
- 6. Eptisa Servicios de Ingenieria SL, Spain**

Dana 13.04.2011. godine banka je poslala obavještenje u kojem daje svoju saglasnost na dostavljenu kratku listu i izvještaj, što je istovremeno bilo i odobrenje za nastavak postupka.

Prema procedurama Svjetske banke, slijedeća faza u ovom postupku je dostavljanje Zahtjeva za dostavljanje ponuda (RFP ili tenderski dokument za konsultante). Dana 06.05.2011. godine ovaj dokument je poslan u banku na pregled i odobrenje. Dana 18.05.2011. godine banka je dala svoju saglasnost i dokument je poslan, istovremeno, svim firmama sa kratke liste.

Rok za dostavu ponuda je bio 29.07.2011. godine. Pet firmi sa kratke liste je dostavilo svoje ponude, dok je jedna firma (Fichtner) dostavila dopis, u kojem nas obavještava da zbog ranije preuzetih obaveza neće biti u mogućnosti da kvalitetno odgovori postavljenim zadacima.

U ovom postupku ponuda se sastoji iz dva dijela: tehnički i finansijski. Prema smjernicama i procedurama Banke, osobe koje vrše procjenu tehničkog dijela ponude ne smiju imati uvida u finansijski dio ponude sve dok tehnička procjena, uključujući i sve preglede od strane banke te dobijanja odobrenja i saglasnosti od banke ne bude završena.

Shodno navedenom, imenovane su dvije Komisije sa jasno definisanim obavezama i zadacima, a sve prema zahtjevima i procedurama banke :

- Komisija za vrednovanje tehničkog dijela ponuda, formirana Rješenjem direktora gosp. Pilavdžić Fahrudina br. 003-11/PIT dana 22.06.2011. godine. Komisiju su sačinjavali :
 1. Lejla Drnda - predsjednik Komisije (KJKP „ViK“ d.o.o. Sarajevo)
 2. Benjamin Kardaš – zamjenik predsjednika (KJKP „ViK“ d.o.o. Sarajevo)
 3. Aida Pendek – član (KJKP „ViK“ d.o.o. Sarajevo)
 4. Sanja Čejvan, član (KJKP „ViK“ d.o.o. Sarajevo)
 5. Đorđe Đokić, član (Ministarstvo vanjske trgovine i ekonomskih odnosa BiH – Tim za monitoring Projekta)

- Komisija za vrednovanje finansijskog dijela ponuda, formirana Rješenjem direktora gosp. Pilavdžić Fahrudina br. 003-12/PIT dana 22.06.2011. godine. Komisiju su sačinjavali :
 1. Jakub Dreković - predsjednik Komisije (KJKP „ViK“ d.o.o. Sarajevo)
 2. Edis Bračković – zamjenik predsjednika (Ministarstvo finansija Kantona Sarajevo)
 3. Ramiza Alić – član (KJKP „ViK“ d.o.o. Sarajevo)

Komisija za tehnički dio ponude je izvršila detaljan pregled ponuda, te je na osnovu postavljenih uslova i kriterija, a prema ranije definisanoj metodologiji, izvršila bodovanje ponuda. Detaljan izvještaj sa rang listom je prosljeđen u WB na odobrenje dana 30.09.2011. godine.

Rang lista sa brojem „tehničkih“ bodova :

P2M Berlin, Germany	92,79
JV HOLINGER, Liestal, Suisse	92,55
Una Consulting d.o.o. BiH	
JV IC Consultanten, Austria	91,38
BDL Zt GmbH, Austria	
TAUW bv, Holland	
IPSA Institut, BiH	
ELEA iC d.o.o. Slovenia	
Eptisa Servicios de Ingenieria Spain	90,98
JV Barry & Partners, Dublin, Ireland	85,41
Jennings O'Donovan, Sligo, Ireland	

Nakon što je banka dana 13.10.2011. godine dala odobrenje i saglasnost na Evaluacioni Izvještaj tehničkog dijela ponude, prema procedurama za ovu vrstu nabavke, sve firme koje nisu dobile minimalnu ocjenu za kvalifikaciju (u konkretnom slučaju, zahtijevani minimalni broj „tehničkih bodova“ je 70), moraju biti o tome obavještene i njihove finansijske ponude im se vraćaju neotvorene, ali nakon okončanja postupka, odnosno potpisivanja Ugovora. Prema procedurama WB firma koja ima najveći broj bodova biće pozvana na pregovore.

Pregovori uključuju razgovore o Projektnim uslovima, osoblju i drugim posebnim uslovima Ugovora. Ukoliko pregovori ne završe prihvatljivim ugovorom, Poslodavac će završiti pregovore i pozvati na razgovor sljedeću firmu sa popisa, ali uz predhodno odobrenje banke.

Svi ponuđači su dana 17.10.2011. godine obavješteni o rezultatima evaluacije tehničkog dijela ponude, o broju osvojenih bodova kao i o terminu otvaranja finansijskih ponuda. Otvaranje finansijskog dijela ponuda je obavljeno dana 27.10.2011. godine. Otvaranje je obavljeno uz prisustvo predstavnika ponuđača, Komisije za tehnički i finansijski dio ponude, članova PIT – a i PMT – a.

Vrijednosti dostavljenih ponuda su bile sljedeće :

P2 MBerlin, Germany

- Lump sum ugovor – 327.450,00 Eura
- Time Based ugovor - 486.280,00 Eura odnosno ukupno 813.730,00 Eura

JV HOLINGER, Suisse - Una Consulting, BiH

- Lump sum ugovor – 194.083,00 Eura
- Time Based ugovor - 216.043,00 Eura odnosno ukupno 410.126,00 Eura

JV iC Consulente, Austria, BDL Zt GmbH, Austria, TAUW bv, Holland, IPSA Institut, BiH, Elea iC, Slovenia

- Lump sum ugovor – 217.890,00 Eura
- Time Based ugovor - 176.590,00 Eura odnosno ukupno 394.480,00 Eura

EPTISA Servicios de Ingenieria SL, Spain

- Lump sum ugovor – 143.243,24,00 Eura
- Time Based ugovor - 260.810,81 Eura odnosno ukupno 404.054,05 Eura

JV Barry&Partners, Irelandand Jennings O'Donovan, Ireland

- Lump sum ugovor – 53.131,00 dolara i 225.787,00 KM
- Time Based ugovor - 110.656,00 dolara i 371.263,00KM, odnosno ukupno 415.938,71 Eura

Nakon čitanja finansijskih ponuda, te sabiranjem „finansijskih“ i „tehničkih“ bodova prema obrascu koji je definisan u tenderskom dokumentu, napravljena je lista sa osvojenim bodovima i konačnim poretkom ponuđača :

JV			
HOLINGER, Suisse	93,277		1
Una Consulting, BiH			
JV	93,104		2
iC Consulente, Austria			
BDL Zt GmbH, Austria			
TAUW bv, Holland			
IPSA Institut, BiH			
Elea iC, Slovenia			

EPTISA Servicios de Ingenieria SL, Spain	91,598	3
JV		
Barry&Partners, Ireland	87,107	4
Jennings O'Donovan, Ireland		
P2 MBerlin, Germany	83,928	5

Ponuda koja je dobila najveći broj bodova je ponuda ponuđača JV Holinger, Švicarska – Una Consulting Bihać. Sa ovim ponuđačem dana 09.12.2011. godine, prema smjernicama banke, obavljani su pregovori oko bitnih, kako tehničkih, tako i finansijskih detalja (potvrđivanje angažovanja ključnog osoblja na realizaciji Ugovora, analiza detalja i zadataka u Projektom zadatku – TOR, i uslovi plaćanja izvršenih usluga). Obzirom da su pregovori okončani uspješno, na obostrano zadovoljstvo, pripremljeni su ugovori (Lump – Sum i Time – Based) koji su proslijeđeni u WB na pregled i odobrenje. Dana 07.03.2012. godine dobili smo zvanično saglasnost i odobrenje WB na zaključenje ovih ugovora.

Ukupna vrijednost ovih ugovora, nakon što je na neto uslugu dodat porez po odbitku u iznosu od 10% i PDV u iznosu od 17%, koji prema tenderskom dokumentu i ugovoru plaća Poslodavac, konačna vrijednost ugovora iznosi :

- Lump – sum ugovor 493.471,36 KM. Ugovor potpisan na period od 12 mjeseci, s tim da je završetak ovoga Ugovora u direktnoj vezi sa dinamikom realizacije aktivnosti u postupku odabira izvođača radova na rekonstrukciji.
- Time Based ugovor 549.306,40 KM Ugovor potpisan na period od 24 mjeseca. Početak realizacije ovog Ugovora počinje sa realizacijom Ugovora na rekonstrukciji Postrojenja za prečišćavanje.

Ukupna vrijednost oba ugovora je tako 1.042.777,76 KM.

Dana 03.04.2012. godine, u prostorijama Vlade Kantona održano je svečano potpisivanje Ugovora između KJKP „VIK” i JV Holinger - Una consulting. Potpisivanjem ovih ugovora zvanično je počela realizacija ugovora Lump-Sum. Konsultant je shodno definisanom dinamičkom planu u predviđenim rokovima izvršavao svoje obaveze, odnosno dostavio je slijedeće dokumente:

- **Početni izvještaj** - koji predstavlja osnovu za pripremu koncepta rekonstrukcije Postrojenja. U okviru ovoga dokumenta su: sumirani glavni rezultati pregleda postojeće projektne dokumentacije, potvrđeni kriteriji za projektovanje, predložen koncept linije prečišćavanja, definisani principi radova rekonstrukcije, date različite faze nadogradnje sa preporukom kako ovo pitanje riješiti u konceptualnom dizajnu.
- **Konceptualni dizajn** – u kojem su definisani različiti ciljevi: završetak postojećih projekata, ažuriranje procjene troškova, definisanje potrebe i obima rehabilitacionih radova, detalji buduće nadogradnje i proširenja, pomoć u pripremi tenderskog dokumenta i provođenju svih aktivnosti u postupku izbora izvođača radova na rekonstrukciji postrojenja.

U okviru Konceptualnog dizajna, Konsultant je dao procjenu investicione vrijednosti planirane rekonstrukcije postrojenja u iznosu od 42.700.000,00 Eura, uključujući i operativne godišnje troškove funkcionisanja.

Obzirom da je procijenjena vrijednost u tom trenutku bila veća od raspoloživih sredstava (sredstva zajma i grant sredstava IPA), kako bi pokušali obezbijediti sigurnu finansijsku konstrukciju, u tenderskom dokumentu smo predvidjeli mogućnost korištenje postojeće opreme nakon repariranja. Ovo nismo mogli zahtijevati i postaviti kao tenderski uslov, ali smo htjeli da dobijemo samo informaciju koliku bi uštedu mogli ostvariti, odnosno umanjiti ponudu ponuđača pod pretpostavkom da ponude budu veće od raspoloživih sredstava.

Postupak nabavke i odabira izvođača radova na rekonstrukciji postrojenja za prečišćavanje otpadnih voda na Butilima **br. BA-SWWP-7842BA-PQ-S&I-12-14** je obavljen korištenjem međunarodnog postupka nabavke po metodi „nabavka i ugradnja“ uz prethodnu predkvalifikaciju potencijalnih izvođača.

Postupak pretkvalifikacije se provodi u slučajevima velikih i složenih radova u njemu se postavljaju uslovi i zahtjevi vezani isključivo za sposobnost potencijalnih izvođača za izvođenje zahtijevanih radova rekonstrukcije. Osnovni cilj ovog postupka je da se od svih prijavljenih ponuđača odaberu samo oni koji uspiju dokazati da su po svim definisanim uslovima sposobni realizovati predmetni ugovor.

Uslovi su bili slijedeći:

1. Podobnost (nacionalnost, sukob interesa, da ponuđač nije na tzv. „crnoj listi“ banke, da li je u pitanju entitet u vladinom vlasništvu, da li država ponuđača pod nekim sankcijama UN)
2. Da li ponuđač ima nekih loše izvođenih ugovora u zadnjih 5 godina, i da vrijednost parnica u toku ne prelazi 20% neto vrijednosti ponuđača
3. Finansijska situacija (revidovani bilansi stanja i uspjeha u zadnjih 5 godina kao dokaz finansijskog stanja i dugoročne profitabilnosti; dokaz o mogućnosti pristupa sredstvima u iznosu od min. 4 miliona Eura; prosječni godišnji obrt od izvođenja građevinskih radova u iznosu od min. 30 miliona Eura u zadnjih 5 godina, s tim što ako je ponuđač samostalan, uslov mora ispoštovati u potpunosti, a ako se javi JV, jedan član JV – a mora ispoštovati 40%, a svaki min. 25% uslova)
4. Iskustvo (generalno građevinsko iskustvo u zadnjih 5 godina uz dokaz o građevinskim aktivnostima u trajanju od min. 9 mjeseci svake godine – uslov mora ispuniti i samostalan i svi članovi JV-a; specifično građevinsko iskustvo sa dokazom da je ponuđač izveo min 2 ugovora slične veličine, kompleksnosti, tehnologiji, i dr. u zadnjih 10 godina, svaki min. vrijednosti 25 miliona Eur – uslov za JV se može ispoštovati u bilo kakvoj kombinaciji).

Za ovu nabavku Odlukom direktora Preduzeća, dana 10.07.2012. godine imenovana je Komisija u slijedećem sastavu:

1. Begić Adnan, predsjednik Komisije (Ministarstvo prostornog uređenja i zaštite okoliša Kantona Sarajevo)
2. Mekić Nedžad, zamjenik predsjednika Komisije (Ministarstvo privrede Kantona Sarajevo)
3. Karačić Hasan, član (Ministarstvo prostornog uređenja i zaštite okoliša Kantona Sarajevo)
4. Bračković Edis, član (Ministarstvo finansija Kantona Sarajevo)
5. Đokić Đorđe, član, (PMT – Ministarstvo vanjske trgovine i ekonomskih odnosa BiH)
6. Kardaš Benjamin, član
7. Filipović Enver, član

8. Halilović Admir, član
9. Halvadžija Kemal, član i
Čejvan Sanja, sekretar komisije.

Predkvalifikacioni dokument, koji je pripremljen uz asistenciju Konsultanta, dostavljen je u banku na pregled i saglasnost dana 14.05.2012. godine. Istog dana banka je dostavila saglasnost i zvanično odobrila predkvalifikacioni dokument. Dana 18.05.2012. godine u dnevnim novinama „Avaz“ objavljen je javni poziv za dostavljanje aplikacija za predkvalifikaciju u postupku odabira izvođača radova na rekonstrukciji postrojenja. Predkvalifikacioni dokument je otkupila 21 firma iz čitavog svijeta. Do definisanog roka 13.07.2012. godine 12 firmi je dostavilo svoje aplikacije. Tokom ovog postupka potencijalni izvođači su morali, prema postavljenim uslovima, dokazati da su u svakom pogledu (finansijske sposobnosti, generalno i specifično iskustvo) sposobne da realizuju Ugovor rekonstrukcije postrojenja.

Predkvalifikacioni izvještaj sa listom firmi koje su zadovoljile postavljene uslove je poslan u Svjetsku banku na pregled i odobrenje još 15.08.2012 godine. Tokom pregleda banka je tražila dodatna pojašnjenja i informacije, da bi 01.05.2013. godine, banka dostavila bezuvjetno odobrenje i saglasnost na izvještaj i listu firmi koje su zadovoljile postavljene uslove :

Lista firmi koje su zadovoljile postavljene predkvalifikacione uslove :

1. ***“ACTOR S.A”, Greece***
2. ***“WTE Wassertechnik GmbH”, Germany***
3. ***“HOCHTIEF SOLUTIONS AG”, Berlin, Germany***
4. ***JV “DEGREMONT SAS”, France – “ENERGOINVEST D.D.”, Bosnia and Herzegovina***
5. ***JV “UNIONINVEST D.D”, Bosnia and Herzegovina – “PASSAVANT- ROEDIGER GmbH”, Hanau, Germany***
6. ***“STRABAG AG”, Vienna, Austria***
7. ***“OTV”, France***
8. ***“TM.E S. pA Termomeccanica Ecologia, Italy***

Lista firmi koje nisu zadovoljile postavljene predkvalifikacione uslove :

1. ***“ABEIMA_Abeinsa Infraestructuras Medio Ambiente S.A”, Spain***
2. ***JV “OHL ŽS a.s.” – Czech Republic, “OHL S.A” – Spain and “Kralopolska ria a.s”, Czech Republic***
3. ***JV “Hidepito C Ltd”, Hungary – “Epszerk - Pannonia Invest Epitoipari Kft”, Hungary and “A - Hid Epito C Ltd”, Hungary***
4. ***“AQUALIA Infraestructuras s.a”, Spain***

Paralelno sa ovim procesom pripreman je i tenderski dokument uz asistenciju Konsultanta. U tenderskoj dokumentaciji su jasno definisani svi uslovi i zahtjevi koji se odnose konkretno na predmet nabavke, a isti se navode u daljem tekstu:

- Rok izvođenja radova 730 dana, s tim što je svaki ponuđač bio u obavezi da dostavi vremenski raspored realizacije radova u okviru zadanog roka izvođenja
- Obavezna dostava Idejnog rješenja II faze, kojom će dokazati da se objekti i oprema planirani u okviru I faze mogu jednostavno nadograditi do faze II (uklanjanje azota i fosfora)
- Detaljni hidraulički proračun tehničkog rješenja kroz čitav tok tretmana otpadne vode
- Proračun stope transfera kisika aeracionog sistema biološkog tretmana i na posebnom obrascu obaveza ponuđača da na osnovu proračuna navede garantovanu stopu transfera kisika za ponuđenu opremu, s tim što ona mora biti jednaka ili veća od vrijednosti proračunate stope)
- Dimenzioniranje potrebne opreme
- Lista predložene opreme
- Autorizacije proizvođača za svu predloženu opremu.

Jedini kriterij koji je jasno i definisan u tenderskom dokumentu, a na osnovu kojeg se odabirala najuspješnija ponuda je bio:

NAJNIŽE EVALUIRANA CIJENA TEHNIČKI ZADOVOLJAVAJUĆE PONUDE, odn. PONUDE KOJA JE ZADOVOLJILA SVE POSTAVLJENE USLOVE I ZAHTJEVE.

Dana 19.04.2013. godine banka je dostavila saglasnost na dostavljeni tenderski dokument, koji je istovremeno dostavljen svim predkvalifikovanim firmama, a firmama koje nisu zadovoljile predkvalifikacione uslove je dostavljeno obavještenje o rezultatima predkvalifikacije. Ovim je zvanično počela slijedeća faza u postupku odabira Izvođača radova, odnosno postupak br. **ICB No. BA-SWWP-7842BA-S&I-12-14**

Prema tenderskom uslovu, a sve prema procedurama Svjetske banke, dana 23.05.2013. godine održan je sastanak na Butilima kojem su prisustvovali predstavnici svih ponuđača, Konsultant, Tim za implementaciju Projekta i Tim za monitoring Projekta. Ponuđači su obavili obilazak čitavog postrojenja, kako bi se uvidom na licu mjesta upoznali sa postrojenjem, stanjem objekata i opreme postrojenja, kako bi kvalitetno pripremili ponudu.

Nakon održanog sastanka ponuđači su u cilju razrješenja dilema i nejasnoća dostavili svoje zahtjeve za dodatna pojašnjenja. Ukupno smo primili 229 pitanja. Odgovore na pitanje je pripremao Konsultant, uz aktivno učešće PIT – a i PMT – a. Odgovori su nakon odobrenja od strane banke dostavljeni svim učesnicima u postupku dana 24.06.2013. godine. Ovom prilikom je na osnovu zahtjeva ponuđača i odobrenja od strane banke učesnicima u postupku poslan i amandman, kojim se mijenja rok za dostavu ponuda. Ovim amandmanom je definisan novi rok 19.07.2013. godine.

Dana 19.07.2013. godine uz prisustvo članova komisije, svih ponuđača, Konsultanta, PIT – a i PMT – a izvršeno je otvaranje ponuda. Vrijednosti ponuda koje su pročitane na otvaranju su slijedeće :

1. WTE Wassertechnik GmbH, Essen, Germany, 57'670'747.00 BAM
2. TM.E. S.p.A. - Termomeccanica Ecologia, Milan, Italy, 13'703'423.00 EUR + 20'310'158.00 BAM
3. STRABAG AG, Vienna, Austria, 39'379'454.30 BAM
4. J.V. Unioninvest & Passavant Roediger, 51'666'593.80 BAM

5. Consortium Degremont S.A.S. / ENERGOINVEST, Paris La Defense, France, 57'221'210.00 BAM
6. OTV SASU, Saint-Maurice, France, 14'336'200.00 EUR + 24'680'898.00 BAM
7. AKTOR S.A, Kifissa, Greece, 42'212'453.86 BAM

Odmah nakon otvaranja ponuda, Konsultant, Komisija i PIT su počeli aktivnosti na pregledu dostavljenih ponuda. Prema uslovima ugovora (LUMP-SUM) Konsultant je pružio punu pomoć i asistenciju pri pregledu i pripremi Evaluacionog Izvještaja.

Dana 27. i 28.08. 2013. godine održan je prvi sastanak, kojem su prisustvovali predstavnici Tima za monitoring projekta (PMT), konsultant Holinger - Una Consulting i Tima za implementaciju Projekta i Komisija imenovana za provođenje tretiranog postupka nabavke. Na sastancima Konsultant je, na osnovu dostavljenog Izvještaja o pregledu ponuda i prijedloga za dodjelu ugovora, prezentirao osnovne detalje iz ponuda. Kao rezultat sastanka donesen je zajednički stav o konačnom prijedlogu ponude/ponuđača za dodjelu Ugovora.

Dana 02.09.2013. Konsultant je dostavio prijedlog konačnog izvještaja sa preporukom ponude/ponuđača za dodjelu ugovora J.V. Unioninvest & Passavant Roediger. Obzirom da je izvještaj bio u potpunosti pripremljen prema zaključcima sa sastanaka, Komisija je isti usvojila.

Shodno procedurama Svjetske banke, postupak pregleda i evaluacije ponuda se odvija kroz nekoliko faza :

Preliminarni pregled – svrha ovoga pregleda je da se utvrdi da li postoje ponude koje su nekompletne, nedovoljne ili nisu u skladu sa dostavljenim tenderskim dokumentom i koje u skladu s tim ne mogu ići u daljnje razmatranje, pa se kao takve i odbijaju (verifikacija ponude, podobnost ponuđača, osiguranje ponude, kompletnost ponude i prihvaćanje/odbijanje ponude).

Detaljni pregled ponuda podrazumijeva pregled kojem se podvrgavaju samo one ponude koje su odgovorile svim zahtjevima preliminarnog pregleda (ispravke aritmetičkih grešaka, valuta vrednovanja, eventualne izmjene koje ponuđač može dostaviti prije otvaranja).

Tokom pregleda ponuda izvršena je konverzija valuta onih ponuda koje su dostavljene dijelom u KM, a dijelom u Eurima, kako bi ponude bile uporedive :

1. WTE Wassertechnik GmbH, Essen, Germany, 57'670'747.00 BAM
2. TM.E. S.p.A. - Termomeccanica Ecologia, Milan, Italy, 47.111.723,81 BAM
3. STRABAG AG, Vienna, Austria, 39'379'454.30 BAM
4. J.V. Unioninvest & Passavant Roediger, 50'116'595.99 BAM (sa popustom od 3 %)
5. Consortium Degremont S.A.S. / ENERGOINVEST, Paris La Defense, France, 57'221'210.00 BAM
6. OTV SASU, Saint-Maurice, France, 52.720.068,05 BAM
7. AKTOR S.A, Kifissa, Greece, 42'212'453.86 BAM

Nakon preliminarnog pregleda ponuda konstatovano je, te jasno i dokumentovano potvrđeno da sljedeće ponude sadrže materijalna odstupanja i materijalne greške u vezi sa zahtjevima tenderskog dokumenta:

- **STRABAG AG**
- **JV Degremont S.A.S. / ENERGOINVEST**
- **AKTOR S.A.**
- **Termomeccanica Ecologia**
- **WTE Wassertechnik GmbH**

U ponudama ponuđača **STRABAG AG i JV Degremont S.A.S. / ENERGOINVEST**, konstatovano je da ponude nisu kompletne, odnosno da nisu zadovoljile postavljeni tenderski uslov. U ponudama ovih ponuđača nedostaje zahtijevano **Idejno rješenje procesa i opreme za Fazu II**, kako je zahtijevano u Sekciji VI, poglavlja 1.1., 2.3. i 3.3. tenderskog dokumenta (BDs) i shodno navedenom nisu dokazali da predloženo rješenje jednostavno može biti unaprijeđeno i dograđeno do Faze II (uklanjanje nutrijenata). Tačnije, u vezi sa Fazom II nedostaju sljedeće informacije:

- Dimenzioniranje svih procesa i opreme prema tenderskom dokumentu (BD), strana 1-66
- Detaljno dimenzioniranje procesa aeracije, kako je traženo u Sekciji VI, poglavlje 5.3.8., strana 2-55 tenderskog dokumenta uključujući
- Opis kako se aeracioni sistem i dizne i dalje koriste u Fazi II (Sekcija VI, poglavlje 5.3.8., strana 2-54 tenderskog dokumenta (BDs))
- Demonstracija da se ugušćivanje mulja može izvesti u manje od 13 sati (Sekcija VI, poglavlje 5.4.3. tenderskog dokumenta (BDs))
- Pregledna situacija
- Hidraulički profil postrojenja i hidraulički proračuni
- Dijagram procesa i instrumentacije (P&ID)

Ponuđač **AKTOR S.A** u svojoj ponudi nije ispoštovao **tenderski uslov koji definiše vrijeme završetka radova od 730 kalendarskih** dana prema Sekciji VIII, Posebni uslovi PC 8.2. tenderskog dokumenta. Prema vremenskom rasporedu predloženom od ovog ponuđača, Projekat počinje 1. oktobra, 2013. i završava 18. jula 2016. Ovaj period je dužine 1.021 kalendarski dan. Evaluacijom tehničkog dijela ponude je konstatovano odstupanje od postavljenog tenderskog uslova, odnosno da **garantovana standardna stopa transfera kisika (SOTR) aeracionog sistema ne zadovoljava minimalne zahtjeve, odn. proračunatu vrijednost stope.**

Ponude ponuđača **Termomeccanica Ecologia, WTE Wassertechnik GmbH**, također nisu zadovoljile i ispunile tenderski uslov koji se odnosi na **garantovanu stopu transfera kisika aeracionog sistema, kao i u slučaju ponuđača AKTOR S.A.**

Činjenica da navedeni ponuđači nisu uspjeli garantovati zahtijevane parametre rada aeracionog sistema izražene kroz standardnu stopu transfera kisika (SOTR), što predstavlja **materijalno odstupanje** od zahtjeva tenderskog dokumenta. Ovo ima **ozbiljne posljedice, jer je aeracioni sistem jedna od ključnih komponenti postrojenja za prečišćavanje.**

Zbog činjenice da gore navedene ponude sadrže materijalna odstupanja i greške, Konsultant i Komisija za evaluaciju odlučila je da ove ponude odbaci kao one koje ne ispunjavaju tenderske uslove.

Samo ponude koje su zadovoljile postavljene tenderske uslove i uspješno prošle fazu i preliminarnog i detaljnog pregleda, a to su bile J.V. Unioninvest & Passavant Roediger i OTV SASU, Saint – Maurice France, su prema postavljenom tenderskom uslovu i finansijski evaluirane.

Finansijska evaluacija, tokom koje se izračunava evaluirana cijena ponuda koja dodatno uključuje troškove električne energije i koja služi samo radi utvrđivanja konačnog redoslijeda ponuda, izvršena je prema obrascu:

$$\text{OPEX-5 (BAM)} = 4.5 * \text{OPEX-1 (BAM)}$$

OPEX-5 – evaluirani troškovi rada i održavanja u periodu od 5 godina

OPEX-1 – troškovi električne energije za prvu godinu rada

Svi ponuđači su imali obavezu da na obrascu koji je sastavni dio tenderskog dokumenta i tenderski uslov izračunaju evaluiranu cijenu ponude prema definisanim parametrima.

Nakon provedene finansijske evaluacije definisane su evaluirane vrijednosti, a na osnovu kojih je utvrđen redoslijed ponuda :

1. J.V. Unioninvest & Passavant Roediger,

$$50.116.595,99 \text{ BAM} + 6.332.580,90 = 56.449.76,89 \text{ KM}$$

2. OTV SASU,

$$52.720.068,05 + 6.584.932,80 = 59.305.000,85 \text{ KM}$$

Konsultant Holinger – Una Consulting i Komisija za evaluaciju ponuda je odlučila da, nakon detaljne evaluacije i postkvalifikacione analize prema jasno i strogo postavljenim uslovima, predloži dodjelu Ugovora ponuđaču **J.V. Unioninvest & Passavant Roediger**.

Ukupna vrijednost ove ponude iznosi **50.116.595,99 BAM (uključujući PDV 17% i popust 3%)**

Evaluacioni Izvještaj sa prijedlogom za dodjelu Ugovora je nakon saglasnosti PMT – a na isti, dostavljen u banku na pregled i saglasnost, dana 19.09.2013. godine. Banka je dodatno zahtijevala da se Evaluacioni Izvještaj dopuni komparativnim tabelama u kojima su jasno vidljivi i naznačeni tenderski uslovi, i u odnosu na njih šta je svaki od ponuđača dostavio u svojoj ponudi. Ovako dopunjen Evaluacioni Izvještaj, u kojem nije ništa suštinski izmijenjeno i kopije ponuda svih ponuđača su dostavljeni u banku.

Dana 09.12.2013. godine banka je zvanično dostavila informaciju u kojoj daje **saglasnost (NO OBJECTION) na dostavljeni Izvještaj i na prijedlog ponude/ponuđača za dodjelu ugovora J.V. Unioninvest & Passavant Roediger, bez ikakvih dodatnih komentara ili izmjena**, te naglasila da pokrenemo postupak za potpisivanje Ugovora i da nakon potpisa jednu kopiju Ugovora dostavimo banci.

Tim za implementaciju Projekta je uz pomoć Tima za monitoring Projekta, a u skladu sa smjernicama banke, pripremio obavještenje o dodjeli Ugovora ponuđaču **J.V. Unioninvest & Passavant Roediger**, a ostalim ponuđačima je poslano obavještenje o izboru najpovoljnije ponude.

Prema instrukcijama banke, PMT je obavještenje o provedenom postupku i svim potrebnim detaljima (ime ponuđača kojem se dodjeljuje ugovor, vrijednost ugovora, imena ponuđača čije su ponude odbačene, vrijednosti ovih ponuda i razlozi odbacivanja), dana 24.12.2013. godine objavio na web stranici Svjetske banke.

Prema procedurama i smjernicama banke, nakon što banka da saglasnost na dostavljeni izvještaj i prijedlog za dodjelu ugovora, i nakon što se svim ponuđačima pošalje obavještenje o rezultatima postupka, **ne postoji „žalbeni rok“** u kojem se od ponuđača očekuje da dostave svoje zahtjeve, prigovore ili žalbe i da se tek nakon isteka ovoga roka ili rješavanja po zaprimljenim zahtjevima, prigovorima ili žalbama pokreće procedura potpisivanja Ugovora.

Nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i na sam čin potpisivanja Ugovora, svi zahtjevi ponuđača za dodatna pojašnjenja, **sami po sebi prigovori ili žalbe ni na koji način ne mogu usporiti ili obustaviti proceduru potpisivanja Ugovora.**

Jedino TTL – Vođa tima za predmetni projekat ima ovlasti da obustavi aktivnosti na potpisivanju ugovora ako ocijeni za potrebno da se izvrše dodatne provjere dokumentacije provedenih postupaka na osnovu navoda u dostavljenim prigovorima.

Planirana dinamika potpisivanja Ugovora se odvija i realizuje uporedo sa obavezom da se svim ponuđačima dostave odgovori na zaprimljene zahtjeve, prigovore ili žalbe.

Veoma je bitno napomenuti da su procedurama i pravilima banke jasno propisani postupci, obaveze i zaduženja svih učesnika u slučajevima kada ponuđači dostave bilo kakav zahtjev, prigovor ili žalbu, nakon što im je dostavljeno obavještenje o rezultatima postupka nabavke:

- Ponuđači svoje zahtjeve, prigovore ili žalbe dostavljaju direktno u KJKP „ViK“ odnosno PIT,
- Bez obzira što je isti dokument dostavljen i u PMT i u Banku, poštujući proceduru, PIT zvanično šalje obavještenje PMT – u sa dokumentacijom koju je dostavio ponuđač,
- PMT primljenu informaciju prosljeđuje u banku,
- Banka prosljeđuje PMT – u obavještenje u kojem navode da su primili informaciju i nalaže da PMT i PIT pripreme odgovor i da prije slanja ponuđaču odgovor dostave banci na pregled i odobravanje,
- PIT i PMT pripremaju odgovor i šalju ga u banku,
- Kada Banka da svoju saglasnost na pripremljeni odgovor, on postaje zvaničan dokument i kao takav se šalje tretiranom ponuđaču.

Nakon što je 12.12.2013. godine istovremeno svim ponuđačima dostavljeno obavještenje o rezultatima provedenog postupka, dostavljeni su zahtjevi za dodatno pojašnjenje razloga odbacivanja ponude od slijedećih ponuđača :

- **Termomeccanica Eccologia, Italia**

- Dana 12.12.2013. godine dostavljen zahtjev za pojašnjenje razloga odbacivanja ponude
- Dana 12.12.2013. godine PIT zvanično obavijestio PMT i Konsultanta o primljenom dokumentu
- Dana 13.12.2013. godine PMT proslijedio informaciju u banku
- Dana 17.12.2013. godine banka je prosljedila instrukciju PMT-u vezano za dostavljeni dokument
- Dana 18.12.2013. godine u banku je dostavljen prijedlog odgovora
- Dana 24.12.2013. godine banka dala saglasnost na predloženi odgovor i pojašnjenja

- Dana 25.12.2013. godine odgovor i zahtijevana pojašnjenje dostavljena ponuđaču
 - Dana 20.01.2014. godine ponuđač ponovno dostavio novi zahtjev za pojašnjenje
 - Dana 21.01.2014. godine PIT proslijedio obavještenje PMT – u i Konsultantu
 - Dana 21.01.2014. godine obavještena banka o novom zahtjevu
 - Dana 21.01.2014. godine banka potvrdila prijem obavještenje i prosljedila instrukciju PMT – u vezano za dostavljeni dokument
- **Aktor S.A, Grčka**
 - Dana 16.12.2013. godine Aktor dostavio prigovor
 - Dana 16.12.2013. godine PIT zvanično obavijestio PMT i Konsultanta o primljenom dokumentu
 - Dana 17.12.2013. godine PMT prosljedio informaciju u Banku
 - Dana 17.12.2013. godine banka je prosljedila instrukciju PMT – u vezano za dostavljeni dokument
 - Dana 18.12.2013. godine u banku je dostavljen prijedlog odgovora
 - Dana 27.12.2013. godine banka dala saglasnost na predloženi odgovor i pojašnjenja
 - Dana 03.01.2014. godine odgovor i zahtijevana pojašnjenje dostavljena ponuđaču
 - Dana 08.01.2014. godine ponuđač dostavlja novi prigovor i pojašnjenja vezano za konstatovane propuste u ponudi
 - Dana 08.01.2014. godine o dostavljenom prigovoru obaviještena banka i konsultant
 - Dana 13.01.2014. godine Ponuđač dostavlja Žalbu, a 21.01.2014. godine dostavlja novi e – mail sa istim sadržajem. Po prijeme žalbe odmah je obaviještena i banka.
 - Dana 21.01.2014. godine u banku je dostavljen prijedlog odgovora na pregled i odobrenje
- **Strabag AG, Austria**
 - Dana 13.12.2013. godine Strabag dostavio zahtjev za pojašnjenje razloga odbacivanja ponude
 - Dana 13.12.2013. godine PIT zvanično obavijestio PMT i Konsultanta o primljenom dokumentu
 - Dana 13.12.2013. godine PMT prosljedio informaciju u banku
 - Dana 17.12.2013. godine banka je prosljedila instrukciju PMT – u vezano za dostavljeni dokument
 - Dana 17.12.2013. godine u banku je dostavljen prijedlog odgovora
 - Dana 18.12.2013. godine banka dostavila saglasnost na predloženi odgovor i pojašnjenja
 - Dana 24.12.2013. godine odgovor i zahtijevana pojašnjenje dostavljena ponuđaču
 - Dana 03.01.2014. godine ponuđač ponovno dostavio novi zahtjev za pojašnjenja razloga za odbacivanje ponude
 - Dana 03.01.2014. godine PIT zvanično obavijestio PMT i Konsultanta o primljenom dokumentu
 - Dana 04.01.2014. godine PMT prosljedio informaciju u banku
 - Dana 21.01.2014. godine u banku je dostavljen prijedlog odgovora na odobrenje
 - Dana 28.01.2014. godine banka dala saglasnost na prijedlog odgovora
 - Dana 30.01.2013. godine odgovor prosljeden ponuđaču
- **JV Degremont & Energoinvest**
 - Dana 20.12.2013. godine ponuđač dostavio zahtjev za pojašnjenja vezano za postupak nabavke i informacije o bitnim detaljima ponuda ostalih ponuđača
 - Dana 20.12.2013 godine PIT zvanično obavijestio PMT i Konsultanta o primljenom dokumentu

- Dana 23.12.2013. godine PMT proslijedio informaciju u Banku
- Dana 23.12.2013. godine banka je prosljedila instrukciju PMT – u vezano za dostavljeni dokument
- Dana 07.01.2014. godine banka dostavila saglasnost na predloženi odgovor i pojašnjenja
- Dana 14.01.2014. godine odgovor i zahtijevana pojašnjenja dostavljena ponuđaču
- Dana 14.01.2014. godine ponuđač dostavio novi zahtjev za pojašnjenja razloga odbacivanja ponude
- Dana 14.01.2014. godine PIT zvanično obavijestio PMT i Konsultanta o primljenom dokumentu
- Dana 15.01.2014. godine PMT prosljedio informaciju u banku
- Dana 21.01.2014. godine nakon što je banka dostavila instrukcije PMT – u prijedlog odgovora prosljeden u banku na odobrenje
- Dana 28.01.2014. godine banka dala saglasnost na prijedlog odgovora
- Dana 30.01.2013. godine odgovor prosljeden ponuđaču

Prema procedurama banke i time definisanim obavezama, dana 27.12.2013. godine u prostorijama Ministarstva vanjske trgovine i ekonomskih odnosa BiH održan je prvi radni sastanak sa odabranim Izvođačem. Na sastanku su pored Izvođača prisustvovali predstavnici PMT i PIT. Na sastanku su dogovorene naredne aktivnosti na realizaciji Ugovora i zajednički razmotrene obaveze i poslodavca i Izvođača, kao i uloga PIT – a i PMT – a.

Dana 07.01.2014. godine Izvođač radova J.V. Unioninvest & Passavant Roediger je, shodno obavezama iz Ugovora, dostavio potrebne garancije (garancija za avansno plaćanje u vrijednosti od 5% ugovora i garancija za dobro izvršenje posla u istoj vrijednosti). Nakon sastanka je pripremljen i potpisan Zapisnik.

Poštujući smjernice i instrukcije Banke, dana 15.01.2014. godine, u prisustvu Premijera Kantona, direktora preduzeća, predstavnika Izvođača, uglednih zvanica, predstavnika PMT – a, PIT – a i medija, na lokalitetu Postrojenja za prečišćavanje otpadnih voda Butila **zvanično je potpisan Ugovor za rekonstrukciju postrojenja sa odabranim Izvođačem J.V. Unioninvest & Passavant Roediger.**

Potpisivanjem Ugovora za izvođenje radova na rekonstrukciji postrojenja zvanično je počela i realizacija Ugovora – Time Based koji je potpisan sa JV Holinger – Una Consulting na pružanju usluge nadzora nad radovima rekonstrukcije postrojenja.

Sami radovi na rekonstrukciji postrojenja za prečišćavanje otpadnih voda na Butilima planiraju se prema potpisanom ugovoru realizovati kroz 3 faze:

- Faza A: faza izrade glavnog Projekta sa trajanjem od 60 dana
- Faza B: radovi rekonstrukcije trajanja 550 dana
- Faza C: faza trajanja 120 dana u kojoj će se izvršiti puštanje u rad i probni rad postrojenja, sa izdavanjem certifikata o završetku od strane poslodavca

Finansiranje ovog Ugovora će se vršiti iz tri izvora, i to:

- cca 12.800.000 Eura iz sredstava Zajma
- cca 670.000 Eura iz sredstava vlastitog učešća i
- cca 12.100.000 Eura iz sredstava IPA fonda.

b) Rekonstrukcija primarne i sekundarne kanalizacione mreže

Prema projektnom sporazumu i raspodjeli sredstava za pojedine pozicije, za radove rekonstrukcije kanalizacione mreže je planirano cca 10.5 miliona Eura.

Odabir lokacija i ulica za ove radove je izvršen prema uslovu banke da, to moraju biti **rekonstrukcije postojeće kanalizacione mreže, a ne izgradnja nove**, kao i da su to ulice u kojima je **kanalizaciona mreža koja gravitira postrojenju za prečišćavanje otpadnih voda**.

Vodeći se ovim uslovima, a poznavajući stvarno stanje i funkcionisanje kanalizacione mreže, odabrane su ulice:

- u kojima su glavni kanalizacioni vodovi (kostur kanalizacione mreže) koji će omogućiti jednostavno proširenje izgradnjom sekundarne kanalizacione mreže
- u kojima kanalizaciona mreža zbog starosti ne omogućava normalno prikupljanje i transport otpadnih voda, bilo zbog oštećenja cijevi ili zbog malog kapaciteta
- u kojima su mješoviti kanali, te je potrebno izvršiti razdvajanje kanalizacione mreže na kišnu kanalizaciju i kanalizaciju za upotrijebljenu vodu

Pri izboru lokacija vodilo se računa da se pokuša da sve općine Kantona Sarajevo budu zastupljene pri radovima rekonstrukcije. Realizovanim postupcima do 31.12.2013. godine u okviru radova rekonstrukcije kanalizacione mreže, ugovoreno je ukupno 6.290.561,51 KM, a realizovano 6.222.916,18 KM.

✓ **Rekonstrukcija primarne i sekundarne mreže u općini Stari Grad Sarajevo :**

- **BA-SWWP-7842BA-NCB-W-11-03: Rekonstrukcija primarne i sekundarne kanalizacione mreže: Lot 1: Ulica Arapova, Lot 2: Pirin brijeg**

Ugovor je nakon, provedenog nacionalnog postupka nabavke (NCB) prema pravilima i procedurama banke, dodijeljen ponuđaču koji je dostavio ponudu prema svim uslovima i postavljenim kriterijima.

Lot 1: Arapova – Ugovor je nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa firmom „Harysco“ d.o.o. Sarajevo, dana 30.06.2011. godine. Vrijednost potpisanog Ugovora iznosi **241.170,93 KM** sa PDV – om. Radovi su počeli 26.09.2011. godine, a završeni 27.09.2012. godine. Vrijednost izvedenih radova iznosi **240.561,36 KM** sa PDV – om.

Ukupno je rekonstruisano 260 m kanalizacione mreže raznih profila i 240 m priključnih kanala. (Rekonstruisano: 45 m – 1.100 mm, 79 m – 400 mm, 133 m – 300 mm i 2 m – 200 mm kao i 240 m priključnih kanala DN 150 mm.)

Lot 2: Pirin Brijeg – Ugovor je nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa firmom „Harysco“ d.o.o. Sarajevo, dana 30.06.2011. godine. Vrijednost potpisanog Ugovora iznosi **187.483,76 KM** sa PDV – om. Radovi su počeli 26.10.2011. godine, a završeni 01.06.2012. godine. Vrijednost izvedenih radova iznosi **164.926,83 KM** sa PDV – om. Ukupno je rekonstruisano 260 m kanalizacione mreže raznih profila i 240 m priključnih kanala.

Ukupno je rekonstruisano 340 m cijevi različitog profila i 444 m priključnih kanala. (Rekonstruisano: 170 m – 400 mm i 169 m 300 mm.)

- ***BA-SWWP-7842BA-NCB-W-11-08: Rekonstrukcija primarne i sekundarne kanalizacione mreže: Kovači – Širokac - Mejdán***

Ugovor je nakon provedenog nacionalnog postupka nabavke (NCB) prema pravilima i procedurama Banke, i nakon što je Banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa firmom „Unioninvest“ d.d. Sarajevo, dana 12.10.2011. godine. Vrijednost potpisanog ugovora iznosi **491.121,04 KM** sa PDV – om. Radovi su započeli dana 29.03.2012. godine, a završeni 12.07.2012. godine. Vrijednost izvedenih radova iznosi **508.874,57 KM** sa PDV – om.

Do povećanja ugovorene vrijednosti je došlo zbog povećanja površine asfalta. Ovo povećanje je evidentirano u dokumentaciji. Poštujući smjernice banke, sva potrebna pojašnjenja i varijacione naloge koji se odnose na povećanja količina i shodno tome povećanje i ugovorene vrijednosti je proslijeđeno u banku na odobrenje. Nakon pregleda, banka je dala Saglasnost na dostavljenu dokumentaciju i Amandman kojim se mijenja ugovorena vrijednost.

Ukupno je rekonstruisano 1.149 m cijevi različitog profila i 805 m priključnih kanala.
(*Rekonstruisano: 369 mm – 700 mm, 780 m – 300 mm i 805 m DN 150 – keramika, priključnih kanala.*)

- ***BA-SWWP-7842BA-NCB-W-11-09: Rekonstrukcija primarne i sekundarne kanalizacione mreže: Mejdán-Carina***

Ugovor je nakon provedenog nacionalnog postupka nabavke (NCB), prema pravilima i procedurama banke, i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa firmom Harysco d.o.o. Sarajevo dana 14.09.2011. godine. Vrijednost ugovora iznosi **477.253,69 KM** sa PDV – om. Radovi su zvanično počeli 06.01. 2012. godine, a završeni 29.06.2012. godine. Vrijednost izvedenih radova iznosi **475.212,24 KM** sa PDV – om.

Ukupno je rekonstruisano 1.118 m cijevi različitog profila i 705 m priključnih kanala.
(*Rekonstruisano: 143 m – 700 mm, 138 m – 600 mm, 198 m – 500 mm i 639 m – 300 mm kao i 705 m – 150 mm priključnih kanala*).

- ***BA-SWWP-7842BA-NCB-W-11-10: Rekonstrukcija primarne i sekundarne kanalizacione mreže: Nevjestina mahala – Hendek***

Ugovor je nakon provedenog nacionalnog postupka nabavke (NCB), prema pravilima i procedurama banke, i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa firmom „TB Inženjering“ d.o.o. Breza, dana 14.09.2011. godine. Vrijednost Ugovora iznosi **307.334, 08 KM**. Radovi su počeli 22.03.2012. godine, a završeni 08.06.2012. godine. Vrijednost izvedenih radova iznosi **304.853,17 KM** sa PDV – om.

Ukupno je rekonstruisano 436 m cijevi različitog profila i 460 m priključnih kanala.
(*Rekonstruisano: 210 m – 600 mm, 16 m – 500 mm, 210 m – 300 mm i 460 m – 150 mm priključaka*).

- ***BA-SWWP-7842BA-NCB-W-11-11: Rekonstrukcija primarne i sekundarne kanalizacione mreže: Hendek-Carina***

Ugovor je nakon provedenog nacionalnog postupka nabavke (NCB) prema pravilima i procedurama banke, i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa firmom „Harysco“ d.o.o. Sarajevo, dana 14.09.2011. godine. Vrijednost Ugovora iznosi **346.808,53 KM** sa PDV – om. Radovi su počeli 15.11.2011. godine, a završeni 29.06.2012. godine. Vrijednost izvedenih radova iznosi **285.295,33 KM** sa PDV – om.

Ukupno je rekonstruisano 546 m cijevi različitog profila i 740 m priključnih kanala.
(*Rekonstruisano : 84 m – 400 mm, 462 m – 300 mm i 740 m priključaka*)

✓ **Rekonstrukcija primarne i sekundarne mreže u općini Centar Sarajevo :**

Ugovor je nakon, provedenog međunarodnog postupka nabavke (ICB) prema pravilima i procedurama banke, dodijeljen ponuđaču koji je dostavio ponudu prema svim zahtijevanim tenderskim uslovima i postavljenim kriterijima.

- **BA-SWWP-7842BA-ICB-W-11-05: Rekonstrukcija primarne i sekundarne kanalizacione mreže**

Lot 1: Alipašina ulica – Ugovor je nakon što je banka dala saglasnost na prijedlog za dodjelu ugovora i prijedlog ugovora, potpisan sa firmom „Bujice“ d.d. Konjic, dana 21.12.2011. godine. Vrijednost ugovorenih radova **851.833,83 KM sa PDV – om.** Radovi su počeli 30.10.2012. godine i završeni 25.06.2013. godine. Vrijednost izvedenih radova iznosi **1.046.034,70 KM.**

Do povećanja vrijednosti izvedenih radova u odnosu na ugovorene je došlo zbog činjenice da je projektant u projektu specificirao male količine za pojedine pozicije radova. Ovo se prije svega odnosi na pozicije: raskopavanje asfaltne površine, saniranje iskopa asfaltiranjem i materijal za zatrpavanje i sanaciju položene kanalizacione mreže. Poštujući smjernice Banke, sva potrebna pojašnjenja i varijacione naloge koji se odnose na ova povećanja količina i shodno tome povećanje i ugovorene vrijednosti je proslijedeno u Banku na odobrenje. Nakon pregleda Banka je dala saglasnost na dostavljenu dokumentaciju i Amandman kojim se mijenja ugovorena vrijednost.

Ukupno je rekonstruisano 1.299 m kanala različitih profila i 80 m priključnih kanala.
(*Rekonstruisano: 713 m – 500 mm, 586 m – 400 mm i 80 m priključaka*).

Lot 2: Bolnička ulica (potez od Ul. Stjepana Tomića – Ul. Zaima Šarca). Ugovor je nakon što je Banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa izvođačem JV Harysco d.o.o. Sarajevo & Okac d.o.o. Goražde, dana 07.12.2011. godine. Vrijednost ugovorenih radova iznosi **692.556,21 KM** sa PDV – om. Radovi su počeli 07.06.2012. godine, a završeni su 07.08.2012. godine. Vrijednost izvedenih radova iznosi **685.671,21 KM** sa PDV – om.

Ukupno je rekonstruisano 760 m cijevi različitog profila i 605 m priključnih kanala.
(*Rekonstruisano: 66 m – 700 mm, 311 m – 600 mm, 363 m – 400 mm, 28 m 300 mm i 305 m priključaka*).

Lot 3: Bolnička ulica (potez Ul. Alipašina – Ul. Stjepana Tomića) – Ugovor je nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa izvođačem JV Harysco d.o.o. Sarajevo & Okac d.o.o. Goražde, dana 06.12.2011. godine.

Vrijednost ugovorenih radova iznosi **1.062.105,09 KM** sa PDV – om. Radovi su zvanično počeli 16.04.2012. godine, a završili 07.09.2012. godine. Vrijednost izvedenih radova iznosi **1.051.070,93 KM** sa PDV – om.

Ukupno je rekonstruisano 1.218 m cijevi različitog profila i 195 m priključnih kanala.
(Rekonstruisano: 130 m – 1000 mm, 99 m – 900 mm, 98 m – 800 mm, 311 m – 700 mm, 580 m 400 mm i 195 m priključaka).

Lot 4: ul. Marcela Šnajdera – Ugovor je nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa izvođačem „Mibral“ d.o.o. Sarajevo, dana 14.12.2011. godine. Vrijednost ugovorenih radova iznosi **531.252,77 KM** sa PDV – om. Radovi su zvanično počeli XXX 2012. godine, a završili 03.05.2012. godine. Vrijednost izvedenih radova iznosi **372.391,27 KM** sa PDV – om.

Ukupno je rekonstruisano 792 m cijevi različitog profila i 80 m priključnih kanala.
(Rekonstruisano : 396 m – 500 mm, 396 m – 300 mm i 80 m priključaka)

✓ **Rekonstrukcija primarne i sekundarne kanalizacione mreže u općini Hadžići:**

- **BA-SWWP-7842BA-ICB-W-11-07: Kolektor Bjelašnica – Igman – Hadžići** (potez Radava voda – Kabalovo)

Ugovor je nakon provedenog međunarodnog postupka nabavke (ICB), prema pravilima i procedurama banke i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa izvođačem „Mibral“ d.o.o. Sarajevo, dana 18.10.2011. godine. Vrijednost ugovorenih radova iznosi **459.781,92 KM**. Radovi su zvanično počeli 31.10.2011. godine, a završili 15.05.2012. godine. Vrijednost izvedenih radova iznosi **483.893,16 KM** sa PDV – om.

Do povećanja vrijednosti izvedenih radova u odnosu na ugovorene je došlo zbog povećanja pozicije raskopavanje asfaltne površine, saniranje iskopa asfaltiranjem i količine materijala za zatrpavanje. Poštujući smjernice banke, sva potrebna pojašnjenja i varijacioni nalog koji se odnosi na ova povećanja količina i shodno tome povećanje i ugovorene vrijednosti je proslijeđeno u banku na odobrenje. Nakon pregleda, banka je dala Saglasnost na dostavljenu dokumentaciju i Amandman kojim se mijenja ugovorena vrijednost.

Ukupno je rekonstruisano 2.050 m kanala profila 300 mm.

✓ **Rekonstrukcija primarne i sekundarne kanalizacione mreže u općini Novi Grad :**

- **BA-SWWP-7842BA-ICB-W-12-15: Ulica Adema Buće**

Ugovor je nakon provedenog međunarodnog postupka nabavke (ICB), prema pravilima i procedurama banke i nakon što je banka dala saglasnost na prijedlog za dodjelu ugovora i prijedlog ugovora, potpisan sa izvođačem JV Harysco d.o.o. Sarajevo & Okac d.o.o. Goražde, dana 10.09.2012. godine. Vrijednost ugovorenih radova iznosi **641.859,66 KM** sa PDV – om. Radovi su zvanično počeli 25.09.2012. godine, a završili dana 14.04.2013. godine. Vrijednost izvedenih radova iznosi **557.155,54 KM** sa PDV – om.

Ukupno je rekonstruisano 2.118 m cijevi različitog profila i 1.260 m priključnih kanala.
(Rekonstruisano: 1.896 m – 300 mm, 222 m – 400 mm i 1.260 m priključaka)

✓ **Rekonstrukcija primarne i sekundarne kanalizacione mreže u općini Vogošća :**

- **BA-SWWP-7842-BA-NCB-W-12-12 – Rekonstrukcija dijela fekalnog kanala iz pravca naselja Barice.**

Ugovor je nakon provedenog nacionalnog postupka nabavke (NCB) prema pravilima i procedurama banke i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa izvođačem „TB inženjering“ d.o.o. Breza, dana 22.06.2012. godine. Vrijednost ugovorenih radova iznosi **94.297,23 KM** sa PDV – om.

Radovi nisu još počeli. Naime, nakon što smo utvrdili da je općina Vogošća za ovu rekonstrukciju izdala građevinsku dozvolu koja nije tretirala imovinsko – pravne odnose (vlasnici parcela nisu dozvolili izvođenje radova), KJKP „VIK“ se ponovno obratio Općini Vogošća sa zahtjevom za ustanovljenje prava služnosti. Dana 23.01.2013. godine, Općina Vogošća je poslala Rješenje prema kojem se ustanovljava pravo služnosti u korist KJKP „VIK“ za rekonstrukciju dijela fekalnog kanala iz pravca Barice. Nakon pravosnažnosti ovog Rješenja provešće se postupak određivanja naknade za ustanovljene služnosti na određenom zemljištu. Međutim, prema procedurama Svjetske banke, potrebno je da, u slučaju kada se radovi obavljaju na privatnim imanjima, pripremimo akcioni plan, kojim će se jasno definisati osnovni podaci o vlasnicima, njihov socijalni status, odnosno da li su zadovoljni ponuđenom naknadom.

U cilju prikupljanja dokumentacije i informacija za izradu Akcionog plana, a prema procedurama i zahtjevu WB, ponovno je izvršen je terenski obilazak tretiranog lokaliteta. Tom prilikom je od vlasnika parcela, kroz koje prolazi trasa rekonstrukcije, dobijena pismena izjava kojom potvrđuju da su saglasni sa obeštećenjem koje su dogovorili sa Općinom Vogošća.

Sva zahtjevana dokumentacija sa potrebnim saglasnostima vlasnika parcela je poslana u Svjetsku banku na odobrenje. Svjetska banka je dostavila svoje mišljenje na dostavljenu dokumentaciju kao i nove zahtjeve. Dana 18.07.2013. godine, Općini Vogošća je poslan novi zahtjev za dostavu podataka, i to: situacija tretiranog područja sa trasom fekalnog kanala, predviđenog za rekonstrukciju sa ucrtanim parcelama u kojima se vrše radovi rekonstrukcije, te imenima vlasnika tretiranih parcela, opis toka pregovora sa vlasnicima parcela oko njihovog obeštećenja, a posebno zbog čega isti nisu novčano obeštećeni, razloge za obeštećenje u radovima (uređenje terena i izrada priključka), na čiji prijedlog (Općina ili vlasnici) je dogovorena vrsta i obim obeštećenja.

Međutim, kako bi ubrzali početak radova i konačno realizovali ovaj ugovor, obavljen je razgovor sa predstavnicima PMT – a i dogovoreno je da Svjetskoj banci prosljedimo Prijedlog da rekonstrukciju kanalizacione mreže finansiramo iz sredstava kontribucije. Svjetska banka je dana 18.09.2013. godine dostavila obavještenje da je saglasna sa našim Prijedlogom.

✓ **Rekonstrukcija primarne i sekundarne kanalizacione mreže u općini Ilidža :**

U okviru ove rekonstrukcije bilo je planirano da se rekonstruiše Blažujski kolektor na potezu Karamušići – Blažuj, u ukupnoj dužini cca 2.700 m, procijenjene vrijednosti 2.600.000,00 KM.

Obzirom da, uz sve napore i pokušaje, Općina Ilidža nije pokazala kooperativnost i ažurnost vezano za izdavanje građevinske dozvole za tretiranu rekonstrukciju, PIT je donio odluku da se odustane od ove rekonstrukcije.

O ovoj odluci je informisan PMT i Banka, koji su se saglasili sa istom.

✓ **Rekonstrukcija primarne i sekundarne kanalizacione mreže u općini Novo Sarajevo:**

U okviru ove rekonstrukcije bilo je planirano da se izvrši rekonstrukcija kanalizacione mreže na potezu ulica Drinska – ulica Pofalićka, u ukupnoj dužini cca 650 m, procijenjene vrijednosti 350.000,00 KM. Obzirom da je u toku pripreme za pokretanje postupka nabavke, konstatovano da je usvojeni Regulacioni plan Općine Novo Sarajevo u koliziji sa projektovanim rješenjem, PIT je donio odluku da se odustane od ove rekonstrukcije.

O ovoj odluci je informisan PMT i banka koji su se saglasili sa istom.

✓ **BA-SWWP-7842BA-CQS-CS-11-04 – konsultantska usluga nadzora nad izvođenjem radova rekonstrukcije kanalizacione mreže u Sarajevu**

Planirani radovi rekonstrukcije kanalizacione mreže postavljaju kao prioritetan zadatak vršenje nadzora nad ovim radovima u cilju kontrole poštivanja potpisanog ugovora, rokova, količina, vrijednosti i kvaliteta. Procijenjena vrijednost ove usluge je bila cca 150.000,00 KM.

Obzirom da KJKP „Vodovod i kanalizacija“ d.o.o. Sarajevo raspolaže sa dovoljnim brojem stručnih, obučanih i kvalifikovanih kadrova koji mogu ovaj posao obaviti kvalitetno, a u cilju i uštede finansijskih sredstava, PIT je prema Svjetskoj banci uputio prijedlog da se ova nabavka otkaže i da se ovi poslovi povjere KJKP „Vodovod i kanalizacija“. Svjetska banka je prihvatila ovaj prijedlog, koji je zvanično potvrđen i u usvojenom Planu nabavke.

Shodno navedenom, a kako bi se omogućili svi zakonom definisani uslovi, direktor Preduzeća je donio Odluku, u kojoj je za različite lokacije imenovao tim nadzornih inženjera sa jasno definisanim obavezama i zadacima :

✓ **BA-SWWP-7842BA-NCB-W-11-03:**

Lot 1 Arapova Ulica i Lot 2 Pirin Brijeg

1. Kardaš Benjamin, dipl. ing. građ, izvjestilac nadzornog organa
2. Husremović Kenan, dipl. ing. građ, član

✓ **BA-SWWP-7842BA-ICB-W-11-05: Rekonstrukcija kanalizacione mreže na području opštine Centar,**

Lot 1: Alipašina ulica

1. Kardaš Benjamin, dipl. ing. građ, izvjestilac nadzornog organa
2. Karamustafić Rašid, dipl. ing. građ, član

Lot 2: Bolnička ulica (Potez I), Lot 3: Bolnička ulica (Potez II) i Lot 4 : ul. Marcela Šnajdera

1. Brkić Ahmed, dipl. ing. geo, izvjestilac nadzornog organa

2. Branković Edina, dipl. ing. građ, član

- ✓ **BA-SWWP-7842BA-ICB-W-11-07: Rekonstrukcija fekalnog kolektora Bjelašnica – Igman – Hadžići, potez Radava voda – Kabalovo**
 1. Brkić Ahmed, dipl. ing. geo, izvjestilac nadzornog organa
 2. Branković Edina, dipl. ing. građ, član
- ✓ **BA-SWWP-7842BA-NCB-W-11-08: Rekonstrukcija kanalizacione mreže u u. Kovači-Širokac-Mejdan**
- ✓ **BA-SWWP-7842BA-NCB-W-11-09: Rekonstrukcija kanalizacione mreže u ul. Mejdan – Carina**
- ✓ **BA-SWWP-7842BA-NCB-W-11-10: Rekonstrukcija kanalizacione mreže u ul. Nevjestina mahala - Hendek**
- ✓ **BA-SWWP-7842BA-NCB-W-11-11: Rekonstrukcija kanalizacione mreže u ul. Hendek - Carina**
 1. Husremović Kenan, dipl. ing. građ, izvjestilac nadzornog organa
 2. Halilagić Sabaheta, ing. građ, član
- ✓ **BA-SWWP-7842BA-NCB-W-12-12: Rekonstrukcija fekalnog kanala iz pravca naselja Barice**
 1. Karamustafić Rašid, dipl. ing. građ, izvjestilac nadzornog organa
 2. Husremović Kenan, dipl. ing. građ, član
- ✓ **BA-SWWP-7842BA-ICB-W-12-15: Rekonstrukcija kanalizacione mreže u ul. Adema Buće**
 1. Karamustafić Rašid, dipl. ing. građ, izvjestilac nadzornog organa
 2. Husremović Kenan, dipl. ing. građ, član

c) Nabavka specijalnih vozila za čišćenje i održavanje kanalizacione mreže

- **BA-SWWP-7842BA-ICB-G-10-02 – Nabavka specijalnih vozila za čišćenje i održavanje kanalizacione mreže.**

Procijenjena vrijednost za ovu nabavku je iznosila 2.000.000,00 KM. Ugovor je potpisan dana 26.07.2011. godine sa dobavljačem **JV Agra-trgovina d.o.o. Croatia & MÜLLER Umweltechnik GmbH & Co. Germany**. Vrijednost ugovora iznosi 988.000,00 Eura.

U ugovorom definisanom roku od 119 dana odabrani dobavljač je isporučio vozila i izvršio sve svoje obaveze.

Sa ciljem uspješne realizacije ovoga ugovora pokrenuta je i nabavka br. **BA-SWWP-7842BA-SH-W-11-13** za pružanje špediterskih usluga. Ugovor je potpisan dana 10.11.2011. godine sa firmom Intereuropa RTC Sarajevo. Vrijednost potpisanog ugovora iznosi 2.059,50 KM (špediterska usluga) plus 332.491,10 KM (iznos PDV – a na vrijednost vozila koja se uvoze). Odabrana firma je u roku ispunila svoje obaveze.

Pošto se trenutno okvirno može doći do ukupne vrijednosti angažovanih sredstava iz kredita Svjetske banke, vodeći računa o vrijednosti grant sredstava IPA fonda, za istu će biti napravljen plan utroška.

Prijedlog plana utroška preostalih sredstava će sadržavati nastavak rekonstrukcije primarne kanalizacione mreže i planiranje određene rezerve za rješavanje problema po pitanju neškodljivog zbrinjavanja dehidriranog aktivnog mulja.

7.2. Komponenta B – Podrška za institucionalni razvoj KJKP „Vodovod i kanalizacija“ d.o.o. Sarajevo

Vrijednost novčanih sredstava po ovoj komponenti iznosi od cca 340.000,00 Eura, odnosno cca 660.000,00 KM. Udio iz sredstava zajma iznosi 95% iz sredstava zajma i 5% sredstava lokalnog učešća za sve robe i radove odnosno 100% iz sredstava zajma za konsultantske usluge.

Uprava preduzeća je dana 15.04.2011. godine, a na osnovu člana 39. Statuta preduzeća KJKP „Vodovod i kanalizacija“ d.o.o. Sarajevo i Zaključka sa 7. Sjednice Tehničkog kolegija donijela Odluku br. 2698/11, kojom se utvrđuju projekti za realizaciju iz kredita Svjetske banke – Komponenta B (Institucionalno jačanje) sa iskazanim vrijednostima i to:

- a) Rekonstrukcija informacionog sistema, u vrijednosti 257.000,00 KM
- b) Akreditacija laboratorije za kontrolu kvaliteta vode po standardu BAS EN ISO/IEC 17025, u vrijednosti od 150.000,00 KM
- c) Održavanje i razvoj GIS-a, u vrijednosti od 200.000,00 KM
- d) Institucionalno pojačanje Odjeljenja za istraživanje kvarova, u vrijednosti od 40.000,00 KM.

Shodno navedenoj odluci, pokrenute su aktivnosti nabavke prema procedurama i smjernicama Svjetske banke. U nastavku su prezentirani osnovni detalji i informacije za ove nabavke :

- BA-SWWP-7842BA-SH-G-12-16: Nabavka opreme za istraživanje i detekciju kvarova na vodovodnoj mreži

Ugovor je, nakon provedenog postupka nabavke pod nazovom „Shopping“ prema pravilima i procedurama banke i nakon što je banka dala saglasnost na prijedlog za dodjelu ugovora i prijedlog ugovora, potpisan sa dobavljačem „HTC“ d.o.o. Sarajevo, dana 24.09.2012. godine. Vrijednost ugovora iznosi 28.473,12 KM sa PDV – om. Dana 23.10.2012. godine je izvršena isporuka opreme prema uslovima definisanim u ugovoru.

- BA-SWWP-7842BA-SH-G-12-17: Nabavka opreme za laboratoriju

Ugovori su u okviru ove nabavke su potpisani nakon provedenog postupka nabavke pod nazovom „Shopping“ prema pravilima i procedurama banke. Ugovori su potpisani nakon što je banka dala saglasnost na prijedlog za dodjelu ugovora i prijedlog ugovora:

Spektrofotometar - Dana 15.08.2012. godine, potpisan je Ugovor sa firmom Controlmatic BH d.o.o. Sarajevo. Vrijednost Ugovora sa PDV – om iznosi 7.868,48 KM. Firma Controlmatic BH d.o.o. Sarajevo je dana 07.09.2012. godine isporučila opremu prema uslovima definisanim u ugovoru.

Atomski absorbcioni spektrometar sa grafitnom pećnicom (AAS) – Dana 13.08.2012. godine potpisan je Ugovor sa firmom Diamedic d.o.o. Sarajevo. Vrijednost Ugovora sa PDV – om iznosi 97.812,00 KM. Dana 21.09.2012. godine izvršena je isporuka opreme.

Gasni hromatograf sa nitrogen-fosfor detektorom (NPD) i plameno jonizacijskim detektorom (FID) - Dana 13.08.2012. godine potpisan je Ugovor sa firmom AlphaChrom d.o.o. Sarajevo. Vrijednost ugovora sa PDV – om iznosi 72.669,87 KM. Dana 12.09.2012. godine izvršena je isporuka ovoga uređaja.

Ukupna vrijednost potpisanih ugovora iznosi u okviru ove nabavke iznosi **178.350,35 KM sa PDV-om**

- **BA-SWWP-7842BA-SH-G-12-18: Rekonstrukcija WAN mreže**

Ugovor je, nakon provedenog postupka nabavke pod nazovom „Shopping“ prema pravilima i procedurama banke i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa dobavljačem „SK Tradeing“ d.o.o. Sarajevo, dana 11.09.2012. godine. Vrijednost ugovora znosi 68.963,78 KM sa PDV – om.

Dana 31.10.2012. godine je zvanično realizovan ovaj Ugovor.

- **BA-SWWP-7842BA-SH-G-12-19: Razvoj Informacionog sistema - Nabavka Licenci Oracle**

Ugovor je, nakon provedenog postupka nabavke pod nazovom „Shopping“ prema pravilima i procedurama banke i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa dobavljačem „Gauss „ d.o.o. uzla, dana 10.09.2012. godine. Vrijednost Ugovora iznosi **180.748,79 KM** sa PDV – om.

Dana 11.10.2012. godine Ugovor je uspješno realizovan.

Ukupna vrijednost potpisanih ugovora za opremanje CIT – a iznosi **249.712,57 KM sa PDV – om.**

- **BA-SWWP-7842BA-SH-G-12-21: Pružanje konsultantskih usluga u implementaciji – razvoju informacionog sistema na Oracle platformi 11 g.**

Ugovor je, nakon provedenog postupka nabavke pod nazovom „Shopping“ prema pravilima i procedurama banke i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa konsultantom „Info studio“ d.o.o. Sarajevo, dana 01.02.2013. godine. Vrijednost potpisanog Ugovora iznosi **57.096,00 KM**. Ugovor je potpisan na period od 12 mjeseci. Do sada je realizovano **21.879,00 KM**. Realizacija Ugovora je u toku.

- **BA-SWWP-7842BA-SH-G-11-06: Opremanje PIT-a, nabavka računarske opreme**

Ugovor je, nakon provedenog postupka nabavke pod nazovom „Shopping“ prema pravilima i procedurama banke i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa dobavljačem „Godimerc“ d.o.o. Sarajevo, dana 01.06.2011. godine. Dobavljač je prema uslovima Ugovora isporučio traženu opremu.

- **BA-SWWP-7842BA-SH-G-12-20: Nabavka klima uređaja**

Ugovor je, nakon provedenog postupka nabavke pod nazovom „Shopping“ prema pravilima i procedurama banke i nakon što je banka dala saglasnost na Prijedlog za dodjelu ugovora i Prijedlog ugovora, potpisan sa dobavljačem „Michelangelo“ d.o.o. Kiseljak, dana 31.08.2012. godine. Vrijednost potpisanog Ugovora iznosi **2.857,14 KM sa PDV – om**. Odabrani dobavljač je ispoštovao uslove Ugovora i u roku isporučio opremu.

- **BA-SWWP-7842BA-IC-CS-13-22: Nabavka konsultantskih usluga: Tehnička asistencija pri izradi i pripremi izvještaja o realizovanim ugovorima na rekonstrukciji kanalizacione mreže**

Na zahtjev i prema proceduri Svjetske banke je pokrenut postupak odabira konsultanta, čiji je zadatak da izradi i pripremi Izvještaj o realizovanim ugovorima na rekonstrukciji kanalizacione mreže u Sarajevu. Dana 16.12.2013. godine je potpisan Ugovor sa odabranim konsultantom gosp. Zoran Mičević. Vrijednost potpisanog Ugovora iznosi 2.360,86 KM sa uključenim pripadajućim porezima. U toku je realizacija Ugovora.

Nabavka koje je planirana za odjeljenje GIS još uvijek nije pokrenuta, obzirom da PIT nije dobio nove korigovane specifikacije sa potrebnim detaljima. Korekcija je morala biti izvršena zbog raspoloživih sredstava.

Naime, prema prvobitnoj specifikaciji, za ovu nabavku je procijenjena vrijednost u iznosu od cca 210.000,00 KM. Međutim, nakon što su realizovane gore navedene nabavke u okviru komponente B, preostao je iznos u visini od cca 135.000,00 KM.

7.3. Komponenta C – Operativni troškovi za upravljanje Projektom

U okviru ove komponente planirano je cca 365.000,00 Eura, odnosno cca 713.880,00 KM za finansiranje implementacije i rada PMT – a i PIT – a, a ono podrazumijeva obuku osoblja, projektni monitoring, evaluacija, operativni troškovi (kancelarijski materijal, troškovi kopiranja i umnožavanja, pismenog i usmenog prevođenja, troškovi telefona i komunalnih usluga, troškovi goriva i održavanja vozila, reprezentacija) i drugi inkrementalni troškovi.

U okviru ovih sredstava za PIT je planirana vrijednost u iznosu od cca 390.000,00 KM a za PMT cca 195.500,00 KM.

Prema procedurama Banke i instrukcijama PMT-a u cilju omogućavanja trošenja ovih sredstava od strane PIT – a, u KJKP „Vodovod i kanalizacija“ d.o.o. Sarajevo je otvoren poseban račun na koji odobrena sredstva uplaćuje PMT. Bilo kakve druge uplate, iz drugih izvora, nisu dozvoljene.

Od početka rada na ovaj račun PMT je izvršio uplate pet puta u ukupnom iznosu od 51.000,00 KM. Prema izvodu Uni credit banke d.d. Sarajevo, br. 3 od dana 22.01.2014. godine, na ovome računu se nalazi 11.513.73 KM, što znači da je potrošeno 39.486,27 KM.

Bitno je napomenuti da je tokom realizacije ovoga Projekta i u okviru svih pokrenutih nabavki, PIT prodao ukupno 98 tenderskih dokumentacija po cijeni od 200 KM, što ukupno iznosi 19.600,00 KM.

Prema procedurama banke, ponuđači su ove uplate vršili na račun KJKP „Vodovod i kanalizacija“ d.o.o. Sarajevo, tako da je gore navedena vrijednost bila na slobodnom raspolaganju Predzeća.

8. Finansijska realizacija potpisanih ugovora

Do momenta pisanja ovoga Izvještaja ukupno je ugovoreno **60.417.010,62 KM**. Iz sredstava kredita realizovano je **9.320.945,48 KM** odnosno 22.46 %.

Prema procedurama Svjetske banke sva plaćanja, nakon što Tim za implementaciju projekta izvrši provjeru dostavljene fakture/situacije i konstatuje da je ispravna po svim elementima istu

dostavlja u Ministarstvo vanjske trgovine i ekonomskih odnosa BiH – PMT. Kada i PMT potvrdi ispravnost dostavljene fakture/situacije vrši plaćanje dobavljaču/izvođaču.

Fakture čija je vrijednost do maksimalno cca 300.000,00 KM Ministarstvo direktno plaća dobavljaču/izvođaču. Fakture čija je vrijednost preko cca 300.000,00 KM, dobavljaču/izvođaču plaća Svjetska banka.

9. Formiranje Savjeta za provođenje Odluke o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) za Projekat otpadnih voda u Sarajevu, uloga, značaj i aktivnosti

Imajući u vidu obaveze Kantona preuzete po zaključenim sporazumima i to:

- 17.03.2010. godine Sporazum o zajmu između Bosne i Hercegovine i Svjetske banke – Međunarodne banke za obnovu i razvoj (IBRD);
- 25.06.2010. godine Projektni Sporazum za Federaciju između Banke i Federacije;
- 08.07.2010. godine Supsidijarni Sporazum o zajmu za Federaciju, između Bosne i Hercegovine i Federacije;
- 09.07.2010. godine Sporazum o supsidijarnom finansiranju između Federacije i Kantona, putem kojeg Federacija stavlja na raspolaganje sredstva zajma Kantonu, a za račun ViK – a,

kao i okolišni značaj projekta, visinu ukupne investicije, broj učesnika u zaduženju i njegovoj realizaciji na više nivoa putem različitih tehničkih i finansijskih tijela, **Vlada Kantona Sarajevo se opredijelila za obrazovanje Savjeta za provođenje Odluke o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) za Projekat otpadnih voda u Sarajevu (u daljem tekstu Savjet), čiji je osnovni zadatak da prati, koordinira i usmjerava sve subjekte uključene u njegovu realizaciju.**

Na osnovu čl. 22. i 24. Stav 2. Zakona o Vladi Kantona Sarajevo, Vlada Kantona Sarajevo, na 59. sjednici održanoj 08.03.2012.godine, donijela je Odluku o obrazovanju Savjeta. Ovom Odlukom se obrazuje Savjet za provođenje Odluke o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) za Projekat otpadnih voda u Sarajevu, kao povremeno radno tijelo Vlade Kantona Sarajevo, utvrđuje njegov sastav, nadležnost i način rada. Odlukom o obrazovanju Savjeta je utvrđeno da stručne i administrativne poslove za potrebe Savjeta obavlja Ministarstvo prostornog uređenja i zaštite okoliša.

U čl. III ove Odluke utvrđeni su zadaci Savjeta i to da :

- Prati realizaciju obaveza Kantona Sarajevo utvrđenih u Odluci o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) namijenjen za Projekat otpadnih voda u Sarajevu
- Preduzima aktivnosti na blagovremenom izvršenju finansijskih i drugih obaveza Kantona prema davaocu kredita,
- Koordinira sva pitanja vezana za finansijsko upravljanje Projektom (obezbjedivanje nedostajućih finansijskih sredstava i obezbjeđivanje vlastitog učešća),
- Prati rad tijela zaduženih za implementaciju tehničkog dijela Projekta (PMT – Tim za upravljanje projektom i PIT – Tim za implementaciju projekta) i daje prijedloge za unapređenje njihovog rada,
- Radi na obezbjeđenju preduslova za efikasan rad Postrojenja za prečišćavanje Butila u fazi eksploatacije,

- Izvještava Vladu Kantona o toku aktivnosti na realizaciji Projekta i priprema izvještaje za Vladu i Skupštinu Kantona Sarajevo,
- Vršiti i druge poslove vezane za uspješnu realizaciju Projekta.

Savjet u vršenju svoje nadležnosti, ostvaruje saradnju sa organima vlasti Bosne i Hercegovine, Federacije BiH i Kantona Sarajevo, kao i sa drugim organizacijama i institucijama kada je to od interesa za realizaciju Projekta.

Odlukom o obrazovanju Savjeta, predviđeno je da se Savjet sastoji od 6 članova. Pravni osnov za donošenje Rješenja o imenovanju članova Savjeta sadržan je u čl. 15. stav 1, 22. i 24. Stav 3. Zakona o Vladi Kantona Sarajevo, člana 33. i 34. Poslovnika Vlade Kantona Sarajevo i tačke II Odluke o obrazovanju Savjeta.

Vlada Kantona Sarajevo na 59. sjednici održanoj 08.03.2012. godine donijela je Rješenje o imenovanju Savjeta. U Savjet za provođenje Odluke o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) za projekat otpadnih voda Sarajevo imenuju se :

- Fikret Musić, premijer Vlade, predsjednik Savjeta
- Abid Jusić, ministar prostornog uređenja i zaštite okoliša, član
- Muhamed Kozadra, ministar finansija, član
- dr. Rusmir Sendić, ministar privrede, član
- Zijada Krvavac, pomoćnik ministra za zaštitu okoliša, član
- Nermin Drnda, šef Tima za implementaciju projekta (KJKP „VIK“), član

Vlada Kantona Sarajevo je donijela Odluku o izmjeni Odluke o obrazovanju Savjeta, tako što je broj članova Savjeta povećan sa 6 na 7 članova. U skladu sa izvršenim izmjenama Odluke o obrazovanju Savjeta, Vlada Kantona Sarajevo, na 65. Sjednici održanoj 11.04.2012. godine, donijela je Rješenje o dopuni Rješenja o imenovanju Savjeta, imenovanjem Muamere Srne za člana Savjeta.

Tokom 2012. godine, održano je pet sjednica Savjeta. U periodu od maja do oktobra mjeseca 2012. godine, Savjet je na sjednicama razmatrao i usvojio Izvještaj o radu Tima za implementaciju projekta «Otpadnih voda Sarajevo» za period od 02.09.2010. godine do 01.06.2012. godine. Također, razmatran je i usvojen Plan programa aktivnosti na implementaciji projekta otpadnih voda do 31.12.2012. godine, sa posebnim osvrtom na ulogu Savjeta u predviđenim poslovima, kao i termine u kojima bi trebalo zauzimati stavove po pojedinim tačkama Programa. Tokom ovog perioda Savjet je bio upoznat sa Izvještajem o toku realizacije konsultanskih usluga po ugovoru JV Holinger – Una Consulting, kao i sa objavljivanjem postupka za odabir izvođača radova na rekonstrukciji postrojenja u Butilama.

Budući da je na sastanku razmatran Prijedlog za sastav Komisije za postupak odabira izvođača radova na rekonstrukciji postrojenja za prečišćavanje otpadnih voda Butila, dogovoreno je da se službeno zatraži od Ministarstva prostornog uređenja i zaštite okoliša, Ministarstva privrede i Ministarstva finansija, te PIT – tima i KJKP «ViK»-a da predlože svoje predstavnike, vodeći računa o stručnim znanjima koje moraju posjedovati. Već na slijedećoj sjednici Savjeta data je saglasnost na prijedlog Rješenja direktora KJKP «ViK» o imenovanju Komisije za postupak odabira izvođača radova na postrojenju.

Budući da su 19.06.2012. godine imenovani novi ministar prostornog uređenja i zaštite okoliša i ministar finansija, pripremljeno je Rješenje za izmjenu Savjeta, koje je Vlada Kantona donijela 02.07.2012. godine i kojim su umjesto Abida Jusića, ministra prostornog uređenja i zaštite okoliša i Muhameda Kozadre, ministra finansija, imenovani Zlatko Petrović i Mirza Sendijarević.

U izvještajnom periodu od oktobra do kraja 2012. godine, težište angažovanja Savjeta je bilo na davanju podrške Timu za implementaciju projekta kroz tok predkvalifikacijskog postupka, kao i razmatranju i davanju saglasnosti na informacije koje se odnose na dalji tok realizacije projekta. U ovom periodu Savjet je također razmatrao informacije o statusu pripreme tenderskog dokumenta za odabir izvođača radova na rekonstrukciji postrojenja, koju je pripremala konsultantska firma Hollinger – Una Consulting sa Timom za implementaciju projekta.

Osim aktivnosti vezanih za obnovu postrojenja za prečišćavanje otpadnih voda, odvijali su se intenzivni poslovi na rekonstrukciji kanalizacione mreže, koji se finansiraju kreditnim sredstvima i čije je praćenje također bio jedan od zadataka članova Savjeta.

Krajem novembra 2012. godine, zbog imenovanja nove Vlade Kantona Sarajevo, pripremljeni su akti za formiranje novog sastava Savjeta.

Vlada Kantona Sarajevo, na Trećoj sjednici održanoj 13.12.2012. godine donijela je Rješenje o imenovanju Savjeta. U Savjet se imenuju:

- Suad Zeljković, premijer Vlade, predsjednik Savjeta
- Zlatko Petrović, ministar prostornog uređenja i zaštite okoliša, član
- Muhamed Kozadra, ministar finansija, član
- Emir Hrenovica, ministar privrede, član
- Zijada Krvavac, pomoćnik ministra za zaštitu okoliša, član
- Nermin Drnda, šef Tima za implementaciju projekta (KJKP „VIK“), član
- Muamera Srna, direktor KJKP „Vodovod i kanalizacija“, član

Tokom 2013. godine, Savjet za provođenje Odluke o zaduženju Kantona Sarajevo za kredit Međunarodne banke za obnovu i razvoj (IBRD) za projekat otpadnih voda Sarajevo, je održao ukupno 7 sjednica.

U periodu od januara do aprila 2013. godine, Savjet je na prvoj konstituirajućoj sjednici razmatrao i usvojio Poslovnik o radu Savjeta. U ovom periodu rad članova Savjeta je bio koncentrisan na prevazilaženje problema vezanog za izuzetno dug period pregleda i davanja saglasnosti Svjetske banke na Izvještaj o provedenom predkvalifikacijskom postupku na odabiru izvođača radova na rekonstrukciji postrojenja u Butilama i tenderski dokument.

Zbog toga je kao rezultat naredne sjednice Savjeta bio zaključak o hitnom upućivanju pisma šefici Ureda Svjetske banke u BiH, gđi. Anabeli Abreu, kojim je zahtijevano ubrzanje procedura i iskazano razočarenje dosadašnjom saradnjom u vezi postupka odabira izvođača radova na rekonstrukciji postrojenja. Pismo je upućeno sa potpisom predsjednika Savjeta.

Na pismo predsjednika Savjeta dobijen je odgovor od šefice Ureda WB u BiH, Anabele Abreu, u kojem je izraženo zadovoljstvo napretkom projekta i saradnjom sa timovima za realizaciju, i iskazana spremnost da se prevaziđu nastali zastoji dodatnim angažmanom i sa njihove strane. O problemu sa vođenjem tenderskog postupka informisan je i Ured Delegacije EU u Bosni i

Hercegovini, budući da se kašnjenje odražava i na implementaciju odobrenih grant sredstava za IPA 2010 I dio, a koja se moraju realizovati do kraja 2014. godine.

Također, u ovom periodu obavljani su poslovi na organizaciji potpisivanja Sporazuma o implementaciji IPA granta Evropske komisije iz Trust fonda Pretpristupnog instrumenta između federalnih i kantonalnih potpisnika, a u skladu sa Odlukom Vlade Kantona od 28.01.2013. godine.

Budući da se, sredstva zajma Svjetske banke i granta Evropske Unije implementiraju zajedno, ali da se razlikuje namjena i dinamika utroška, sačinjena je Informacija o aktivnostima na obezbjeđenju grant sredstava EU iz Programa pretpristupne pomoći u okviru projekta otpadnih voda, koju je i Savjet razmatrao.

S tim u vezi, zaključeno je da se Ured Evropske komisije u BiH detaljno upozna sa razlozima kašnjenja projekta, kako se to ne bi negativno reflektovalo na korištenje odobrenih sredstava iz IPA fonda za 2010. i 2011. godinu.

Početak perioda od maja do septembra 2013. godine obilježen je intenziviranjem aktivnosti na projektu nakon što je Svjetska banka dala saglasnost na predkvalifikacioni izvještaj i tenderski dokument i planiranjem narednih aktivnosti u vezi provedbe postupka odabira izvođača radova na rekonstrukciji postrojenja za prečišćavanje otpadnih voda u Butilama.

Nastavljeno je i kontaktiranje sa predstavnicima Delegacije Evropske Komisije u BiH, s ciljem redovnog informisanja o napretku u realizaciji projekta, budući da su u tu svrhu odobrena značajna grant sredstva iz IPA fonda, te da je rok implementacije limitiran.

U narednom periodu od septembra do kraja 2013. godine, na 5. sjednici, Savjet je razmatrao i usvojio informaciju o završetku rada Komisije za evaluaciju ponuda, čiji je Evaluacioni Izvještaj i prijedlog za dodjelu ugovora već bio poslat u Svjetsku banku na odobrenje.

S obzirom da je u ovom periodu došlo do promjene Direktora KJKP „VIK“, umjesto v.d. Direktora Muamere Srne dipl. ing. građ, imenovana je v.d. Direktor mr.sc. Hasija Busuladžić, dipl. ing. građ., na 6. sjednici Savjeta od 29.11.2013. godine je zaključeno da se predloži izmjena Savjeta u skladu sa nastalim promjenama. Shodno predloženom na osnovu čl. 22. i 24. stav 3. Zakona o Vladi Kantona Sarajevo, Vlada Kantona Sarajevo je na 45. sjednici održanoj 10.12.2013. godine donijela Rješenje o izmjeni rješenja o imenovanju Savjeta, u kom se mijenja alineja 7. tako da umjesto „Muamera Srna, Direktor KJKP „Vodovod i kanalizacija“, član, treba da stoji „Hasija Busuladžić, v.d. Direktor KJKP „Vodovod i kanalizacija“, član.“

I u ovom izvještajnom periodu, rad Savjeta je bio obilježen razmatranjem, davanjem saglasnosti na informacije o aktivnostima na implementaciji projekta nakon dobijanja saglasnosti Svjetske banke na Evaluacioni izvještaj i pripreme za potpis Ugovora br. ICB No:BA-SWWP-7842BA-S&I-12-14: Odabir izvođača radova na rekonstrukciji postrojenja za prečišćavanje otpadnih voda na Butilama. Također, je usvojen revidirani plan aktivnosti Savjeta na praćenju realizacije rekonstrukcije postrojenja za prečišćavanje otpadnih voda u Sarajevu. Pored fokusiranosti na glavni dio Projekta otpadnih voda, a to je rekonstrukcija prečišćavača u Butilama, paralelno su se pratile i preostale aktivnosti na rekonstrukciji kanalizacione mreže u Kantonu Sarajevo.

Početakom 2014. godine članovi Savjeta su kontinuirano bili informisani o svim poduzetim radnjama na pripremi potpisivanja Ugovora, koji je zvanično potpisan 15.01.2014. godine na Butilama i pružili su potpunu podršku Timu za implementaciju projekta u nastavku rada i angažovanja na realizaciji planiranih aktivnosti.

10. Zaključna razmatranja

U periodu od 1996. godine pa do 2010. godine imali smo niz prijedloga i ponuda za parcijalnu ili cjelovitu rekonstrukciju objekata Postrojenja za prečišćavanje otpadnih voda Sarajeva. Ovi prijedlozi i ponude su obuhvatale sve poznate modele realizacije ovakvih projekata kao što su BOT modeli, BOOT modeli, BT modeli kao i koncesije.

Procijenjene vrijednosti ponuda za uspostavljanje postupka prečišćavanja otpadne vode na postrojenju su se kretale od 16 miliona KM pa do 120 miliona KM. Institucije i pojedinci involvirani u postupku analiza i donošenju prijedloga odluka kranje su ozbiljno pristupali tim aktivnostima imperativno vodeći računa o krajnjim finansijskim zaduženjima kako Kantona Sarajevo, Preduzeća ViK Sarajevo tako i pogotovo građana Kantona Sarajevo. Sa ove vremenske distance sa sigurnošću se može zaključiti da određene ponude i modeli nisu bili uopšte realni niti ozbiljni.

Odabrani način realizacije rekonstrukcije postrojenja za prečišćavanje otpadnih voda i uspostavljanje tehnološkog postupka prečišćavanja uz korištenje izuzetno povoljnog kreditnog zaduženja i obezbjeđenje velikog učešća Grant sredstava u konačnici će, rezultirati najmanjom mogućom vrijednosti godišnjih operativnih troškova rada i eksploatacije postrojenja i upolovljeno kreditno zaduženje u odnosu na ukupnu investiciju tj. najnižom mogućom cijenom koštanja kubika prečišćene otpadne vode, tretirane na Postrojenju za prečišćavanje otpadnih voda Sarajevo.