

2016

Centrinė projektų valdymo agentūra

Viešųjų investicijų plėtros agentūra

22/04/2016

Vandentvarkos sektoriaus finansinių

priemonių ex-ante vertinimas

1

TURINYS

TURINYS .. 1

PAVEIKSLŲ SĄRAŠAS ... 3

LENTELIŲ SĄRAŠAS ... 4

SĄVOKOS .. 6

SANTRAUKA .. 7

IŠVADOS .. 8

ĮŽANGA ... 11

RINKOS NEPAKANKAMUMO IR NEOPTIMALIŲ INVESTAVIMO SITUACIJŲ ANALIZĖ

VANDENTVARKOS SEKTORIUJE .. 17

1 Sektoriaus strateginio konteksto apžvalga ... 18

1.1. Lietuvos ilgalaikių strateginių dokumentų nuostatos ir tikslai............................. 18

1.2. Vidutinės trukmės nacionalinių strateginių dokumentų ir programų tikslai 19

2 Sektoriaus infrastruktūros, naudojamos viešųjų paslaugų teikimui, apžvalga................. 21

3 Investicijų pasiūlos – paklausos įvertinimas ... 26

3.1. Investicijų paklausos analizė .. 26

3.2. Investicijų pasiūlos analizė ... 32

3.3. Investicijų trūkumo, rinkos nepakankamumo ir neoptimalaus investavimo

priežasčių įvertinimas ... 37

4 Finansinių priemonių patirtis kitose šalyse .. 42

4.1. Įgyta patirtis bei atvejų studijos ... 43

4.2. Atvejų studijų analizės apibendrinimas ... 50

5 Kiekybinė ir kokybinė analizė ... 51

5.1. Planuojamos remti vandentvarkos sektoriaus kryptys .. 51

5.2. Jautrumo analizė .. 53

5.2.1. Projektų tipų parinkimas .. 53

5.2.2. Jautrumo analizė .. 54

5.3. Kokybinis finansinės priemonės pagrindimas – SSGG analizė 63

5.4. Finansinės priemonės suderinamumas su kitomis viešųjų intervencijų formomis

 64

5.5. Finansinio produkto alternatyvų palyginimas .. 65

5.6. Komercinių bankų apklausos santrauka .. 75

5.7. Jautrumo, kiekybinės ir kokybinės analizės apibendrinimas ir išvados 77

6 Privačių lėšų pritraukimas .. 80

6.1. Potencialių privačių lėšų šaltinių identifikavimas .. 80

6.2. Lygio ir būdo privačių lėšų pritraukimui nustatymas ... 81

6.3. Skatinamųjų elementų įvertinimas ... 81

2

7 Valstybės pagalba ... 84

7.1. Valstybės pagalbos teikimo požymių apibūdinimas .. 85

7.2. Priemonės priskyrimas viešajam sektoriui ... 85

7.3. Ekonominio pranašumo suteikimas ... 86

7.4. Priemonės selektyvumas ... 87

7.5. Priemonės poveikis konkurencijai ir (ar) prekybai ... 87

7.6. Numatomų vykdyti finansinių priemonių apribojimai, susiję su valstybės pagalbos

taisyklių reikalavimais .. 88

7.7. Vandentvarkos sektoriaus finansinių priemonių vertinimas 88

7.8. Priemonės įgyvendinimo mechanizmo klasifikavimas ... 89

7.9. Priemonės įgyvendinimo vertinimo išvada .. 94

8 Investavimo strategija .. 95

8.1. Finansinės priemonės apimtis ir galutiniai naudos gavėjai.................................. 95

8.2. Finansinio produkto aprašymas. Derinimas su parama 95

8.3. Finansinės priemonės įgyvendinimo struktūra ir valdymo modelis 96

8.4. Tikėtinų rezultatų nustatymas ir skaičiavimas ... 103

8.5. Rezultatų prisidėjimas prie strateginių tikslų ... 103

8.6. Stebėsenos sistema .. 104

9 Ataskaitos pabaiga .. 105

9.1. Nuostatos ex ante vertinimo peržiūrėjimui ... 105

3

0!6%)+3,² 3D2!£!3
Paveikslas 1. Ex-ante vertinimo eigą iliustruojanti schema .. 15

Paveikslas 2. Vandens tiekimo įmonių veiklos rezultatas, mln. Lt 2009-2013 metai. Šaltinis:
VKEKK .. 22

Paveikslas 3. Vandens tiekimo kaina ir savikaina įmonių grupėse, Lt/m3, 2013 metai. 22

Paveikslas 4. Nacionalinio fondo finansavimo paskirstymas pagal finansavimo šaltinius, mln.
eurų .. 45

Paveikslas 5. Fondo skirto finansavimo pasiskirstymas pagal sektorius, mln. eurų 47

Paveikslas 6. Iš Europos Sąjungos lėšų įgyvendinamų projektų administravimo schema
Estijoje .. 49

Paveikslas 7. Lengvatinės paskolos finansinis produktas. .. 67

Paveikslas 8. Garantijų finansinis produktas. ... 69

Paveikslas 9. Subordinuotos paskolos finansinis produktas. .. 71

Paveikslas 10. Finansinės priemonės lygiai, kuriuose galimas papildomų lėšų pritraukimas 81

Paveikslas 11. Finansinių priemonių įgyvendinimo 2014-2020 m. periodu alternatyvos. ... 97

Paveikslas 12. Finansinių priemonių valdymo ir įgyvendinimo alternatyvos. 99

Paveikslas 13. Siūloma vandentvarkos fondo įgyvendinimo struktūra. 102

Paveikslas 14. Pagrindiniai stebėsenos sistemos elementai. ... 104

4

,%.4%,)² 3D2!£!3
Lentelė 1. Investicijų gyvybingumo ir finansavimo trūkumo vertinimo suvestinė mln. €. 9

Lentelė 2. Programos prioritetų ir tikslų įgyvendinimui, programos 2 priede vandentvarkos

sektoriui numatyti sekantys vertinimo kriterijai .. 20

Lentelė 3. Vandentvarkos sektoriaus investicijų paklausos duomenys 27

Lentelė 4. Vandentvarkos sektoriaus investicijų pasiūlos duomenys 32

Lentelė 5. Komercinių bankų paskolų pasiūlos prognozė 2014 – 2020 m., mln. Eur 33

Lentelė 6. Pasirašytų sutarčių vertė energetikos ir aplinkos sektoriuje ir dalis nuo visų

pasirašytų sutarčių. ... 34

Lentelė 7. ES struktūrinės paramos pasiskirstymas 2014-2020 m. laikotarpiu 35

Lentelė 8. Vandentvarkos bendro investicijų trūkumo įvertinimo duomenys 40

Lentelė 9. Vandentvarkos sektoriaus neoptimalių investavimo situacijų analizė 40

Lentelė 10. Vandens tiekimo tinklų renovacijos projektų jautrumo analizei naudotos

prielaidos. ... 54

Lentelė 11. Bazinis jautrumo analizės modelis vandens tiekimo tinklų modernizavimui bei jo

rezultatai. .. 56

Lentelė 12. Grynosios dabartinės vertės (NPV) jautrumo analizė (įtakojantys veiksniai:

vandens nuostolio sumažinimas (sutaupymas) ir subsidijos dydis) ... 56

Lentelė 13. Vidinės grąžos normos (IRR) jautrumo analizė (įtakojantys veiksniai: vandens

nuostolio sumažinimas (sutaupymas) ir subsidijos dydis) .. 57

Lentelė 14. Atsipirkimo laikotarpio jautrumo analizė (įtakojantys veiksniai: vandens nuostolio

sumažinimas (sutaupymas) ir subsidijos dydis) .. 57

Lentelė 15. Grynosios dabartinės vertės (NPV) jautrumo analizė (įtakojantys veiksniai:

vandens nuostolio kaina ir subsidijos dydis) .. 58

Lentelė 16. Vidinės grąžos normos (IRR) jautrumo analizė (įtakojantys veiksniai: vandens

nuostolio kaina ir subsidijos dydis) ... 58

Lentelė 17. Atsipirkimo laikotarpio jautrumo analizė (įtakojantys veiksniai: vandens nuostolio

kaina ir subsidijos dydis) ... 58

Lentelė 18. Nuotekų surinkimo tinklų renovacijos projektų jautrumo analizės prielaidos. 59

Lentelė 19. Bazinis jautrumo analizės modelis bei jo rezultatai... 60

Lentelė 20. Grynosios dabartinės vertės (NPV) jautrumo analizė (įtakojantys veiksniai:

infiltracijos sumažėjimas (sutaupymas) ir subsidijos dydis) ... 61

Lentelė 21. Vidinės grąžos normos (IRR) jautrumo analizė (įtakojantys veiksniai: infiltracijos

sumažėjimas (sutaupymas) ir subsidijos dydis) .. 61

Lentelė 22. Projekto atsipirkimo laikotarpio jautrumo analizė (įtakojantys veiksniai:

infiltracijos sumažėjimas (sutaupymas) ir subsidijos dydis .. 61

Lentelė 23. Grynosios dabartinės vertės (NPV) jautrumo analizė (įtakojantys veiksniai:

infiltracijos nuostolio įvertis ir subsidijos dydis) ... 62

Lentelė 24. Vidinės grąžos normos (IRR) jautrumo analizė (įtakojantys veiksniai: infiltracijos

nuostolio įvertis ir subsidijos dydis) ... 62

Lentelė 25. Projekto atsipirkimo laikotarpio jautrumo analizė (įtakojantys veiksniai:

infiltracijos nuostolio įvertis ir subsidijos dydis) ... 62

Lentelė 26. Lengvatinės paskolos finansinės priemonės modeliavimo prielaidos. 67

Lentelė 27. Garantijų finansinės priemonės modeliavimo prielaidos. 69

5

Lentelė 28. Subordinuotos paskolos finansinės priemonės modeliavimo prielaidos. 71

Lentelė 29. Subsidijų priemonės prielaidos. ... 72

Lentelė 30. Finansinių produktų alternatyvų palyginimas. .. 73

Lentelė 31. Finansinių produktų alternatyvų palyginimas kokybine prasme 74

Lentelė 32. Galimi finansiniai produktai. .. 79

Lentelė 33. Galimi finansiniai produktai. .. 96

Lentelė 34. Fondų fondo ir finansinės priemonės privalumų ir trūkumų palyginimas. 101

Lentelė 35. Vandentvarkos fondo tikėtinų rezultatų nustatymas. ... 103

6

3D6/+/3

Aplinkos ministerija Lietuvos Respublikos aplinkos ministerija

Bendrųjų nuostatų
reglamentas

2013 m. gruodžio 17 d. Europos Parlamento ir Tarybos reglamentas (ES) Nr.
1303/2013, kuriuo nustatomos Europos regioninės plėtros fondui, Europos socialiniam
fondui, Sanglaudos fondui, Europos žemės ūkio fondui kaimo plėtrai ir Europos jūros
reikalų ir žuvininkystės fondui bendros nuostatos ir Europos regioninės plėtros fondui,
Europos socialiniam fondui, Sanglaudos fondui ir Europos jūros reikalų ir žuvininkystės
fondui taikytinos bendrosios nuostatos ir panaikinamas Tarybos reglamentas (EB) Nr.
1083/2006

CEB Europos Tarybos vystymo bankas

CPVA Viešoji įstaiga Centrinė projektų valdymo agentūra

EIB Europos investicijų bankas

ERPB Europos plėtros ir rekonstrukcijos bankas

ES Europos Sąjunga

ESI fondai Europos struktūriniai ir investiciniai fondai

Ex ante Išankstinis

Finansų ministerija Lietuvos Respublikos finansų ministerija

FP arba finansinė
priemonė

Finansinė priemonė

LR Lietuvos Respublika

NIB Šiaurės investicijų bankas (angl. Nordic Investment Bank)

NPP Nacionalinė pažangos programa

VIPA UAB Viešųjų investicijų plėtros agentūra

VKEKK Valstybinė kainų ir energetikos kontrolės komisija

VP, veiksmų programa Veiksmų programa

7

SANTRAUKA

Finansų ministerija, siekdama užtikrinti sėkmingą 2014-2020 m. ESI fondų investicijų

įgyvendinimą, 2014 m. balandžio 10 dienos raštu Nr. (24.39)-6K-1403042 inicijavo Viešosios

infrastruktūros vertinimą. Šis viešosios infrastruktūros projektų finansavimo vertinimas

atliekamas vadovaujantis Bendrųjų nuostatų reglamento 37 straipsnio 2 punktu.

Racionalaus investavimo klausimas tampa vis aktualesnis, atsižvelgiant į augančius

investicijų poreikius nudėvimai ir neefektyviai veikiančiai viešajai infrastruktūrai, kurios būklė

netenkina šiuolaikinių viešųjų paslaugų teikimo standartų ir yra naudojama pereikvojant

energetinius ir kitus išteklius, dėl ko vartotojams tenka mokėti didelę kainą, o mokesčių

mokėtojams yra didinami mokesčiai.

Siekiant pagerinti viešųjų paslaugų kokybę, būklę, prieinamumą, poveikį aplinkai bei

užtikrinti ekonomiškai pagrįstą ir įperkamą kainą vartotojui ar mokesčių mokėtojui, reikalinga

išnagrinėti platesnes valstybės išteklių investavimo ir papildomų privačių investicijų

pritraukimo galimybes viešajai infrastruktūrai finansuoti. Tuo tikslu yra atliekamas viešosios

infrastruktūros finansinių priemonių ex ante vertinimas, susidedantis iš kelių dalių, skirtų

kiekvienam iš viešosios infrastruktūros sektorių nagrinėti.

Šios ex ante vertinimo dalies tikslas yra nustatyti vandentvarkos sektoriaus

infrastruktūros investicijų pasiūlą bei paklausą, įvertinti rinkos ir investicijų nepakankamumo

(skirtumas tarp pasiūlos ir paklausos) priežastis, pateikti rekomendacijas dėl tolimesnio

sektoriaus finansavimo būdo, įvertinti finansinių priemonių kūrimo galimybes, išanalizuoti

siūlomo finansinio produkto ir finansavimo struktūros atitiktį valstybės pagalbos taisyklėms bei

pasiūlyti galutinę finansinės priemonės investavimo strategiją.

Aplinkos ministerija numato, kad vandentvarkos fondas (finansinė priemonė) būtų

steigiamas 2017-2018 m., todėl tam tikrų finansinių produktų sąlygų netikslinga nustatyti šiuo

metu (pvz., paskolų palūkanų normų). Atsižvelgiant į tai, esant poreikiui 2017 m. ex ante

vertinimas galėtų būti peržiūrėtas ir papildytas ta informacija, kuri šiuo metu nėra įtraukta,

arba konkrečių pasiūlymų pateikimas galėtų būti patikėtas finansinės priemonės valdytojui.

I-oji ataskaitos dalis buvo patvirtinta 2015 m. rugsėjo 7 d.

II-oji ataskaitos dalis buvo patvirtinta 2015 m. lapkričio 24 d.

Galutinė ataskaita Finansų ministerijos įsteigtam tarpinstituciniam priežiūros komitetui

pateikta 2016 m. vasario mėn.

8

)£6!$/3

Atlikus viešosios infrastruktūros paklausos analizę nustatyta, kad:

¶ Investicijų poreikis įvertintas ne visuose strateginiuose dokumentuose arba

nepakankamai įvertintas, kadangi trūksta detalesnio poreikio pagrindimo bei sąsajos

su teikiamų viešųjų paslaugų gerinimo įtaka savikainai, paslaugų teikimo ilgalaikiu

tvarumu, sektoriaus tolygia plėtra. Taip pat, nustatant siekiamus tikslus, dažnai

apsiribojama tik tam tikrų sektorinių ar tematinių tikslų pasiekimo atskirų rodiklių

įvardijimu – nėra visapusiško investicijų poreikio ir pasekmių vertinimo. Šių rodiklių

pasiekimas priklauso ne tik nuo investicijų į infrastruktūrą dydžio, bet ir nuo sektoriaus

valdymo modelio, jo reglamentavimo, reguliavimo, taip pat nuo paramos gavėjo

finansinio ir vadybinio pajėgumo. Investicijų ir jų numatomų šaltinių sąsaja su

tematiniais tikslais ir investiciniais prioritetais atvaizduojama tik Veiksmų programoje,

tuo tarpu visi kiti strateginiai dokumentai tarpusavio sąsajos neturi – nėra

tarpsektorinio koordinavimo ir planavimo. Investicijų paklausą nulemia potencialios

galimybės gauti ESI fondų paramą, kuri Veiksmų programoje yra paskirstyta tarp

priemonių ir asignavimų valdytojų. Todėl reali paklausa gali būti apie 1,5-2 kartus

mažesnė nei nurodoma ataskaitoje. Kai kurie projektų vykdytojai akcentuoja, kad jeigu

parama nebūtų suteikiama, jie atsisakytų inicijuojamų projektų įgyvendinimo.

Pagrindinis apribojimas, su kuriuo susidurta – buvo galima remtis tik viešai prieinamais

duomenimis. Ateityje labai svarbu sistemingai rinkti duomenis apie sektoriaus

infrastruktūros būklę ir investavimo veiklas.

¶ Viešosios infrastruktūros tinkamai būklei palaikyti ir jos nusidėvėjimui atstatyti

reikalingos nuolatinės lėšos. Tai ypač aktualu elektros, šilumos, nuotekų,

vandentvarkos infrastruktūroms, kurių būklė artėja prie naudingo jų tarnavimo laiko

pabaigos. Paslaugų kokybės pagerinimui, aplinkosauginių reikalavimų įgyvendinimui

bei efektyvumo padidinimui taip pat reikalingos didžiulės papildomos lėšos. Tačiau

įmonės yra nepajėgios savarankiškai finansuoti šios infrastruktūros modernizavimo bei

plėtros. Taip pat įžvelgta, jog iš paramos įgytam turtui nėra kaupiamas nusidėvėjimas

– jis neįskaičiuojamas į tarifus, tai prieštarauja finansinio tvarumo principams ir ateityje

pareikalaus dar ženklesnių investicijų į turto atstatymą.

¶ Nustatytas investicijų trūkumas (pasiūlos-paklausos skirtumas) vandentvarkos

sektoriuje siekia 3,2 mlrd. eurų. Vandentvarkos sektorius turi sąlyginai didelį

potencialą finansiškai gyvybingų projektų įgyvendinimui, kadangi šiame sektoriuje yra

pastovi paslaugų paklausa. Sektoriuje didžioji pajamų dalis gaunama iš tiesioginių

vartotojų.

¶ Bendra rinka vandentvarkos sektoriuje yra susiformavusi, ilgalaikė ir turi potencialą

plėstis. Tačiau ši rinka yra nelygiomis dalimis išskaidyta – Vilniaus, Kauno ir Klaipėdos

miestai sudaro 49 proc. visos rinkos, kita dalis padalinta iš esmės į 70 rinkų, kurios yra

akivaizdžiai per mažos įmonėms dirbti pelningai. Tai reiškia, kad vandentvarkos

sektoriuje finansiškai gyvybingi projektai gali būti tik didžiuosiuose miestuose, tuo

tarpu didžiausias investicijų poreikis yra mažose aglomeracijose. Norint pasiekti

didžiausią šio sektoriaus veiklos efektyvumą, užtikrinti vienodą rinkų patrauklumą

investicijų pritraukimui visoje šalyje ir užtikrinti tolygią paslaugų plėtrą, remiantis

užsienio patirtimi bei atliktomis studijomis, sektorių būtina sustambinti, optimaliausiai

iki 3 - 5 rinkų. Tai leistų ženkliai sumažinti sektoriaus sąnaudas ir sudarytų prielaidas

vandentvarkos sektoriui tapti gyvybingesniu. Rekomenduotina investicijas

9

vandentvarkos sektoriui skirti tik regioniniams viešiesiems tiekėjams, turintiems

veiklos licencijas, tai yra tik įgyvendinus ūkio valdymo reformas.

¶ Finansinės priemonės gali būti naudojamos ir kartu su kitomis valstybės intervencijos

formomis, kadangi jos leistų sukurti kredito istoriją, o valstybė, dalyvaudama tokių

sektorių veikloje, galėtų išgryninti problemas ir pasiūlyti jų sprendimus, tokiu būdu

ateityje sukuriant galimybes tam tikrus sektorius finansuoti tik privačiais ištekliais.

¶ Rinkos dalyviams, komerciniams bankams šis sektorius taip pat yra pakankamai

patrauklus, tačiau jame būtina įgyvendinti kompleksines reformas.

Investicijų nepakankamumo ir bendro investicijų gyvybingumo vertinimas

Žemiau pateiktas apibendrintas investicijų gyvybingumo ir nepakankamumo pagal atskirus

investicijų tipus ir duomenis vertinimas.

[ŜƴǘŜƭŤ 1. IƴǾŜǎǘƛŎƛƧǽ ƎȅǾȅōƛƴƎǳƳƻ ƛǊ ŦƛƴŀƴǎŀǾƛƳƻ ǘǊǹƪǳƳƻ ǾŜǊǘƛƴƛƳƻ ǎǳǾŜǎǘƛƴŤ ƳƭƴΦ Eur.

¶ Apklausos metu bankai išskyrė penkias pagrindines priežastis, dėl kurių dažniausiai yra

nesuteikiama paskola viešiesiems subjektams (išvardinta nuo dažniausiai pasitaikančių

iki rečiau pasitaikančių priežasčių): 1) įmonė turi per didelius įsipareigojimus (dirba

nuostolingai, nuolat didėja jų įsipareigojimai, jos negeneruoja pakankamo pinigų

srauto įsipareigojimams aptarnauti); 2) įmonė turėjo mokumo problemų (pradelsti

atsiskaitymai, bloga kreditavimo istorija, nepagrįstas planuojamas projekto

atsipirkimas); 3) įmonė nepagrindžia prašomo finansavimo poreikio (be to,

prognozuojamas pinigų srautas paskolai aptarnauti yra nepakankamas); 4) neaiškūs

projektų pajamų (sutaupymų) ir paskolų aptarnavimo šaltiniai; 5) projektai ir sritis

nėra pažįstami, todėl rizika vertinama kaip ypač aukšta arba per ilgas projektų

atsipirkimo laikotarpis.

¶ Tarp priežasčių, kurias bankai nurodė kaip svarbiausias paskolai suteikti savivaldybėms

ar valstybės ir savivaldybių valdomoms įstaigoms/įmonėms, yra šios: 1) pareiškėjo

finansinė padėtis (turto, įsipareigojimų dydis, turto kokybė; jo piniginiai srautai ir

gebėjimas aptarnauti paskolą); 2) pareiškėjo patikimumas bei jo mokumo istorija; 3)

pareiškėjo pateikiama informacija apie ketinamą įgyvendinti projektą, finansavimo

poreikį, jo panaudojimo tikslingumą, finansinius srautus, atsipirkimo rodiklius; 4)

sektoriaus teisinių pokyčių stabilumas; 5) aikškūs paskolų aptarnavimo šaltiniai.

Savivaldybių skolinimo apimtys turi atitikti įstatymo patvirtintus skolinimosi limitus.

1 Bendras investicijų trūkumas yra skirtumas tarp pasiūlos ir paklausos reikšmių.

LƴǾŜǎǘƛŎƛƧǽ
tipas

tŀƧŀƳǽ
Ǒŀƭǘƛƴƛǎ

DŀƭƛƳȅōŤǎ
pritraukti
ǇǊƛǾŀőƛǳǎ
finansavimo
Ǒŀƭǘƛƴƛǳǎ

tǊƻƧŜƪǘǽ
ǎƪŀƛőƛǳǎ ƛǊ
replikavi
mo
ƎŀƭƛƳȅōŤǎ

Bendras
ƛƴǾŜǎǘƛŎƛƧǽ
gyvybingumo
potencialas

Paklausa
ƳƭƴΦ ϵ

tŀǎƛǹƭŀ
ƳƭƴΦ ϵ

Bendr
as
investi
ŎƛƧǽ
ǘǊǹƪǳ
mas 1
ƳƭƴΦ ϵ

IƴǾŜǎǘƛŎƛƧǽ
ǘǊǹƪǳƳŀǎ,
ƪǳǊƣ
ƎŀƭŤǘǽ
padengti
FP ƳƭƴΦ ϵ

Vandens Tarifai,
sutaupymai

vidutinės didelės Vidutinis
 1.536 172 1.346

Nuotekų Tarifai,
sutaupymai

mažos vidutinės Mažas
 1.913 182 1.731

Paviršinio
vandens

nėra mažos vidutinės Mažas
 234 79 155

Vandentvar
kos VISO

3.683 433 3.232

30-100

10

Bankas, suteikdamas paskolas savivaldybėms, vykdo savivaldybių reitingavimą.

Reitingavimo sistema apima savivaldybių demografinę situaciją, makroekonomines

tendencijas, biudžetų surinkimo rodiklius, pradelstų skolų tiekėjams dydžius, skolų

santykius su biudžetu bei šių rodiklių tendencijas ir kt. Pažymėtina, kad sektorių

investicijų projektų gyvybingumas (grynųjų pajamų generavimo potencialas) ir privačių

finansavimo šaltinių pritraukimo potencialas vertinami status quo situacijoje, kuri

aprašyta ataskaitoje: neefektyvus turimo turto išnaudojimas, perteklinių pajėgumų

kūrimas, nepakankama motyvacija generuoti daugiau pajamų ir nepakankamas

privačių paslaugų teikėjų atsiradimo skatinimas, neefektyvi tarifų už paslaugas

nustatymo sistema, konkurencijos nebuvimas ir kt. T.y., situacijoje, kai investavimo į

turtą sąlygos suponuoja turto išlaikymo iš biudžeto poreikį ateityje. Pasikeitus situacijai

ir atlikus paslaugų teikimo ir investicijų finansavimo sąlygų ir šaltinių peržiūrą, visų

sektorių investicijų gyvybingumas galėtų didėti, kartu galėtų didėti privačių lėšų

pritraukimo ir finansinių priemonių taikymo potencialas.

¶ Ataskaitoje, sektoriaus vertinimo skyriaus pabaigoje, pateikiami kiti galimi valstybės

intervencijų būdai2, skirti rinkos nepakankamumo ir neoptimalių investavimo situacijų

sprendimui, kurie pagerintų FP taikymo galimybes bei prisidėtų prie gyvybingų

projektų didinimo.

Kiekybinės ir kokybinės analizės rezultatai, siūloma investavimo strategija

Žemiau pateiktos apibendrintos išvados dėl siūlomų finansinių produktų vandentvarkos

sektoriui ir dėl siūlomos investavimo strategijos.

¶ Atlikus dviejų projektų tipų, t.y., vandens tiekimo tinklų modernizavimo ir nuotekų

surinkimo tinklų modernizavimo, jautrumo analizę nustatyta, kad teikiant finansavimą

modernizuoti didžiausią finansinį nuostolį generuojančius tinklus subsidija projektų

finansavimui nėra būtina. Pažymėtina, kad reikalinga papildoma duomenų analizė ir

įmonių apklausa dėl to, koks susidarys tokių projektų srautas.

¶ Prielaidų jautrumo analizė parodė, jog tinklų nuostolių ir infiltracijos nuostolių kaina

bei šių nuostolių apimties pasikeitimas yra esminės prielaidos, nulemiančios

įgyvendinamų projektų gyvybingumą ir atsipirkimą.

¶ Atlikus kiekybinę analizę buvo nustatyta, jog šiam sektoriui keliamus rodiklius galima

pasiekti pasitelkiant lengvatinių paskolų, garantijų arba subordinuotų paskolų

finansines priemones. Kokybinė analizė parodė, jog vertinant pagal tam tikrus

kokybinius kriterijus, lengvatinės paskolos vertinamos kaip tinkamiausias finansinis

produktas. Apibendrinus kiekybinės ir kokybinės analizės rezultatus nustatyta, kad

tinkamiausi finansiniai produktai yra paskolos ir garantijos.

¶ Investavimo strategijoje buvo identifikuoti vandentvarkos fondo galutiniai naudos

gavėjai - vandens tiekimo ir nuotekų tvarkymo įmonės, t.y., savivaldybių paskirti

viešieji ir (ar) regioniniai vandens tiekėjai, turintys vandens tiekėjo licencijas.

¶ Investavimo strategijoje siūloma taikyti du finansinius produktus – lengvatines

paskolas ir garantijas. Įmanomas šių dviejų finansavimo formų diferencijavimas pagal

2 Taip pat pateikiami ir valstybės intervenciją mažinantys būdai pvz., pasiūlymai skatinantys didesnę
konkurenciją, kurie priskiriami prie siūlomų valstybės intervencijų, kurių tikslas mažinti viešojo sektoriaus
paslaugų apimtis ten kur jas galėtų teikti privatus sektorius ir būtų užtikrinama didesnė konkurencija.

11

konkrečius projektus, tačiau tam būtina nustatyti aiškius, nediskriminuojančius

kriterijus.

¶ Investavimo strategijoje buvo apžvelgtos visos įmanomos Bendrųjų nuostatų

reglamente nustatytos finansinių priemonių įgyvendinimo alternatyvos ir pasiūlytas

vandentvarkos fondo valdymo modelis – fondų fondas. Fondų fondo valdytojui

rekomenduojama finansinius tarpininkus atrinkti tik tuo atveju, jeigu finansiniai

tarpininkai prisideda nuosavomis lėšomis bei atlieka kitas funkcijas, tokias kaip viešųjų

pirkimų tikrinimas, techninės pagalbos pareiškėjams teikimas ir kt.

¶ Dviejų finansinių produktų įgyvendinimas prisidėtų prie nacionalinių strateginių tikslų

pasiekimo, visų pirma Veiksmų programos nustatytų rodiklių pasiekimo.

¶ Kiekybinės analizės apibendrinimo dalyje (5.6. skyrius) pateikti papildomi pasiūlymai

dėl sektoriaus efektyvinimo.

e¼!.'!

Vadovaujantis Bendrųjų nuostatų reglamento 37 straipsnio 1 dalimi, ESI fondų lėšos

gali būti naudojamos finansinėms priemonėms [...] remti tam, kad būtų prisidėta siekiant

konkrečių prioriteto tikslų, įskaitant atvejus, kai finansinės priemonės įgyvendinamos per

fondų fondus. Finansinės priemonės įgyvendinamos tam, kad būtų remiamos investicijos,

kurios, kaip tikimasi, turėtų būti finansiškai gyvybingos ir kurioms neteikiamas pakankamas

finansavimas iš rinkos šaltinių [...].

Europos Komisijos tarnybų pozicijoje dėl 2014–2020 m. Lietuvos partnerystės sutarties

ir veiksmų programos rengimo (skelbiama

http://ec.europa.eu/regional_policy/what/future/pdf/ partnership/lt_position_paper_lt.pdf)

pažymėta, jog siekiant efektyvinti viešosios politikos finansavimą bei padėti valstybėms

narėms kovoti su ilgalaikiais išbandymais ir didinti ilgalaikį politikos poveikį, ESI fondų

investicijoms tikslinga taikyti finansines priemones, kadangi jos sudaro lankstesnio ir tvaresnio

finansavimo galimybes pritraukiant privataus sektoriaus investuotojus, darančius didelį poveikį

valstybės ištekliams, bei sudarant geresnes finansavimo galimybes galutiniams paramos

gavėjams. Valstybės narės raginamos plačiau naudoti finansines priemones tuose sektoriuose,

kuriuose jos labiausiai tinka ir kuriuose, atlikus išankstinį vertinimą, nustatytas rinkos

nepakankamumas arba nepakankamai optimali investavimo situacija. Be šių priemonių

naudojimo investicijoms mažoms ir vidutinėms įmonėms remti, finansines priemones

rekomenduojama plačiau naudoti investicijoms į projektus, kuriuose nustatytas visų arba

dalies investuotų išteklių grąžinimo potencialas, įskaitant investicijas, skirtas remti integruotas

miestų vystymo veiklas ir skatinti energijos vartojimo efektyvumą. Lietuvos atveju siūloma, kad

finansinės priemonės būtų naudojamos mokslinių tyrimų, technologinės plėtros ir inovacijų

srities paramai, energijos vartojimo efektyvumui, atsinaujinantiems energijos ištekliams ir

integruotai miestų plėtrai.

Vadovaujantis Bendrųjų nuostatų reglamento 37 straipsnio 2 dalimi, finansinių

priemonių parama grindžiama ex ante vertinimu, kurį atliekant turi būti nustatyti rinkos

trūkumai arba beveik optimalios investavimo situacijos, apskaičiuotas viešųjų investicijų

poreikių mastas ir apimtys, įvertintas poreikis finansuoti reikiamas investicijas taikant

subsidijas bei galimybes finansuoti jas turimomis rinkos finansinėmis priemonėmis. Nustačius

poreikį steigti papildomas finansines priemones, turi būti pasiūlyti finansuotinų finansinių

http://ec.europa.eu/regional_policy/what/future/pdf/%20partnership/lt_position_paper_lt.pdf

12

priemonių tipai, jų valdymo struktūra, investavimo strategija. Ex ante vertinimas turi būti

baigtas iki vadovaujančiajai institucijai priimant sprendimą dėl įnašų pagal programą skyrimo

finansinei priemonei.

Atsižvelgdama į aukščiau išdėstytą teisinį pagrindą ir vykdydama ESI fondų

vadovaujančiosios institucijos funkcijas bei siekdama užtikrinti efektyvų lėšų panaudojimą,

Finansų ministerija 2014 m. balandžio 10 dienos raštu Nr. (24.39)-6K-1403042 inicijavo

Viešosios infrastruktūros vertinimą. Viešosios infrastruktūros vertinimo metu numatoma

detaliai išnagrinėti finansinių priemonių taikymo galimybes viešosios infrastruktūros projektų

finansavimui, atsižvelgiant į ministerijų Veiksmų programoje identifikuotas potencialias

finansinių priemonių taikymo sritis.

Viešosios infrastruktūros vertinimui atlikti Finansų ministerija pasitelkė CPVA ir VIPA.

VIPA atliko finansų rinkos trūkumo analizę, apklausiant finansų įstaigas ir nustatant

finansavimo pasiūlą. CPVA atlikto duomenų apie numatomas investicijas 2014-2020 m. rinkimą

ir analizę naudojant jau turimas studijas ir vertinimus bei papildomai apklausiant ministerijų

atstovus. Iš CPVA surinktos investicijų paklausos ir VIPA surinktos investicijų pasiūlos duomenų

buvo apskaičiuotas investicijų trūkumas kiekvienam viešosios infrastruktūros sektoriui ir

infrastruktūros tipui. Nustačius investicijų trūkumą buvo nagrinėjamos rinkos

nepakankamumo ir neoptimalių investavimų situacijų priežastys, kurių pagrindu buvo

formuojamos rekomendacijos dėl finansinių priemonių įgyvendinimo galimybių.

Paklausos analizės metu buvo nagrinėjamas sektoriaus strateginis kontekstas

apžvelgiant Lietuvos ir ES ilgalaikių ir vidutinės trukmės strateginių dokumentų nuostatas,

atlikta sektoriaus infrastruktūros objektų ir jų valdytojų apžvalga, nagrinėta viešųjų paslaugų

rinka. Apskaičiuota investicijų paklausos reikšmė sektoriaus skirtingiems infrastruktūros

tipams, orientuojantis į siektinas strateginių tikslų rodiklių reikšmes. Investicijų paklausos

duomenys buvo renkami iš įvairių šaltinių: apklausiant ministerijas, renkama informacija iš

atliktų studijų ir ataskaitų, vertinami praeities investicijų istoriniai duomenys bei

apskaičiuojami pagal reikiamos sukurti infrastruktūros matavimo vienetus. Atkreiptinas

dėmesys, kad patikimų duomenų apie infrastrukturos būklę, planuojamas investicijas ir jų

vykdytojus nepakanka arba jie nėra sistemiškai kaupiami ir prieinami. Todėl paklausos

duomenys buvo surinkti iš įvairių šaltinių bei patikslinti skaičiavimais, kad būtų įvertinta, kiek

kiekvienam sektoriui preliminariai reikėtų lėšų ilgalaikiams strateginiams tikslams,

numatytiems NPP ir VP, pasiekti iki 2022 m.

Pasiūlos, t.y., finansavimo šaltinių analizė, buvo atlikta taikant įvairius finansavimo

šaltinių analizės būdus: renkama informacija iš ataskaitų ir prieinamų duomenų, atliekamos

apklausos bei susitikimai (interviu). Finansavimo šaltinių analizė susideda iš kelių dalių:

komercinių bankų finansavimo, tarptautinių finansų institucijų finansavimo, ESI fondų

finansavimo, bei kitų lėšų, kurios apima įvairias ES, nacionalines paramos programas, taip pat

valstybės biudžeto lėšas. Vertinant komercinių bankų teiktiną finansavimą buvo nagrinėjamos

tik valstybės ir savivaldybių valdomos įstaigos (bankų portfelyje grupuojama kaip viešasis

sektorius). Tarptautinių finansų institucijų finansavimas buvo analizuojamas per praeities

duomenų prizmę, taip pat atkreiptas dėmesys į šių institucijų patvirtintas skolinimo gaires bei

strategijas, kadangi kiekviena iš šių institucijų turi savo specifinę nišą rinkoje. Vertinant ESI

fondų finansavimą buvo vadovaujamasi ministerijų planais paskirstyti asignavimus pagal sritis

ir veiklas, kadangi šiame etape dar nėra patvirtinta teisinė bazė, įtvirtinanti lėšų paskirstymą.

Analizėje taip pat aptartos įvairios ES ir nacionalinio lygmens programos.

13

Iš atliktos paklausos ir pasiūlos analizės rezultatų buvo apskaičiuotas investicijų pasiūlos

ir paklausos skirtumas – bendras investicijų trūkumas. Nustačius bendrą investicijų trūkumą

buvo nagrinėjamos to trūkumo susidarymo priežastys, kylančios iš rinkos nepakankamumo.

Rinkos nepakankamumas pasireiškia rinkos nefunkcionavimo aspektais, kurie lemia

neefektyvų išteklių paskirstymą ir tam tikrų prekių ar paslaugų perprodukciją arba trūkumą.

wŜƳƛŀƴǘƛǎ Ǌƛƴƪƻǎ ƴŜǇŀƪŀƴƪŀƳǳƳǽ ŀƴŀƭƛȊŜ ƴǳǎǘŀǘƻƳŀ, ŀǊ ȅǊŀ ǇŀƎǊƛƴŘŀǎ ǾŀƭǎǘȅōŤǎ

intervencijai siekiant ekonominio efektyvumo. Valstybės intervencija nustatoma kaip

reikalinga, jeigu pasireiškia bent viena neefektyviai veikiančios rinkos problema:

¶ Netobula konkurencija, kai pavieniai rinkos dalyviai gali daryti įtaką kainoms ir turi

nevienodą rinkos galią, monopolinę galią, nustatyti kainas turinčių tiekėjų atsiradimas

rinkoje;

¶ Nepilna rinka, kuri neteikia tokių paslaugų, už kurias vartotojai pasiruošę sumokėti visą

jų gamybos kainą;

¶ Su viešosiomis gėrybėmis siejamas poveikis, kuris pasireiškia tuo, kad viešąsias gėrybes

sukūrus jas gali vartoti visi, neįmanoma šios teisės riboti ar atsisakyti, todėl laisvos

rinkos sąlygomis jų visuomenei trūks arba nebus visai kuriama;

¶ Ekonominiai išoriniai veiksniai, kurių rinkos dalyviai negali išspręsti vidinėmis

priemonėmis dėl nepakankamų nuosavybės teisių, pvz., šiltnamio efektą sukeliančių

dujų išmetimas, užterštos teritorijos miesto centre.

¶ Netobula informacija (asimetriška) vartotojams apie paslaugų ir prekių kokybę ir

kainas, taip pat netobula informacija tiekėjams apie pagrindines vartotojo savybes

(mokumą ir kt.). Netobula informacija apima ir ateities tendencijų žinojimą, galimybes

apsidrausti priimant sprendimus neapibrėžtumo sąlygomis.

Jeigu yra nustatytas ōŜƴŘǊŀǎ ƛƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳŀǎ όǘŜƛƎƛŀƳŀǎ Ǉŀǎƛǹƭƻǎ-paklausos

skirtumas) bei ǇŀǎƛǊŜƛǑƪƛŀ ōŜƴt viena neefektyviai ǾŜƛƪƛŀƴőƛƻǎ Ǌƛƴƪƻǎ ǇǊƻōƭŜƳŀΣ daroma

prielaiŘŀΣ ƪŀŘ ǊƛƴƪƻƧŜ Ǝŀƭƛ ǇŀǎƛǊŜƛƪǑǘƛ neoptimalios investavimo situacijos3 t.y., toje rinkoje

ǾȅƪŘƻƳŀ ƛƴǾŜǎǘƛŎƛƴŤ veikla yra nepakankama. Neoptimalios investavimo situacijos yra tam

tikras specifinis rinkos problemos tipas, kuriam spęsti labiausiai tinka FP. NeoǇǘƛƳŀƭƛǽ

ƛƴǾŜǎǘŀǾƛƳƻ ǎƛǘǳŀŎƛƧǽ ǾƛŜƴ ǘƛƪ Ǌƛƴƪƻǎ ǇŀƧŤƎǳƳŀƛǎ ǇŀǑŀƭƛƴǘƛ ƴŤǊŀ ƣƳŀƴƻƳŀ dėl šių priežasčių:

¶ Bankų politika nefinansuoja tokių sektorių;

¶ Trūksta kredito istorijos;

¶ Trūksta užstato;

¶ Riboti finansinių tarpininkų rizikos valdymo pajėgumai;

¶ Nėra patirties regioninėse rinkose ar FP veikloje ir pan.

¶ Ir kitos priežastys (pvz., per ilgas atsipirkimo laikotarpis, per mažas pelningumas ir

pan.).

Išnagrinėti rinkos nepakankamumai ir pasireiškiančios neoptimalios investavimo

situacijos yra prielaidos nustatyti poreikį rėmimui (valstybės intervencijai). Kaip minėta

aukščiau, neoptimalios investavimo situacijoms spręsti labiausiai tinka FP.

3 Neoptimalios investavimo situacijos yra taip pat viena iš rinkos nepakankumo problemų, kuri šioje
analizėje nagrinėjama atskirai, kadangi jai pasireiškus viena iš labiausiai tinkamų valstybės intervencijos
formų būtų finansinės priemonės kūrimas.

14

Pasireiškusio rinkos nepakankamumo ir neoptimalios investavimo situacijos kiekybiniu

įvertinimu nustatomos investicijų trūkumo ribos nuo iki (toliau – LƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳŀǎΣ kuris

Ǝŀƭƛ ōǹǘƛ ǇŀŘŜƴƎǘŀǎ ǘŀƛƪŀƴǘ Ct). Tai atliekama nagrinėjant:

1. Gyvybingumo trūkumą – tuo atveju, kai projekto (grupės projektų) verslo planas

demonstruoja grąžą, kuri yra žemesnė nei rinkos lygmuo. Projektas ar projektų

portfelis yra mažiau pelningas, kuomet jis suvokiamas kaip pernelyg rizikingas ar

negeneruojantis pakankamos grąžos (pvz., jo įgyvendinimo vieta yra

nepakankamai išvystytoje teritorijoje). Grąža yra lyginama su teisingai

apskaičiuota finansine grąžos norma (FRR) ir neturėtų būti lyginama dėl prastai

struktūrizuotų pagrindinių investicijų. Faktiškai gyvybingumo trūkumas gali

pasireikšti tuose sektoriuose, kur projektinis finansavimas yra labiausiai

paplitusi finansinė struktūra (pvz., energijos, transporto, urbanistinės plėtros),

bet taip pat ir vyrauja kapitalo investicijos (pvz., investicijos į MVĮ ir naujai

steigiamas įmones).

2. Finansavimo trūkumą – tuo atveju, kai tam tikrame sektroriuje ar bendrai

ekonomikoje yra įrodymų dėl nepatenkinto finansavimo poreikio. Finansavimo

trūkumas pasireiškia ypač MVĮ ir vidutinės kapitalizacijos įmonių finansavime bei

krizinėse situacijose. Finansavimo trūkumas gali pasireikšti kaip tam tikro

finansinio produkto trūkumas, kaip nuosavo kapitalo trūkumas rizikos

finansavimui arba kaip bendras galimybių gauti finansavimą trūkumas.

3. Abu aukčiau nurodytus trūkumus kartu.

Tokiu būdu kiekvieno nagrinėjamo sektorių nagrinėjančio skyriaus pabaigoje esančioje

lentelėje nurodomas įvertintas Investicijų trūkumas visam sektoriui, kuris gali būti padengtas

taikant FP, t.y.,:

WŜƛƎǳ ŀƴŀƭƛȊŤǎ ƳŜǘǳ ǇŀǘŜƛƪƛŀƳŀ ǇŀƎǊƣǎǘǽ ƣǊƻŘȅƳǽ, jog Ǌƛƴƪƻǎ ƴŜƻǇǘƛƳŀƭƛŊ ƛƴǾŜǎǘŀǾƛƳƻ

ǎƛǘǳŀŎƛƧŊ riboja finansavimo ǘǊǹƪǳƳŀǎ ir ƎȅǾȅōƛƴƎǳƳƻ ǘǊǹƪǳƳŀǎΣ ǘǳƻƳŜǘ ŘŀǊƻƳŀ ƛǑǾŀŘŀ, jog

FP ƎŀƭŤǘǽ ōǹǘǽ ǘƛƴƪŀƳŀǎ ǾŀƭǎǘȅōŤǎ ƛƴǘŜǊǾŜƴŎƛƧƻǎ ōǹŘŀǎ ǘŀƳ ǎŜƪǘƻǊƛǳƛ ŀǊ ƛƴŦǊŀǎǘǊǳƪǘǹǊƻǎ ǘƛǇǳƛ,

nurodant IƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳƻ ŘȅŘƣ (ribas)Σ ƪǳǊƛǎ ƎŀƭŤǘǽ ōǹǘƛ ǇŀŘŜƴƎǘŀǎ ǘŀƛƪŀƴǘ Ct. Sektoriaus

vertinimo pabaigoje esančioje analizės išvadų lentelėje pateikiamos išvados (aiškūs teiginiai)

dėl FP taikymo galimybių bei paskutiniame stulpelyje nurodomas IƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳo dydis

(ribos), kuris ƎŀƭŤǘǽ ōǹǘƛ ǇŀŘŜƴƎtas taikant FP.

Jeigu analizės metu paaiškėja, kad nepakanka įrodymų, jog neoptimalios investavimo

situacijos pasireiškia dėl gyvybingumo trūkumo ar finansavimo trūkumo priežasčių, arba dėl

tvaraus verslo modelio nebuvimo rinkoje, arba dėl to, kad nėra efektyvių įmonių, kurios galėtų

būti galutiniai finansinio produkto gavėjai, tuomet nėra laikoma, jog pasireiškia toks rinkos

trūkumas, kuriam FP būtų tinkama valstybės intervencijos priemonė. Šios priežastys

nagrinėjamos sektoriaus skyriaus pabaigoje analizės išvadų lentelėje. To pasekoje, nustatytas

IƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳƻ ŘȅŘƛǎΣ ƪǳǊƛǎ ƎŀƭŤǘǽ ōǹǘƛ padengtas taikant FP, Ǝŀǳƴŀǎƛ ƳŀȌŀǎ (nuo vieno

ƛƪƛ ƪŜƭƛǽ mln. Eur) ŀǊōŀ Ǒƛǎ ŘȅŘƛǎ Ǿƛǎŀƛ ƴŜƴǳǎǘŀǘƻƳŀǎΣ ƧŜƛ ǘǊǹƪǎǘŀ ǇŀƎǊƣǎǘǽ ƣǊƻŘȅƳǽΣ ƪŀŘ ƎŀƭŤǘǽ

ōǹǘƛ ƴƻǊǎ ƛǊ ǇŀǾƛŜƴƛǽ ƎȅǾȅōƛƴƎǽ ǇǊƻƧŜƪǘǽ ǘƻƧŜ ǎǊƛǘȅƧŜΦ

Aukščiau aprašyta vertinimo eiga iliustruota žemiau pateiktame paveiksle

15

Paveikslas 1. Ex-ŀƴǘŜ ǾŜǊǘƛƴƛƳƻ ŜƛƎŊ ƛƭƛǳǎǘǊǳƻƧŀƴǘƛ ǎŎƘŜƳŀ

Siekdama išspręsti rinkos nepakankamumo problemas, valstybė gali numatyti ir kitas

valstybės intervencijos formas, kurios būtų nukreiptos į efektyvesnį rinkos veikimą ir tuo pačiu

sudarytų didesnes galimybes taikyti FP. Vertinamo sektoriaus skyriaus pabaigoje yra

pateikiamos ir kitos galimos valstybės intervencijos. FP ex ante vertinimo metodika

nereikalauja atlikti kitų galimų valstybės intervencijų formų apžvalgos. Tai įtraukta papildomai,

atžvelgiant į Finansų ministerijos prašymą, kad ataskaita pateiktų apžvalgą atskiruose

sektoriuose dėl kitų galimų valstybės intervencijų, kurios prisidėtų prie FP taikymo aplinkos

gerinimo, kuri šiuo metu nėra pakankama FP įgyvendinimui. Taigi ataskaitoje yra pateikiamos

ir kitos galimos valstybės intervencijos, kurios yra nukreiptos į efektyvesnį rinkos

funkcionavimą ir tuo pačiu sudarančios didesnes galimybes FP taikymui. Siekdama ekonominio

efektyvumo ir socialinio teisingumo, valstybė gali naudoti keturis pagrindinius intervencijos į

laisvą rinką tipus:

¶ Reguliavimą – taisyklių nustatymą, kuris paprastai nustato paslaugų teikimo ar

vartojimo kiekybinius ar kokybinius reikalavimus.

¶ Finansavimą – subsidijas (ar mokesčius), taikomas prekių ar paslaugų kainoms,

didinančias ar mažinančias asmens pajamas ir prekių ar paslaugų vartojimo ar

ekonominės veiklos galimybes.

¶ Gamybą, kai valstybė pati imasi veiklos užtikrinti trūkstamą paslaugų ar prekių pasiūlą.

¶ Pajamų palaikymą, kuris skirtas užtikrinti asmeniui pragyvenimo šaltinį arba suteikti

galimybę vartoti tam tikras paslaugas.

Galimų valstybės intervencijų apžvalga, kuri gerintų rinkos veikimą ir tuo pačiu didintų

FP taikymo galimybes, pateikiama atsižvelgiant į aukščiau išvardintus keturis pagrindinius

intervencijų tipus, tačiau jų įgyvendinimo galimybės šioje ataskaitoje nevertinamos, taip pat

nevertinama ir šių intervencijų atitiktis valstybės pagalbos taisyklėms ar galimos įtakos mastas

FP veikimui. Kaip minėta aukščiau, tai nėra šio vertinimo paskirtis ir objektas. Pateikta apžvalga

yra informacinio pobūdžio suteikti galimybę apsvarstyti tokių priemonių taikymo būtinumą ir

naudą, kurios galėtų prisidėti prie rinkos efektyvesnio funkcionavimo, didesnio projektų

gyvybingumo ir tuo pačiu platesnių galimybių taikyti FP, kurie padėtų pašalinti finansavimo

trūkumą. Todėl ateityje būtų tikslinga atlikti gilesnį tyrimą šioje srityje, kuris galėtų įvertinti

16

valstybės intervencijų poveikį FP ir finansinių produktų taikymui atskiruose sektoriuose

(rinkose).

Ten, kur nenustatomas rinkos nepakankamumas, pasireiškiantis dėl neoptimalių

investavimo situacijų, išvados dėl valstybės intervencijos pateikiamos atsižvelgiant į aukščiau

išvardintus keturis pagrindinius tipus, tačiau jų įgyvendinimas šioje ataskaitoje nevertinamas,

taip pat nevertinama ir šių intervencijų atitiktis valstybės pagalbos taisyklėms.

Šio vertinimo metu buvo vadovaujamasi EK užsakymu parengta ex-ante vertinimo

metodika, kurią parengė PwC (skelbiama

http://ec.europa.eu/regional_policy/thefunds/fin_inst/index_en.cfm).

http://ec.europa.eu/regional_policy/thefunds/fin_inst/index_en.cfm

17

RINKOS NEPAKANKAMUMO IR NEOPTIMALI²

INVESTAVIMO 3)45!#)*² !.!,):U

VANDENTVARKOS SEKTORIUJE

18

1 SEKTORIAUS STRATEGINI/ +/.4%+34/ !0¼6!,'!

Pagrindinis vandentvarkos sektoriaus siekis - užtikrinti kiekvieno asmens teisę gauti

geriamojo vandens tiekimo ir nuotekų tvarkymo paslaugas, kurios turi būti įperkamos,

kokybiškos, teikiamos nuolat ir nepertraukiamai, ir kartu užtikrinti racionalų vandens išteklių

naudojimą bei vandens ekosistemų apsaugą.

1.1. [ƛŜǘǳǾƻǎ ƛƭƎŀƭŀƛƪƛǽ ǎǘǊŀǘŜƎƛƴƛǽ ŘƻƪǳƳŜƴǘǽ ƴǳƻǎǘŀǘƻǎ ƛǊ ǘƛƪǎƭŀƛ

LIETUVOS PAŽANGOS STRATEGIJA „LIETUVA 2030“

Strategijoje su vandentvarkos sektoriumi susiję tai, kad numatyta, jog siekiant pokyčių

strategijoje išskirtose pagrindinėse pažangos srityse, turi būti svarbu išsaugoti aplinką,

išmintingai naudoti išteklius.

Kuriant SUMANIĄ VISUOMENĘ numatyta esminė pokyčių iniciatyva:

.ŜǎƛƳƻƪŀƴǘƛ ǾƛǎǳƻƳŜƴŤ: Ugdyti visuomenės ekologinę savimonę, skatinti darnų

vartojimą ir atsakingą požiūrį į ūkio plėtrą.

Kuriant SUMANIĄ EKONOMIKĄ strategijoje akcentuojama, kad: „Negalime pamiršti ir

mus supančios aplinkos, kuri yra pridėtinės vertės, stabilumo ir ilgalaikės pažangos pagrindas.

Turime plėtoti technologijas, kurios darytų kuo mažesnį neigiamą poveikį aplinkai ir užtikrintų

darnų išteklius tausojantį augimą.“

NACIONALINĖ APLINKOS APSAUGOS STARTEGIJA (Patvirtinta LR Seimo

nutarimu, 2015 m. balandžio 16 d. Nr. XII-1626)

Strategijoje vandens sektoriuje numatoma, kad įgyvendinant !Ǉƭƛƴƪƻǎ ƪƻƪȅōŤǎ

gerinimo prioritetą: „2020-нлол ƳŜǘǽ ƭŀƛƪƻǘŀǊǇƛǳ bus siekiama, kad Lietuvos aplinkos būklė

atitiktų nustatytas aplinkos kokybės normas visoje šalies teritorijoje. Didelis dėmesys bus

skiriamas vidaus paviršinių vandens telkinių, Kuršių marių, Baltijos jūros ekologinės ir cheminės

būklės gerinimui, aplinkos oro taršos mažinimui ir kokybės gerinimui, triukšmo lygio mažinimui,

darniam urbanizuotų teritorijų vystymuisi“.

!Ǉƭƛƴƪƻǎ ǎŜƪǘƻǊƛŀǳǎ ƛƭƎŀƭŀƛƪŤ ǾƛȊƛƧŀ: aplinka Lietuvoje 2050 metais – švari, sveika ir saugi.

Strategijoje numatoma, kad turi būti: „Pasiekta ir išlaikoma aplinkos būklė, atitinkanti

aplinkos kokybės normas ir tarptautinius bei ES įsipareigojimus, aplinkos tarša nekelia

pavojaus žmonių sveikatai ir aplinkai visoje šalies teritorijoje. Išlaikoma gera Lietuvos geologinė

aplinkos kokybė. Požeminio vandens, vidaus paviršinių vandens telkinių, Kuršių marių ir Baltijos

jūros būklė yra gera, pasklidoji ir sutelktoji tarša minimizuota. Lietuvos gyventojai aprūpinami

geros kokybės geriamuoju vandeniu ir yra užtikrinamas tinkamas nuotekų surinkimas ir

tvarkymas“.

Esminės politikos įgyvendinimo kryptys ir iniciatyvos vandens sektoriuje:

¶ Aplinkos teršimo paviršinėmis (lietaus) nuotekomis mažinimas. Apsaugoti

urbanizuotas teritorijas nuo perteklinio vandens keliamos rizikos ir užkirsti kelią teršalų

patekimui į paviršinius vandens telkinius.

¶ Aplinkos apsauga nuo išleidžiamų nuotekų žalingo poveikio. Ugdyti visuomenės

sąmoningumą apie nuotekų poveikį vandens aplinkai, užtikrinti, kad visos

generuojamos nuotekos būtų surenkamos ir sutvarkomos pagal nustatytus

19

reikalavimus, užtikrinti nuotekų tvarkymo infrastruktūros plėtrą ir modernizavimą

efektyviai panaudojant ES finansines priemones.

¶ Požeminių vandenų apsauga nuo taršos. Užtikrinti, kad ateities kartos naudotų saugų

geriamąjį vandenį. Siekti, kad požeminio vandens ištekliai būtų ištirti, aprobuoti, jų

apsaugai numatytos ūkinę veiklą ribojančios apsaugos juostos. Didinti visuomenės

sąmoningumą apie galimą neigiamą žmonių veiklos poveikį požeminio vandens būklei.

¶ Vandens tiekimo ir nuotekų tvarkymo paslaugų kokybės gerinimas ir prieinamumo

didinimas. Siekti, kad vartotojai ir abonentai optimaliomis sąlygomis ir kainomis gautų

viešai tiekiamą geriamąjį vandenį ir nuotekų tvarkymo paslaugas arba turėtų galimybę

individualiai apsirūpinti geriamuoju vandeniu ir nuotekų tvarkymo paslaugomis.

Gerinti šių paslaugų kokybę ir didinti jų prieinamumą.

Strateginis tikslas – pasiekti, kad aplinka Lietuvoje būtų sveika, švari ir saugi, darniai

tenkinanti visuomenės, aplinkosaugos ir ekonomikos poreikius. Šio tikslo įgyvendinimo

stebėsenai atlikti nustatytas vertinimo kriterijus – aplinkosaugos veiksmingumo indeksas*,

kompleksiškai integruojantis atskirų aplinkosaugos sričių politikos veiksmingumo vertinimą

(2014 m. aplinkos veiksmingumo indeksas – 49 vieta iš 178 valstybių, 61 balas iš 100; 2030 m.

ς ул ōŀƭǽ ƛǑ млл).
*Aplinkosaugos veiksmingumo indeksas (angl. – Environmental Performance Index) – tai pasaulinis aplinkos

vertinimas, pristatomas kasmet vykstančiame Pasaulio ekonomikos forume. Šis indeksas reitingo principu parodo,

kaip gerai šalys vykdo aplinkosaugos politiką dviejose plačiose srityse: žmonių sveikatos apsaugoje nuo žalingo

aplinkos poveikio ir ekosistemų apsaugos.

1.2. ±ƛŘǳǘƛƴŤǎ ǘǊǳƪƳŤǎ ƴŀŎƛƻƴŀƭƛƴƛǽ ǎǘǊŀǘŜƎƛƴƛǽ ŘƻƪǳƳŜƴǘǽ ƛǊ ǇǊƻƎǊŀƳǽ ǘƛƪǎƭŀƛ

2014 -2020 metų nacionalinės pažangos programa

Programoje su vandentvarkos sektoriumi susiję:

3 PRIORITETAS „Ekonominiam augimui palanki aplinka“

Siekiant užtikrinti tvarų ir neigiamo poveikio aplinkai nedarantį ekonominį augimą,

būtina suderinti aplinkosaugos, ekonominės ir socialinės plėtros interesus. Darnus energetikos,

gyvosios ir negyvosios gamtos išteklių naudojimas, aplinkos sektoriaus komunalinių paslaugų

kokybės užtikrinimas, kraštovaizdžio ir biologinės įvairovės išsaugojimas prisideda prie

gyvenimo kokybės gerinimo ir verslo konkurencingumo didinimo.

3.3 tikslas. Skatinti darnų išteklių naudojimą, užtikrinti ekosistemų stabilumą

Siekiant sukurti sumanią ekonomiką, svarbi infrastruktūros plėtros ir darnaus vystymosi

dermė, užtikrinanti, kad ekonomikos plėtra ir modernizavimas neturėtų neigiamo poveikio

aplinkai ir žmonių sveikatai. Siekiant racionaliai naudoti gamtos išteklius, numatyta tobulinti

vandentvarkos, atliekų ir oro kokybės valdymo sistemas.

3.3.3 uždavinys. Tobulinti vandentvarkos, atliekų ir oro kokybės valdymo sistemas

Įgyvendinant šį uždavinį, siekiama užtikrinti, kad visos generuojamos nuotekos būtų

surenkamos ir sutvarkomos taip, kad atitiktų nustatytus reikalavimus mažinti aplinkos taršą

paviršinėmis (lietaus) nuotekomis, taip apsaugoti urbanizuotas teritorijas nuo perteklinio

vandens keliamos rizikos ir užkirsti kelią teršalų patekimui į paviršinius vandens telkinius,

mažinti miestų oro taršą. Numatoma imtis priemonių, užtikrinančių, kad visi šalies gyventojai

optimaliomis sąlygomis ir kainomis gautų saugos ir kokybės reikalavimus atitinkantį viešai

20

tiekiamą geriamąjį vandenį ir nuotekų tvarkymo paslaugas arba galėtų patys apsirūpinti

geriamuoju vandeniu ir nuotekų tvarkymo paslaugomis. Būtina gerinti šių paslaugų kokybę ir

didinti jų prieinamumą.

Numatomos šios svarbiausios 3.3.3 uždavinio įgyvendinimo kryptys:

¶ geriamojo vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtra ir renovacija;

¶ paviršinių (lietaus) nuotekų tvarkymo ir gatvių valymo sistemų plėtra ir renovacija;

¶ vandentvarkos, atliekų ir aplinkos oro kokybės valdymo tobulinimas.

[ŜƴǘŜƭŤ 2Φ tǊƻƎǊŀƳƻǎ ǇǊƛƻǊƛǘŜǘǽ ƛǊ ǘƛƪǎƭǽ ƣƎȅǾŜƴŘƛƴƛƳǳƛΣ ǇǊƻƎǊŀƳƻǎ н ǇǊƛŜŘŜ ǾŀƴŘŜƴǘǾŀǊƪƻǎ ǎŜƪǘƻǊƛǳƛ
numatyti vertinimo kriterijai

Programos

ǳȌŘŀǾƛƴƛŀƛ

¦Ȍ

vertinimo

ƪǊƛǘŜǊƛƧǽ

ǇŀǎƛŜƪƛƳŊ

atsakingos

institucijos

Vertinimo

kriterijaus

pavadinimas

Matavim

o vienetai

tǊŀŘƛƴŤ

situacijos

ǊŜƛƪǑƳŤ

Galutinis

2020 ƳŜǘǽ

tikslas

5ǳƻƳŜƴǽ

Ǒŀƭǘƛƴƛǎ

3.3.3.

Tobulinti

vandentvark

os, atliekų ir

oro kokybės

valdymo

sistemas

Aplinkos

ministerija,

Ūkio

ministerija

Būstų, prijungtų

prie geriamojo

vandens tiekimo

ir nuotekų

tvarkymo

sistemos, dalis

procentai 81/79 83/81 Lietuvos

statistikos

departamenta

s (būstų

surašymo

duomenys)

Geriamojo

vandens

nuostoliai

tinkluose

procentai 30 (2011) 25 Valstybinė

kainų ir

energetikos

kontrolės

komisija

GERIAMOJO VANDENS TIEKIMO IR NUOTEKŲ TVARKYMO 2008–2015 METŲ

PLĖTROS STRATEGIJA

Vandentvarkos sektoriaus tikslų įgyvendinimui patvirtinta Geriamojo vandens tiekimo ir

nuotekų tvarkymo 2008–2015 m. plėtros strategija (toliau – Strategija). Strategijoje įvardyti

tikslai aiškiai nubrėžia sektoriaus raidos kryptis ir uždavinius:

¶ sudaryti palankias sąlygas didinti geriamojo vandens tiekimo ir nuotekų tvarkymo

paslaugų prieinamumą bei gerinti jų kokybę;

¶ siekti apsaugoti aplinką nuo žalingo išleidžiamų nuotekų poveikio.

Šių tikslų įgyvendinimui Strategijoje nustatytos šios rodiklių reikšmės:

¶ geriamojo vandens ir nuotekų tvarkymo paslaugų prieinamumas – ne mažiau kaip 95

proc. Lietuvos gyventojų;

¶ 100 proc. geriamojo vandens kokybės atitiktis saugos ir kokybės reikalavimams;

¶ 100 proc. surenkamų nuotekų išvalymas iki nustatytų normų.

Atsižvelgiant į tai, kad Strategijos įgyvendinimo laikotarpis eina į pabaigą, Aplinkos

ministerija rengia atnaujintą strategiją kitam periodui. Todėl atliekant šį vertinimą daroma

prielaida, kad pagrindiniai sektoriaus tikslai išliks nepakitę, nes jie dar nėra pilnai įvykdyti.

21

2 SEKTORIAUS INFRASTRUK4®2/3, .!5$/*!-/3 6)%£²*²

0!3,!5'² 4%)+)-5), !0¼6!,'!

Iki 1991 m. Lietuvoje veiklą vykdė 14 valstybinių regioninių vandens tiekimo įmonių,

kurios buvo atsakingos už vandens ir nuotekų paslaugų tiekimą. Vėliau sistema buvo

decentralizuota, vandens ūkio paslaugų teikimo funkcija patikėta savivaldybėms, kurioms

perduota ir atitinkamo turto nuosavybė.

Lietuvoje 2000 m. veikė 500 skirtingų organizacijų, teikiančių geriamojo vandens

paslaugas. Šiuo metu Lietuvoje vandens tiekimą vykdo savivaldybių kontroliuojamos

bendrovės, valstybės įmonės, viešosios įstaigos, akcinės bendrovės, individualios įmonės,

žemės ūkio bendrovės, pajininkai, fizinių asmenų grupės, fiziniai asmenys ir kt. Pamažu

geriamojo vandens tiekimo įmonių skaičius mažėjo. Šiuo metu didesnių įmonių, tiekiančių

vandenį 50-čiai ir daugiau vartotojų, yra 373. Pagrindinė rinkos dalis tenka 73 tiekėjams,

tiekiantiems 98 proc. viso centralizuotai tiekiamo vandens. Kiti 2 proc. yra smulkūs tiekėjai –

viešosios įstaigos, individualios įmonės, žemės ūkio bendrovės, fizinių asmenų grupės ir fiziniai

asmenys.

Savivaldybėse vandens tiekėjų skaičius svyruoja nuo 1 iki 29 tiekėjų. Įmonės, tiekiančios

geriamąjį vandenį, paprastai teikia ir nuotekų tvarkymo paslaugas. Ūkio subjektų, turinčių TIPK

leidimus ir nurodančių vandens sunaudojimą ūkio bei buities reikmėms, yra apie 365. Tarp jų

– 95 didžiausios įmonės (kartu su filialais), kurioms tenka 96 proc. rinkos.

Remiantis 2014 m. pradžioje VKEKK paskelbtoje apžvalgoje pateikiamais 48 Lietuvos

vandens tiekimo įmonių duomenimis, vandens tiekimo įmonės nuo 1996 m. sausio 1 d. iki 2013

m. sausio 1 d. į vandens tiekimo ir nuotekų tvarkymo infrastruktūrą investavo 0,90 mlrd. eurų.

ES, Lietuvos Respublikos valstybės ir savivaldybių biudžetų lėšos sudaro – 0,8 mlrd. eurų, o tai

sudaro 39,8 proc. vandens tiekimo įmonių ilgalaikio turto įsigijimo savikainos. Iš viso

vandentvarkos įmonės investiciniams projektams įgyvendinti skyrė 91 mln. eurų lėšų, iš kurių

54 mln. eurų yra pasiskolinta iš bankų.

Bendra rinka vandentvarkos sektoriuje yra susiformavusi, ilgalaikė ir turinti potencialą

plėstis. Tačiau ši rinka yra nelygiomis dalimis išskaidyta – Vilniaus, Kauno ir Klaipėdos miestai

sudaro 49 proc. visos rinkos, kita dalis padalinta iš esmės į 70 rinkų, kurios yra akivaizdžiai per

mažos įmonėms dirbti pelningai. Tai reiškia, kad vandentvarkos sektoriuje finansiškai gyvybingi

projektai gali būti tik didžiuosiuose miestuose, tuo tarpu didžiausias investicijų poreikis yra

mažose aglomeracijose. Todėl, norint pasiekti didžiausią šio sektoriaus veiklos efektyvumą,

užtikrinti vienodą rinkų patrauklumą investicijų pritraukimui visoje šalyje ir užtikrinti tolygią

paslaugų plėtrą, remiantis užsienio patirtimi bei atliktomis studijomis4, sektorių būtina

sustambinti, optimaliausiai iki 3 – 5 rinkų. Tai leistų ženkliai sumažinti sektoriaus sąnaudas ir

sudarytų prielaidas vandentvarkos sektoriui tapti gyvybingu. 1996 – 2013 m. į vandentvarkos

sektorių, taikant maksimalų paramos intensyvumą, į paslaugų kokybės gerinimą investuota

apie 0,9 mlrd. eurų, tačiau sektoriaus finansinis gyvybingumas nepasikeitė – sektorius metai iš

4 Vandens tiekimo ir nuotekų tvarkymo sistemų renovavimas ir plėtra, 2012, AM; Vandens tiekimo ir
nuotekų tvarkymo veiklos reformos bei privataus sektoriaus dalyvavimo būdai Lietuvoje, Pasaulio Bankas ir
AM. 2005; Vandetvarkos sektoriaus valdymo tobulinimas, įgyvendinant ES reikalavimus aplinkosaugos
srityje, AM, 2002

22

metų dirba nuostolingai (žr. 2 Paveiksle žemiau), turto panaudojimas nuolat mažėja ir šiuo

metu tesiekia – 32 proc. (geriamojo vandens gavyba) ir 51 proc. (nuotekų valymas)5.

Paveikslas 2Φ ±ŀƴŘŜƴǎ ǘƛŜƪƛƳƻ ƣƳƻƴƛǽ ǾŜƛƪƭƻǎ ǊŜȊǳƭǘŀǘŀǎΣ ƳƭƴΦ ŜǳǊǽ 2009-2013 m. ~ŀƭǘƛƴƛǎΥ ±Y9YY

Tai reiškia, kad per minėtą laikotarpį liko neįvykdytas pagrindinis paslaugų tvarumo

reikalavimas (sąnaudų susigrąžinimo principas), plėtra buvo vykdoma netolygiai, t.y., padidėjo

atotrūkis tarp didelių ir mažų įmonių veiklos efektyvumo, paslaugų savikainos skirtumas išaugo

iki 2 kartų mažų įmonių nenaudai (žr. Paveiksle 3 žemiau).

Paveikslas 3Φ ±ŀƴŘŜƴǎ ǘƛŜƪƛƳƻ ƪŀƛƴŀ ƛǊ ǎŀǾƛƪŀƛƴŀ ƣƳƻƴƛǽ ƎǊǳǇŤǎe, Eur/m3, 2013 m. ~ŀƭǘƛƴƛǎΥ ±Y9YY

Galima konstatuoti, kad po esminių investicijų (dotacijų) vandens sektorius šiuo metu

savarankiškai ne tik negali vykdyti plėtros, bet negali ir tinkamai išlaikyti už paramos lėšas

sukurto turto. Būtina atkreipti dėmesį į tai, kad vandentvarkos turto dalis, sukurta už dotacijas,

5 2013 Metų Energetikos sektoriaus plėtros apžvalga, VKEKK

-10

-09

-07 -07 -07

-12

-10

-08

-06

-04

-02

00

2009 2010 2011 2012 2013

DǊȅƴŀǎƛǎ ƣƳƻƴƛǽ ǾŜƛƪƭƻǎ ǊŜȊǳƭǘŀǘŀǎΣ ƳƭƴΦ
ŜǳǊǽ

Grynasis įmonių
veiklos
rezultatas, mln.
eurų

23

šiuo metu sudaro 49,2 proc. viso turto. Tai reiškia, kad šiai turto daliai nusidėvėjimas

neskaičiuojamas ir turto atstatymas neplanuojamas. Galima konstatuoti, kad paramos

suteikimas vandens sektoriui taikant maksimalų intensyvumą neskatino paramos gavėjų

ieškoti sprendimų veiklos efektyvumui didinti – strateginės nuostatos dėl vandens įmonių

stambinimo, kurių įgyvendinimas leistų iš esmės padidinti sektoriaus efektyvumą, ženkliai

sumažinti sąnaudas ir sudarytų prielaidas įmonėms pelningai vykdyti veiklą bei užtikrinti tolygią

plėtrą visoje šalyje, liko neįgyvendintos. Todėl galima teigti, kad taikant ankstesnį paramos

teikimo modelį, vandentvarkos sektoriui ir ateityje bus reikalingos nuolatinės dotacijos arba

reikės ženkliai didinti kainas.

Geriamojo vandens tiekimas

Kaip nurodoma VKEKK apžvalgoje, į šią vandentvarkos sritį investuotos lėšos sudaro:

¶ geriamojo vandens tiekimo (23,9 proc. visų investicijų),

¶ geriamojo vandens kokybės gerinimo priemonių diegimas (3,6 proc. visų investicijų).

Atliktos investicijos įgalino: prijungtų prie centralizuotų geriamojo vandens tiekimo

tinklų vartotojų skaičių visoje Lietuvoje padidinti nuo 76,3 proc. iki 84,0 proc.; pasiekti 88,7

proc. geriamojo vandens atitiktį Higienos reikalavimuose nustatytoms normoms.

Pagal VKEKK pateikiamus duomenis apžvalgoje:

¶ Vykdant vandens tiekimo tinklų plėtrą ir renovaciją nutiesta 1376 km naujų ir

renovuota 187 km vandentiekio tinklų, pastatytos 66 naujos vandens pakėlimo stotys.

Vandens tiekimo turto (tinklų ir pakėlimo stočių) nudėvėjimas sumažėjo 7,9

procentiniais punktais (investicijų pradžioje vandens tiekimo turtas buvo nudėvėtas

42,7 proc., 2013 m. sausio 1 d. – 34,8 proc.), avarijų skaičius vandentiekio tinkluose

sumažėjo 20 proc., vandens nuostoliai sumažėjo 2,0 procentiniais punktais, vandens

pakėlimo stočių pajėgumų naudojimas sumažėjo 1,1 procentinio punkto.

¶ Pastatyti 88 vandens gerinimo įrenginiai. Geriamojo vandens kiekis, atitinkantis

Lietuvos higienos normos HN 24:2003 „Geriamojo vandens saugos ir kokybės

reikalavimai“ reikalavimus, išaugo nuo 67,9 proc. investicijų pradžioje iki 88,7 proc.

(20,7 procentinio punkto).

Nuotekų tvarkymas

Kaip nurodoma VKEKK apžvalgoje, į šią vandentvarkos sritį investuotos lėšos sudaro:

¶ nuotekų tvarkymo tinklų plėtra ir renovacija (37,0 proc. visų investicijų),

¶ nuotekų valymo įrenginių renovavimas ir plėtra (23,7 proc. visų investicijų),

¶ dumblo tvarkymo įrenginių plėtra (11,8 proc. visų investicijų).

VKEKK apžvalgoje pateikiamu vertinimu 48 vandentvarkos įmonių atliktos investicijos

įgalino: prijungtų prie centralizuotų nuotekų surinkimo tinklų vartotojų skaičių visoje Lietuvoje

padidinti nuo 68,6 proc. iki 79,0 proc.; pasiekti 98,6 proc. valomų nuotekų atitiktį Nuotekų

reglamente nustatytiems reikalavimams; išspręsti dumblo kiekio, kvapų problemas.

Pagal VKEKK pateikiamus duomenis apžvalgoje:

¶ Vykdant nuotekų surinkimo tinklų plėtrą ir renovaciją, nutiesta 1671 km naujų ir

renovuota 106 km nuotekų surinkimo tinklų, pastatytos 646 naujos nuotekų

perpumpavimo siurblinės ir renovuotos 92 nuotekų siurblinės. Įgyvendinus šiuos

projektus avarijų skaičius nuotekų surinkimo tinkluose sumažėjo 39 proc., nuotekų

surinkimo turto (tinklų ir perpumpavimo siurblinių) nudėvėjimas sumažėjo 8

24

procentiniais punktais (investicijų pradžioje nuotekų surinkimo turtas buvo nudėvėtas

45,7 proc., 2013 m. sausio 1 d. – 37,7 proc.), nuotekų perpumpavimo stočių pajėgumų

naudojimas sumažėjo 3,6 procentinio punkto (nors naujai statomos ir renovuojamos

siurblinės, siekiant mažinti neišnaudojamus pajėgumus, tačiau vandens (nuotekų)

vartojimo mažėjimas sąlygoja įrenginių pajėgumų naudojimo mažėjimą), infiltracija

tinkluose nepakito.

¶ Pastatytas 41 naujas nuotekų valymo įrenginys ir renovuotas 41 nuotekų valymo

įrenginys, nuotekų valymo turto nudėvėjimas sumažėjo 5,9 procentiniais punktais

(investicijų pradžioje nuotekų valymo turtas buvo nudėvėtas 39,3 proc., 2013 m. sausio

1 d. – 33,4 proc.), naujai statomi ir renovuojami nuotekų valymo įrenginiai pajėgumų

panaudojimo procentą padidino 17,0 procentinių punktų (nuo 36,1 proc. iki 53,1

proc.).

Paviršinių (lietaus) nuotekų tvarkymas

Remiantis ekspertų 2009 m. parengtos „Lietaus nuotekų tvarkymo sistemų parinktose

probleminėse gyvenvietėse įrengimo galimybių studijų atlikimas bei rekomendacijų šių

sistemų įrengimui atskirais tipiniais atvejais parengimas“ galutinės ataskaitos duomenimis

nustatyta, kad iš viso yra apie 3,2 tūkst. km paviršinių nuotekų tinklų. Savivaldybių pateikti

nuotekų tinklų ilgių duomenys yra tik apytikriai dėl nesančios tikslios tinklų apskaitos ir

inventorizacijos.

Bendras teritorijų, nuo kurių surenkamos paviršinės nuotekos, plotas yra apie 29 tūkst.

ha. Vidutiniškai paviršinės nuotekos surenkamos apytikriai nuo 18 proc. miestų ir kitų

gyvenviečių, kuriose yra paviršinių nuotekų tinklai, teritorijų. Dideliuose miestuose, tokiuose

kaip Šiauliai, Kaunas, Panevėžys, paviršinės nuotekos surenkamos apytiksliai nuo trečdalio

teritorijos. Vilniuje šis dėsningumas netinka (tik 3,8 proc.) dėl didelių gyvenviečių, neturinčių

paviršinių nuotekų tinklų, teritorijų, prijungtų prie miesto. Vidutinio dydžio miestų (2000-

10000 gyventojų) paviršinių nuotekų surinkimo teritorijos dalis yra mažesnė ir svyruoja į abi

puses apie vidurkį. Ataskaitoje pateikiami duomenys apie išleistuvus parodo, kad paviršinių

nuotekų tinklai yra visuose didžiuosiuose miestuose, taip pat visuose savivaldybių centruose,

bei nedideliame skaičiuje gyvenviečių nuo 2000 iki 10000 gyventojų.

Ekspertai konstatuoja, kad geros techninės būklės tinklų nėra. Vidutinės būklės

paviršinių nuotekų tinklai, neturintys įtakos statinio stiprumui ir normaliam funkcionavimui,

sudaro 7 % nuo visų paviršinių nuotekų tinklų. Patenkinamos būklės tinklai, turintys nežymią

įtaką statinio stiprumui, patikimumui ir normaliam funkcionavimui sudaro 33 % visų paviršinių

nuotekų tinklų. Blogos ir labai blogos būklės nuotekų tinklai atitinkamai sudaro 23 % ir 10 %

visų paviršinių nuotekų tinklų. Maždaug 27 % paviršinių nuotekų tinklų būklė yra nežinoma.

Daugumos savivaldybių teritorijose esančių mažesnių miestų, miestelių ir gyvenviečių

duomenų apie paviršinių vandenų nuotakyną nėra. Mažesnių gyvenviečių esami tinklai

priklausė žemės ūkio bendrovėms, jie nebuvo inventorizuoti, tinklai neeksploatuojami, nėra

išlikusių dokumentų.

Miestuose, kuriuose yra daugiau nei 10 000 gyventojų, dalinai yra išvystyti paviršinių

nuotekų surinkimo tinklai. Paviršinės nuotekos surenkamos nuotekų tinklais nuo 15-35 proc.

miestų teritorijos dalies, apimančios centrines komercines ir gyvenamąsias miestų dalis,

pramonines, daugiabučių gyvenamųjų namų ir kitos paskirties išvystytas miestų teritorijas.

Dauguma paviršinio vandens išleistuvų yra kontroliuojami, tačiau nepakankamai

eksploatuojami.

25

Vidutinio dydžio miestuose (2000-10000 gyventojų) paviršinės nuotekos surenkamos

vidutiniškai nuo mažesnės miesto teritorijos dalies nei dideliuose miestuose ir vidutiniškai

sudaro apie 18 proc. šių gyvenamųjų vietovių teritorijos. Paviršinių nuotekų surinkimas

dažniausiai apima centrinę miesto dalį, kai kurias pramonines, daugiabučių gyvenamųjų namų

ir kitos paskirties išvystytas miestų teritorijas. Dažnai paviršinės nuotekos sujungtos su

buitinėmis nuotekomis (mišri nuotekų sistema) arba su melioracijos sistemomis.

Gyvenvietėse iki 2000 gyventojų paviršinės nuotekos daugumoje atvejų nėra

surenkamos. Paviršinių nuotekų ir valymo įrenginių infrastruktūra neišvystyta. Dažnai dalis

gyvenamosios teritorijos yra sausinama ir vanduo nuvedamas laukų melioracijos sistemomis.

Paviršinių nuotekų surinkimo teritorijų ir infrastruktūros išvystymas labai svyruoja

atskirose savivaldybėse, tačiau nėra nustatyta regioninių paviršinių nuotekų surinkimo

išvystymo dėsningumų.

Paviršinės nuotekos sudaro apie 20 proc. visų nuotekų (be energetikos ir reikšmingų

žuvininkystės nuotekų), išleidžiamų į paviršinius vandens telkinius. Tačiau paviršinių nuotekų

tvarkymas investicijų požiūriu yra labiau problematiškas negu buitinių nuotekų. Praktiškai

paviršinių nuotekų surinkimo sistemos gali būti tvarkomos tik kartu su gatvių investiciniais

projektais.

Tik 9,4 proc. į paviršinius vandens telkinius išleidžiamų paviršinių nuotekų yra išvalytos

iki nustatytų normų. Kita dalis yra nevalomos arba nepakankamai išvalytos. Daugiausiai

nuotekos valomos nuo atskirų pramoninių įmonių, degalinių, naujai įrengiamų komercinių

teritorijų. Tuo tarpu nuo viešųjų miestų teritorijų surenkamos paviršinės nuotekos išleidžiamos

į vandens telkinius nevalomos.

Ekspertų vertinimu, paviršinių nuotekų surinkimo sistemų būklė šalyje apibendrintai

vertintina tik kaip patenkinama. Paviršinių nuotekų tinklus prižiūri savivaldybių įmonės, tačiau

dėl lėšų stygiaus paviršinių nuotekų tinklų priežiūra yra minimali ir nėra užtikrinama reikiama

gera techninė būklė. Dauguma paviršinių nuotekų tinklų yra susidėvėję, reikalingas remontas

arba rekonstrukcija, kurie užtikrintų tolesnį tinklų funkcionalumą. Ypatingai tvarkytini

paviršinių nuotekų išleistuvai.

Paviršinių nuotekų valymo infrastruktūra pagal išvystymą vertintina kaip

nepatenkinama. Paviršinės nuotekos beveik iš visų viešųjų teritorijų išleistuvų yra išleidžiamos

nevalytos. Esami senesnės statybos paviršinių nuotekų valymo įrenginiai yra fiziškai pasenę ir

nebeatlieka valymo funkcijų, tarša kaupiasi valymo įrenginiuose, o susikaupę paviršinių

nuotekų teršalai liūčių metu su didele koncentracija išplaunami į vandens telkinius. Naujai

įrengiami taršiųjų teritorijų valymo įrenginiai veikia gerai ir paviršines nuotekas išvalo iki

reikalaujamų normų.

Informacija savivaldybėse apie paviršinių nuotekų surinkimo ir valymo infrastruktūros

būklę nėra išsami, todėl kad daugelyje savivaldybių yra nesutvarkyta šios infrastruktūros

apskaita ir informacija nerenkama arba renkama nesistemingai.

26

3 I.6%34)#)*² 0!3)®,/3 ɀ 0!+,!53/3 e6%24).)-AS

3.1. LƴǾŜǎǘƛŎƛƧǽ Ǉŀƪƭŀǳǎƻǎ ŀƴŀƭƛȊŤ

Pagrindinis informacijos šaltinis vertinant 2014-2020 m. periodo investicijų paklausą

geriamojo vandens tiekimo ir nuotekų tvarkymo sritims turėtų būti patvirtinti savivaldybių

geriamojo vandens tiekimo ir nuotekų tvarkymo specialieji planai.

Rengiant specialiuosius planus atsižvelgiama į geriamojo vandens tiekimo ir nuotekų

tvarkymo 2008–2015 m. plėtros strategijos nuostatas ir nustatomi planavimo tikslai: nustatyti

viešojo vandens tiekimo teritorijas; nustatyti vandens tiekimo ir nuotekų tvarkymo

infrastruktūros plėtros kryptis, kad būtų užtikrintas geriamojo vandens tiekimo ir nuotekų

tvarkymo nenutrūkstamas funkcionavimas; užtikrinti, kad 95 procentai savivaldybės gyventojų

būtų aprūpinami įstatymuose ir kituose teisės aktuose nustatytus sveikatos apsaugos, aplinkos

apsaugos ir paslaugų kokybės reikalavimus atitinkančiu geriamuoju vandeniu ir nuotekų

tvarkymo paslaugomis.

Dalis šių planų buvo parengta pagrįstai neįvertinus 2007-2013 m. periodo projektams

taikomų reikalavimų. Daugelis vandentvarkos įmonių specialistų ir ekspertų pripažįsta, kad

šiuose planuose numatytos investicijų apimtys nėra realios, nes atskirų savivaldybių suplanuoti

darbų įkainiai nepagrįstai skiriasi. Planavimo etape trūko patikimų duomenų apie

infrastruktūrą (dalis jos bešeimininkė), neobjektyviai įvertintos galimybės dėl gyventojų

prijungimo prie centralizuotų vandentiekio ir nuotekų tvarkymo sistemų.

Atsižvelgiant į tai, kad po šių planų parengimo atskirose savivaldybėse tęsėsi 2000-2006

m. projektų užbaigimo procesas bei intensyviai vyko 2007-2013 m. projektų įgyvendinimas,

vandentvarkos sektoriaus situacija yra pakitusi.

 Siekiant pagrįstai suplanuoti 2014-2020 m. periodo investicijų paklausą yra būtina iš

esmės atnaujinti savivaldybių geriamojo vandens tiekimo ir nuotekų tvarkymo specialiuosius

planus. Planus peržiūrėti verčia ir Lietuvoje sparčiai vykstantys demografiniai pokyčiai, kuriuos

labiausiai įtakoja emigracija. Ankstesnių projektų įgyvendinimo patirtis parodė, kad daugeliu

atveju užsibrėžti tikslai nebūdavo pasiekiami, nes nepakankamai pagrįstai įvertintos būsimų

naujų vartotojų apimtys.

Siekiant pagrįsto investicijų į vandentvarkos sektorių planavimo, šiuos planus būtina

atnaujinti atsižvelgiant ir į 2014 m. birželio 12 d. patvirtinto Lietuvos Respublikos geriamojo

vandens tiekimo ir nuotekų tvarkymo įstatymo pakeitimo 12 str. 2 dalies nuostatas, kuriose

nurodoma, kad savivaldybės, rengdamos geriamojo vandens tiekimo ir nuotekų tvarkymo

infrastruktūros planus, turi siekti, kad ne mažiau kaip 95 procentai savivaldybės viešojo

geriamojo vandens tiekimo teritorijos gyventojų gautų saugos ir kokybės reikalavimus

atitinkantį geriamąjį vandenį ir nuotekų tvarkymo paslaugas arba turėtų galimybę individualiai

apsirūpinti geriamuoju vandeniu ir (arba) individualiai tvarkyti nuotekas.

Remiantis 2016 m. I pusmečiu prieinama informacija, pažymėtina, kad iki šiol nėra

apžvelgtas ir įvertintas Strategijoje identifikuotų tikslų pasiekimas. 2014 m. VKEKK paskelbtoje

48 geriamojo vandens tiekimo ir nuotekų tvarkymo paslaugų teikimo įmonių veiklos ir

situacijos, įgyvendinus Europos Sąjungos fondų, Lietuvos Respublikos valstybės ir savivaldybių

biudžetų lėšomis finansuojamus investicinius projektus, apžvalgoje VKEKK identifikavo, kad

27

2015 metais Strategijoje įtvirtinti sektoriaus tikslai nebus pasiekti6 . 2016 m. balandžio –

gėgužės mėn. nėra paskelbtų naujų duomenų, leidžiančių įvertinti, ar šioje VKEKK apžvalgoje

paskelbtas vertinimas visiškai pasitvirtins.

Apibendrinus surinktus duomenis iš VKEKK, Aplinkos ministerijos specialistų, vandens

tiekėjų asociacijos, ekspertų parengtų studijų, siūlomos tolesnio vandentvarkos sektoriaus

finansavimo kryptys ir investicijų paklausa pateikiama lentelėje žemiau.

LƴŦǊŀǎǘǊǳƪǘǹǊƻǎ

tipas

LƴǾŜǎǘƛŎƛƧǽ

paklausa,

ǘǹƪǎǘΦ EUR7

{ǘǊŀǘŜƎƛƴƛǽ ǘƛƪǎƭǽ ǊƻŘƛƪƭƛŀƛ, ǇǊƛŜ ƪǳǊƛǽ ǇŀǎƛŜƪƛƳƻ

ǇǊƛǎƛŘŤǎ ƛǊ ȅǊŀ ǊŜƛƪŀƭƛƴƎŀ Ǒƛ ƛƴǾŜǎǘƛŎƛƧŀ

wƻŘƛƪƭƛƻ Ǒŀƭǘƛƴƛǎ

(strateginis

dokumentas)

Geriamojo

vandens tiekimas

1.536.702,3 Vandens tiekimo paslaugų prieinamumas - 95 proc. 2008-2015 m.

strategija,

VP

Būstų, prijungtų prie geriamojo vandens tiekimo ir

nuotekų tvarkymo sistemos, dalis 83 proc.

NPP

Vandens tiekimo paslaugų prieinamumas - 90 proc. VP

Rekonstruoti vandens tiekimo tinklai – 680 km VP

Viešai tiekiamo geriamojo vandens atitiktis saugos

ir kokybės reikalavimams – 100 proc.

2008-2015 m.

Strategija

Nuotekų

tvarkymas

1.913.043,6

Nuotekų tvarkymo paslaugų prieinamumas – 95

proc.

NPP,

2008-2015 m.

strategija,

VP

Būstų, prijungtų prie nuotekų tvarkymo sistemos,

dalis 81 proc.

NPP

Nuotekų tiekimo paslaugų prieinamumas - 90 proc. VP

Rekonstruoti nuotekų surinkimo tinklai – 680 km VP

Surenkamų nuotekų išvalymas iki nustatytųjų

normų – 100 proc.

2008-2015 m.

Strategija

Paviršinių

(lietaus) nuotekų

tvarkymas

234.257,44 Lietaus nuotėkio plotas, iš kurio surenkama

paviršiniam (lietaus) vandeniui tvarkyti, įrengta ir

(ar) rekonstruota infrastruktūra – 80.591 ha

VP

Vandentvarkos

įmonių

modernizacija ir

įmonių veiklos

tobulinimas

144,00 Vandens tiekimo ir nuotekų tvarkymo įmonės,

kuriose atlikta turto inventorizacija – 60-ies

savivaldybių įmonės

VP

L~ ±L{h 3.684.147,34

Geriamojo vandens tiekimas

Vandentvarkos įmonės turi atsiskaityti už pasiektus rezultatus pagal įgyvendintus

projektus. Daroma prielaida, kad gyventojai palaipsniui jungsis prie jau nutiestų vandens

tiekimo tinklų pagal 2000–2006 m. ir 2007-2013 m. periodo projektus. Ši aplinkybė turės įtakos,

kad padidės šiuo metu atskirose savivaldybėse pakankamai žemai vertinamas paslaugos

prieinamumo pasiekimo lygis. Taip pat vertinama, kad dalis vartotojų (apie 5 proc.) nelauks,

6 VKEKK apžvalgoje nurodo, kad 2015 m. centralizuota vandens tiekimo paslauga šalyje naudosis 86,4.
vartotojų, centralizuota nuotekų tvarkymo paslauga – 82,8 proc.; ne visi vartotojai (95,4 proc.) gaus Higienos
reikalavimus atitinkantį vandenį (trijose savivaldybėse šis rodiklis nesieks ir 50,0 proc.); ne visos valomos
nuotekos (99,2 proc.) bus išvalomos iki Nuotekų reglamento reikalavimų; nuotekų infiltracija nuotekų
surinkimo tinkluose išliks aukšta (vidutiniškai 40,0 proc., nuo 18,0 iki 70,0 proc.).
7 Priemonės "Vandens tiekimo ir nuotekų tvarkymo sistemų renovavimas ir plėtra" einamasis vertinimas,
Galutinė vertinimo ir sutarties vykdymo ataskaita, 2012 m. gruodžio mėn.

[ŜƴǘŜƭŤ 3Φ ±ŀƴŘŜƴǘǾŀǊƪƻǎ ǎŜƪǘƻǊƛŀǳǎ ƛƴǾŜǎǘƛŎƛƧǽ Ǉŀƪƭŀǳǎƻǎ ŘǳƻƳŜƴȅǎ

28

kol bus sudarytos galimybės prisijungti prie centralizuotos vandentiekio sistemos ir apsirūpins

vandens tiekimo paslaugomis naudojant individualias sistemas.

Įvertinus tai, kad prognozuojamas paslaugos prieinamumo lygis yra labai nevienodas

pagal atskiras savivaldybes, daroma prielaida, kad iki 95 proc. ribos negaunančių geriamojo

vandens paslaugų vartotojų dalis sudaro - 8,6 proc..

Siekiant nustatyti investicijų paklausą geriamojo vandens tiekimo paslaugos

prieinamumo padidinimui, vadovaujamasi statistikos departamento oficialiai skelbiamais

duomenimis apie 2014 m. sausio 1 d. esantį gyvenamųjų būstų ir gyventojų skaičių

savivaldybėse. Iš šių statistinių duomenų santykio nustatomas kiekvienos savivaldybės

vidutinis gyventojų skaičius būste. Vadovaujantis statistiniais duomenimis apskaičiuota, kad

vidutiniškai Lietuvoje būste gyvena po 2,26 gyventojo. Atsižvelgiant į tai, kad gyventojų skaičius

yra kintamas dėl natūralios kaitos, emigracijos ir kt. veiksnių, investicijų poreikis nustatomas

pagal savivaldybėje esantį būstų skaičių 2014 m. pradžioje.

Pagal statistinius duomenis apskaičiuojama, kad pasiekti 95 proc. paslaugos

prieinamumo ribą papildomai reikia suteikti centralizuotą vandens tiekimo sistemos paslaugą

111.207 būstams.

Įvertinus, kad vidutinis būsto prijungimo prie centralizuotos geriamojo vandens tiekimo

sistemos įkainis sudaro 2900 Eur, gaunamas orientacinis investicijų poreikis vandens paslaugų

prieinamumo padidinimui - оннΦрлл ǘǹƪǎǘΦ 9ǳǊ.

Vadovaujantis VKEKK pateiktais duomenimis apie vandentvarkos įmonių

eksploatuojamų geriamojo vandens tiekimo tinklų apimtis bei Aplinkos ministerijos ES

paramos administracimo departmaneto pateiktais duomenimis apie eksploatuojamų tinklų

nusidėvėjimą, nustatyta, kad 2012 m. buvo eksploatuojama apie 14600 km vandentiekio

tinklų.

Įvertinus pateiktus duomenis apie eksploatuojamų tinklų nusidėvėjimą galima daryti

prielaidą, kad nusidėvėjimo lygis yra panašus ir tose savivaldybėse, kurių duomenų nebuvo

gauta. Nustatyta, kad vidutiniškai 52,9 proc. vandentiekio tinklų yra nusidėvėję daugiau kaip

60 proc.

Savivaldybėse eksploatuojamų ir nusidėvėjusių tinklų apimtys skiriasi ženkliai, nes ir

aptarnaujamų teritorijų apimtys yra skirtingos. Apibendrinus visų savivaldybių duomenis

nustatyta, kad nusidėvėjusių (daugiau kaip 60 proc.) vandentiekio tinklų, kuriuos reikia

renovuoti, yra apie 7733 km.

Siekiant, kad vandentvarkos įmonės užtikrintų tinkamą paslaugos teikimą optimaliomis

sąlygomis, esamus tinklus reikia renovuoti, nes:

¶ reikia didinti efektyvumą ir mažinti eksploatacines sąnaudas, įvertinus kiek jos

sumažės;

¶ reikia mažinti avarijų skaičių, įvertinus avarijų mastą ir efektą, pagal VKEKK 2013 metų

ataskaitą avarijų skaičius mažėja;

¶ reikia gerinti tiekiamo vandens kokybę, blogėjančią tinkluose, įvertinus, kokie vandens

parametrai turi būti pagerinti dėl tinklo būklės ;

¶ reikia atstatyti nusidėvėjusią infrastruktūrą;

¶ reikia užtikrinti geriamojo vandens tiekimo paslaugos patikimumą, nustačius rodiklius

ir įvertinus jų efektą.

29

Įvertinus, kad vidutinis vandentiekio tinklų renovacijos įkainis sudaro 144 Eur/m,

gaunamas orientacinis investicijų poreikis vandentiekio tinklų renovacijai - 1.113.ррн ǘǹƪǎǘΦ

Eur.

Atsižvelgiant į tai, kad nėra vieningos duomenų sistemos už visas savivaldybes dėl

esamos eksploatuojamų ir nusidėvėjusių tinklų apimties, šis investicijų poreikis gali būti

vertinamas tik kaip orientacinis. Siekiant nustatyti realų investicijų poreikį, reikėtų parengti

atnaujintus savivaldybių vandens tiekimo ir nuotekų tvarkymo specialiuosius planus, nes

esamuose planuose informacija yra pasenusi. Atsižvelgiant į tai, kad daugiau nei pusę

eksploatuojamų tinklų reikėtų renovuoti, nes jų nusidėvėjimas didesnis kaip 60 proc., būtų

tikslinga pirmiausia skirti investicijas renovacijai tiems tinklams, kurie daro didžiausią įtaką

vandens nuostoliams, atsirandantiems vandentiekio tinkluose.

Tinklų renovacija apima ne tik paties tinklo renovaciją, bet ir kitų statinių, kurie yra susiję

su tinklų rekonstrukcija, t.y., vandens siurblinių renovacija, siurblių keitimas. Taigi planuojant

detalų investicijų poreikį būtina įvertinti ir šias išlaidas.

Vadovaujantis VKEKK apžvalgos duomenimis, dalyje savivaldybių tiekiamo vandens

kokybė kai kur atitinka ne visus higienos reikalavimus. Maisto ir veterinarijos tarnybos

duomenimis, pagrindinė viešai tiekiamo geriamojo vandens saugos ir kokybės problema yra

padidėjęs fluoridų kiekis, taip pat indikatorinių geriamojo vandens rodiklių, pavyzdžiui,

geležies, amonio, mangano, sulfatų kiekio padidėjimas viešai tiekiamame vandenyje.

Investicijų poreikis vandens kokybės pagerinimui iki 100 proc. paskaičiuotas tik pagal

dalies savivaldybių (48 iš 60 savivaldybių) duomenis, kurie yra įtraukti į VKEKK paskelbtą

apžvalgą.

Daroma prielaida, kad investicijų poreikis geriamo vandens kokybės pagerinimui bus

panašus kaip ir ankstesniame finansavimo periode (vidutiniškai vandens kokybės gerinimo

priemonėms buvo skirta 167.980 Eur, kad būtų pagerinta kokybė 1 procentiniu punktu).

Atliekant investicijų poreikio vertinimą, taip pat atsižvelgta į Aplinkos ministerijos

patvirtintame valstybės projektų sąraše numatytas skirti investicijas vandens gerinimo

įrenginių rekonstrukcijai.

Orientacinis investicijų poreikis geriamo vandens kokybės gerinimui - 94.387 ǘǹƪǎǘΦ Eur.

Nuotekų tvarkymas

Vadovaujantis VKEKK apžvalgos duomenimis ir pateiktais Aplinkos ministerijos vandenų

departamento preliminariais paslaugos prieinamumo duomenis prognozuojama, kad Lietuvoje

2015 m. sausio 1 d. centralizuotą nuotekų tvarkymo paslaugą gausiančių vartotojų dalis

sudarys 82,8 proc.

Kadangi vandentvarkos įmonės turi atsiskaityti už pasiektus rezultatus pagal

įgyvendintus projektus, daroma prielaida, kad gyventojai palaipsniui jungsis prie jau nutiestų

nuotekų surinkimo tinklų pagal 2000–2006 m. ir 2007-2013 m. periodo projektus. Ši aplinkybė

turės įtakos, kad padidės šiuo metu atskirose savivaldybėse pakankamai žemai vertinamas

paslaugos prieinamumo pasiekimo lygis. Taip pat vertinama, kad dalis vartotojų (apie 5 proc.)

nelauks kol bus sudarytos galimybės prisijungti prie centralizuotos nuotekų surinkimo sistemos

ir apsirūpins nuotekų tvarkymo paslaugomis naudojant individualias sistemas, todėl

nustatoma, kad paslaugos prieinamumą reikia padidinti iki 95 proc. ribos.

30

Įvertinus tai, kad prognozuojamas paslaugos prieinamumo lygis yra labai nevienodas

pagal atskiras savivaldybes, daroma prielaida, kad iki 95 proc. ribos negaunančių nuotekų

tvarkymo paslaugų vartotojų dalis sudaro –12,2 proc.

Siekiant nustatyti investicijų paklausą nuotekų tvarkymo paslaugos prieinamumo

padidinimui, vadovaujamasi statistikos departamento oficialiai skelbiamais duomenys apie

2014 m. sausio 1 d. esantį gyvenamųjų būstų ir gyventojų skaičių savivaldybėse. Iš šių statistinių

duomenų santykio nustatomas kiekvienos savivaldybės vidutinis gyventojų skaičius būste.

Vadovaujantis statistiniais duomenimis apskaičiuota, kad vidutiniškai Lietuvoje būste gyvena

po 2,26 gyventojo. Atsižvelgiant į tai, kad gyventojų skaičius yra kintamas dėl natūralios kaitos,

emigracijos ir kt. veiksnių, investicijų poreikis nustatomas pagal savivaldybėje esantį būstų

skaičių 2014 m. pradžioje.

Pagal statistinius duomenis apskaičiuojama, kad būtų pasiekta 95 proc. paslaugos

prieinamumo riba, papildomai reikia suteikti centralizuotą nuotekų tvarkymo sistemos

paslaugą 158.488 būstams.

Įvertinus, kad vidutinis būsto prijungimo prie centralizuotos nuotekų tvarkymo sistemos

įkainis sudaro 347,5 Eur, gaunamas orientacinis investicijų poreikis nuotekų tvarkymo paslaugų

prieinamumo padidinimui 55.075 ǘǹkst. Eur.

Vadovaujantis VKEKK pateiktais duomenimis apie vandentvarkos įmonių

eksploatuojamų nuotekų surinkimo tinklų apimtis bei Aplinkos ministerijos ESPAD pateiktais

duomenimis apie eksploatuojamų tinklų nusidėvėjimą, nustatyta, kad 2012 m. buvo

eksploatuojama apie 10100 km nuotekų surinkimo tinklų.

Įvertinus pateiktus duomenis apie eksploatuojamų tinklų nusidėvėjimą galima daryti

prielaidą, kad nusidėvėjimo lygis yra panašus ir tose savivaldybėse, kurių duomenų nebuvo

gauta. Nustatyta, kad vidutiniškai 54 proc. nuotekų surinkimo tinklų yra nusidėvėję daugiau

kaip 60 proc.

Savivaldybėse eksploatuojamų ir nusidėvėjusių tinklų apimtys skiriasi ženkliai, nes ir

aptarnaujamų teritorijų apimtys yra skirtingos. Apibendrinus visų savivaldybių duomenis,

nustatyta, kad nusidėvėjusių (daugiau kaip 60 proc.) nuotekų surinkimo tinklų, kuriuos reikia

renovuoti, yra apie 5470 km.

Siekiant, kad vandentvarkos įmonės užtikrintų tinkamą paslaugos teikimą optimaliomis

sąlygomis, esamus tinklus reikia renovuoti, nes:

¶ būtina didinti efektyvumą ir mažinti eksploatacines sąnaudas;

¶ reikia mažinti avarijų skaičių;

¶ būtina mažinti infiltraciją / eksfiltraciją;

¶ būtina atstatyti nusidėvėjusią infrastruktūrą;

¶ būtina užtikrinti nuotekų tvarkymo paslaugos patikimumą.

Darant prielaidą, kad vidutinis nuotekų surinkimo tinklų renovacijos įkainis sudaro 318,6

Eur/m, gaunamas orientacinis investicijų poreikis nuotekų tinklų renovacijai - 1.742.742 ǘǹƪǎǘΦ

Eur.

Atsižvelgiant į tai, kad nėra vieningos duomenų sistemos už visas savivaldybes dėl esamo

eksploatuojamų ir nusidėvėjusių tinklų apimties, šis investicijų poreikis gali būti vertinamas tik

kaip orientacinis. Siekiant nustatyti realų investicijų poreikį, reikėtų parengti atnaujintus

31

savivaldybių vandens tiekimo ir nuotekų tvarkymo specialiuosius planus, nes esamuose

planuose informacija yra pasenusi. Atsižvelgiant į tai, kad daugiau nei pusė eksploatuojamų

tinklų reikėtų renovuoti, nes jų nusidėvėjimas didesnis kaip 60 proc., būtų tikslinga pirmiausia

skirti investicijas renovacijai tiems tinklams, kurie daro didžiausią įtaką papildomo vandens

infiltracijai į nuotekų tinklus. Planuojant projektus būtų tikslinga vadovautis ekspertų siūlomais

renovacijos pasirinkimo prioritetais:

¶ diukeriai;

¶ plieniniai ir ketiniai vamzdžiai;

¶ renovuoti linijas nestabiliuose gruntuose;

¶ vamzdžių kokybė;

¶ tinklų amžius;

¶ prisijungusių prie renovuojamo vamzdžio gyventojų skaičius;

¶ kiti atvejai priklausomai nuo vietos situacijos.

Tinklų renovacija apima ne tik paties tinklo renovaciją, bet ir kitų statinių, kurie susiję su

tinklais, rekonstrukciją, t.y., nuotekų siurblinių renovaciją, siurblių keitimą. Planuojant detalų

investicijų poreikį būtina įvertinti ir šias išlaidas.

Vadovaujantis VKEKK apžvalgos duomenimis, nuotekų tvarkymo kokybė atskirose

savivaldybėse dalinai netenkina nuotekų tvarkymo reglamento reikalavimų. Daroma prielaida,

kad orientacinis investicijų poreikis nuotekų valymo įrenginių statybai ir rekonstrukcijai

sudarys apie 115.22т ǘǹƪǎǘΦ Eur, kaip buvo nustatyta 2012 m. gruodžio mėn. patvirtintoje

priemonės „Vandens tiekimo ir nuotekų tvarkymo sistemų renovavimas ir plėtra“ einamojo

vertinimo galutinėje ataskaitoje.

Paviršinių (lietaus) nuotekų tvarkymas

Vadovaujantis 2009 m. lapkričio mėn. patvirtintos „Lietaus nuotekų tvarkymo sistemų

parinktose probleminėse gyvenvietėse įrengimo galimybių studijų atlikimas bei rekomendacijų

šių sistemų įrengimui atskirais tipiniais atvejais parengimas“ galutinės ataskaitos duomenimis,

Lietuvoje iš viso yra:

¶ 898 vnt. išleistuvų,

¶ 3213 km paviršinių nuotekų tinklų,

¶ gyvenviečių, kuriose yra paviršinių nuotekų tinklai, plotas sudaro 165423 ha,

¶ paviršinės nuotekos surenkamos nuo 17,6 proc. gyvenviečių, kuriose yra paviršinių

nuotekų tinklai, teritorijos.

Pažymėtina, kad ankstesniame finansavimo periode nebuvo skirtas finansavimas lietaus

nuotekų infrastruktūros modernizavimui ir plėtrai.

Daroma prielaida, kad būtina modernizuoti esamą infrastruktūrą ir padidinti teritorijų

plotą miestuose bei gyvenvietėse, kuriose įrengta lietaus surinkimo infrastruktūra iki 20 proc.

šių miestų bei gyvenviečių ploto. Tuo pagrindu nustatyta, kad bendras miestų ir gyvenviečių

teritorijų plotas, kuriam turi būti atliekamas paviršinių (lietaus) nuotekų sistemų

modernizavimas ir plėtra, sudaro 32.356 ha. Darant prielaidą, kad investicijų poreikis miesto

ploto vienetui sudaro 7240 Eur/ha, nustatytas orientacinis investicijų poreikis - 234.257 ǘǹƪǎǘΦ

Eur.

Atsižvelgiant į tai, kad nėra vieningos duomenų sistemos apie paviršinių nuotekų

(lietaus) infrastruktūrą, šis investicijų poreikis gali būti tik orientacinis. Siekiant nustatyti realų

32

poreikį visose savivaldybėse turi būti parengti paviršinių nuotekų sistemų specialieji planai ir jų

pagrindu nustatytas investicijų poreikis.

Vandentvarkos įmonių modernizacija ir įmonių veiklos tobulinimas

Siekiant gerinti vandens tiekimo įmonių valdymą, įmonėms bus teikiama parama viešojo

geriamojo vandens tiekimo teritorijose esančio turto inventorizacijai ir kitiems įmonių valdymo

ir veiklos tobulinimo veiksmams įgyvendinti. Veiksmų programoje numatytas finansavimas

parengti 10 veiklos planų, kurie apims visas 60 savivaldybių. Taikant vienodą įkainį visoms

savivaldybėms investicijų poreikis sudaro 144 ǘǹƪǎǘΦ Eur. Tačiau neaišku, koks būtų tokio

tobulinimo efektas. Veiklos tobulinimą reiktų sieti su įmonių stambinimu siekiant masto

ekonomijos ir sąnaudų mažinimo, bei užtikrinant vienodas paslaugų kainas ir kokybę visose

savivaldybėse tolygiai nedidinat jų socialinės ir ekonominės atskirties.8 Turi būti įvertinti įvairūs

įmonių veiklos tobulinimo būdai, leidžiantys įgyvendinti sąnaudų susigrąžinimo principą.

3.2. LƴǾŜǎǘƛŎƛƧǽ Ǉŀǎƛǹƭƻǎ ŀƴŀƭƛȊŤ

Finansiniai šaltiniai vandentvarkos sektoriaus projektams

[ŜƴǘŜƭŤ 4Φ ±ŀƴŘŜƴǘǾŀǊƪƻǎ ǎŜƪǘƻǊƛŀǳǎ ƛƴǾŜǎǘƛŎƛƧǽ Ǉŀǎƛǹƭƻǎ ŘǳƻƳŜƴȅǎ
LƴŦǊŀǎǘǊǳƪǘǹǊƻǎ

tipas

LƴǾŜǎǘƛŎƛƧǽ

ǇŀǎƛǹƭŀΣ ǘǹƪǎǘΦ

Eur

DŀƭƛƳƛ Ǉŀǎƛǹƭƻǎ ŦƛƴŀƴǎŀǾƛƳƻ Ǒŀƭǘƛƴƛŀƛ LƴǾŜǎǘƛŎƛƧǽ Ǉŀǎƛǹƭŀ

pagal

finansavimo

Ǒŀƭǘƛƴƛǳǎ ǘǹƪǎǘΦ

Eur

Geriamojo

vandens tiekimas

172.375 Komerciniai bankai* 3.368

Tarptautinės finansų institucijos* 20.488

ES struktūriniai fondai 148.5199

Nuotekų

tvarkymas

182.385 Komerciniai bankai* 3.899

Tarptautinės finansų institucijos* 21.858

ES struktūriniai fondai 148.519

Lietuvos aplinkos apsaugos investicijų fondas 8.109

Paviršinių

(lietaus) nuotekų

tvarkymas

78.822 Komerciniai bankai* 1.595

Tarptautinės finansų institucijos* 4.822

ES struktūriniai fondai 72.405

*Komercinių bankų ir tarptautinių finansų institucijų finansavimas skirstomas proporcingai pagal ES struktūrinių
fondų finansavimo paskirstymą infrastruktūros tipams (Paviršinių (lietaus) nuotekų tvarkymas – 18%; Nuotekų
tvarkymas - 44%; Geriamojo vandens tiekimas - 38%)

Komercinių bankų finansavimas

Ekonominės krizės metu įmonės, veikiančios vandens sektoriuje, daugiau grąžino

paskolų komerciniams bankams nei skolinosi, todėl jų įsipareigojimai komerciniams bankams

tuo periodu mažėjo. Prognozė remiasi prielaidomis, kad, gerėjant ekonominei situacijai šalyje

8 Detali analizė apie vandens įmonių pertvarką ir galimą pasiekti masto ekonomiją yra pateikta šiose
studijose ir teisės aktuose: Vandens tiekimo ir nuotekų tvarkymo sistemų renovavimas ir plėtra, 2012,AM;
Geriamojo vandens tiekimo ir nuotekų tvarkymo įstatymas, 2014 m. (nauji pakeitimai); Vandens tiekimo ir
nuotekų tvarkymo veiklos reformos bei privataus sektoriaus dalyvavimo būdai Lietuvoje, Pasaulio Bankas ir
AM,2005; Vandetvarkos sektoriaus valdymo tobulinimas, įgyvendinant ES reikalavimus aplinkosaugos
srityje, AM, 2002
9 ESI fondų lėšos pagal priemones nurodytos 7-oje lentelėje. Trys iš keturių priemonių yra skirtos bendrai ir
vandens tiekimo ir nuotekų tvarkymo infrastruktūros projektų finansavimui, todėl šių priemonių bendra
suma išskaidyta į dvi lygias dalis, nurodant investicijų pasiūlą, kadangi nėra žinoma, kiek iš kiekvienos
priemonės lėšų atiteks vandens tiekimo bei nuotekų tvarkymo infrastruktūros projektams. Bendra visų šių
trijų priemonių suma yra 297 mln. eurų.

33

ir normalizuojantis skolinimosi poreikiui, paskolų pasiūla šiame sektoriuje 2014 m. sieks 1,19

mln. Eur ir jos augimo tempai prognozuojamu laikotarpiu sudarys 2,0 proc. per metus.

Paskaičiuota pasiūla visam prognozuojamam laikotarpiui sudaro 8,86 mln. Eur. Žemiau yra

pateikta preliminari komercinių bankų paskolų pasiūlos prognozė vandens sektoriuje 2014 –

2020 m. laikotarpiui.

[ŜƴǘŜƭŤ 5. YƻƳŜǊŎƛƴƛǽ ōŀƴƪǽ Ǉŀǎƪƻƭǽ Ǉŀǎƛǹƭƻǎ ǇǊƻƎƴƻȊŤ нлмп ς 2020 m., mln. Eur
Metai 2012 2013 tǊƻƎƴƻȊŤ VISO

2014 2015 2016 2017 2018 2019 2020

Paskolos -0,17 -2,5 1,19 1,22 1,25 1,27 1,3 1,3 1,33 8,86

Prognozėje pateikti duomenys išskaičiuoti remiantis valstybės ataskaitų duomenimis,

pagal tai nustatyta, koks ateinančiu 2014-2020 m. laikotarpiu galimas skolinimasis. Komercinių

bankų finansavimas, prieinamas viešojo sektoriaus subjektams vandentvarkos sektoriaus

projektams finansuoti, 2014-2020 m.s sudaro apie 8,86 mln. Eur.

Tarptautinių finansų institucijų finansavimas

Tarptautinių finansų institucijų bendrojo portfelio augimo prognozės taip pat gali būti

įvertinamos panašiu principu kaip ir komercinių bankų portfelio augimas, tačiau atsižvelgiant į

tai, kad kiekviena tarptautinė finansų institucija vadovaujasi savo investavimo gairėmis,

strategijomis remiamoms sritims, be to, remiamos sritys įvairių tarptautinių finansų institucijų

ganėtinai skiriasi, finansavimo pasiūla vandentvarkos sektoriui buvo apskaičiuota įvertinant

kiekvienos iš analizuojamų tarptautinių finansų institucijų remiamas sritis, planuojamas

finansavimo apimtis ir kitą apklausų metu pateiktą informaciją.

Visos nagrinėtos tarptautinės finansų institucijos (Europos rekonstrukcijos ir plėtros

bankas, Europos investicijų bankas, Europos Tarybos vystymo bankas, Šiaurės investicijų

bankas) remia vandentvarkos sektoriaus projektus. Kadangi Europos Tarybos vystymo banko

indėlis į vandentvarkos projektus yra gan mažas lyginant su kitomis TFI, šios institucijos

finansavimas nėra vertinamas pasiūloje.

Europos plėtros ir rekonstrukcijos bankas

ERPB iki šiol rėmė vandens ir nuotekų sektorių: šiame sektoriuje 2013 m. ERPB pasirašė

14 sutarčių dėl 163 mln. eurų investicijų, kurios prisidėjo prie geriamojo vandens kokybės ir

panaudojimo efektyvumo didinimo ir nuotekų valymo paslaugų efektyvumo.

Tačiau naujo laikotarpio šalies strategijoje ERPB numato, kad vandens sektoriui

finansavimas Lietuvoje nebebus skiriamas.

Europos Investicijų bankas

Europos investicijų bankas 2009-2013 m. laikotarpiu gan aktyviai teikė finansavimą

įvairių sektorių projektams. Ataskaitose teigiama, kad EIB 2009-2013 m. suteikė apie 1,5 mlrd.

eurų paskolų. Detalesni duomenys apie šias suteiktas paskolas nebuvo prieinami, todėl buvo

nagrinėjama tik EIB suteikta paskola Finansų ministerijai (1,063 mlrd. eurų) bendrajam

finansavimui užtikrinti finansuojant projektus transporto, energetikos, aplinkosaugos,

inovacijų ir kitose srityse pagal 2007-2013 m. laikotarpio ESI fondų veiksmų programas.

Sutartyje su EIB dėl paskolos suteikimo taip pat yra numatyta galimybė pagal banko nustatytas

sąlygas dalį paskolos lėšų perskolinti pareiškėjo/galutinio paramos gavėjo indėliui,

34

įgyvendinant ES struktūrinių fondų finansuojamus projektus, užtikrinti.10 Dalis šios paskolos

buvo perskolinta pareiškėjams: 2009-2013 m. laikotarpiu ši suma siekė apie 135 mln. eurų.

Remiantis LR finansų ministerijos pateikta informacija, 2014-2020 m. programavimo

periodu planuojama pasirašyti dar vieną paskolos sutartį su EIB, kurios suma galėtų siekti iki

1,3 mlrd. Eur. Planuojama, kad iš EIB paskolos pareiškėjams bus perskolinama apie 55 proc.

sumos, kurią turi užtikrinti projektų vykdytojai kaip nuosavą indėlį, tai sudarytų apie 543,465

mln. Eur visos paskolos sumos.

Atsižvelgiant į LR finansų ministerijos preliminarius duomenis dėl EIB paskolos

perskolinimo pareiškėjams pagal skirtingus tematinius tikslus, vandentvarkos sektoriui

planuojama suma siekia 39,968 mln. Eur.

Šiaurės investicijų bankas

2013 m. NIB investicijos energetikos ir aplinkos sektoriuje siekė 302 mln. eurų arba 17

proc. visų paskolų tais metais. Taršos mažinimo srityje paskolos buvo suteiktos vandentvarkos

ir atliekų įrenginių rekonstrukcijai ir atnaujinimui11.

Lentelėje (žr. Lentelę 6 žemiau) pateikiama informacija apie NIB investicijų energetikos

ir aplinkos sektoriuje apimtis.

[ŜƴǘŜƭŤ 6. Energetikos ir aplinkos sektoriuje ǇŀǎƛǊŀǑȅǘǽ ǎǳǘŀǊőƛǽ ǾŜǊǘŤ ƛǊ Řŀƭƛǎ ƴǳƻ Ǿƛǎǽ ǇŀǎƛǊŀǑȅǘǽ
ǎǳǘŀǊőƛǽΦ

 2008 2009 2010 2011 2012 2013

Pasirašyta sutarčių

energetikos sektoriuje (mln.

€)

416 89 383 691 52512 302

Pasirašyta sutarčių aplinkos

sektoriuje (mln. €)

566 684 498 810

Dalis nuo visų pasirašytų

sutarčių vertės atitinkamais

metais (energetika) (proc.)

15,4 6 22 26 22 17

Dalis nuo visų pasirašytų

sutarčių vertės atitinkamais

metais (aplinka) (proc.)

20,9 48 28 31

Šaltiniai: NORDIC INVESTMENT BANK Annual Report 2013, NORDIC INVESTMENT BANK Annual Report 2012,
NORDIC INVESTMENT BANK Annual Report 2011, NORDIC INVESTMENT BANK Annual Report 2010, NORDIC
INVESTMENT BANK Annual Report 2009, NORDIC INVESTMENT BANK Annual Report 2008.

NIB skiriamas bendras biudžetas energetikos ir aplinkosaugos sektoriams galėtų būti

apytiksliai 17 %, iš kurių 7 % bus skiriama aplinkosaugos projektams, todėl galima daryti

prielaidą, kad per ateinantį 2014-2020 m. periodą, finansavimas Lietuvai sudarytų ne daugiau

kaip 10,1 mln. Eur, vandentvarkai - 7,2 mln. Eur ir atliekų tvarkymui - 2,9 mln. Eur.

Valstybės įgyvendinamos programos ir ES remiamos sritys vandentvarkos

sektoriuje

Pagrindinį investicijų poreikį vandens išteklių apsaugos srityje formuoja šie tikslai:

10 http://www.finmin.lt/web/finmin/paskol_perf
11 NORDIC INVESTMENT BANK Annual Report 2013 (http://annual.nib.int/2013/filebank/630-
NIB_Annual_Report_2013.pdf)
12 Energetikos ir aplinkos sektoriai nuo 2012 m. metinėje ataskaitoje nurodomi kartu.

http://annual.nib.int/2013/filebank/630-NIB_Annual_Report_2013.pdf
http://annual.nib.int/2013/filebank/630-NIB_Annual_Report_2013.pdf

35

¶ pagerinti geriamojo vandens kokybę;

¶ sumažinti paviršinio vandens taršą buitinėmis nuotekomis;

¶ sumažinti požeminio vandens taršą.

Vienas iš pagrindinių nacionalinių dokumentų, kurio pagrindu Lietuvoje parengti 2014–

2020 m. ES struktūrinės paramos programavimo dokumentai (Partnerystės sutartis ir Veiksmų

programa) yra 2014–2020 m. nacionalinės pažangos programa (NPP), patvirtinta 2012 m.

lapkričio 28 d. Lietuvos Respublikos Vyriausybės nutarimu Nr. 1482.13

Naujajame finansiniame laikotarpyje ketinama finansuoti geriamojo vandens tiekimo ir

nuotekų tvarkymo infrastruktūros plėtros, renovacijos, nuotekų valymo įrenginių statybos ir

renovacijos bei vandens gerinimo įrenginių statybos ir renovacijos projektus.

Didžioji dalis 2014-2020 m. paramos bus skirta mažiems miestams, nes didieji savo

vandentvarkos ūkį baigs tvarkyti pagal 2008-2015 m. strategijos planus. Tačiau iki naujojo

periodo (2014-2020) spręsti vandentvarkos problemų nebaigę didesnieji, per 2000 gyventojų

turintys, miesteliai dar gali pretenduoti gauti 50% projekto vertės paramą.

2014–2020 m. finansiniame laikotarpyje išskirtos dvi grupės gyvenviečių, siekiant

užtikrinti, kad kuo didesnis jų skaičius turėtų galimybę gauti ES paramą vandens tiekimo ir

nuotekų tvarkymo infrastruktūrai statyti ir rekonstruoti.

Mažiau nei 2000 gyventojų turinčios gyvenvietės per pastarąjį finansinį laikotarpį beveik

neturėjo galimybių gauti ES paramą vandentvarkos projektams finansuoti. Šiose gyvenvietėse,

Aplinkos ministerijos vertinimu, nuotekų tvarkymo sistema neatitinka reikalavimų, taip

gyventojams nesuteikiama kokybiška paslauga ir teršiama aplinka. Todėl pagrindinis ateinančio

laikotarpio prioritetas – paslaugų plėtra gyvenvietėse, mažesnėse kaip 2000 gyventojų,

finansuojant projektus 80 proc. ES paramos lėšomis14.

Gyvenvietėms nuo 200 iki 2000 gyventojų gali būti pritaikyta ERPF parama Vandens ir

nuotekų surinkimo bei valymo sistemų rekonstravimui ir plėtrai. Mažesnių gyvenviečių

vandens tiekėjams 2014–2020 m. paramos intensyvumas plėtrai sieks tik 80%.

[ŜƴǘŜƭŤ 7Φ 9{ ǎǘǊǳƪǘǹǊƛƴŤǎ ǇŀǊŀƳƻǎ ǇŀǎƛǎƪƛǊǎǘȅƳŀǎ нлмп-2020 m. laikotarpiu
VP 5-ƻƧƻ ǇǊƛƻǊƛǘŜǘƻ ǇǊƛŜƳƻƴŤ15 {ƪƛǊǘƻǎ 9{ ƭŤǑƻǎΣ ƳƭƴΦ 9ǳǊ LǑ Ǿƛǎƻ 9{ ƭŤǑƻǎΣ

mln. Eur

Geriamojo vandens tiekimo ir nuotekų

tvarkymo sistemų renovavimas ir plėtra,

įmonių valdymo tobulinimas (priemonės Nr.

05.3.2-APVA-R-014).

150,00 150,00

Geriamojo vandens tiekimo ir nuotekų

tvarkymo ūkio gerinimas (priemonės Nr.

05.3.2-APVA-V-013).

77,04 227,04

Paviršinių nuotekų sistemų

tvarkymas (priemonės Nr. 05.1.1-APVA-R-

007).

72,41 299,45

Vandentvarkos fondas (priemonės Nr.

05.3.2-FM-F-015).

70,00 369,45

13 http://www.esparama.lt/2014-2020-laikotarpis
14 http://www.am.lt/VI/article.php3?article_id=13755
15 Lentelė patikslinta 2016 m. sausio mėn. atsižvelgiant į Aplinkos ministerijos patvirtintas priemones.
Šaltinis: www.esinvesticijos.lt

36

Šaltinis: 2014-2020 m. ES struktūrinės paramos veiksmų programos 5 prioriteto “Aplinkosauga, gamtos
išteklių darnus naudojimas ir prisitaikymas prie klimato kaitos” viešasis aptarimas ir aplinkos ministerijos
pateikti preliminarūs duomenys.

Pagal Veiksmų programos 5.1 prioritetą numatoma paviršinių (lietaus) nuotekų

tvarkymo infrastruktūros plėtra ir renovacija. Miestuose virš 20000 gyventojų numatoma

inventorizuoti paviršinių nuotekų infrastruktūrą, rengti užtvindymo rizikos prevencijos ir

valdymo planus, įrengti ir/ar rekonstruoti paviršinių nuotekų surinkimo tinklus ir kitą susijusią

infrastruktūrą, taip pat paviršinių nuotekų valyklas, purvo ir naftos produktų atskirtuvus,

filtrus, sedimentacijos tvenkinius ir kt.

Pagal Veiksmų programos 5.3 prioritetą numatomos investicijos į vandens sektorių,

siekiant įvykdyti ES aplinkos acquis reikalavimus ir patenkinti valstybių narių nustatytus

poreikius, viršijančius tuos reikalavimus.

Remiamos šios veiklos:

¶ Nuotekų valymo įrenginių rekonstravimas ir statyba;

¶ Nuotekų ir vandentiekio tinklų rekonstravimas ir plėtra;

¶ Vandens gerinimo įrenginių rekonstravimas ir statyba.

Atitinkami nurodytų veiklų tikslai:

¶ Užtikrinti išleidžiamų nuotekų atitiktį aplinkosauginiams reikalavimams;

¶ Padidinti centralizuotų vandens tiekimo ir nuotekų tvarkymo paslaugų prieinamumą;

¶ Pagerinti vartotojams tiekiamo geriamojo vandens kokybę.

Projektas turi atitikti šiuos dokumentus:

¶ Geriamojo vandens tiekimo ir nuotekų tvarkymo 2008–2015 metų plėtros strategiją,

patvirtintą Lietuvos Respublikos Vyriausybės 2008 m. rugpjūčio 27 d. nutarimu Nr.

83216;

¶ Savivaldybės tarybos patvirtintą vandens tiekimo ir nuotekų tvarkymo infrastruktūros

plėtros planą17;

¶ Priemonių, kurios būtų įgyvendintos iš dalies finansuojant Europos Sąjungos

struktūrinės paramos lėšomis, planą, patvirtintą Lietuvos Respublikos aplinkos

ministro 2008 m. birželio 30 d. įsakymu Nr. D1-35118.

LAAIF Projektų finansavimo sąlygos

LAAIF subsidijos projektų vykdytojams teikiamos pagal Lietuvos Respublikos aplinkos

ministro 2003 m. rugpjūčio 29 d įsakymu Nr. 437. patvirtintas finansavimo kryptis. Maksimali

subsidijos suma vienam pareiškėjui yra 200 000 eurų, tačiau subsidijos dydis Projektui negali

viršyti 80 (aštuoniasdešimt) procentų visų tinkamų finansuoti išlaidų. Finansavimo kryptyse gali

būti nustatytas mažesnis skiriamos subsidijos dydis.

2014 m. aplinkos apsaugos investicijų fonde išskirta atskira finansavimo kryptis, skirta

vandenų apsaugai, pagal kurią numatyta finansuoti projektus, susijusius su komunalinių

nuotekų pajungimu prie nuotekų valymo įrenginių ir/ar nuotekų valymo pajėgumų (iki 200 GE)

16 http://www.am.lt/VI/files/0.237064001228299552.pdf
17 http://www.am.lt/VI/files/0.944219001358166316.pdf
18 https://www.e-tar.lt/portal/legalAct.html?documentId=TAR.70EF5AAAA4DB

http://www.am.lt/VI/files/0.944219001358166316.pdf

37

kūrimu bei valymo efektyvumo didinimu, gamybinių bei kitoje ūkinėje komercinėje veikloje

susidariusių nuotekų (išskyrus paviršines nuotekas) valymo pajėgumų kūrimu arba valymo

efektyvumo didinimu bei galimai teršiamų teritorijų paviršinių nuotekų valymo pajėgumų

kūrimu (planuojamas biudžetas – 1,16 mln. Eur). Galima daryti prielaidą, kad 7 metų laikotarpiu

bus skirta 8,1 mln. Eur.

3.3. LƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳƻΣ Ǌƛƴƪƻǎ ƴŜǇŀƪŀƴƪŀƳǳƳƻ ƛǊ ƴŜƻǇǘƛƳŀƭŀǳǎ ƛƴǾŜǎǘŀǾƛƳƻ ǇǊƛŜȌŀǎőƛǽ

ƣǾŜǊǘƛƴƛƳŀǎ

Rinkos nepakankamumas pasireiškia rinkos nefunkcionavimo aspektais, kurie lemia

neefektyvų išteklių paskirstymą ir tam tikrų prekių ar paslaugų perprodukciją arba trūkumą.

Remiantis rinkos nepakankamumų analize nustatoma, ar yra pagrindas valstybės intervencijai

siekiant ekonominio efektyvumo. Valstybės intervencija nustatoma kaip reikalinga, jeigu

pasireiškia bent viena neefektyviai veikiančios rinkos problema:

¶ Netobula konkurencija, kai pavieniai rinkos dalyviai gŀƭƛ ŘŀǊȅǘƛ ƣǘŀƪŊ ƪŀƛƴƻƳǎ ir turi

ƴŜǾƛŜƴƻŘŊ Ǌƛƴƪƻǎ ƎŀƭƛŊΣ ƳƻƴƻǇƻƭƛƴť ƎŀƭƛŊ. Nustatyti kainas ƎŀƭƛŊ ǘǳǊƛƴőƛǽ ǘƛŜƪŤƧǽ

atsiradimas rinkoje:

o Bendra rinka vandentvarkos sektoriuje yra susiformavusi, ilgalaikė ir turi

potencialą plėstis. Tačiau ši rinka yra nelygiomis dalimis išskaidyta – Vilniaus,

Kauno ir Klaipėdos miestai sudaro 49 proc. visos rinkos, kita dalis padalinta iš

esmės į 70 rinkų, kurios yra akivaizdžiai per mažos įmonėms dirbti pelningai.

Tai reiškia, kad vandentvarkos sektoriuje finansiškai gyvybingi projektai gali

būti tik didžiuosiuose miestuose, tuo tarpu didžiausias investicijų poreikis yra

mažose aglomeracijose. Kiekvienoje rinkoje yra dominuojančią padėtį turintis

paslaugos tiekėjas, kuris priklauso savivaldybei, tvirtinančiai vandens tiekimo

ir nuotekų tvarkymo paslaugų kainas. VKEKK suderina geriamojo vandens

tiekimo ir nuotekų tvarkymo paslaugų kainas vadovaujantis Geriamojo

vandens tiekimo ir nuotekų tvarkymo paslaugų kainų metodika. Apibendrinant

galima daryti išvadą, kad vandentvarkos rinkoje pasireiškia netobula

konkurencija.

¶ bŜǇƛƭƴŀ ǊƛƴƪŀΣ ƪǳǊƛ ƴŜǘŜƛƪƛŀ ǘƻƪƛǽ ǇŀǎƭŀǳƎǽ, ǳȌ ƪǳǊƛŀǎ ǾŀǊǘƻǘƻƧŀƛ ǇŀǎƛǊǳƻǑť ǎǳƳƻƪŤǘƛ

ǾƛǎŊ Ƨǽ ƎŀƳȅōƻǎ ƪŀƛƴŊΥ

o Jeigu nėra centralizuotų vandententiekio ir nuotekų tinklų, paslauga

vartotojams nėra teikiama. Tuomet vartotojai patys turi galimybę įsirengti

vietinius vandentiekio ir nuotėkų tinklus arba naudoja esamas vietines

sistemas, kurių dauguma neatitinka aplinkosauginių reikalavimų. Galima teigti,

kad rinka nepilna, jog visur būtų užtikrintos paslaugos, atitinkančios keliamus

reikalavimus vandens kokybei ir nuotekų valymui.

¶ {ǳ ǾƛŜǑƻǎƛƻƳƛǎ ƎŤǊȅōŤƳƛǎ ǎƛŜƧŀƳŀǎ poveikisΣ ƪǳǊƛǎ ǇŀǎƛǊŜƛǑƪƛŀ ǘǳƻΣ ƪŀŘ ǾƛŜǑŊǎƛŀǎ

ƎŤǊȅōŜǎ ǎǳƪǹǊǳǎ Ƨŀǎ Ǝŀƭƛ ǾŀǊǘƻǘƛ ǾƛǎƛΣ ƴŜƣƳŀƴƻƳŀ Ǒƛƻǎ ǘŜƛǎŤǎ Ǌƛōƻǘƛ ŀǊ ŀǘǎƛǎŀƪȅǘƛ, ǘƻŘŤƭ

laisvos rinkos sŊƭȅƎƻƳƛǎ Ƨǽ ǾƛǎǳƻƳŜƴŜƛ ǘǊǹƪǎ ŀǊōŀ ƴŜōǳǎ Ǿƛǎŀƛ ƪǳǊƛŀƳŀΥ

o Vandentvarkos infrastruktūra yra viešoji gėrybė, tenkanti tik to regiono

gyventojams, todėl ji priskiriama vietos viešųjų gėrybių blokui. Jeigu

infrastruktūra sukurta, ji tampa prieinama visiems tame regione esantiems

vartojams. Kadangi vanduo yra gyvybiškai būtinas, sukūrus jo tiekimo ir

nuotekų tvarkymo infrastruktūrą urbanizuotose teritorijose šią paslaugą

galima kažkiek riboti, tačiau jos atsisakyti beveik neįmanoma, nes tokių

38

paslaugų, ypač nuotekų tvarkymo, laisvos rinkos sąlygomis visuomenei trūks

ar nebus visai kuriama.

¶ 9ƪƻƴƻƳƛƴƛŀƛ ƛǑƻǊƛƴƛŀƛ ǾŜƛƪǎƴƛŀƛΣ ƪǳǊƛǽ Ǌƛƴƪƻǎ ŘŀƭȅǾƛŀƛ ƴŜƎŀƭƛ ƛǑǎǇǊťǎǘƛ ǾƛŘƛƴŤƳƛǎ

ǇǊƛŜƳƻƴŤƳƛǎ ŘŤƭ ƴŜǇŀƪŀƴƪŀƳǽ ƴǳƻǎŀǾȅōŤǎ ǘŜƛǎƛǽ, pvz., ǑƛƭǘƴŀƳƛƻ ŜŦŜƪǘŊ ǎǳƪŜƭƛŀƴőƛǽ

ŘǳƧǽ ƛǑƳŜǘƛƳŀǎΣ ǳȌǘŜǊǑǘƻǎ ǘŜǊƛǘƻǊƛƧƻǎ ƳƛŜǎǘƻ ŎŜƴǘǊŜΥ

o Ekonominiai išoriniai veiksniai šioje rinkoje pasireiškia dėl vandens kokybės ir

nuotekų tvarkymo reikalavimų, kurių rinkos dalyviai negali išspręsti vidinėmis

priemonėmis.

¶ bŜǘƻōǳƭŀ ƛƴŦƻǊƳŀŎƛƧŀ όŀǎƛƳŜǘǊƛǑƪŀύ ǾŀǊǘƻǘƻƧŀƳǎ ŀǇƛŜ ǇŀǎƭŀǳƎǽ ƛǊ ǇǊŜƪƛǽ ƪƻƪȅōť ƛǊ

ƪŀƛƴŀǎΣ ǘŀƛǇ Ǉŀǘ ƴŜǘƻōǳƭŀ ƛƴŦƻǊƳŀŎƛƧŀ ǘƛŜƪŤƧŀƳǎ ŀǇƛŜ ǇŀƎǊƛƴŘƛƴŜǎ ǾŀǊǘƻǘƻƧƻ ǎŀǾȅōŜǎ

όƳƻƪǳƳŊ ƛǊ ƪǘΦύΦ bŜǘƻōǳƭŀ ƛƴŦƻǊƳŀŎƛƧŀ ŀǇƛƳŀ ƛǊ ŀǘŜƛǘƛŜǎ ǘŜƴŘŜƴŎƛƧǽ ȌƛƴƻƧƛƳŊΣ

ƎŀƭƛƳȅōŜǎ ŀǇǎƛŘǊŀǳǎǘƛ ǇǊƛƛƳŀƴǘ ǎǇǊŜƴŘƛƳǳǎ ƴŜŀǇƛōǊŤȌǘǳƳƻ ǎŊƭȅƎƻƳƛǎΥ

o Informacija savivaldybėse apie paviršinių nuotekų surinkimo ir valymo

infrastruktūros būklę nėra išsami todėl, kad daugelyje savivaldybių yra

nesutvarkyta šios infrastruktūros apskaita ir informacija nerenkama arba

renkama nesistemingai. Siekiant nustatyti realų investicijų poreikį, reikėtų

parengti atnaujintus savivaldybių vandens tiekimo ir nuotekų tvarkymo

specialiuosius planus, nes esamuose planuose informacija yra pasenusi.

Atsižvelgiant į tai, kad daugiau nei pusė eksploatuojamų tinklų reikėtų

renovuoti, nes jų nusidėvėjimas didesnis kaip 60 proc., būtų tikslinga

pirmiausia skirti investicijas renovacijai tiems tinklams, kurie daro didžiausią

įtaką vandentiekio tinkluose vandens nuostoliams. Tačiau investicijos buvo

nukreipiamos į tinklų plėtrą, kas parodo informacijos asimetriškumą tarp

realių vietos poreikių ir nacionalinių investavimo prioritetų.

Neoptimalių investavimo situacijų analizė

Viena iš pagrindinių investicijų trūkumo priežasčių – dauguma vandentvarkos įmonių

dirba nuostolingai. Pagrindinės vandens tiekimo įmonių nuostolingumo priežastys – ne laiku

perskaičiuojamos kainos ir tvirtinami nauji tarifai. Savivaldybės dažniausiai dėl politinių

motyvų nesuinteresuotos, kad būtų didinamos kainos, todėl neatsižvelgia į ekonominius

aspektus ir nepagrįstai delsia taikyti perskaičiuotas kainas mažėjant geriamojo vandens tiekimo

ir nuotekų tvarkymo paslaugų pardavimams, keičiantis energetinių išteklių tarifams, teisės

aktais reglamentuotiems mokesčių tarifams, remonto medžiagų kainoms ir darbų įkainiams.

Įmonių veiklos nuostolingumui taip pat įtaką daro ir vandentvarkos įmonių nesugebėjimas

įvykdyti kainų derinimo metu joms nustatytas veiklos efektyvumo didinimo užduotis t. y., iki

nustatyto lygio sumažinti vandens nuostolių procentą, iki nustatyto kiekio sumažinti nuotekų

infiltraciją, sumažinti eksploatacinių sąnaudų lygį, nustatytą lyginamosios analizės metodu.

Vadovaujantis teisės aktuose įtvirtintais ilgalaikio turto vertės nustatymo principais,

VKEKK suderintose kainose nėra įskaičiuotos ilgalaikio turto, sukurto iš dotacijų, nusidėvėjimo

sąnaudos. Dėl to mažėja vandentvarkos įmonių galimybės investuoti nuosavas lėšas, gauti

paskolas, palaikyti didesnį organizacijos finansinį gyvybingumą.

Dalis vandens tiekimo ir nuotekų tvarkymo sąnaudų kaupiama savivaldybių balansuose.

Savivaldybės į savo balansus įtraukė dalį vandens tiekimo ir nuotekų tvarkymo infrastruktūros,

pastatų, žemės, tiesiogiai naudojamų vandentvarkos ūkyje. Tik dalis šio turto perleista

eksploatuoti vandentvarkos įmonėms pagal panaudos sutartis. Taip pat, kai kurios

savivaldybės tiesiogiai dotuoja įmones, pavyzdžiui, renovacijos ir remonto darbams atlikti, ir

tiesiogiai perka su vandentvarkos ūkiu susijusias paslaugas, pavyzdžiui, projektavimo darbus.

39

Tiek savivaldybės balanse esančio turto nusidėvėjimas, tiek savivaldybės perkamos paslaugos

neįtraukiamos į įmonių finansinę atskaitomybę ir į sąnaudas.

Pagal naujos redakcijos Geriamojo vandens tiekimo ir nuotekų tvarkymo įstatymą iki
2015 m. lapkričio 1 d. visi ūkio subjektai, vykdantys geriamojo vandens tiekimo ir (ar) nuotekų
tvarkymo veiklą, privalėjo gauti VKEKK išduodamas licencijas. VKEKK turimais duomenimis,
geriamojo vandens tiekimo ir (ar) nuotekų tvarkymo veiklą vykdo apie 290 juridinių asmenų,
jie ne vėliau kaip iki 2015 m. liepos 1 d. turėjo pateikti prašymus Komisijai dėl licencijos
išdavimo.

Savivaldybėse daug vandens tiekimo subjektų, kurių veiklos VKEKK nekontroliuoja, o
vandens paslaugų teikimas paliktas pačių vandens tiekėjų atsakomybei. Pagal šiuo metu
susiklosčiusią situaciją, Lietuvoje daugelyje savivaldybių veikia viena ar kelios savivaldybės
kontroliuojamos vandens tiekimo įmonės ir kiti vandens tiekimo subjektai.

Daugelyje savivaldybių išlikusi vandens tiekimo infrastruktūra, priklausanti gyventojų

grupėms ar pavieniams asmenims. Viešojo vandens tiekimo ir nuotekų tvarkymo

infrastruktūra, kuri nuosavybės teise priklauso kitiems asmenims ir reikalinga viešajam

vandens tiekimui, savivaldybės iniciatyva gali būti išperkama savivaldybės kontroliuojamos

įmonės ar savivaldybės nuosavybėn Vyriausybės nustatyta tvarka. Savivaldybės neskiria lėšų

šios infrastruktūros išpirkimui arba negali jos išpirkti, nes didžioji dalis vandentvarkos objektų

dėl lėšų trūkumo neinventorizuoti ir teisiškai neįregistruoti. Dalis senos statybos vandens

tiekimo ir nuotekų tvarkymo infrastruktūros šiuo metu neturi šeimininko. Kai neaiškus tinklų

statytojas, infrastruktūros pripažinimo bešeimininke ir perėmimo procedūros yra labai ilgos ir

sudėtingos. Išpirkimo galimybes apsunkina ir tai, kad vandens bokštai ir vandens tiekimo tinklai

priklauso skirtingiems savininkams. Kai vandens tiekimo infrastruktūra neišperkama, o

paslaugų teikimas paliktas pačių tiekėjų atsakomybei ir vartotojai apmoka už vandenį pagal

susitarimą, nekaupiamos lėšos šiai infrastruktūrai atnaujinti, o iškilus problemoms pagalbos

kreipiamasi į savivaldybes.

Nesukurta vieninga vandentvarkos infrastruktūros, paslaugų prieinamumo ir kitų

sektoriaus rodiklių duomenų sistema. Dėl šios priežasties investicijų planavimas dažnai

vykdomas pasiremiant tik vandentvarkos įmonių ir savivaldybių pateikiamomis prielaidomis, o

ne faktiniais duomenimis. Ši priežastis nesudaro galimybės pagrįstai vertinti investicijų poreikių

bei pasiektų rezultatų efektyvumo.

Ankstesnių ESI fondų finansavimo periodų metu didžioji dalis investicijų buvo skiriama

vandens tiekimo ir nuotekų surinkimo sistemų plėtrai. Investicijų planavimo etape buvo per

daug optimistiškai vertinami demografiniai duomenys ir gyventojų suinteresuotumas jungtis

prie naujai nutiestų tinklų. Dideli emigracijos mastai ir sumažėjusi gyventojų perkamoji galia

parodė, kada šios investicijos į tinklų plėtrą dažnai nepateisina projektuose numatytų

finansinių skaičiavimų, nes suplanuotos gyventojų prijungimo apimtys nevykdomos. Viena iš

problemų, kodėl gyventojai nesijungia, yra ta, kad iš investicinių projektų nėra finansuojamas

pilnas gyventojų prijungimas prie naujai nutiestų tinklų. Pagal 2000-2006 m. programą,

vandentvarkos įmonės, rengdamos projektus, ne visada suplanuodavo įrengti ir įvadus /

išvadus iki privačių sklypų ribos, o nutiesdavo tik magistralinius tinklus. Tik įgyvendinant 2007-

2013 m. programos projektus buvo privaloma įrengti įvadus / išvadus iki privataus sklypo ribos.

Dėl šių aplinkybių ir daugelio gyventojų sudėtingos ekonominės situacijos, kai gyventojai

neturi, o vandentvarkos įmonės nesuinteresuotos ir negali skirti nuosavų lėšų gyventojų

prijungimui, yra vėluojama pakankamai padidinti paslaugos prieinamumo apimtis. Tuo pačiu

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=474806

40

įmonės turi eksploatuoti naujus tinklus, tačiau patiria nuostolių, nes nesijungia pakankamai

naujų vartotojų.

Ankstesniuose finansavimo perioduose nebuvo skiriama pakankamai investicijų esamos

infrastruktūros renovacijai. Vykdant naujų tinklų plėtrą, esama infrastruktūra dar labiau

nusidėvėjo ir jos atstatymas yra būtinas, nes tai turi įtakos vandens nuostoliams, nuotekų

infiltracijai ir bendriems įmonių veiklos rezultatams. Tinklų renovacija apima ne tik paties tinklo

renovaciją, bet ir kitų statinių, kurie susiję su tinklais, rekonstrukciją. Ekspertų vertinimu,

terminą tinklų rekonstrukcijai reikia praplėsti, nes jį reikia naudoti platesniame kontekste.

Pavyzdžiui, tinklų renovacijos sąvoka turėtų leisti perkloti esamus tinklus, įtraukti vandens ir

nuotekų siurblinių renovaciją, įtraukti slėginių nuotekų linijų renovaciją. Dažnai siekiant

sumažinti lietaus vandens patekimą į buitinį nuotakyną reikia atjungti tiesioginį šių dviejų

sistemų sujungimą. Todėl į renovacijos apimtis turėtų būti įtraukti ir lietaus tinklo atjungimo

darbai, kai netoli viena kitos yra abi šios komunikacijos.

[ŜƴǘŜƭŤ 8. Vandentvarkos bendro ƛƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳƻ ƣǾŜǊǘƛƴƛƳƻ ŘǳƻƳŜƴȅǎ

LƴŦǊŀǎǘǊǳƪǘǹǊƻǎ ǘƛǇŀǎ

LƴǾŜǎǘƛŎƛƧǽ

ǇŀƪƭŀǳǎŀΣ ǘǹƪǎǘΦ

Eur

LƴǾŜǎǘƛŎƛƧǽ ǇŀǎƛǹƭŀΣ

ǘǹƪǎǘΦ Eur

LƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳŀǎ όҌύΣ

perteklius (-ύ ǘǹƪǎǘΦ Eur

Geriamojo vandens tiekimas 1.536.802,3
144,0

172.375,0
1.364.571,3

Nuotekų tvarkymas 1.913.043,6 182.385,0 1.730.658,6

Paviršinių (lietaus) nuotekų
tvarkymas

 264.257,44 78.822,0 185.435,44

VISO: 3.684.147,34 433.582 3.250.565,34

[ŜƴǘŜƭŤ 9Φ ±ŀƴŘŜƴǘǾŀǊƪƻǎ ǎŜƪǘƻǊƛŀǳǎ ƴŜƻǇǘƛƳŀƭƛǽ ƛƴǾŜǎǘŀǾƛƳƻ ǎƛǘǳŀŎƛƧǽ ŀƴŀƭƛȊŤ
LƴŦǊŀǎǘǊǳƪǘǹǊƻǎ

tipas

DȅǾȅōƛƴƎǳƳƻ ƛǊ ŦƛƴŀƴǎŀǾƛƳƻ ƴŜǇŀƪŀƴƪŀƳǳƳƻ ǇǊƛŜȌŀǎőƛǽ

ŀƴŀƭƛȊŤ

LƴǾŜǎǘƛŎƛƧǽ ǘǊǹƪǳƳŀǎΣ
ƪǳǊƣ ƎŀƭŤǘǽ ǇŀŘŜƴƎǘƛ Ct
mln. Eur

Geriamojo

vandens tiekimas

Nuotekų

tvarkymas

Paviršinių (lietaus)

nuotekų

tvarkymas

Vandentvarkos

įmonių

modernizacija ir

įmonių veiklos

tobulinimas

Gyvybingumo nepakankamumo analizė:

Neatliktas įmonių stambinimas;

Nuostolinga veikla – pajamos nepadengia sąnaudų;

Neįgyvendintas „sąnaudų susigrąžinimo principas“ -

pagrindinis paslaugų teikimo tvarumo principas;

Šiame sektoriuje turto dalis, sukurta už dotacijas, sudaro 49

proc. – t.y., nuo šios dalies neskaičiuojamas nusidėvėjimas.;

Nenumatytos jokios priemonės situacijai pagerinti;

Neatlikta esamos infrastruktūros inventorizacija;

Nesukurta vieninga duomenų sistema viso sektoriaus

apimtyje;

Ilgas sukurtos / rekonstruotos vandentvarkos infrastruktūros

atsipirkimo laikotarpis;

Vandens tiekimo ir nuotekų surinkimo paslaugų prieinamumo

didėjimas ir paslaugų vartojimo apimtys labai priklauso nuo

demografinių pokyčių bei gyventojų perkamosios galios

pokyčių, todėl planuojant investicijas sudėtinga pagrįstai

įvertinti šių svarbių aspektų prognozes, nesant patikimų

statistinių duomenų;

Sėkmingam investicijų planavimui ir jų pritraukimui neigiamos

įtakos turi kompetencijų ir resursų trūkumas, ypač mažose

vandentvarkos įmonėse, bei politizuoti sprendimai

savivaldybėse;

Planuojamos investicijos, kurios iš dalies finansuojamos ESI

fondų lėšomis, dažniausiai būna suskaidytos į mažus etapus ir

kompleksiškai nesprendžia vandentvarkos sektoriaus tikslų.

30-100

41

Tokiu atveju, lėšos skiriamos, pvz., tik naujų tinklų plėtrai, o

neskiriama lietaus infrastruktūrai arba tinklų renovacijai,

vandens gerinimo įrenginių rekonstrukcijai;

Planuojant investicijas tinklų plėtrai nėra suplanuojamos

investicijos įvadų / išvadų įrengimui, kad gyventojai prisijungtų

prie naujai nutiestų tinklų iš karto įgyvendinus projektą;

Planuojant vandentvarkos projektų investicijas svarbu

kompleksinis projektų derinimas su gatvių rekonstrukcijos

projektais, nes tai leistų sumažinti šių projektų įgyvendinimo

kaštus ir leistų iš esmės išspręsti teritorijos sutvarkymo

klausimus.

Finansavimo nepakankamumo analizė:

Vandens tiekimo ir nuotekų tvarkymo paslaugų kainų

nustatymo procesas savivaldybėse yra politizuotas, todėl

tinkamai neužtikrinama įmonių veikla, pagrįsta ekonominiais

aspektais;

Vandentvarkos įmonių finansiniai rodikliai neatspindi jų

tikrosios padėties, nes savivaldybės savo balansuose vis dar

turi turto, kurį yra suteikusios vandentvarkos įmonėms

eksploatuoti;

Daugelis įmonių veikia nuostolingai ir nesukaupia lėšų

infrastruktūros atnaujinimui bei negali skolintis iš komercinių

bankų investicijoms;

Investicijos vykdomos tik tada, kai yra galimybė didesniąją

finansavimo poreikio dalį gauti kaip dotacijas;

Pagal įgyvendinamus projektus įmonės ir savivaldybės yra

prisiėmusios nemažus finansinius įsipareigojimus, nuosavo

indėlio finansavimui, todėl mažose vandentvarkos įmonėse

daugeliu atveju tolesnis projektų įgyvendinimas yra

sudėtingas, nes nesurenkama planuotų pajamų, kurių

nepakanka padengti esamas sąnaudas;

Vykdant įmonių stambinimą, reikia atlikti didelės apimties

turto inventorizaciją ir daugeliu atveju šio bešeimininkio turto

registraciją, kad būtų galima vykdyti tolesnes investicijas. Lėšų

trūkumas inventorizacijai ir registracijai, stabdo investicijų

planavimą.

LǑǾŀŘŀΥ

Analizė atskleidė, kad neoptimalios investavimo situacijos

pasireiškia dėl tvaraus verslo modelio nebuvimo rinkoje bei,

kad trūksta efektyviai veikiančių įmonių, kurios galėtų būti

galutiniai gavėjai (išskyrus keletą stambių didžiųjų miestų

vandentvarkos įmonių). Todėl daroma išvada, kad FP yra

tinkama valstybės intervencija šiai sričiai, tačiau ji privalo būti

derinama su kitomis valstybės intervencijomis ir pastangomis

efektyvinti sektoriaus veikimą sprendžiant čia pasireiškiančias

problemas. Finansinių priemonių įgyvendinimas turėtų būti

suderintas su įmonių veiklos tobulinimo planais, kurie

orientuoti į įmonių veiklos optimizavimą ir bus parengti 2015-

2018 m.

Šioje srityje pajamos generuojamos iš vartotojų, taikant
reguliuojamus tarifus. Yra galimybė mažinti sąnaudas iš
sutaupymų. Investuojant yra vidutinės vandens ir mažos
nuotekų bei paviršinio vandens investicijų galimybės pritraukti
privačius finansavimo šaltinius. Projektų skaičius ir
replikavimo galimybės yra didelės vandens tiekimo tinklų
renovacijos projektų atžvilgiu ir vidutinės – nuotekų bei
paviršinio vandens. Bendras investicijų gyvybingumo
potencialas yra vidutinis vandens ir mažas nuotekų bei

42

paviršinio vandens tinklų renovacijos projektams. Remiantis
šiais parametrais bei privačių finansavimo šaltinių pasiūla,
nustatomas Investicijų trūkumas, kuris galėtų būti padengtas
taikant FP.
Kiti galimi valstybės intervencijos būdai, gerinantys rinkos

veikimą ir FP taikymo galimybes, yra pateikti šio skyriaus

pabaigoje.

Kadangi analizė atskleidė, kad FP būtų tik dalinai tinkama valstybės intervencija vandens

tiekimo ir nuotekų tvarkymo paslaugų srityse, toliau pateikiamos kitos galimos valstybės

intervencijos formos, gerinančios rinkos veikimą ir FP panaudojimo galimybes, pagal

keturis pagrindinius intervencijos į laisvą rinką tipus:

¶ Reguliavimas:

o Įmonių licencijavimas.

o Sąnaudų padengimo mechanizmo nustatymas.

o Esamos infrastruktūros inventorizacija ir vieninga duomenų sistema viso

sektoriaus apimtyje.

o Savalaikis tarifų tvirtinimas savivaldybėse, kad pajamos padengtų sąnaudas.

¶ Finansavimas:

o Lėšų skyrimas ne tik plėtrai, bet ir esamų tinklų renovacijai ir vandens gerinimo

įrenginių rekonstrukcijai.

o Planuoti investicijas įvadų/išvadų įrengimui, kad vartotojai nedelsiant

prisijungtų prie tinklų.

o Kompleksinis projektų derinimas su gatvių rekonstrukcijos ir kitos

infrastruktūros projektais, kad būtų mažinami šių projektų įgyvendinimo

kaštai.

o Kompensacijos vartotojams, įsigyjantiems individualius nuotekų valymo

įrenginius.

¶ DŀƳȅōŀ όǇŀǎƭŀǳƎǽ ǘŜƛƪƛƳŀǎύΥ

o Įmonių stambinimas, savivaldybėms formuojant regioninius paslaugų teikėjus.

o Paslaugų teikimas VPSP būdu, pritraukiant reikiamas kompetencijas ir

resursus, kurių trūksta savivaldybių valdomose įmonėse.

o Paslaugų teikimas, siekiant sąnaudų susigrąžinimo principo įgyvendinimo.

4 F).!.3).)² 02)%-/.)² 0!4)24)3 +)4/3% £!,9SE

Šioje ex ante vertinimo dalyje apžvelgiama finansinių priemonių įgyvendinimo patirtis,

finansuojant vandentvarkos sektoriaus projektus. Atliekant šią analizę buvo remtasi

2014–2020 m. Europos Sąjungos finansavimo laikotarpio finansinių priemonių miestų ir kitų

teritorijų plėtros ex ante vertinimo metodikoje (toliau – ex ante metodika) nurodytais ir kitais

informacijos šaltiniais. 2007–2013 m. Europos Sąjungos struktūrinių fondų lėšomis finansuotos

finansinės priemonės vandentvarkos sektoriuje įgyvendintos nebuvo, tačiau buvo pavienių

finansinių priemonių, finansuojamų šalių narių nacionalinėmis lėšomis, įgyvendinimo

pavyzdžių. Apžvalga parengta išanalizavus tris vandentvarkos projektų įgyvendinimo atvejo

studijas regione. Atvejo studijos parinktos atsižvelgiant į ex ante metodikos nuostatas, kai

analizei pasirenkamos ne finansinės priemonės, tačiau panašios struktūros atsinaujinantys

finansavimo instrumentai tame pačiame sektoriuje ir sėkmingų/nesėkmingų subsidijų

priemonės, kurios tenkino investavimo poreikius bei pritraukė papildomų lėšų. Analizei

43

pasirinkti Nacionalinis aplinkos apsaugos ir vandentvarkos fondas Lenkijoje (National fund for

Environmental protection and water management), Latvijos aplinkos apsaugos investicijų

fondas (The Latvian Environmental Investment Fund) bei Aplinkos apsaugos investicijų centras

Estijoje (Environmental Investment Centre).

4.1. UƎȅǘŀ ǇŀǘƛǊǘƛǎ ōŜƛ ŀǘǾŜƧǽ ǎǘǳŘƛƧƻǎ

Siekiant atlikti vandentvarkos sektoriaus projektų finansavimo modelių analizę bei

atsižvelgiant į ex ante metodikos nuostatas, atvejų studijose buvo vertinama:

¶ Europos Sąjungos struktūrinių fondų lėšų investavimo tikslų siekimas;

¶ Rinkos trūkumo identifikavimas ir finansinių priemonių jam padengti kūrimas;

¶ Projektų finansavimo modelis, finansavimo struktūra;

¶ Perėjimas nuo subsidijų prie atsinaujinančių finansavimo instrumentų kūrimo;

¶ Perėjimas prie žemesnio finansavimo intensyvumo subsidijų ir privačių ar

nacionalinių lėšų pritraukimas;

Analizuojant finansinių modelių taikymą, buvo vertinamos skirtingos projektų

finansavimo stadijos – nuo strategijos nustatymo iki projektų pabaigos.

44

Nacionalinis aplinkos apsaugos ir vandentvarkos fondas (National fund for Environmental

protection and water management) Lenkijoje

Siekiant efektyviai naudoti aplinkosaugos, įskaitant aplinkosaugos ir vandentvarkos

sektorių, finansavimui skirtas lėšas, 1989 m. įkurtas Nacionalinis aplinkos apsaugos ir

vandentvarkos fondas (toliau – Nacionalinis fondas). Nacionalinio Fondo, kaip valstybės

juridinio asmens, veiklą reguliuoja Aplinkos apsaugos įstatymas. Nacionalinio fondo tikslas –

efektyviai ir veiksmingai remti aplinkosaugos projektus.

Finansuojant projektus fondas siekia:

1. Sukurti tokius finansavimo modelius, kurie atitiktų galutinių naudos gavėjų

poreikius atitinkamuose sektoriuose;

2. Pasitelkti Nacionalinio fondo darbuotojų patirtį ir kvalifikaciją finansuojant

projektus tiek Europos Sąjungos, tiek nacionalinėmis lėšomis;

3. Teikti pasiūlymus ir aktyviai dalyvauti teisinių, finansinių ir organizacinių

problemų sprendime;

4. Efektyviai planuoti Nacionaliniam fondui skirtas bei grįžusias ir (ar) grįšiančias

lėšas, taip užtikrinant nenutrūkstamą projektų finansavimą;

5. Panaudoti institucijos patirtį, įgytą įgyvendinant Europos Sąjungos

finansuojamus projektus 2000–2006 m., 2007-2013 m. finansavimo laikotarpiais, kaip ir patirtį,

įgytą įgyvendinant projektuos, finansuotus iš "Norvegijos fondų“;

6. Taikyti inovatyvius sprendimus.

Nustatant Nacionalinio fondo strategiją buvo siekiama, įvertinus rinkos finansavimo

trūkumą, sukurti atsinaujinantį finansavimo modelį, kuris užtikrintų nenutrūkstamą

finansavimą galutiniams naudos gavėjams. Planuojant projektų srautą nacionalinis fondas

patvirtino ir įgyvendina veiksmų strategiją 2013–2016 m., su atititinkamomis gairėmis 2020

m. Siekiant nacionalinio fondo tikslų, nacionaliniu lygiu įgyvendinami horizontalūs prioritetai,

susiję su galutinių naudos gavėjų ir visuomenės informavimu, ekspertų ataskaitomis,

inovacijomis, aplinkos stebėsena ir rizikos kontrolės priemonėmis, įgyvendinamomis

pasitelkiant Efektyvaus valdymo ir audito sistemą (EMAS). Kuriant Nacionalinio fondo veiksmų

strategiją buvo nustatyti ambicingi tikslai aplinkosauginių ir vandentvarkos projektų

įgyvendinimui, orientuojant rezulatatus į verslo aplinkos ir Lenkijos piliečių poreikius.

Nacionalinis fondas yra didžiausias Lenkijos, kaip tarptautinių finansinių institucijų,

partneris, atsakingas už Lenkijai skirtų Europos Sąjungos ir kitų tarptautinių fondų valdymą.

Įvertinus Europos Sąjungos lėšų administravimo patirtį, Nacionalinis fondas buvo paskirtas

įgyvendinančiąja institucija 2007–2013 m. programavimo laikotarpiu, administruojantis 5

prioritetus, t. y. temines sritis 2007–2013 m. Infrastruktūros ir aplinkos veiksmų programoje.

Minėti prioritetai apima vandens ir nuotekų tvarkymą, atliekų tvarkymą, išteklių valdymą ir

kovą su aplinkos pavojais, verslo prisitaikymą prie aplinkos apsaugos reikalavimų, efektyvią

energijos gamybą ir paskirstymą, bei energinio efektyvumo didinimą viešuose pastatuose.

Įgyvendinant Infrastruktūros ir aplinkos veiksmų programą, iki 2013 m. spalio buvo pasirašytos

446 finansavimo sutartys 345 mln. eurų sumai.

http://www.nfosigw.gov.pl/

45

1989-2013 m. laikotarpiu Nacionalinis fondas finansavo aplinkosaugos projektų už 13

bln. Eur nacionalinių, Europos Sąjungos ir kitų tarptautinių fondų lėšų. Didžioji dalis lėšų buvo

skirta vandens apsaugai, vandentvarkos projektams bei projektams, skirtiems gerinti oro

kokybę. Visos įgyvendintos veiklos skirtos aplinkos gerinimui Lenkijoje.

Įvertinus situaciją rinkoje bei projektų atsiperkamumą, Nacionalinis fondas projektams

teikė finansavimą subsidijų ir paskolų forma. Projekto subsidinės dalies intensyvumas buvo

nagrinėjamas kiekvienu atveju atskirai, įvertinus tinkamų finansuoti išlaidų dydį. Projektams

finansuoti buvo skiriamos Europos Sąjungos lėšos bei nacionalinės lėšos tiek subsidijų, tiek

paskolų forma.

2009–2013 m. laikotarpiu Nacionalinis fondas aplinkosaugos ir vandentvarkos

projektams įgyvendinti skyrė apie 6.000 mln. Eur Europos Sąjungos fondų ir nacionalinių lėšų,

iš kurių vien 2013 m. galutiniams naudos gavėjams buvo išmokėta 1300 mln. Eur.

Paveikslas 4Φ bŀŎƛƻƴŀƭƛƴƛƻ ŦƻƴŘƻ ŦƛƴŀƴǎŀǾƛƳƻ ǇŀǎƪƛǊǎǘȅƳŀǎ ǇŀƎŀƭ ŦƛƴŀƴǎŀǾƛƳƻ ǑŀƭǘƛƴƛǳǎΣ ƳƭƴΦ Eur

2014 m. sausio mėnesį pasirašyta bendradarbiavimo sutartis dėl vieno pagrindinių

dokumentų, nustatančio Europos Sąjungos lėšų investavimo kryptį vandentvarkos

projektuose, – Infrastruktūros ir aplinkos apsaugos veiksmų programa 2015–2020 m.

laikotarpiui. Veiksmų programos 1 prioritetas skirtas vandens resursų apsaugai ir darniam

valdymui. Pagal šią programą projektų įgyvendinimui numatoma skirti iki 27,500 bln. Eur iš

Europos Sąjungos sanglaudos fondo.

3202

1532

1296

ES lėšos

nacionalinės lėšos/
subsidijos

nacionalinės lėšos/
paskolos

46

Latvijos aplinkos apsaugos ƛƴǾŜǎǘƛŎƛƧǽ ŦƻƴŘŀǎ ό¢ƘŜ [ŀǘǾƛŀƴ 9ƴǾƛǊƻnmental Investment Fund)

Latvijos aplinkos apsaugos investicijų fondą (toliau – Fondas) 1997 m. įsteigė Aplinkos

apsaugos ir regioninės plėtros ministerija, kuri valdo 100 proc. Fondo akcijų.

Fondo tiklas – mažinti aplinkos taršą įgyvendinant aplinkos apsaugos projektus, didinant

savivaldybių ir komercinių organizacijų gebėjimus ruošiant ir įgyvendinant projektus. Fondo

veikla nukreipta gerinti aplinkos kokybę, investuoti finansinius išteklius aplinkosaugos

infrastruktūros plėtros projektų įgyvendinimui. Fondo finansuojami projektai koordinuojami

nuo projekto idėjos iki įgyvendinimo pabaigos, kas kai kuriais atvejais trunka net iki 15 metų.

Fondo darbuotojai ir ekspertai turi ne mažesnę kaip 10 metų patirtį įgyvendinant ir

koordinuojant tarptautinius projektus.

Fondas bendradarbiauja su verslo įmonėmis, komunalinių paslaugų įmonėmis, vietos

valdžios institucijomis, asociacijomis ir mokslinių tyrimų centrais. Bendradarbiaujant su vietos

valdžios institucijomis dalijamasi patirtimi ir gerąją praktika projektų rengimo, projektų

valdymo, renginių ir mokymų organizavimo ir žinių perdavimo srityse. Fondas taip pat

bendradarbiauja su užsienio institucijomis tarpvalstybinių teritorijų vystymo ir plėtros

bendradarbiavimo projektuose.

1999 metais pasirašius paskolos sutartį su Šiaurės aplinkos apsaugos fiansnavimo

kompanija (NEFCO Nordic Environment Finance Corporation), daugelis Latvijos miestų, tokių

kaip Aizkraukle, Bauska, Dobele, Gulbene, Saldus, Sigulda, Kuldīga ir Limbaži gavo finansavimą

vandens tiekimo sistemos rekonstrukcijos projektams įgyvendinti. Vadovaujantis paskolos

sąlygomis, NEFCO suteikė 5 mln. eurų paskolą Fondui, kuris teikė paskolas Latvijos

savivaldybėms vandentvarkos projektams finansuoti. Paskolos pagal šią sutartį grąžintos jau

2012 metais.

Kuriant Fondo investavimo strategiją buvo siekiama sukurti tokį finansavimo

mechanizmą, kuris pritrauktų tiek nacionalines, tiek tarptautinių fondų ar investuotojų lėšas.

Projektų finansavimui parinktas finansinis produktas – lengvatinės paskolos, teikiamos

savivaldybių ir privačioms įmonėms.

 Įgyvendinus projektus buvo pagerinta geriamojo vandens kokybė, patobulinta nuotekų

valymo sistema. Siekiant užtikrinti teisės aktų reikalavimų įgyvendinimą, jau įgyvendintiems

projektams planuojamas antras vandentvarkos atnaujinimo etapas. Planuojama, kad gavus

Europos Sąjungos sanglaudos fondo finansavimą taip pat bus finansuojamas vandentiekio ir

nuotekų tinklo plėtros projektų įgyvendinimas.

Įgyvendinant aplinkosauginius projektus Fondas atliko šias funkcijas:

• atliko planuojamų įgyvendinti projektų techninį ir finansinį bei poveikio aplinkai
vertinimą,

• teikė techninę pagalbą savivaldybėms projekto įgyvendinimo metu, t.y., aktyviai
dalyvavo projektų viešuose pirkimuose, įgyvendinimo procese ir t.t.

47

• atliko finansinę ir įtakos aplinkai stebėseną paskolos grąžinimo laikotarpiu.

Iki 2015 m. Fondas finansavo 241 projektą už 98 mln. Eur, iš kurių 90 projektų už 54
mln. Eur. finansuota Europos regioninės plėtros fondo lėšomis.

Paveikslas 5. Fondo skirto finansavimo pasiskirstymas pagal sektorius, mln. Eur

Aplinkos apǎŀǳƎƻǎ ƛƴǾŜǎǘƛŎƛƧǽ ŎŜƴǘǊŀǎ ό9ƴǾƛǊƻƴƳŜƴǘŀƭ LƴǾŜǎǘƳŜƴǘ /ŜƴǘǊŜύ 9ǎǘƛƧƻƧŜΦ

Aplinkos apsaugos investicijų centrą (toliau – Investicijų centras) 2000 m. įkūrė Estijos

Vyriausybė (Finansų ministerija). Investicijų centras yra privatus juridinis asmuo, veikiantis

pagal privatinę teisę.

Pagrindinis Investicijų centro tikslas – gerinti aplinkos būklę. Siekiant šio tikslo,

Investicijų centras teikia finansavimą projektams, tokiems kaip:

· žalos aplinkai, susijusios su gamtinių išteklių naudojimu, likvidavimas;

· aplinkos būklės atstatymas;

· atsinaujinančių išteklių atsinaujinimo skatinimas;

· aplinkos stebėsena;

· aplinkos taršą mažinančių priemonių įgyvendinimas;

· gamtos objektų apsaugos ir mokslinių tyrimų organizavimas;

· taršos centrų likvidavimas bei buvusios būklės atkūrimas.

98

5,5
2,1
1,7

0,9

5,7 Vandentvarka, 179
projektai

Oro kokybės gerinimas, 39
projektai

Atliekų tvarkymas, 6
projektai

Atsinaujinanti energija

Pastatų energinis
efektyvumas, 4 projektai

Švari gamyba ir kiti, 6
projektai

48

Kaip teigiamą patirtį galima įvardinti sėkmingą vandentvarkos sektoriaus 2004–2006 m.

laikotarpį, kurio metu Estijos Aplinkos ministerija efektyvino ir parengė tvarios plėtros planus

regioninėms vandens tiekimo įmonėms, kurios įgyvendino vandentvarkos projektų už 130 mln.

Eur, finansuojamų iš Europos Sąjungos sanglaudos fondo. Įgyvendinant minėtus planus

dalyvavo 8 regioninės vandens tiekimo įmonės ir 69 savivaldybės. Projektų pareiškėjais buvo

vandens tiekimo įmonės, kurių akcininkėmis buvo ar tapo savivaldybės. Prieš skiriant

finansavimą buvo nustatyta, kad visa sukurta infrastruktūra priklausys vandens tiekimo

įmonėms. Taip pat įmonės turėjo užtikrinti, kad visiems vartotojams bus užtikrinama vienoda

kaina. Finansavimas vandentvarkos projektams buvo teikiamas:

– 1990-1995 m. subsidijų forma;

– 1995-2004 m. – dvišalių ir daugiašalių susitarimų pagrindu subsidijos buvo teikiamos
tik kai kuriems objektams, pasiruošiant Europos Sąjungos finansavimui (Phare, ISPA);

– nuo 2004 m. – finansavimas daugiausiai buvo teikiamas iš nacionalinių valstybės
biudžeto programų, Investicijų centro ir vietos savivaldų biudžetų lėšų;

– 2004-2006 m. ir 2007-2013 m. finansavimo laikotarpiais taip pat prisidėjo ir Europos
Sąjungos sanglaudos fondo lėšos, tačiau finansavimo poreikis visada viršijo galimą finansavimą.

2007-2013 m. finansavimo laikotarpiu iš Europos Sąjungos sanglaudos fondo projektų
įgyvendinimui skirta 511 mln. Eur., iš kurių buvo finansuoti 72 projektai. Vandens tiekimo
įmonės turėjo prisidėti bent 25 proc. nuosavų lėšų įgyvendinant projektą. Finansavimas buvo
skirstomas atsižvelgiant į kaštų – naudos analizės rezultatus, įvertinus projektų
atsiperkamumo užtikrinimą ir numatant projekto metu sukurtos infrastruktūros eksploataciją.
Projektinių pasiūlymų analizę, vertinimą ir sprendimus dėl finansavimo atliko Investicijų
centras kaip įgyvendinančioji institucija. Pagrindinis sunkumas, kilęs įgyvendinant projektus,
buvo bendrafinansavimo užtikrinimas, kuris buvo išspręstas vandens tiekimo įmonėms ir
savivaldybėms gavus Europos investicijų banko paskolas. Kaip sunkumą galima išskirti galutinių
naudos gavėjų patirties įgyvendinant projektus trūkumą bei kainų augimą statybų sektoriuje.

Investicijų centro lėšos vandentvarkos programai gaunamos iš aplinkosauginių rinkliavų

ir mokesčių. Pagal šią programą finansuojamos 5 sritys – vandens ir nuotekų infrastruktūros,

paviršinių vandenų, praeityje užterštų teritorijų ir techninės paramos. Kiekvienais metais

paskirstoma apie 20 mln. Eur skelbiant du kvietimus teikti paraiškas. Pareiškėjais, kaip ir pagal

Sanglaudos fondo reikalavimus, gali būti vietinės savivaldybės ir vandens tiekimo įmonės. Ši

programa orientuota į mažesnių projektų įgyvendinimą, kurių vertė siekia iki 1 mln. Eur.

Vandens tiekimo įmonių lėšos skirtos mažesniems projektams, kurie skirti gerinti

vandens tiekomo infrastruktūrą. Kasmet įmonės šioms investicijoms skiria iki 25 mln. Eur.

Nacionaliniu mastu nustatyta, kad ateityje pakilus vandens kainoms, įmonės turės didinti ir

infrastruktūros atnaujinimui skiriamas lėšas.

49

Paveikslas 6Φ LǑ 9ǳǊƻǇƻǎ {ŊƧǳƴƎƻǎ ƭŤǑǽ ƣƎȅǾŜƴŘƛƴŀƳǽ ǇǊƻƧŜƪǘǽ ŀŘƳƛƴƛǎǘǊŀǾƛƳƻ ǎŎƘŜƳŀ 9ǎǘƛƧƻƧŜ

Įvertinus investicijų poreikį bei projektų atsiperkamumą, Investicijų centras

vandentvarkos projektų finansavimui teikia subsidijas iš Europos Sąjungos sanglaudos fondo ir

nacionalinės Aplinkos apsaugos programos. Pagal Aplinkos apsaugos programą įgyvendinamų

vandentvarkos projektų tikslas – pasiekti ir išlaikyti vandens telkinių ir gruntinio vandens gerą

būklę, užtikrinti geriamąjam vandeniui keliamus teisės aktų ir normatyvų reikalavimus. Pagal

Sanglaudos fondą įgyvendinamomis priemonėmis siekiama investuoti į didelio masto

vandentvarkos infrastruktūros projektus, pašalinti gruntinį vandenį teršiančius židinius iš

buvusių karinių ir pramoninių objektų, taip pat gerinti vandens telkinių būklę. Įgyvendinant

vandentvarkos projektus, projektų veiklos gali būti finansuojamos iš abiejų finansavimo

šaltinių, tačiau įprastai taikomas atskyrimas pagal projekto vertę – projektai, kurių vertė siekia

iki 958 675 Eur, finansuojami iš nacionalinės Aplinkos apsaugos programos, o projektai, kurių

vertė viršija šią sumą, – iš Sanglaudos fondo. Paraiškos pagal Aplinkos apsaugos programą

dažniausiai teikiamos du kartus per metus, o pagal Europos Sąjungos sanglaudos fondą – pagal

struktūrinių fondų įgyvendinimą reglamentuojančių teisės aktų reikalavimus. Iš Aplinkos

apsaugos programos subsidijos teikiamos projektams, įgyvendinamiems pagal vandentvarkos

schemą, nustatytą Aplinkos apsaugos programoje, jei projektai atitinka galiojančius Aplinkos

ministerijos kuruojamų nacionalinių teisės aktų reikalavimus. Tuo tarpu iš Sanglaudos fondo

finansuojamiems projektams taikomi atitinkami šio fondo įgyvendinimą reglamentuojančių

teisės aktų reikalavimai.

Europos Sąjunga

(Europos Sąjungos fondų) lėšos

Aplinkos ministerija

(valstybės biudžeto lėšos)

Vandens tiekimo įmonės

Aplinkos apsaugos investicijų centras

Sanglaudos fondo lėšos Valstybės biudžeto lėšos

Vietinės savivaldybės

(savivaldybių biudžeto lėšos)

Projekto paraiška

Finansavimas

50

Iš Aplinkos apsaugos programos skiriamų subsidijų dydis kinta kasmet, priklausomai nuo

surinktų aplinkos apsaugos mokesčių ir rinkliavų. 2007–2013 m. finansavimo laikotarpiu iš

Europos Sąjungos sanglaudos fondo vandentvarkos ir buitinių nuotekų projektų įgyvendinimui

finansavimas skirtas:

1) Esamų vandens nuotekų sistemų pritaikymui galiojantiems normatyviniams

reikalavimams ir vandens nuotekų sistemų, apimančių ir nuotekų surinkimo vietas, plėtrai;

2) Geriamo vandens sistemų pritaikymui galiojantiems normatyviniams reikalavimams,

veikloms, susijusioms su naujų vandens tiekimo sistemų rekonstrukcija ir plėtri, bei vandens

telkinių tinkamos būklės palaikymui.

4.2. !ǘǾŜƧǽ ǎǘǳŘƛƧǽ ŀƴŀƭƛȊŤǎ ŀǇƛōŜƴŘǊƛƴƛƳŀǎ

Įvertinus Lenkijos Nacionalinio aplinkos apsaugos ir vandentvarkos fondo, Latvijos

aplinkos apsaugos investicijų fondo ir Estijos Aplinkos apsaugos investicijų centro

įgyvendinamus vandentvarkos projektus, galima daryti išvadą, kad esminės investicijos į

vandentvarkos sektorių yra reikalingos. Įgyvendinant vandens tinklų renovacijos ir plėtros

projektus didinamas paslaugų prieinamumas, kokybė ir efektyvumas, mažinami nuostoliai ir

avarijų skaičius tinkluose, gerinama geriamojo vandens kokybė siekiant užtikrinti Europos

Sąjungos vandentvarkos ūkiui keliamus griežtus reikalavimus. Finansinės priemonės

vandentvarkos sektoriuje, finansuojamos Europos Sąjungos struktūrinių fondų lėšomis,

įgyvendinamos nebuvo, tačiau buvo finansuojamos nacionalinėmis lėšomis.

Trijų fondų finansuotų projektų apimtys rodo pakankamai aktyvų vandentvarkos

sektoriaus dalyvių skolinimąsi, o jau ilgą laiką skiriamos valstybių narių lėšos šiai sričiai rodo

tęstinį tikslų siekimą vandentvarkos sektoriuje (t.y., nuolatinis vandens kokybės gerinimas,

tinkamas vandens tiekimo ir nuotekų tvarkymo paslaugos teikimas).

Visais nagrinėtais atvejais pareiškėjais gali būti savivaldybės ir vandens tiekimo įmonės,

kurios priklausomai nuo projekto vertės ir atsiperkamumo gali gauti finansavimą subsidijų,

paskolų ar šių finansavimo šaltinių kombinacijos forma.

Įvertinus projektų finansavimo praktiką šiuose fonduose matyti, kad populiariausia,

tačiau ne vienintelė projekto finansavimo forma – subsidijos. Tai galėjo lemti ilgas investicijų

atsipirkimo laikas ir nedidelė investuoto kapitalo grąža vandentvarkos projektuose.

Lengvatinės paskolos teikiamos Latvijos aplinkos apsaugos investicijų fondo finansuojamiems

projektams. Pažymėtina, kad Latvijos vandens tiekimo ir nuotekų surinkimo sektoriaus

struktūra yra praktiškai analogiška esančiai Lietuvoje.

Pažymėtina, kad visais atvejais įgyvendinant projektus atsakinga institucija (šiuo atveju

minėti fondai) dalyvavo visuose projekto įgyvendinimo ciklo etapuose – nuo projekto

planavimo, rengimo, įgyvendinimo iki užbaigimo ir tolimesnės stebėsenos.

51

5 K)%+9").U)2 +/+9").U !.!,):U

Vandentvarkos sektoriaus infrastruktūros ir rinkos apžvalgoje, investicijų trūkumo ir

rinkos nepakankamumų susidarymo analizėje (I-ojoje dalyje) buvo identifikuota daug gilių

struktūrinių sektoriaus problemų, kurias būtina spręsti siekiant efektyvinti sektorių:

• Pusė viso vandentvarkos sektoriaus turto sukurta už dotacijas, nuo šios turto

dalies neskaičiuojamas nusidėvėjimas;

• Didelė dalis turto valdoma panaudos principu, t.y., dalies turto savininkai vis dar

yra savivaldybės;

• Pajamos nepadengia sąnaudų ir neįgyvendinamas sąnaudų susigrąžinimo

principas;

• Ženkliai mažesnis gyventojų prisijungimas prie naujai nutiestų tinklų nei

planuota iki investicinių projektų įgyvendinimo;

• Įmonės veikia nuostolingai, nesukaupia lėšų infrastruktūros atnaujinimui ir

negali skolintis iš komercinių bankų investicijoms;

• Didžioji dalis lėšų buvo skiriama plėtrai, o ne tinklų renovacijai, taip tik dar labiau

gilinant problemą dėl gebėjimų ateityje išlaikyti naujai sukuriamą turtą.

2012 m. Valstybinės kainų ir energetikos kontrolės komisijos ataskaitoje „Geriamojo

vandens tiekimo ir nuotekų tvarkymo paslaugų teikimo įmonių veiklos ir situacijos, įgyvendinus

Europos Sąjungos fondų, Lietuvos Respublikos valstybės ir savivaldybių biudžetų lėšomis

finansuojamus investicinius projektus, apžvalga“ pagrindinės įmonių nuostolingo veikimo

priežastys įvardijamos šios:

• Nesavalaikis kainų perskaičiavimas ir (arba) delsimas taikyti perskaičiuotas

kainas;

• Nesugebėjimas įvykdyti kainų derinimo metu nustatytas efektyvumo didinimo

užduotis.

Efektyvumo didinimo užduočių neįvykdymas arba dalinis neįvykdymas pagal VKEKK

Geriamojo vandens tiekimo ir nuotekų tvarkymo paslaugų kainų nustatymo metodiką19 gali

nulemti įmonės nuostolius, tuo tarpu viršytas efektyvumo didinimo užduočių įvykdymas gali

padidinti įmonės pelną.

Atsižvelgiant į visas šias aukščiau išvardintas sektoriaus problemas, tolimesnėse ex ante

vertinimo dalyse bus ŀǇǎǇǊŜƴŘȌƛŀƳŀΣ ŀǊ ǘƛƪǎƭƛƴƎŀ ǑƛŀƳ ǎŜƪǘƻǊƛǳƛ ǘŀƛƪȅǘƛ ŦƛƴŀƴǎƛƴŜǎ ǇǊƛŜƳƻƴŜǎ

ŀǘǎƛȌǾŜƭƎƛŀƴǘ ƣ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤǎ ƳƻŘŜƭƛŀǾƛƳŊ, pateikiami siūlymai dėl sektoriaus finansavimo

(vertinami įvairūs finansiniai produktai), sprendžiama dėl sektoriaus efektyvumo didinimo.

5.1. Planuojamos remti vandentvarkos sektoriaus kryptys

2014-2020 m. ES fondų investicijų veiksmų programoje vandens tiekimo ir nuotekų

tvarkymo projektus numatoma remti per 5.3.2. konkretų uždavinį „Padidinti vandens tiekimo

ir nuotekų tvarkymo paslaugų prieinamumą ir sistemos efektyvumą“. Pagal šį konkretų

uždavinį numatomos kelios 5.3. investicinio prioriteto įgyvendinimo veiklos, susijusios su

vandens tiekimo ir nuotekų tvarkymo paslauga:

19 Aktuali redakcija 2014 m. gruodžio 19 d. Nr. O3-942

52

1. Geriamojo vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtra ir

renovacija;

2. Vandens tiekimo įmonių valdymo tobulinimas.

Siekiant kompleksiškai stiprinti vandentvarkos sektoriaus gyvybingumą bei prisidėti

sprendžiant identifikuotas sektoriaus problemas, Aplinkos ministerija planuoja teikti

finansavimą vandentvarkos įmonėms parengti turto inventorizacijas bei veiklos efektyvinimo

planus, kuriuose būtų įvertintos tiek reikalingos optimalios investicijos, tiek pasiūlymai įmonių

efektyvumo didinimui. Iš viso būtų parengta apie 10 veiklos efektyvinimo planų, kuriuose būtų

išnagrinėta kiekviena vandens tiekimo įmonė. Kiekviename plane būtų nagrinėjamos tam

tikros vandentvarkos įmonės, kurioms būtų įvertinamos kelios alternatyvos:

1. Įmonės tęsia veiklą be restruktūrizavimo; tokios alternatyvos atveju pasiūlomos

konkrečios įmonės veiklos efektyvinimo priemonės individualios įmonės lygiu;

2. Įmonės turėtų būti apjungiamos taip didinant įmonių veiklos efektyvumą; tokios

alternatyvos atveju pasiūlomos įmonių apjungimo rekomendacijos bei įmonių grupei siūlytinos

veiklos efektyvinimo priemonės.

Planuojama, kad įmonių veiklos efektyvinimo planai būtų parengti 2016 m. pabaigoje –

2017 m. viduryje, tuo tarpu turto inventorizacijas planuojama parengti 2017 m. pradžioje.

Turto inventorizacijos bei veiklos efektyvinimo planai turėtų būti rengiami paraleliai (veiklos

efektyvinimo planų parengimui galėtų būti atliekama preliminari turto inventorizacija).

Labai svarbu atkreipti dėmesį į tai, kad įmonių veiklos efektyvinimo planai bus

rekomendacinio pobūdžio ir šiuo metu yra sudėtinga numatyti veiklos efektyvinimo planų

privalomą įgyvendinimą (Aplinkos ministerija neturi pakankamai priemonių kištis į savivaldybių

valdomų įmonių valdymą). Todėl kyla rizika, kad planų parengimas neprisidės arba minimaliai

prisidės prie vandens tiekimo ir nuotekų tvarkymo sektoriaus reformų įgyvendinimo. Siekiant

paskatinti vandentvarkos įmones faktiškai įgyvendinti veiklos efektyvinimo priemones,

ǎƛǹƭƻƳŀ ŀǇǎǾŀǊǎǘȅǘƛ ƪƻƴǘǊƻƭŤǎ ƳŜŎƘŀƴƛzƳŊ, ƣǘǊŀǳƪƛŀƴǘ ǎŜƪǘƻǊƛǽ ǊŜƎǳƭƛǳƻƧŀƴőƛŊ ƛƴǎǘƛǘǳŎƛƧŊ

ό±Y9YYύΣ ǘŀƛǇ Ǉŀǘ ǳȌǘƛƪǊƛƴǘƛ ǎǳŘŜǊƛƴŀƳǳƳŊ ǘŀǊǇ ǇƭŀƴǳƻǎŜ ƴǳǊƻŘȅǘǽ ŜŦŜƪǘȅǾǳƳƻ ǇǊƛŜƳƻƴƛǽ

bei ǇǊƻƧŜƪǘǽ ƣƎȅǾŜƴŘƛƴƛƳǳƛ skiriamo finansavimo iǑ 9{ ǎǘǊǳƪǘǹǊƛƴƛǽ ŦƻƴŘǽ ƭŤǑǽ. Tokio siūlymo

įgyvendinimo priemonių sukūrimas nukreiptų investicinių projektų įgyvendinimą ir jų

finansavimą pagal parengtus veiklos efektyvinimo planus. Siekiant sėkmingų rezultatų turi būti

gerai apgalvota, kas turėtų būti įtraukta į veiklos efektyvinimo planus (t.y., kad neatsirastų

nepagrįstų apribojimų projektų įgyvendinimui vėlesniuose etapuose) bei visos sektoriaus

susijusios šalys turėtų būti kuo anksčiau informuojamos apie numatomus pasikeitimus

projektų įgyvendinimo ir/ar kontrolės mechanizmuose.

Pažymėtina, kad Aplinkos ministerija planuoja dėti visas pastangas siekiant efektyvinti

vandens tiekimo ir nuotekų tvarkymo sektorių. Veiklos efektyvinimo planų parengimas –

pirmasis žingsnis siekiant šio tikslo. Atsižvelgiant į tai, kad iki šiol sektorius buvo finansuojamas

teikiant subsidijas ir tai prisidėjo prie tam tikrų problemų gilinimo (už subsidijas sukurto turto

nusidėvėjimas neapskaitomas, turto išlaikymui ir atnaujinimui neformuojami atidėjiniai, už

subsidijas sukurto turto išlaikymo kaštai neįtraukiami į sąnaudas ir todėl neįtraukiami į

paslaugų kainą (VKEKK ataskaitoje identifikuota, kad „Komisijos suderintose kainose

vidutiniškai nėra įskaičiuota 0,91 LT/m3 (0,26 EUR/ m3) ilgalaikio turto, sukurto iš dotacijų,

nusidėvėjimo sąnaudų“)), reikalinga spręsti teikiamo finansavimo formos klausimą. Absoliuti

dauguma vandens tiekimo ir nuotekų tvarkymo įmonių nėra pajėgios gauti finansavimą rinkoje,

todėl ǊŜƛƪŀƭƛƴƎŀǎ ƭŀƛǇǎƴƛǑƪŀǎ ǇŜǊŤƧƛƳŀǎ ƴǳƻ ǎǳōǎƛŘƛƧǽ ǇǊƛŜ ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎΣ ƻ Ǝŀƭƛŀǳǎƛŀƛ

ς rinkos finansavimo. Finansavimo formos keitimas taip pat privalo būti derinamas su kitomis

53

priemonėmis, kurių pagalba būtų galima užtikrinti savalaikį kainų derinimą, įmonių veiklos

optimizavimą ir kitų problemų sprendimą. Finansavimo formos kaita pateikta skyriuje 5.4. „FP

darna su kitomis viešųjų intervencijų formomis“, o pasiūlymai dėl įvairių kitų priemonių, kurias

galimai reikėtų derinti su finansavimo formos keitimu, pateikti 5.5. skyriuje „Jautrumo ir

kokybinės analizės apibendrinimas ir pasiūlymai“.

Tinkamas kontrolės ir priežiūros mechanizmas, finansavimo formos transformacija bei

investicinių projektų įgyvendinimo kontrolė padėtų kompleksiškai palaipsniui gerinti vandens

tiekimo ir nuotekų tvarkymo sektoriaus gyvybingumą ir efektyvumą.

5.2. Jautrumo ŀƴŀƭƛȊŤ

5.2.1. tǊƻƧŜƪǘǽ ǘƛǇǽ ǇŀǊƛƴƪƛƳŀǎ

Vertinant, kokie projektų tipai bus remiami ES struktūrinių fondų lėšomis, reikalinga

atsižvelgti į Veiksmų programos 5.3. investicinio prioriteto įgyvendinimo veiklas, šioms

veikloms nustatytus rodiklius bei Geriamojo vandens tiekimo ir nuotekų tvarkymo 2008–2015

m. plėtros strategijoje iškeltus sektoriaus tikslus. Pagal šiuose dviejuose strateginiuose

dokumentuose iškeltus tikslus apibendrintai galima nurodyti šias investicinių projektų

įgyvendinimo kryptis:

1. Rekonstruojami vandens tiekimo tinklai (VP);

2. Rekonstruojami nuotekų surinkimo tinklai (VP);

3. Vandens tiekimo ir nuotekų tvarkymo paslaugų kokybės didinimas (VP);

4. Gyventojų prijungimas prie vandens tiekimo ir nuotekų tvarkymo tinklų

(Strategija).

Vandens tiekimo ir nuotekų surinkimo tinklų renovacija yra projektų tipai, turintys

aukštas replikavimo galimybes, todėl šioms dviems sritims ir bus modeliuojama jautrumo

analizė.

Gyventojų prijungimui prie vandens tiekimo ir nuotekų tvarkymo tinklų jautrumo analizė

atliekama nebus, kadangi gyventojų prijungimo kaštai ir vandens kaina skiriasi itin smarkiai ir

šių duomenų išvestiniai duomenys (pvz., vidurkis) negali būti naudojami tipinio projekto

įvertinimui. VKEKK ataskaitoje nurodyta, kad vidutiniškai 1 vartotojui prijungti prie

centralizuotos geriamojo vandens tiekimo sistemos buvo skirta 5,18 tūkst. Lt (1,5 tūkst. EUR),

tačiau 1 vartotojo prijungimui reikalingų investicijų dydis varijuoja net nuo 1,41 tūkst. Lt (0,41

tūkst. EUR) iki 124,65 tūkst. Lt (36,10 tūkst. EUR).

VKEKK ataskaitoje taip pat pažymėta, kad gyventojų prijungimo projektai yra vieni

problematiškiausių dėl gyventojų nenoro prisijungti prie tinklų (kadangi didėja paslaugų

savikaina, keičiasi demografinė padėtis). Tam tikrose teritorijose gyventojų prijungimas prie

tinklų gali būti labai brangus. VKEKK ataskaitoje teigiama, įvertinus duomenis nuo 1996 m.

sausio 1 d. iki 2013 m. sausio 1 d., „siekiant vidutiniškai padidinti prie centralizuotų geriamojo

vandens tiekimo tinklų prijungtų vartotojų skaičių 1 procentiniu punktu, prireikė 81,74 mln. LT

(26,67 mln. EUR)“.

Kitame skyriuje atliekama jautrumo analizė tinklų rekonstrukcijos projektų tipams.

54

5.2.2. JŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ

Jautrumo analizės tikslas – nustatyti projekto gyvybingumą remiantis tam tikromis

prielaidomis, bei patikrinti projekto gyvybingumo jautrumą nuo kitų įverčių, naudotų

prielaidose. Pagrindinis jautrumo analizės sukuriamas rezultatas – identifikuojama, ar

prƻƧŜƪǘǽ ƣƎȅǾŜƴŘƛƴƛƳǳƛ ȅǊŀ ǊŜƛƪŀƭƛƴƎŀ ǎǳōǎƛŘƛƧŀ ōŜƛ ƴǳǎǘŀǘƻƳŀ ǎǳōǎƛŘƛƧƻǎ ƛǊ ŦƛƴŀƴǎƛƴŤǎ

ǇǊƛŜƳƻƴŤǎ ǇǊƻǇƻǊŎƛƧŀ. Subsidijos intensyvumas vertinamas kaip vienas iš finansinės priemonės

pridėtinės vertės rodiklių – kuo mažesnis subsidijos intensyvumas, tuo didesnė finansinės

priemonės pridėtinė vertė.

Jautrumo analizė atspindi kiekybinį projektų vertinimą tik projekto lygmeniu, vadinasi,

finansinis modeliavimas jautrumo analizėje neįtraukia įmonės (ne)efektyvaus projektų

vykdymo, netiesiogiai su projektu susijusių kaštų įvertinimo. Tai ƭŜƛŘȌƛŀ ƣǾŜǊǘƛƴǘƛ ƪƛŜƪȅōƛƴƛǳǎ

ǇǊƻƧŜƪǘƻ ǊŜȊǳƭǘŀǘǳǎΣ ǘŀőƛŀǳ ŀǇǎƛǎǇǊŜƴŘȌƛŀƴǘ ŘŤƭ ǇǊƻƧŜƪǘǽ ƣƎȅǾŜƴŘƛƴƛƳƻ ǇǊƛǾŀƭƻƳŀ ǾŀŘƻǾŀǳǘƛǎ

ir kokybine analize. Be to, jautrumo analizės modeliavimo metu į prielaidas nėra įtrauktos bet

kokios su sektoriaus gyvybingumu susijusios problemos, t.y., visos problemos, kurios aprašytos

I-ojoje analizės dalyje (9-a lentelė „Vandentvarkos sektoriaus neoptimalių investavimo

situacijų analizė“).

Jautrumo analizės rezultatų patikimumas priklauso nuo prielaidoms naudojamų

duomenų patikimumo. Pažymėtina, kad vandentvarkos sektoriaus duomenys iš įvairių šaltinių

smarkiai skiriasi, tikslius duomenis gauti yra sudėtinga ir brangu. Atsižvelgiant į tai, atsiradus

naujų patikimų duomenų, ŀƴŀƭƛȊŜƛ ƴŀǳŘƻǘƻǎ ǇǊƛŜƭŀƛŘƻǎ ǘǳǊŤǘǽ ōǹǘƛ ǘƛƪǎƭƛƴŀƳƻǎ ŀǊōŀ

ƣǎƛǘƛƪƛƴŀƳŀ Ƨǽ ǇŀƎǊƣǎǘǳƳǳΦ

Jautrumo analizė susideda iš dviejų dalių:

1. Modeliavimas, kai kintamieji yra nuostolio sutaupymo dydis (proc.) ir subsidijos

dydis (proc.):

a. Grynoji dabartinė vertė;

b. Vidinė grąžos norma;

c. Atsipirkimo laikotarpis;

2. Modeliavimas, kai kintamieji yra nuostolio finansinis įvertis (EUR/m3) ir

subsidijos dydis (proc.):

a. Grynoji dabartinė vertė;

b. Vidinė grąžos norma;

c. Atsipirkimo laikotarpis.

±ŀƴŘŜƴǎ ǘƛŜƪƛƳƻ ǘƛƴƪƭǽ ǊŜƴƻǾŀŎƛƧƻǎ ǇǊƻƧŜƪǘǽ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ

Vandens tiekimo tinklų renovacijos projektų jautrumo analizei naudotos prielaidos

apima vandens nuostolių tinkle patiriamų nuostolių kaštų įvertinimą, patiriamų vandens

nuostolių renovuotame tinkle pokytį (t.y., nuostolių sumažėjimą), taip pat avarijų atsiradimo

sumažėjimą ir kt. Prielaidos, naudotos jautrumo analizei, pateikiamos lentelėje žemiau.

[ŜƴǘŜƭŤ 10Φ ±ŀƴŘŜƴǎ ǘƛŜƪƛƳƻ ǘƛƴƪƭǽ ǊŜƴƻǾŀŎƛƧƻǎ ǇǊƻƧŜƪǘǽ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŜƛ ƴŀǳŘƻǘƻǎ ǇǊƛŜƭŀƛŘƻǎΦ

Prielaida wŜƛƪǑƳŤ Pagrindimas

Investicijos 1 km vandens
ǘƛƴƪƭǽ ǊŜƴƻǾŀŎƛƧŀƛ

144 810 EUR/km APVA ir AM duomenys
(apskaičiuoti remiantis

55

įgyvendintų projektų
duomenimis)

Renovuotinuose vandens
ǘƛƴƪƭǽ ǊǳƻȌǳƻǎŜ Ŝǎŀƴǘƛǎ
vandens nuostolis

17 520 m3/km/metus APVA duomenys (pateikti
duomenys – 48 m3/km/d)

Vandens nuostolis
ǊŜƴƻǾǳƻǘǳƻǎŜ ǘƛƴƪƭǽ
ǊǳƻȌǳƻǎŜ όǎƛŜƪǘƛƴŀǎύ

3 504 m3/km/metus APVA duomenys (skaičius
nustatytas vadovaujantis visų
Lietuvos vandens įmonių
vidurkiu)

Vandens nuostolio
Ŧƛƴŀƴǎƛƴƛǎ ƣǾŜǊǘƛǎ

0,5 - 1 EUR/m3 Skaičiuojama kaip faktinė
vandens išgavimo savikaina.
Intervalas nustatytas
vadovaujantis vandentvarkos
įmonių metinėse finansinėse
ataskaitose nurodytais
duomenimis ir
vandentvarkos įmonių
elektroniu paštu pateiktais
duomenimis.

Nuostolio kainos augimas
kas metus

2 % Prielaida remiasi tuo, kad
didėja vandens kaina,
atsiranda naujos brangesnės
technologijos vandens
išgavimui, apdorojimui,
brangsta žmogiškieji ištekliai

!ǾŀǊƛƧƻǎ ǎǳǘǾŀǊƪȅƳƻ ƪŀǑǘŀƛ 579,24 EUR/vnt APVA duomenys

!ǾŀǊƛƧǽ ǎƪŀƛőƛǳǎ 0,8 vnt/km/metus Vidutinis avarijų skaičiaus
įvertis apskaičiuotas
remiantis 8 stambiųjų
vandentvarkos įmonių20
pateiktais duomenimis.

9ƪǎǇƭƻŀǘŀŎƛƴƛǽ ǎŊƴŀǳŘǽ
sutaupymas po renovacijos

289,62 EUR/km/metus APVA duomenys

Sutaupyti kaštai po vandens tiekimo tinklo modernizavimo apskaičiuojami kaip vandens

nuostolių kaštų sumažinimo, avarijų sutvarkymo kaštų sumažinimo bei eksploatacinių sąnaudų

sutaupymų suma.

Bazinis jautrumo analizės modelis bei jo rezultatai pateikiami lentelėje žemiau

(prielaidos daromos dėl nuostolių dydžio, nuostolių įverčio bei finansavimo kainos).

20 Duomenis pateikė Varėnos, Pakruojo, Klaipėdos, Vilniaus, Telšių, Šiaulių, Palangos, Anykščių, Ukmergės
vandenų įmonės.

56

[ŜƴǘŜƭŤ 11Φ .ŀȊƛƴƛǎ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤǎ ƳƻŘŜƭƛǎ ǾŀƴŘŜƴǎ ǘƛŜƪƛƳƻ ǘƛƴƪƭǽ ƳƻŘŜǊƴƛȊŀǾƛƳǳƛ ōŜƛ Ƨƻ
rezultatai.

Prielaida Įvertis

Vidutinis renovuojamų tinklų ilgis 5 km

Investicija 1 km renovacijai 144 810 EUR/km

Investicija projektui 724 050 EUR

Esamas nuostolis 17 520 m3/km/metus

Sutaupymas įgyvendinus projektą 80 proc.

Nuostolis po modernizavimo 3 504 m3/km/metus

Nuostolio kaina (finansinis įvertis) 0,7 EUR/m3

Avarijos sutvarkymo kaštai 579,24 EUR/vnt

Avarijų kiekis 0,8 vnt/km

Eksploatacinių sąnaudų sutaupymas per metus 289,62 EUR/km/metus

Paskolos dydis 100 %

Subsidijos dydis 0 %

Paskolos palūkanos 3 %

Paskolos terminas 20 metų

REZULTATAI:

Grynoji ŘŀōŀǊǘƛƴŤ ǾŜǊǘŤ 212 293 EUR

±ƛŘƛƴŤ ƎǊŊȌƻǎ ƴƻǊƳŀ 5,755 proc.

Atsipirkimo laikotarpis 14,96 m.

Remiantis aukščiau išdėstytomis prielaidomis dėl projekto gyvybingumo ir finansavimo,

žemiau pateikiama jautrumo analizė21.

[ŜƴǘŜƭŤ 12. DǊȅƴƻǎƛƻǎ ŘŀōŀǊǘƛƴŤǎ ǾŜǊǘŤǎ όbt±ύ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ǾŀƴŘŜƴǎ
ƴǳƻǎǘƻƭƛƻ ǎǳƳŀȌƛƴƛƳŀǎ όǎǳǘŀǳǇȅƳŀǎύ ƛǊ ǎǳōǎƛŘƛƧƻǎ ŘȅŘƛǎύ.

21 Pastaba: jautrumo analizei naudotas vandens nuostolio finansinis įvertis lygus 0,7 EUR/m3

212 293 30% 40% 50% 60% 70% 80%

0% (331 208) (222 508) (113 807) (5 107) 103 593 212 293

5% (295 005) (186 305) (77 605) 31 095 139 795 248 495

10% (258 803) (150 103) (41 402) 67 298 175 998 284 698

15% (222 600) (113 900) (5 200) 103 500 212 200 320 900

20% (186 398) (77 698) 31 003 139 703 248 403 357 103

sutaupymai

s
u

b
s
id

ij
o

s

d
y
d

is

57

Lentelėje matyti, kaip kinta projekto grynoji dabartinė vertė, priklausomai nuo subsidijos

dydžio ir vandens nuostolių sutaupymo dydžio. Priimant sprendimą dėl investavimo į projektą

yra vertinama, ar projekto grynoji dabartinė vertė yra teigiama. Akivaizdu, kad kuo didesnis

kaštų sutaupymas ir kuo didesnė subsidija, tuo projekto grynoji dabartinė vertė yra didesnė, ir

atvirkščiai. Paskutiniai du stulpeliai rodo, jog esant didžiausiems vandens nuostolių

sutaupymams (tuo pačiu ir didžiausiems nuostoliams tinkluose), subsidija projektui nėra

reikalinga.

[ŜƴǘŜƭŤ 13. ±ƛŘƛƴŤǎ ƎǊŊȌƻǎ ƴƻǊƳƻǎ όLwwύ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ǾŀƴŘŜƴǎ ƴǳƻǎǘƻƭƛƻ
ǎǳƳŀȌƛƴƛƳŀǎ όǎǳǘŀǳǇȅƳŀǎύ ƛǊ ǎǳōǎƛŘƛƧƻǎ ŘȅŘƛǎύ.

Lentelėje matyti, kaip kinta projekto vidinė grąžos norma, priklausomai nuo subsidijos

dydžio ir vandens nuostolių sutaupymo. Priimant sprendimą dėl investavimo į projektą yra

vertinama, ar projekto vidinė grąžos norma yra teigiama ir priimtino lygio: privatiems

subjektams investuojant į projektus laikoma, kad vidinė grąžos norma turėtų būti ne mažesnė

nei 5 %. Toks vidinės grąžos normos lygis galėtų būti pasiekiamas esant didžiausiems

sutaupymams ir didėja didėjant subsidijai.

[ŜƴǘŜƭŤ 14. !ǘǎƛǇƛǊƪƛƳƻ ƭŀƛƪƻǘŀǊǇƛƻ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ǾŀƴŘŜƴǎ ƴǳƻǎǘƻƭƛƻ
ǎǳƳŀȌƛƴƛƳŀǎ όǎǳǘŀǳǇȅƳŀǎύ ƛǊ ǎǳōǎƛŘƛƧƻǎ ŘȅŘƛǎύ.

Lentelėje matyti, kaip kinta projekto atsipirkimo laikotarpis, priklausomai nuo subsidijos

dydžio ir vandens nuostolių sutaupymo. Lentelėje matyti situacijos, kuomet projekto

atsipirkimo laikotarpis yra ilgesnis nei 20 metų (pažymėta raudonai) ir trumpesnis nei 20 metų

(pažymėta žaliai). Priimant sprendimą dėl investavimo į projektą, priklausomai nuo to, kas yra

investuojantis subjektas, yra vertinama, ar priimtinas projekto atsipirkimo laikas. Šio rodiklio

priimtinumas skiriasi priklausomai nuo to, kas yra investuotojas: jei investuotojas yra viešas

subjektas, atsipirkimo laikotarpiai paprastai būna ilgesni, jei privatus – priimtinas atsipirkimo

laikotarpis paprastai neviršija 10 metų laikotarpio (priešingu atveju tai daro ženklią įtaką

projektų finansavimo kainai).

Atsižvelgiant į tai, kad nuostolio kaina yra vienas iš pagrindinių veiksnių, darančių įtaką

projekto atsipirkimo rodikliams, jautrumo analizė buvo atlikta ir pagal nuostolio finansinio

įverčio ir subsidijos dydžio veiksnius.

5,755% 30% 40% 50% 60% 70% 80%

0% -2,53% -0,46% 1,33% 2,93% 4,39% 5,76%

5% -2,11% -0,01% 1,82% 3,45% 4,95% 6,35%

10% -1,66% 0,48% 2,34% 4,02% 5,55% 6,98%

15% -1,17% 1,01% 2,91% 4,63% 6,20% 7,68%

20% -0,65% 1,58% 3,53% 5,29% 6,92% 8,44%

sutaupymai

s
u

b
s
id

ij
o

s

d
y
d

is

14,9 30% 40% 50% 60% 70% 80%

0% 64,2 37,1 26,8 21,1 17,5 14,9

5% 55,8 33,9 24,8 19,7 16,4 14,0

10% 49,0 30,9 23,0 18,3 15,3 13,1

15% 43,4 28,2 21,2 17,0 14,2 12,2

20% 38,6 25,7 19,5 15,7 13,2 11,4

s
u

b
s
id

ij
o

s

d
y
d

is

sutaupymai

58

[ŜƴǘŜƭŤ 15. DǊȅƴƻǎƛƻǎ ŘŀōŀǊǘƛƴŤǎ ǾŜǊǘŤǎ όbt±ύ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ǾŀƴŘŜƴǎ
nuostolio kaina ir subsidijos dydis).

Lentelėje matyti, kaip kinta projekto grynoji dabartinė vertė, priklausomai nuo subsidijos

dydžio ir vandens nuostolių kainos. Priimant sprendimą dėl investavimo į projektą yra

vertinama, ar projekto grynoji dabartinė vertė yra teigiama. Akivaizdu, kad kuo didesnė

vandens nuostolių kaina ir kuo didesnė subsidija, tuo projekto grynoji dabartinė vertė yra

didesnė, ir atvirkščiai.

[ŜƴǘŜƭŤ 16. ±ƛŘƛƴŤǎ ƎǊŊȌƻǎ ƴƻǊƳƻǎ όLwwύ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ǾŀƴŘŜƴǎ ƴǳƻǎǘƻƭƛƻ
kaina ir subsidijos dydis).

Lentelėje matyti, kaip kinta projekto vidinė grąžos norma, priklausomai nuo subsidijos

dydžio ir vandens nuostolių kainos. Priimant sprendimą dėl investavimo į projektą yra

vertinama, ar projekto vidinė grąžos norma yra teigiama ir priimtino lygio: privatiems

subjektams investuojant į projektus laikoma, kad vidinė grąžos norma turėtų būti ne mažesnė

nei 5 %. Toks vidinės grąžos normos lygis pasiekiamas prie didžiausios vandens nuostolių

kainos.

[ŜƴǘŜƭŤ 17. !ǘǎƛǇƛǊƪƛƳƻ ƭŀƛƪƻǘŀǊǇƛƻ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ǾŀƴŘŜƴǎ ƴǳƻǎǘƻƭƛƻ ƪŀƛƴŀ ƛǊ
subsidijos dydis)

Lentelėje matyti, kaip kinta projekto atsipirkimo laikotarpis, priklausomai nuo subsidijos

dydžio ir vandens nuostolių finansinio įverčio. Lentelėje matyti situacijos, kuomet projekto

atsipirkimo laikotarpis yra ilgesnis nei 20 metų (pažymėta raudonai) ir trumpesnis nei 20 metų

(pažymėta žaliai). Priimant sprendimą dėl investavimo į projektą, priklausomai nuo to, kas yra

investuojantis subjektas, yra vertinama, ar priimtinas projekto atsipirkimo laikas. Esant itin

didelei vandens nuostolių kainai (0,7 EUR/m3 ir didesnei), projekto atsipirkimo laikas be

subsidijos siekia 15 metų.

212 293 0,7 0,6 0,5 0,4 0,3 0,2 0,1

0% 212 293 88 064 (36 165) (160 393) (284 622) (408 851) (533 079)

5% 248 495 124 267 38 (124 191) (248 419) (372 648) (496 877)

10% 284 698 160 469 36 240 (87 988) (212 217) (336 446) (460 674)

15% 320 900 196 672 72 443 (51 786) (176 014) (300 243) (424 472)

20% 357 103 232 874 108 645 (15 583) (139 812) (264 041) (388 269)

vandens nuostoliȎ kaina, EUR/m3
s
u

b
s
id

ij
o

s

d
y
d

is

5,755% 0,7 0,6 0,5 0,4 0,3 0,2 0,1

0% 5,8% 4,2% 2,5% 0,6% -1,6% -4,3% -7,8%

5% 6,3% 4,7% 3,0% 1,1% -1,2% -3,9% -7,5%

10% 7,0% 5,3% 3,6% 1,6% -0,7% -3,4% -7,1%

15% 7,7% 6,0% 4,2% 2,1% -0,2% -3,0% -6,7%

20% 8,4% 6,7% 4,8% 2,7% 0,4% -2,5% -6,3%

vandens nuostoliȎ kaina, EUR/m3

s
u

b
s
id

ij
o

s

d
y
d

is

14,92 0,7 0,6 0,5 0,4 0,3 0,2

0% 14,92 17,92 22,48 30,37 48,29 #NUM!

5% 14,00 16,76 20,92 28,00 43,31 #NUM!

10% 13,10 15,64 19,43 25,78 38,98 103,91

15% 12,22 14,55 18,01 23,70 35,14 78,12

20% 11,37 13,50 16,63 21,74 31,69 63,66

s
u

b
s
id

ij
o

s

d
y
d

is

vandens nuostoliȎ kaina, EUR/m3

59

bǳƻǘŜƪǽ ǎǳǊƛƴƪƛƳƻ ǘƛƴƪƭǽ ǊŜƴƻǾŀŎƛƧƻǎ ǇǊƻƧŜƪǘǽ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ

Nuotekų surinkimo tinklų renovacijos projektų jautrumo analizei naudotos prielaidos

apima infiltracijos, infiltracijos kaštų įvertinimą, infiltracijos renovuotame tinkle pokytį (t.y.,

nuostolių sumažėjimą), taip pat avarijų atsiradimo sumažėjimą ir kt. Prielaidos, naudotos

jautrumo analizei, pateikiamos lentelėje žemiau.

[ŜƴǘŜƭŤ 18. bǳƻǘŜƪǽ ǎǳǊƛƴƪƛƳƻ ǘƛƴƪƭǽ ǊŜƴƻǾŀŎƛƧƻǎ ǇǊƻƧŜƪǘǽ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤǎ ǇǊƛŜƭŀƛŘƻǎΦ

Prielaida wŜƛƪǑƳŤ Pagrindimas

LƴǾŜǎǘƛŎƛƧƻǎ м ƪƳ ƴǳƻǘŜƪǽ

ǘƛƴƪƭǽ ǊŜƴƻǾŀŎƛƧŀƛ

347 544 EUR/km APVA ir AM duomenys

(apskaičiuoti remiantis

įgyvendintų projektų

duomenimis).

wŜƴƻǾǳƻǘƛƴǳƻǎŜ ƴǳƻǘŜƪǽ

tinkluose esantis infiltracijos

lygis

44 895 m3/km/metus APVA duomenys (pateikti

duomenys – 123 m3/km/d)

Infiltracija renovuotuose

ǘƛƴƪƭǽ ǊǳƻȌǳƻǎŜ όǎƛŜƪǘƛƴŀǎύ

8 081 m3/km/metus APVA duomenys (skaičius

nustatytas vadovaujantis

visų Lietuvos vandens

įmonių vidurkiu).

LƴŦƛƭǘǊŀŎƛƧƻǎ Ŧƛƴŀƴǎƛƴƛǎ ƣǾŜǊǘƛǎ 0,7 – 1,1 EUR/m3 Skaičiuojama kaip faktinė

nuotekų tvarkymo savikaina.

Intervalas nustatytas

vadovaujantis

vandentvarkos įmonių

metinėse finansinėse

ataskaitose bei elektroniniu

paštu pateiktais

duomenimis.

Patiriamo nuostolio kainos

augimas kas metus

2 % Prielaida remiasi tuo, kad:

didėja nuotekų tvarkymo

kaina, atsiranda naujos

brangesnės, brangsta

žmogiškieji ištekliai.

!ǾŀǊƛƧƻǎ ǎǳǘǾŀǊƪȅƳƻ ƪŀǑǘŀƛ 579,24 EUR/vnt APVA duomenys

!ǾŀǊƛƧǽ ǎƪŀƛőƛǳǎ 1,9 vnt/km/metus Vidutinis avarijų skaičiaus

įvertis apskaičiuotas

remiantis 8 stambiųjų

vandentvarkos įmonių22

pateiktais duomenimis.

22 Duomenis pateikė Varėnos, Pakruojo, Klaipėdos, Vilniaus, Telšių, Šiaulių, Palangos, Anykščių, Ukmergės
vandenų įmonės.

60

9ƪǎǇƭƻŀǘŀŎƛƴƛǽ ǎŊƴŀǳŘǽ

sutaupymas po renovacijos

289,62 EUR/km/metus APVA duomenys

Sutaupyti kaštai po nuotekų surinkimo tinklo modernizavimo apskaičiuojami kaip

infiltracijos sumažinimo finansinės naudos, avarijų sutvarkymo kaštų sumažinimo bei

eksploatacinių sąnaudų sutaupymų suma.

Bazinis jautrumo analizės modelis bei jo rezultatai pateikiami lentelėje žemiau

(prielaidos daromos dėl infiltracijos dydžio, infiltracijos finansinio įverčio bei finansavimo

kainos).

[ŜƴǘŜƭŤ 19Φ .ŀȊƛƴƛǎ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤǎ ƳƻŘŜƭƛǎ ōŜƛ Ƨƻ ǊŜȊǳƭǘŀǘŀƛΦ

Prielaida Įvertis

Vidutinis renovuojamų tinklų ilgis 2 km

Investicija 1 km renovacijai 347 544 EUR/km

Investicija projektui 695 088 EUR

Esama infiltracija 44 895 m3/km/metus

Sutaupymas įgyvendinus projektą 82 proc.

Infiltracija po modernizavimo 8 081 m3/km/metus

Infiltracijos sumažinimo finansinė nauda (finansinis
įvertis)

0,8 EUR/m3

Avarijos sutvarkymo kaštai 579,24 EUR/vnt

Avarijų kiekis 1,9 vnt/km

Eksploatacinių sąnaudų sutaupymas per metus 289,62 EUR/km/metus

Paskolos dydis 100 %

Subsidijos dydis 0 %

Paskolos palūkanos 3 %

Paskolos terminas 20 metų

REZULTATAI:

DǊȅƴƻƧƛ ŘŀōŀǊǘƛƴŤ ǾŜǊǘŤ 398 341 EUR

±ƛŘƛƴŤ ƎǊŊȌƻǎ ƴƻǊƳŀ 8,093 proc.

Atsipirkimo laikotarpis 11,74 m.

61

Remiantis aukščiau išdėstytomis prielaidomis dėl projekto gyvybingumo ir finansavimo,

žemiau pateikiama jautrumo analizė23.

[ŜƴǘŜƭŤ 20. DǊȅƴƻǎƛƻǎ ŘŀōŀǊǘƛƴŤǎ ǾŜǊǘŤǎ όbt±ύ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ƛƴŦƛƭǘǊŀŎƛƧƻǎ
ǎǳƳŀȌŤƧƛƳŀǎ όǎǳǘŀǳǇȅƳŀǎύ ƛǊ ǎǳōǎƛŘƛƧƻǎ ŘȅŘƛǎύ

Lentelėje pateiktas grynosios dabartinės vertės jautrumas nuo infiltracijos sumažėjimo

ir subsidijos dydžio (laikantis prielaidos, kad projekto trukmė – 20 metų). Iš lentelėje pateiktų

duomenų matyti, kad subsidija šiems projektams nėra reikalinga, kai yra pasiekiamas

didžiausias infiltracijos sumažėjimas (vadinasi ir infiltracija tokiuose projektuose yra

didžiausia).

[ŜƴǘŜƭŤ 21. ±ƛŘƛƴŤǎ ƎǊŊȌƻǎ ƴƻǊƳƻǎ όLwwύ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ƛƴŦƛƭǘǊŀŎƛƧƻǎ
ǎǳƳŀȌŤƧƛƳŀs (sutaupymas) ir subsidijos dydis).

Lentelėje pateikti duomenys apie vidinės grąžos normos pokyčius priklausančius nuo

infiltracijos sumažėjimo ir subsidijos dydžio. Iš pateiktų duomenų matyti, kad nuotekų

renovacijos projektų vidinė grąžos norma siekia ir šiek tiek viršija privatiems investuotojams,

veikiantiems pagal normalias rinkos sąlygas, priimtinos vidinės grąžos normos (5 %) lygį. Vidinė

grąžos norma yra didžiausia prie aukštų infiltracijos sumažėjimo įverčių.

[ŜƴǘŜƭŤ 22. tǊƻƧŜƪǘƻ ŀǘǎƛǇƛǊƪƛƳƻ ƭŀƛƪƻǘŀǊǇƛƻ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ƛƴŦƛƭǘǊŀŎƛƧƻǎ
ǎǳƳŀȌŤƧƛƳŀǎ όǎǳǘŀǳǇȅƳŀǎύ ƛǊ ǎǳōǎƛŘƛƧƻǎ ŘȅŘƛǎ.

Lentelėje pavaizduotas projekto atsipirkimo laikotarpis ir jo pokyčiai keičiantis

infiltracijos sumažėjimui ir subsidijos dydžiui. Iš lentelėje pateiktų duomenų matyti, kad esant

dideliam infiltracijos sumažėjimui, projektų atsipirkimas siekia 10-20 metų.

23 Pastaba: jautrumo analizei naudotas infiltracijos finansinis Ɵvertis lygus 0,8 EUR/m3

398 341 30% 40% 50% 60% 70% 80%

0% (263 798) (136 464) (9 130) 118 205 245 539 372 874

5% (229 044) (101 710) 25 625 152 959 280 294 407 628

10% (194 290) (66 955) 60 379 187 714 315 048 442 382

15% (159 535) (32 201) 95 134 222 468 349 802 477 137

20% (124 781) 2 554 129 888 257 222 384 557 511 891

infiltracijos sumaģǟjimas

s
u

b
s
id

ij
o

s

d
y
d

is

8,093% 30% 40% 50% 60% 70% 80%

0% -1,41% 0,88% 2,87% 4,64% 6,28% 7,80%

5% -0,97% 1,36% 3,39% 5,21% 6,88% 8,44%

10% -0,50% 1,88% 3,95% 5,82% 7,53% 9,14%

15% 0,00% 2,44% 4,56% 6,48% 8,24% 9,91%

20% 0,55% 3,05% 5,22% 7,20% 9,02% 10,74%

infiltracijos sumaģǟjimas

s
u

b
s
id

ij
o

s

d
y
d

is

11,7 30% 40% 50% 60% 70% 80%

0% 46,0 28,9 21,3 17,0 14,1 12,1

5% 41,4 26,7 19,9 15,9 13,2 11,4

10% 37,4 24,6 18,5 14,8 12,4 10,7

15% 33,8 22,6 17,1 13,8 11,6 10,0

20% 30,6 20,8 15,8 12,8 10,8 9,3

infiltracijos sumaģǟjimas

s
u

b
s
id

ij
o

s

d
y
d

is

62

Atsižvelgiant į tai, kad infiltracijos (nuostolio) kaina yra vienas iš pagrindinių veiksnių,

darančių įtaką projekto atsipirkimo rodikliams, jautrumo analizė buvo atlikta ir pagal

infiltracijos finansinio įverčio ir subsidijos dydžio veiksnius.

[ŜƴǘŜƭŤ 23. DǊȅƴƻǎƛƻǎ ŘŀōŀǊǘƛƴŤǎ ǾŜǊǘŤǎ όbt±ύ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ƛƴŦƛƭǘǊŀŎƛƧƻs
ƴǳƻǎǘƻƭƛƻ ƣǾŜǊǘƛǎ ƛǊ ǎǳōǎƛŘƛƧƻǎ ŘȅŘƛǎύ.

Iš lentelėje pateiktų duomenų matyti, kad jeigu infiltracijos finansinis nuostolis yra

didesnis nei 0,4 EUR/m3, grynoji dabartinė projekto vertė yra teigiama (su bet kuriuo subsidijos

scenarijumi).

[ŜƴǘŜƭŤ 24. ±ƛŘƛƴŤǎ ƎǊŊȌƻǎ ƴƻǊƳƻǎ όLwwύ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ƛƴŦƛƭǘǊŀŎƛƧƻǎ ƴǳƻǎǘƻƭƛƻ
ƣǾŜǊǘƛǎ ƛǊ ǎǳōǎƛŘƛƧƻǎ ŘȅŘƛǎύ.

Lentelėje pateikti duomenys, parodantys, kaip keičiasi vidinė grąžos norma priklausomai

nuo infiltracijos nuostolio įverčio ir subsidijos dydžio. Matyti, kad jeigu įmonėje patiriami

nuostoliai dėl infiltracijos yra dideli ir artėja link 1 EUR/m3 ribos, projektų vidinė grąžos norma

yra gan aukšta ir kai kuriose veiksnių kombinacijose netgi atitiktų rinkos poreikius (viršija 5 %).

Esant aukštam infiltracijos nuostolio įverčiui, subsidija projektams nėra reikalinga.

[ŜƴǘŜƭŤ 25. tǊƻƧŜƪǘƻ ŀǘǎƛǇƛǊƪƛƳƻ ƭŀƛƪƻǘŀǊǇƛƻ ƧŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤ όƣǘŀƪƻƧŀƴǘȅǎ ǾŜƛƪǎƴƛŀƛΥ ƛƴŦƛƭǘǊŀŎƛƧƻǎ
ƴǳƻǎǘƻƭƛƻ ƣǾŜǊǘƛǎ ir subsidijos dydis.

Lentelėje pavaizduota, kaip keičiasi projekto atsipirkimo laikotarpis priklausomai nuo

infiltracijos nuostolio įverčio bei subsidijos dydžio. Situacija, kai projektas atsiperka per ilgiau

nei 20 metų, pažymėta raudona spalva. Trumpiausi projekto atsipirkimo laikotarpiai pasiekiami

esant didžiausiam infiltracijos nuostoliui ir gali siekti 10 metų laikotarpį.

WŀǳǘǊǳƳƻ ŀƴŀƭƛȊŤǎ ŀǇƛōŜƴŘǊƛƴƛƳŀǎ

Skyriuose aukščiau yra pateikta dviejų stambių projektų grupių, t.y., vandens tiekimo

tinklo renovacijos ir nuotekų surinkimo tinklo renovacijos, jautrumo analizė, kuri parodo

projektų gyvybingumo rodiklių pasikeitimą nuo tam tikrų veiksnių. Pažymėtina, kad šios dvi

stambios projektų grupės yra tik dalis galimai įgyvendinamų investicinių projektų, ir šių dviejų

stambių projektų grupių finansinis modeliavimas neapriboja finansinės priemonės paramos

398 341 0,8 0,7 0,6 0,5 0,4 0,3 0,2

0% 398 341 267 823 137 305 6 787 (123 731) (254 248) (384 766)

5% 433 095 302 577 172 059 41 542 (88 976) (219 494) (350 012)

10% 467 849 337 332 206 814 76 296 (54 222) (184 739) (315 257)

15% 502 604 372 086 241 568 111 050 (19 467) (149 985) (280 503) s
u

b
s
id

ij
o

s
 d

y
d

is

infiltracijos nuostolis, EUR/m3

8,093% 0,8 0,7 0,6 0,5 0,4 0,3 0,2

0% 8,09% 6,55% 4,90% 3,10% 1,09% -1,23% -4,07%

5% 8,75% 7,16% 5,47% 3,63% 1,58% -0,78% -3,67%

10% 9,45% 7,82% 6,08% 4,19% 2,10% -0,31% -3,24%

15% 10,23% 8,54% 6,75% 4,81% 2,66% 0,20% -2,79%

infiltracijos nuostolis, EUR/m3

s
u

b
s
id

ij
o

s
 d

y
d

is

11,7 0,8 0,7 0,6 0,5 0,4 0,3 0,2

0% 11,7 13,7 16,5 20,6 27,9 44,0 #NUM!

5% 11,0 12,9 15,4 19,3 25,8 39,7 135,1

10% 10,4 12,1 14,4 17,9 23,8 36,0 89,9

15% 9,7 11,3 13,4 16,6 21,9 32,6 71,2 s
u

b
s
id

ij
o

s
 d

y
d

is

infiltracijos nuostolis, EUR/m3

63

teikimo bet kokiems kitiems projektams, atitinkantiems 2014-2020 m. ES veiksmų programos

tikslus.

Jautrumo analizė yra kiekybinės analizės dalis, kurios tikslas yra įvertinti, ar projektų

finansavimui reikalinga subsidija ir, jei taip, kokio dydžio ji reikalinga. Jautrumo analizės

rezultatai padeda nustatyti, ar modeliuojant finansinius produktus ir lyginant įvairias jų

alternatyvas reikia įtraukti alternatyvą, kai finansinė priemonė derinama su subsidija. Jeigu

jautrumo analizė nustato, jog projektai yra pakankamai gyvybingi ir jų finansavimui nėra

reikalinga subsidija, nėra tikslinga modeliuoti finansinio produkto derinimą su subsidija.

Modeliuojant jautrumo analizę pastebima, kad įgyvendinant projektus gali susiklostyti

tokios situacijos, kai subsidija iš tikrųjų būtų reikalinga, t.y., sutaupymai nebūtų patys didžiausi

ar finansinis nuostolio įvertis yra sąlyginai nedidelis. 3.1 „Investicijų paklausos analizė“ dalyje

buvo nustatyta, kad daugiau nei pusė vandens tiekimo ir nuotekų tinklų yra nusidėvėję daugiau

nei 60 proc. bei apskaičiuota, kad orientacinis investicijų poreikis vandentiekio tinklų

renovacijai yra apie 1 mlrd. Eur, o orientacinis investicijų poreikis nuotekų tinklų renovacijai –

1,7 mlrd. Eur. Esant tokiam dideliam investicijų poreikiui bei siekiant didžiausio rezultato su

ribotu lėšų kiekiu, siūloma ǊŜƳǘƛ ǘƛƪ ǘǳƻǎ ǇǊƻƧŜƪǘǳǎΣ ƪǳǊƛŜ ǎƪƛǊǘƛ Ǉŀőƛǽ ƴŜŜŦŜƪǘȅǾƛŀǳǎƛǽ ǘƛƴƪƭǽΣ

ƴŜǑŀƴőƛǽ ŘƛŘȌƛŀǳǎƛŊ ƴǳƻǎǘƻƭƣ ƣƳƻƴŤƳǎΣ ƳƻŘŜǊƴƛȊŀǾƛƳŊ. Įgyvendinus šį siūlymą, jautrumo

analizė pagrindžia, kad ǘƻƪƛǽ ǇǊƻƧŜƪǘǽ ŦƛƴŀƴǎŀǾƛƳǳƛ ǎǳōǎƛŘƛƧŀ ƴŤǊŀ ǊŜƛƪŀƭƛƴƎŀ.

Pažymėtina, jog remiantis I-ojoje dalyje atliktu vertinimu ir turimais duomenimis, šiuo

metu neįmanoma nustatyti, kiek tokių projektų potencialiai būtų įgyvendinama. Vykdant

vandentvarkos įmonių apklausą el. paštu, tik 3 įmonės (iš 8 atsakiusiųjų), galėjo įvardinti, kiek

kritinės būklės renovuotinų tinklų jos turi, kuriuos numato renovuoti artimiausiu metu. Šios

trys įmonės pateikė bendrą 173,5 km renovuotinų tinklų ilgį (apie 25 mln. Eur investicijų). Tai

rodo, kad įmonės, neturėdamos turto inventorizacijos bei tikslių duomenų apie valdomo turto

būklę, negali tiksliai planuoti investicijų. Ši problema bent iš dalies turėtų būti išspręsta

Aplinkos ministerijai planuojant teikti paramą turto inventorizacijos parengimui.

Apibendrinant pastebimi šie pagrindiniai aspektai:

• Įgyvendinant ŘƛŘȌƛŀǳǎƛŊ Ŧƛƴŀƴǎƛƴť ƴŀǳŘŊ ǘŜƛƪƛŀƴőƛǳǎ ǇǊƻƧŜƪǘǳǎ subsidija jiems

ǇǊƻƧŜƪǘŀƳǎ ƴŤǊŀ ōǹǘƛƴŀ;

• Vienas iš pagrindinių veiksnių, lemiančių investicinių projektų įgyvendinimą, yra

finansinis nuostolio įvertis, kuris įvairiose įmonėse bei VKEKK ataskaitose smarkiai skiriasi, dėl

to nėra iki galo aišku, kurį įvertį naudoti modeliavimui;

• Vertinant paramos teikimą vandens tiekimo ir nuotekų surinkimo sektoriuje

nėra tikslinga projekto gyvybingumą atskirti nuo įmonių veiklos efektyvumo ir gyvybingumo;

¶ Didelis duomenų trūkumas, apribojantis prielaidų ir finansinio modeliavimo

patikrinimą.

5.3. Kokybinis ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ pagrindimas ς {{DD ŀƴŀƭƛȊŤ

{ǘƛǇǊȅōŤǎ

¶ Per FP įgyvendinimą pradedamas

tvarkyti turto valdymo ir apskaitos

klausimas: vadovaujantis teisės

aktais, privalo būti daromi atidėjiniai

{ƛƭǇƴȅōŤǎ

¶ Sektoriaus efektyvinimo sprendimai

privalo būti įgyvendinami

kompleksiškai, vien finansavimo

formos pakeitimo nepakanka

64

turto atstatymui tuo atveju, kai šis

turtas nesukuriamas už subsidijas.

Tai atitinkamai daro įtaką paslaugos

kainai.

¶ Dalis silpnųjų įmonių bus įsigyjama

stipresnių tą pačią veiklą vykdančių

įmonių.

¶ Artėjama prie tvaraus verslo

modelio, paslaugų teikimo

efektyvinimo (mažinama subsidija,

kuriama FP).

(silpnybė ir galimybė vienu metu.

Silpnybė, kadangi be finansavimo

formos keitimo, reikalingi kiti

politiniai sprendimai, teisinės bazės

peržiūra ir įgyvendinimo kontrolė ir

kitos viešosios intervencijos).

¶ Nėra galimybės numatyti įmonių

veiklos efektyvinimo planų

įgyvendinimo privalomumą

(savivaldybės gali nenorėti)

DŀƭƛƳȅōŤǎ

¶ Optimaliai išnaudojamos galimybės

efektyvinti įmonių veiklą

įgyvendinant priemones pagal

veiklos efektyvinimo planus ir tam

skiriant finansavimą.

¶ Sektoriaus efektyvinimo sprendimai

privalo būti įgyvendinami

kompleksiškai, vien finansavimo

formos pakeitimo nepakanka

(silpnybė ir galimybė vienu metu.

Galimybė, kadangi kompleksiniai

sprendimai yra daug efektyvesni,

padeda priimti ilgalaikius sektoriaus

efektyvinimo sprendimus).

¶ Palaipsniui keičiama finansavimo

forma padės atpratinti įmones nuo

neefektyvaus investavimo.

¶ Užtikrinamas ilgalaikis finansavimo

mechanizmas vandens tiekimo ir

nuotekų tinklų srities projektams.

DǊŤǎƳŤǎ

¶ Politinis pasipriešinimas iš

savivaldybių ir įmonių.

¶ Neįgyvendinus kitų įmonių veiklos

efektyvumo didinimo priemonių kyla

rizika, kad dalis įmonių negebėtų

skolintis ir todėl neįgyvendintų

projektų.

5.4. CƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ǎǳŘŜǊƛƴŀƳǳƳŀǎ ǎǳ ƪƛǘƻƳƛǎ ǾƛŜǑǽƧǽ ƛƴǘŜǊǾŜƴŎƛƧǽ ŦƻǊƳƻƳƛǎ

Lietuvos Respublikos aplinkos ministerija, planuodama įgyvendinti 2014–2020 m.

Europos Sąjungos fondų investicijų veiksmų programos 5 prioritetą „Aplinkosauga, gamtos

išteklių darnus naudojimas ir prisitaikymas prie klimato kaitos“ 2014 m. gruodžio 19 d. LR

Aplinkos ministro įsakymu Nr. D1-1050 patvirtino dvi veiksmų programos prioriteto

įgyvendinimo priemones:

65

1. Priemonė Nr. 05.3.2-APVA-V-013 „Geriamojo vandens tiekimo ir nuotekų

tvarkymo ūkio gerinimas“.

Pagal šią priemonę remiami valstybės projektų planavimo būdu atrinkti projektai,

priemonės įgyvendinimui numatyta 77 mln. Eur. Nors ši priemonė prisidėtų prie tų pačių

veiksmų programos rodiklių, kaip ir finansinė priemonė, tačiau veiklų įgyvendinimas šiose

priemonėse nesikirstų, kadangi priemonės lėšos skiriamos tik konkretiems projektams, kurie

buvo pradėti finansuoti pereinamuoju laikotarpiu tarp dviejų programavimo periodų (t.y.,

pagal laikinąją tvarką). Šių projektų sąrašas yra baigtinis ir nauji projektai neturi galimybės gauti

finansavimo iš šios priemonės.

2. Priemonė Nr. 05.3.2-APVA-R-014 „Geriamojo vandens tiekimo ir nuotekų

tvarkymo sistemų renovavimas ir plėtra, įmonių valdymo tobulinimas“.

Ši priemonė yra regioninio planavimo priemonė, kurios įgyvendinimui numatyta 150

mln. Eur. Šia priemone numatoma remti geriamojo vandens tiekimo tinklų rekonstrukciją ir

(arba) naują statybą, geriamojo vandens gerinimo įrenginių rekonstrukciją ir (ar) naują statybą,

nuotekų surinkimo tinklų rekonstrukciją ir (arba) naują statybą, nuotekų surinkimo tinklų

rekonstrukciją ir (arba) naują statybą bei nuotekų valymo įrenginių rekonstrukciją ir (arba)

naują statybą; taip pat geriamojo vandens tiekimo ir nuotekų tvarkymo infrastruktūros

inventorizaciją ir geriamojo vandens tiekimo ir nuotekų tvarkymo įmonių valdymo tobulinimą.

Šios priemonės finansavimo teikimo intensyvumas beveik visiems projektų tipams – 50 proc.

(teikiama 50 proc. subsidija) (kai kurioms, daugumos nesudarančioms, veikloms numatytas iki

80 proc. intensyvumas).

Iš priemonės planuojamų remti veiklų matyti, kad finansinės priemonės ir šios

priemonės remtinos veiklos sutampa, todėl šios priemonės vienu metu gyvuoti negalėtų, arba,

kitaip tariant, finansinei priemonei nebūtų sudaromos galimybės pasiekti jai nustatytų tikslų,

kadangi pareiškėjų suinteresuotumas yra žymiai didesnis subsidijų priemonių atžvilgiu.

Kaip buvo paminėta 5.1 skyriuje, ǇƭŀƴǳƻƧŀƳŀǎ ƭŀƛǇǎƴƛǑƪŀǎ ŦƛƴŀƴǎŀǾƛƳƻ ŦƻǊƳƻǎ ƪŜƛǘƛƳŀǎ

ǾŀƴŘŜƴǎ ǘƛŜƪƛƳƻ ƛǊ ƴǳƻǘŜƪǽ ǘǾŀǊƪȅƳƻ ƣƳƻƴƛǽ ƣƎȅǾŜƴŘƛƴŀƳƛŜƳǎ ǇǊƻƧŜƪǘŀƳǎ. Visų pirma,

projektų įgyvendinimui mažinamas paramos intensyvumas nuo anksčiau buvusio ~85 proc.

paramos intensyvumo iki ~50 proc. paramos intensyvumo (priemonė Nr. 05.3.2-APVA-R-014

„Geriamojo vandens tiekimo ir nuotekų tvarkymo sistemų renovavimas ir plėtra, įmonių

valdymo tobulinimas“). Pagal šią priemonę projektų sąrašas jau bus žinomas 2016 m. I ketv.,

kadangi projektiniai pasiūlymai privalo būti pateikti iki 2016 m. vasario mėn. pabaigos.

Atsižvelgiant į tai, finansinė priemonė būtų ǎŜƪŀƴǘƛǎ ŜǘŀǇŀǎ ǇǊƻƧŜƪǘǽ ŦƛƴŀƴǎŀǾƛƳƻ ŦƻǊƳƻǎ

keitime. Finansinė priemonė projektus finansuoti pradėtų ~2017 m.: visi projektai, kurie

nebūtų įtraukti į priemonės Nr. 05.3.2-APVA-R-014 finansuojamų projektų sąrašą, turėtų būti

finansuojami per finansinę priemonę.

Atsižvelgiant į tai, kas išdėstyta, galima daryti išvadą, kad subǎƛŘƛƧǽ ƛǊ ŦƛƴŀƴǎƛƴŤ ǇǊƛŜƳƻƴŤ

ōǹǘǽ ŘŜǊƛƴŀƳƻǎ ƭŀƛƪŜ (viena anksčiau, kita vėliau) ir viena kitos neapribotų.

5.5. Cƛƴŀƴǎƛƴƛƻ ǇǊƻŘǳƪǘƻ ŀƭǘŜǊƴŀǘȅǾǽ ǇŀƭȅƎƛƴƛƳŀǎ

Šis ex ante vertinimo etapas apima įvairių skirtingų finansavimo modelių (skirtingų

finansinių produktų) palyginimą ir įvertinimą kiekybine ir kokybine prasme. Ex ante vertinimo

metodologijos bendrojoje dalyje yra nurodyta, kad tikslas, kurį planuojama pasiekti

66

įgyvendinant finansines priemones, gali būti pasiektas keliais skirtingais būdais, todėl ex ante

vertinime turėtų būti palyginti skirtingi būdai, t.y., skirtingos paramos priemonės, pagrindinio

tikslo pasiekimui. Rekomenduojama alternatyva turėtų pademonstruoti didžiausią efektyvumą

siekiant pagrindinio tikslo. Rekomenduojamos alternatyvos parinkimas turėtų apimti tiek

kiekybinę, tiek kokybinę vertinimo dalis.

Aplinkos ministerija finansinės priemonės sukūrimui planuoja skirti apie 70 mln. Eur,

todėl finansinių produktų alternatyvos bus modeliuojamos naudojant šią sumą kaip finansinės

priemonės apimtį.

Pagal ex ante vertinimo metodiką bei gerąją ex ante vertinimo praktiką, skirtingų

finansinių produktų vertinimas turi apimti:

¶ ES fondų lėšų sverto efektŊ (privačių lėšų pritraukimo galimybės);

¶ Grįžtančias lėšas, t.y., multiplikatoriaus efektŊ;

¶ Tikėtinų pasiekti rodiklių reikšmes.

Trys pagrindinės finansinių produktų grupės, kurios gali būti modeliuojamos taikant

skirtingas sąlygas, yra paskolos (lengvatinės, dalinės, subordinuotos), garantijos (individualios,

portfelinės), kapitalo (rizikos kapitalas) instrumentai. Atsižvelgiant į tai, kad investicijos į

vandentvarkos sektorių per įgyvendinamą finansinę priemonę bus pradėtos 2017-2018 m.

(kaip tai buvo aprašyta 5.4 skyriuje), šiuo metu nėra įmanoma tinkamai įvertinti komercinių

bankų bei kitų finansuotojų prisidėjimą prie projektų finansavimo bei jiems tinkamas sąlygas

(pvz., ar jie apskritai teiktų paskolas šiam sektoriui, kokiomis palūkanomis, kokiam laikotarpiui

ir kt.). Dėl šios priežasties yra modeliuojami trys skirtingi baziniai scenarijai bei papildomas

ƪŜǘǾƛǊǘŀǎ ǎŎŜƴŀǊƛƧǳǎΣ ǎƪƛǊǘŀǎ ǇŀƭȅƎƛƴǘƛ ǎŎŜƴŀǊƛƧǽ ǊŜȊǳƭǘŀǘǳǎ ǎǳ ǎǳōǎƛŘƛƧŀ.

Šie keturi scenarijai apima šiuos finansinius produktus:

1. [ŜƴƎǾŀǘƛƴŤ ǇŀǎƪƻƭŀΣ ǘŜƛƪƛŀƳŀ Ct ƭŤǑƻƳƛǎΤ

2. DŀǊŀƴǘƛƧŀ ǳȌ ƪƻƳŜǊŎƛƴƛǽ ōŀƴƪǽ ǎǳǘŜƛƪǘŀǎ ǇŀǎƪƻƭŀǎΤ

3. Subordinuota paskola iki 30-рл ǇǊƻŎΦ ǇǊƻƧŜƪǘƻ ǾŜǊǘŤǎΣ ƪƛǘŀ ǇǊƻƧŜƪǘƻ Řŀƭƛǎ

ŦƛƴŀƴǎǳƻƧŀƳŀ ƪƻƳŜǊŎƛƴƛƻ ōŀƴƪƻ ƭŤǑƻƳƛǎΦ

4. {ǳōǎƛŘƛƧǽ ǇǊƛŜƳƻƴŤΣ ǎƪƛǊǘŀ ǇŀƭȅƎƛƴǘƛ ƎŀƭƛƳǳǎ ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƛǊ ǎǳōǎƛŘƛƧƻǎ

rezultatus.

Šios finansinių produktų alternatyvos parinktos dėl kelių priežasčių.

Visų pirma, kaip netinkamas finansinis produktas yra atmetama kapitalo finansinė

priemonė. Vandentvarkos sektoriuje įmones kontroliuoja savivaldybės, kurios atlieka ne tik

vandens tiekimo ir nuotekų tvarkymo įmonių priežiūrą, bet ir dalyvauja kainų nustatymo

mechanizme, skiria finansavimą nuostolių patyrimo atveju, vadinasi, turi pilną teisę įgyvendinti

strategiškai svarbius sprendimus. Kapitalo instrumentas nesudaro galimybės investuotojui

dalyvauti įmonės valdyme, spręsti problemas, įmonės generuoja labai mažą grąžą arba veikia

nuostolingai. Kapitalo finansinis produktas galėtų būti svarstomas vandentvarkos projektus

įgyvendinant viešosios ir privačiosios partnerystės būdu. Vis dėlto, kol kas Lietuvoje nėra tokios

patirties ir nėra pagrindo manyti, kad vandentvarkos sektoriuje bus pradėti įgyvendinti

viešosios ir privačiosios partnerystės projektai.

Antra, nėra modeliuojamos skirtingos kiekvieno finansinio produkto variacijos ar šių

finansinių produktų kombinacija (pvz., keli paskolų scenarijai su skirtingo dydžio palūkanomis,

terminu ar intensyvumu, arba paskolos ir garantijos, teikiamos iš vieno fondų fondo). Kaip

minėta aukščiau, toks modeliavimas turėtų būti atliktas 2016-2017 m. prieš pradedant

67

investuoti į vandentvarkos projektus tam, kad šis modeliavimas atspindėtų realią situaciją

rinkoje.

Kiekvienos iš žemiau pateikiamų alternatyvų rezultatai pateikiami bendroje lentelėje Nr.

30.

!ƭǘŜǊƴŀǘȅǾŀ bǊΦ мΦ [ŜƴƎǾŀǘƛƴŤ ǇŀǎƪƻƭŀΣ ǘŜƛƪƛŀƳŀ finŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƭŤǑƻƳƛǎΦ

Pirmoji finansinio produkto alternatyva – lengvatinė paskola, pilna apimtimi teikiama

projekto vykdytojui finansinės priemonės lėšomis (100 proc. paskola). Tai tipinis finansinis

produktas, labai dažnai taikytinas įgyvendinant finansines priemones. Žemiau pateikiama šio

finansinio produkto schema ir modeliavimo prielaidos.

CLb!b{LbA
twL9ahbA
[ŜƴƎǾŀǘƛƴŤ

paskola

Paskola

tŀǎƪƻƭƻǎ ƎǊŊȌƛƴƛƳŀǎ + palǹƪŀƴƻǎVANDENTVARKOS
UahbA

[ŜƴƎǾŀǘƛƴŤ
paskola

Nuosavas
kapitalas

Paveikslas 7Φ [ŜƴƎǾŀǘƛƴŤǎ Ǉŀǎƪƻƭƻǎ Ŧƛƴŀƴǎƛƴƛǎ ǇǊƻŘǳƪǘŀǎΦ

[ŜƴǘŜƭŤ 26. [ŜƴƎǾŀǘƛƴŤǎ Ǉŀǎƪƻƭƻǎ ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƳƻŘŜƭƛŀǾƛƳƻ ǇǊƛŜƭŀƛŘƻǎΦ

Prielaida wŜƛƪǑƳŤ Pagrindimas

Paskolos laikotarpis Ne daugiau 20
m.

Palyginimui modeliuojama ilgiausio laikotarpio
paskola, tačiau šis terminas gali būti
trumpinamas.

.ƭƻƎǽ Ǉŀǎƪƻƭǽ Řŀƭƛǎ 2 proc. Nors vandentvarkos įmonės patiria sunkumus ir
dirba nuostolingai, iki šiol yra susiklosčiusi
praktika, kad savivaldybės padeda vandentvarkos
įmonėms vykdyti savo įsipareigojimus. Jeigu tokia
praktika tęsis, tikėtina, kad blogų paskolų dalis
išliks nedidelė.

LǑǾŜǎǘƛƴŤ м ƪƳ ǊŜƴƻǾŀŎƛƧƻǎ
ǾŜǊǘŤ

246 177 EUR 1 km vandens tiekimo tinklo renovacija – 144 810
EUR, 1 km nuotekų surinkimo tinklo renovacija –

68

347 544 EUR. Darant prielaidą, kad abiejų tinklų
tipų bus renovuojama po lygiai, vidutinis tinklo
renovacijos 1 km investicijų įvertis – 246 177 EUR.

Ct ƭŤǑǽ ŀǇƛƳǘƛǎ 70 mln. EUR LR Aplinkos ministerijos informacija.

tŀǎƪƻƭǽ Ǉŀƭǹƪŀƴǽ ƴƻǊƳƻǎ 3 proc. Modeliavimo tikslams parinktos šiuo metu daliai
finansinių priemonių taikomas lengvatinių
paskolų palūkanų normų įvertis. Ši prielaida
privalo būti patikrinta prieš pradedant įgyvendinti
finansinę priemonę 2017-2018 m.

Valdymo mokestis 0,5 proc., 1
proc.

Vadovaujantis Deleguoto reglamento
nuostatomis, valdymo mokestis susideda iš dviejų
dalių: 0,5 proc. bazinis mokestis nuo finansinei
priemonei skirtų ir įmokėtų lėšų, 1 proc. mokestis
nuo paskolų, suteiktų galutiniams naudos
gavėjams, sumos.

Projekto ƣƎȅǾŜƴŘƛƴƛƳƻ
laikotarpis

1 metai Projekto įgyvendinimo laikotarpis atitinka rangos
darbų trukmę ir neapima viešųjų pirkimų trukmės
(daroma prielaida, kad viešieji pirkimai įvykdomi
prieš pasirašant paskolos sutartį su finansinės
priemonės valdytoju).

DǊƣȌǳǎƛƻǎ ƭŤǑƻǎ ǇŀƪŀǊǘƻǘƛƴŀƛ
panaudojamos

2 metai Siekiant supaprastinti modeliavimą, daroma
prielaida, kad grįžtančios lėšos pakartotinai
panaudojamos po 2-ų metų. Realybėje tikėtina,
kad šios lėšos pakartotinai panaudojamos jau
tuomet, kuomet susikaupia reikiamas kiekis lėšų
sekančio projekto finansavimui (pvz., 0,5-1 mln.
Eur)

Alternatyva Nr. 2Φ DŀǊŀƴǘƛƧŀ ǳȌ ƪƻƳŜǊŎƛƴƛǽ ōŀƴƪǽ ǎǳǘŜƛƪǘŀǎ ǇŀǎƪƻƭŀǎΦ

Antroji finansinio produkto alternatyva – garantija, teikiama už komercinių bankų ar kitų

finansuotojų suteiktas paskolas. Garantas (garantiją suteikiantis subjektas, t.y., finansinės

priemonės valdytojas) įsipareigoja įvykdyti paskolos grąžinimo ir su tuo susijusias prievoles

bankui, jeigu skolininkas, už kurį garantuojama, laiku neįvykdys paskolos sutartyje numatytų

įsipareigojimų.

Garantijų finansinė priemonė modeliuojama dviem skirtingais būdais:

1) Daroma prielaida, kad visa finansinės priemonės investicijoms skirta lėšų suma

yra panaudojama garantijų suteikimui. Skaičiuojamas didžiausias įmanomas

pasiekti rezultatas su turima lėšų suma;

2) Daroma prielaida, kad finansinės priemonės investicijos privalo pasiekti

numatytą rezultatą (t.y., renovuoti tam tikrą ilgį vandens tiekimo bei nuotekų

tvarkymo tinklų (km)). Skaičiuojama reikiama skirti lėšų suma finansinės

priemonės investicijoms siekiant minimalaus rezultato.

Žemiau pateikiama standartinė garantijos teikimo schema bei garantijos finansinio

produkto modeliavimo prielaidos.

69

CLb!b{LbA
twL9ahbA
Garantija

Komercinis
finansavimas

G
a

ra
n
tija

G
a

ra
n
tijo

s
m

o
ke

s
tis

Paskola

Paskolos ƎǊŊȌƛƴƛƳŀǎ + palǹkanos

VANDENTVARKOS
UahbA

Paskola

Nuosavas
kapitalas

Paveikslas 8Φ DŀǊŀƴǘƛƧǽ Ŧƛƴŀƴǎƛƴƛǎ ǇǊƻŘǳƪǘŀǎΦ

[ŜƴǘŜƭŤ 27Φ DŀǊŀƴǘƛƧǽ ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƳƻŘŜƭƛŀǾƛƳƻ Ǉrielaidos.

Prielaida ReikǑƳŤ Pagrindimas

Paskolos laikotarpis Ne daugiau 20
m.

Palyginimui modeliuojama ilgiausias laikotarpis,
tačiau šis terminas gali būti trumpinamas. Kadangi
garantijos teikiamos tokiam pačiam laikotarpiui
kaip ir paskola, o bankai finansavimą teikia ne ilgiau
kaip 10-12 metų laikotarpiui, terminas konkrečiose
situacijose gali būti trumpesnis.

.ƭƻƎǽ Ǉŀǎƪƻƭǽ Řŀƭƛǎ 2 proc. Nors vandentvarkos įmonės patiria sunkumus ir
dirba nuostolingai, iki šiol yra susiklosčiusi praktika,
kad savivaldybės padeda vandentvarkos įmonėms
vykdyti savo įsipareigojimus. Jeigu tokia praktika
tęsis, tikėtina, kad blogų paskolų dalis išliks
nedidelė.

LǑǾŜǎǘƛƴŤ м ƪƳ ǊŜƴƻǾŀŎƛƧƻǎ
ǾŜǊǘŤ

246 177 EUR 1 km vandens tiekimo tinklo renovacija – 144 810
EUR, 1 km nuotekų surinkimo tinklo renovacija –
347 544 EUR. Darant prielaidą, kad abiejų tinklų
tipų bus renovuojama po lygiai, vidutinis tinklo
renovacijos 1 km investicijų įvertis – 246 177 EUR.

Ct ƭŤǑǽ ŀǇƛƳǘƛǎ (taikoma tik
ƎŀǊŀƴǘƛƧǽ ǇƛǊƳƻƧƻ ōǹŘƻ
modeliavimui)

70 mln. EUR LR Aplinkos ministerijos informacija.

Minimalus privalomas
pasiekti rezultatas
όǊŜƴƻǾǳƻǘǽ ǘƛƴƪƭǽ ƛƭƎƛǎύ
όǘŀƛƪƻƳŀ ǘƛƪ ƎŀǊŀƴǘƛƧǽ
ŀƴǘǊƻƧƻ ōǹŘƻ ƳƻŘŜƭƛŀǾƛƳǳƛύ

280 km LR Aplinkos ministerijos informacija.

70

Garantijos intensyvumas 80 % Modeliuojant skaičiuojamas didžiausias galimas
garantijos intensyvumas, tačiau apsisprendus kurti
šį finansinį produktą galimas ir diferencijuotas
garantijos intensyvumo taikymas.

DŀǊŀƴǘƛƧƻǎ ŀǘƛŘŤƧƛƴȅǎ
ǇǊƻƧŜƪǘǽ ƎŀǊŀƴǘƛƧƻƳǎ

30 % Garantijos atidėjinys priklauso nuo projektų ir
projektų vykdytojų rizikos. Atsižvelgiant į tai, kad
vandens tiekimo įmonės yra dirbančios
nuostolingai ir neefektyviai, šių įmonių finansavimo
rizika yra didesnė. Garantijos atidėjinys taip pat
priklauso nuo to, ar garantija yra portfelinė, ar
individuali.

¢CL ŀǊ ōŀƴƪǽ Ǉŀƭǹƪŀƴǽ
normos

5 proc.
Ši palūkanų norma pasirinkta modeliavimo tikslais
ir su komerciniais bankais patikrinta nebuvo.
Ši prielaida privalo būti patikrinta prieš pradedant
įgyvendinti finansinę priemonę 2017-2018 metais.

Valdymo mokestis 0,5 proc., 1
proc.

Vadovaujantis Deleguoto reglamento nuostatomis,
valdymo mokestis susideda iš dviejų dalių: 0,5 proc.
bazinis mokestis nuo finansinei priemonei skirtų ir
įmokėtų lėšų, 1 proc. mokestis nuo paskolų,
suteiktų galutiniams naudos gavėjams, sumos.

tǊƻƧŜƪǘƻ ƣƎȅǾŜƴŘƛƴƛƳƻ
laikotarpis

1 metai Projekto įgyvendinimo laikotarpis atitinka rangos
darbų trukmę ir neapima viešųjų pirkimų trukmės
(daroma prielaida, kad viešieji pirkimai įvykdomi
prieš pasirašant paskolos sutartį su finansinės
priemonės valdytoju).

DǊƣȌǳǎƛƻǎ ƭŤǑƻǎ ǇŀƪŀǊǘƻǘƛƴŀƛ
panaudojamos

2 metai Siekiant supaprastinti modeliavimą, daroma
prielaida, kad grįžtančios lėšos pakartotinai
panaudojamos po 2-ų metų. Realybėje tikėtina, kad
šios lėšos pakartotinai panaudojamos tuomet,
kuomet susikaupia reikiamas kiekis lėšų sekančio
projekto finansavimui (pvz., 0,5-1 mln. Eur).
Grįžtančių lėšų realus kiekis priklausys nuo
produkto struktūros.

Alternatyva Nr. 3. Subordinuota paskola ƛƪƛ ол ǇǊƻŎΦ ǇǊƻƧŜƪǘƻ ǾŜǊǘŤǎΦ

Trečioji finansinio produkto alternatyva – subordinuota paskola, teikiama iki 30 proc.

projekto vertės. Kaip apibrėžta LR finansų įstaigų įstatyme, subordinuota paskola yra „ne

trumpesniam kaip vienų metų laikotarpiui suteikta paskola, <...> paskolos sutartyje yra

nustatyta, kad paskolos gavėjo likvidavimo arba bankroto atveju paskolos davėjo reikalavimas

pagal paskolos sutartį bus tenkinamas tik patenkinus kitų paskolos gavėjo kreditorių

reikalavimus“. Komerciniai bankai ir kiti finansuotojai subordinuotas paskolas vertina

lygiaverčiai su nuosavo kapitalo įnašu (didžiausia rizika yra prisiimama nuosavo kapitalo ir

subordinuotos paskolos teikėjams), todėl gali pasiūlyti finansavimą geresnėmis sąlygomis

(pvz., žemesnę palūkanų normą). Subordinuota paskola yra brangesnė nei žemesnės rizikos

paskolos.

Žemiau pateikiama subordinuotos paskolos schema ir modeliavimo prielaidos.

71

CLb!b{LbA
twL9ahbA
[ŜƴƎǾŀǘƛƴŤ

subordinuota
paskola

Paskola

tŀǎƪƻƭƻǎ ƎǊŊȌƛƴƛƳŀǎ + palǹƪŀƴƻǎ
Komercinis

finansavimas

Paskola

tŀǎƪƻƭƻǎ ƎǊŊȌƛƴƛƳŀǎ + palǹƪŀƴƻǎ

VANDENTVARKOS
UahbA

Vyresnioji
paskola

Nuosavas
kapitalas

Subordinuota
paskola

Paveikslas 9. Subordinuotos paskolos finansinis produktas.

[ŜƴǘŜƭŤ 28. Subordinuotos paskolos ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƳƻŘŜƭƛŀǾƛƳƻ ǇǊƛŜƭŀƛŘƻǎΦ

Prielaida wŜƛƪǑƳŤ Pagrindimas

Paskolos laikotarpis 20 m. Palyginimui modeliuojama ilgiausio laikotarpio
paskola, tačiau šis terminas gali būti trumpinamas.
Terminas turėtų būti suderintas su komercinių bankų
teikiamo finansavimo laikotarpiu.

Subordinuotos paskolos
dalis projekte

30 % Vadovaujantis tarptautine praktika, subordinuotos
paskolos sudaro iki 30 proc. bendros paskolos vertės.

.ƭƻƎǽ Ǉŀǎƪƻƭǽ Řŀƭƛǎ 10 proc. Subordinuotos paskolos yra didesnės rizikos
paskolos, todėl kai skolininkas nevykdo savo
įsipareigojimų (ir paskola tampa bloga),
subordinuotos paskolos teikėjas prisiima didžiąją dalį
rizikos (kreditorių eilėje subordinuotos paskolos yra
gale).

LǑǾŜǎǘƛƴŤ м ƪƳ ǊŜƴƻǾŀŎƛƧƻǎ
ǾŜǊǘŤ

246 177 EUR 1 km vandens tiekimo tinklo renovacija – 144 810
EUR, 1 km nuotekų surinkimo tinklo renovacija –
347 544 EUR. Darant prielaidą, kad abiejų tinklų tipų
bus renovuojama po lygiai, vidutinis tinklo
renovacijos 1 km investicijų įvertis – 246 177 EUR.

Ct ƭŤǑǽ ŀǇƛƳǘƛǎ 70 mln. EUR LR Aplinkos ministerijos informacija.

{ǳōƻǊŘƛƴǳƻǘǽ Ǉŀǎƪƻƭǽ
Ǉŀƭǹƪŀƴǽ ƴƻǊƳŀ

5,5 proc.
Subordinuota paskola yra aukštesnės rizikos
finansinis produktas, leidžiantis likusiems
investuotojams prisiimti mažesnę riziką bei sumažinti
teikiamo finansavimo kainą. Subordinuotų paskolų
palūkanų normos prielaida privalo būti patikrinta

72

prieš pradedant investicijas į vandentvarkos
projektus.

Valdymo mokestis 0,5 proc., 1
proc.

Vadovaujantis Deleguoto reglamento nuostatomis,
valdymo mokestis susideda iš dviejų dalių: 0,5 proc.
bazinis mokestis nuo finansinei priemonei skirtų ir
įmokėtų lėšų, 1 proc. mokestis nuo paskolų, suteiktų
galutiniams naudos gavėjams, sumos.

tǊƻƧŜƪǘƻ ƣƎȅǾŜƴŘƛƴƛƳƻ
laikotarpis

1 metai Projekto įgyvendinimo laikotarpis atitinka rangos
darbų trukmę ir neapima viešųjų pirkimų trukmės
(daroma prielaida, kad viešieji pirkimai įvykdomi
prieš pasirašant paskolos sutartį su finansinės
priemonės valdytoju).

DǊƣȌǳǎƛƻǎ ƭŤǑƻǎ
pakartotinai
panaudojamos

2 metai Siekiant supaprastinti modeliavimą, daroma
prielaida, kad grįžtančios lėšos pakartotinai
panaudojamos po 2-ų metų. Realybėje tikėtina, kad
šios lėšos pakartotinai panaudojamos jau tuomet,
kuomet susikaupia reikiamas kiekis lėšų sekančio
projekto finansavimui (pvz., 0,5-1 mln. Eur)

Alternatyva Nr. 4Φ {ǳōǎƛŘƛƧǽ ǇǊƛŜƳƻƴŤΦ

Subsidijų finansinė priemonė pateikiama kaip ketvirtoji alternatyva tikėtinų rezultatų

palyginimui su kitomis alternatyvomis. Atsižvelgiant į tai, kad subsidijų priemonės Nr. 05.3.2-

APVA-R-014 efektyvus intensyvumas yra apie 60 proc., subsidijų priemonės modeliavimui

išlaikomas tas pats intensyvumo dydis.

Žemiau pateikiamos pagrindinės subsidijų priemonės prielaidos.

[ŜƴǘŜƭŤ 29Φ {ǳōǎƛŘƛƧǽ ǇǊƛŜƳƻƴŤǎ ǇǊƛŜƭŀƛŘƻǎΦ

Prielaida wŜƛƪǑƳŤ Pagrindimas

LǑǾŜǎǘƛƴŤ м ƪƳ ǊŜƴƻǾŀŎƛƧƻǎ
ǾŜǊǘŤ

246 177 EUR 1 km vandens tiekimo tinklo renovacija –
144 810 EUR, 1 km nuotekų surinkimo tinklo
renovacija – 347 544 EUR. Darant prielaidą,
kad abiejų tinklų tipų bus renovuojama po
lygiai, vidutinis tinklo renovacijos 1 km
investicijų įvertis – 246 177 EUR.

tǊƛŜƳƻƴŤǎ ƭŤǑǽ ŀǇƛƳǘƛǎ 70 mln. EUR LR Aplinkos ministerijos informacija.

tǊƛŜƳƻƴŤǎ ǘŜƛƪƛŀƳƻ
finansavimo intensyvumas

60 proc. Taikytinas tas pats efektyvus priemonės
finansavimo intensyvumas, kaip ir
priemonės Nr. 05.3.2-APVA-R-014.

tǊƻƧŜƪǘƻ ƣƎȅǾŜƴŘƛƴƛƳƻ
laikotarpis

1 metai Projekto įgyvendinimo laikotarpis atitinka
rangos darbų trukmę ir neapima viešųjų
pirkimų trukmės (daroma prielaida, kad
viešieji pirkimai įvykdomi prieš pasirašant
paskolos sutartį su finansinės priemonės
valdytoju).

73

YŜǘǳǊƛǽ ŀƭǘŜǊƴŀǘȅǾǽ ǊŜȊǳƭǘŀǘǽ ŀǇƛōŜƴŘǊƛƴƛƳŀǎ

Šiame skyriuje pateikiamas visų finansinių produktų alternatyvų palyginimas kiekybine

prasme. Pažymėtina, jog modeliuojant buvo daroma prielaida, kad lėšos realiai išmokamos

projektams 2018 m., o jos pradedamos grąžinti – 2019 m. 2014-2020 m. ESI fondų investicijų

programavimo laikotarpio pabaiga – 2023 m. gruodžio 31 d., todėl kiekybiniai rezultatai

atspindi tik labai trumpą finansinės priemonės gyvavimo laikotarpį. Dėl šios priežasties visų

alternatyvų multiplikatoriaus efektas yra nedidelis, ir tam įtaką daro trumpas grįžtančių lėšų

laikotarpis, valdymo mokestis, sumokamas finansinės priemonės valdytojui, taip pat blogų

paskolų dalis. Pažymėtina, kad šias alternatyvas modeliuojant daug ilgesniam laikotarpiui,

multiplikatoriaus efektas, sverto efektas, galutinius naudos gavėjus pasiekusios lėšos ir

renovuotų tinklų ilgio rodikliai būtų didesni.

[ŜƴǘŜƭŤ 30Φ Cƛƴŀƴǎƛƴƛǽ ǇǊƻŘǳƪǘǽ ŀƭǘŜǊƴŀǘȅǾǽ ǇŀƭȅƎƛƴƛƳŀǎΦ

 Alt. 1 Alt. 2.1 Alt. 2.2 Alt. 3 Alt. subsidija

Ct ǎƪƛǊǘƻǎ ƭŤǑƻǎ
όƳƭƴΦ ŜǳǊǽύ

70 70 37 70 70

FP produktas Lengvatinė
paskola

Garantija
(max.
rezultatas)

Garantija
(min.
rezultatas)

Subordi-
nuota
paskola

Subsidija
(intensyvumas
60 proc.)

Galutinius naudos
ƎŀǾŤƧǳǎ ǇŀǎƛŜƪǳǎƛƻǎ
ƭŤǑƻǎ (mln. Eur.)

69,2 140,3 68,9 239,3 116,7

wŜƴƻǾǳƻǘǽ ǘƛƴƪƭǽ
ilgis (km)

286,2 570 280 972,2 474

tǊƻƧŜƪǘǽ
multiplikatori us

1,0 2,0 1,4 1,0 Nėra (lėšos
nėra
panaudojamos
pakartotinai)

Sverto efektas 1,0 3,0 2,4 3,4 1,67

Lentelėje žemiau pateikiamas visų finansinių produktų alternatyvų vertinimas pagal tam

tikrus kokybinius rodiklius, apimančius rizikos, kainos sumažinimą, įgyvendinimo spartą ir kt.

Kiekvienas iš kriterijų vertinamas nuo 1 iki 3 balų, priklausomai nuo to, kaip kiekvienas

finansinis produktas atitinka kokybinį rodiklį. Kokybinių rodiklių paaiškinimai pateikiami

žemiau:

1. tǊƛǾŀőƛǽ ƭŤǑǽ ǇƻǊŜƛƪƛǎ – vertinamas privačių lėšų poreikio dydis finansinės

priemonės sėkmei užtikrinti. Kuo didesnis privačių lėšų poreikis, tuo daugiau

reikės ieškoti tokius projektus finansuojančių institucijų.

2. tǊƛŜƳƻƴŤǎ ǇƻǇǳƭƛŀǊǳƳŀǎ όǊƛƴƪƻǎ ŘŀƭȅǾƛǽ ƴƻǊŀǎ ƴŀǳŘƻǘƛǎ ǇǊƛŜƳƻƴŜύ –

vertinamas rinkos dalyvių, projektų vykdytojų susipažinimas su konkrečiu

finansiniu produktu ir noras juo naudotis.

74

3. YƻƳŜǊŎƛƴƛƻ ŦƛƴŀƴǎǳƻǘƻƧƻ ǊƛȊƛƪƻǎ ǎǳƳŀȌƛƴƛƳŀǎ – vertinama finansinio produkto

įtaka sumažinant komercinio finansuotojo riziką. Kuo labiau sumažinama

finansuotojo rizika, tuo labiau finansuotojai bus linkę prisidėti savo lėšomis.

4. .ŜƴŘǊƻ ǇǊƻƧŜƪǘƻ ŦƛƴŀƴǎŀǾƛƳƻ ƪŀƛƴƻǎ ǎǳƳŀȌƛƴƛƳŀǎ – vertinama finansinio

produkto įtaka projekto finansavimo kainai, t.y., vertinami patiriami

finansavimo kaštai.

5. [ŤǑǽ ƎǊƣȌǘŀƳǳƳŀǎ – vertinama, kokia tikimybė, kad finansinės priemonės

lėšomis suteiktas finansavimas bus sugrąžintas finansinės priemonės valdytojui

ir pakartotinai panaudotas kitų projektų finansavimui.

6. CƛƴŀƴǎŀǾƛƳƻ ǎǘǊǳƪǘǹǊƻǎ ǎǳŘŤǘƛƴƎǳƳŀǎ – vertinama finansinių produktų

sutarčių sudarymo sudėtingumas. Produkto naujoviškumas rinkoje taip pat

prisideda prie didesnio produkto sudėtingumo.

7. CƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƣƎȅǾŜƴŘƛƴƛƳƻ ƎǊŜƛǘƛǎ – vertinama, kaip greitai gali būti

suteikiamas finansavimas projektui.

8. ¢Ŝƛǎƛƴƛƻ ǊŜƎƭŀƳŜƴǘŀǾƛƳƻ ǎǳŘŤǘƛƴƎǳƳŀǎ – vertinamas teisinis reglamentavimas

ir finansinio produkto jautrumas teisinės bazės pokyčiams.

9. 5ŀƭȅǾƛǽ ǇŀǘƛǊǘƛǎ ƛǊ ƪƻƳǇŜǘŜƴŎƛƧƻǎ – vertinama rinkos dalyvių ir projektų

vykdytojų patirtis ir kompetencijos įgyvendinant konkretų finansinį produktą.

10. Rezultato (rodiklio pasiekimo) dydis – vertinama finansinio produkto galimybė

viršyti minimalų nustatytą rezultato rodiklį (duomenys iš kiekybinės analizės).

[ŜƴǘŜƭŤ 31Φ Cƛƴŀƴǎƛƴƛǽ ǇǊƻŘǳƪǘǽ ŀƭǘŜǊƴŀǘȅǾǽ ǇŀƭȅƎƛƴƛƳŀǎ ƪƻƪȅōƛƴŜ ǇǊŀǎƳŜ.

 Alt. 1 Alt. 2.1 Alt. 2.2 Alt. 3 Alt. subsidija

FP produktas [ŜƴƎǾŀǘƛƴŤ
paskola

Garantija
(max.
rezultatas)

Garantija
(min.
rezultatas)

Subordi-
nuota
paskola

Subsidija
(intensyvumas
60 proc.)

tǊƛǾŀőƛǽ ƭŤǑǽ
poreikis

Mažas (3) Didelis (1) Didelis (1) Vidutinis (2) Vidutinis (2)

tǊƛŜƳƻƴŤǎ
populiarumas
όǊƛƴƪƻǎ ŘŀƭȅǾƛǽ
noras naudotis
priemone)

Didelis (3) Vidutinis (2) Vidutinis (2) Vidutinis (2) Didelis (3)

Komercinio
finansuotojo rizikos
ǎǳƳŀȌƛƴƛƳŀǎ

Vidutinis (2) Didelis (3) Didelis (3) Didelis (3) Vidutinis (2)

Bendro projekto
finansavimo kainos
ǎǳƳŀȌƛƴƛƳŀǎ

Didelis (3) Didelis (3) Didelis (3) Didelis (3) Vidutinis (2)

[ŤǑǽ ƎǊƣȌǘŀƳǳƳŀǎ Didelis (3) Vidutinis (2) Vidutinis (2) Vidutinis (2) Nėra (0)

Finansavimo
ǎǘǊǳƪǘǹǊƻǎ
ǎǳŘŤǘƛƴƎǳƳŀǎ

Mažas (3) Vidutinis (2) Vidutinis (2) Didelis (1) Vidutinis (2)

75

CƛƴŀƴǎƛƴŤǎ
ǇǊƛŜƳƻƴŤǎ
ƣƎȅǾŜƴŘƛƴƛƳƻ
greitis

Didelis (3) Vidutinis (2) Vidutinis (2) Mažas (1) Vidutinis (2)

Teisinio
reglamentavimo
ǎǳŘŤǘƛƴƎǳƳŀǎ

Mažas (3) Vidutinis (2) Vidutinis (2) Didelis (1) Vidutinis (2)

5ŀƭȅǾƛǽ ǇŀǘƛǊǘƛǎ ƛǊ
komepentencijos

Didelis (3) Vidutinis (2) Vidutinis (2) Mažas (1) Didelis (3)

Rezultato (rodiklio
pasiekimo) dydis

Mažas (1) Vidutinis (2) Vidutinis (2) Didelis (3) Vidutinis (2)

VISO: 27 21 21 19 20

Lyginant visus finansinius produktus pagal aukščiau išdėstytus kokybinius kriterijus,

matyti, kad daugiausiai balų priskirta lengvatinei paskolai, antroje vietoje – garantijai, trečioje

– subsidijai ir ketvirtoje – subordinuotai paskolai. Vertinant kiekybinius rezultatus

subordinuota paskola yra didžiausią rezultatą duodantis finansinis produktas, o vertinant

kokybiškai – sąlyginai mažai rinkoje žinomas, nėra plačiai naudojamas ir dėl to žemą balą

kokybiniame vertinime gavęs finansinis produktas. Siūlytina apsvarstyti tokio produkto kūrimą,

žinomumo didinimą tam, kad būtų padidintas tokio produkto patrauklumas, kuris padėtų

pasiekti žymiai didesnius rezultatus.

Žemiau pateikiama komercinių bankų apklausos santrauka (5.6. skyrius) bei

apibendrintos viso 5-ojo skyriaus išvados (5.7. skyrius).

5.6. YƻƳŜǊŎƛƴƛǽ ōŀƴƪǽ ŀǇƪƭŀǳǎƻǎ ǎŀƴǘǊŀǳƪŀ

Atlikus įvairių finansinių produktų ir finansinių modelių analizę bei suformulavus

pagrindinius siūlymus dėl finansinių priemonių taikymo vandentvarkos sektoriuje buvo

nuspręsta šiuos rezultatus pristatyti komerciniams bankams. Susitikimai su keturiais Lietuvos

didžiaisiais komerciniais bankais įvyko 2016 m. sausio mėn., po kurių komerciniams bankams

papildomai buvo pateiktas klausimynas apie rekomenduojamas finansines priemones bei jų

valdymo modelius. Šiame skyriuje pateikiami apibendrinti susitikimų su bankais ir bankų

atsakymų į klausimyne pateiktus klausimus rezultatai.

Bankai, vertindami vandentvarkos sektorių, pabrėžė, kad iš principo Ǒƛǎ ǎŜƪǘƻǊƛǳǎ ȅǊŀ

patrauklus investicijoms, tačiau labai svarbu spręsti sektoriaus problemas ir siekti efektyvinti

vandentvarkos įmonių veiklą. Net jeigu projektas yra gyvybingas, pats sektorius yra

nuostolingas, o bankas prisiima didelę riziką dėl stabilių teigiamų pinigų srautų.

Pagrindinės vandentvarkos sektoriaus problemos, įvardintos bankų, pateikiamos

žemiau.

1. bŜǊŜƎǳƭƛŀǊǹǎΣ ƴŜǎǘŀōƛƭǹǎ ŀǊōŀ ƴŜǇŀƪŀƴƪŀƳƛ ǇƛƴƛƎǽ ǎǊŀǳǘŀƛΦ Dviejų iš keturių

apklaustųjų bankų atstovai kaip vieną iš problemų įvardijo nestabilius ir nereguliarius

pinigų srautus. Ši problema pasireiškia dėl to, kad įmonės veikia nuostolingai, net ir

turėdamos tinkamą pinigų srautą nesugeba atsiskaityti, o gyventojai nėra linkę

76

tvarkingai atsiskaityti su vandens tiekimo įmonėmis už paslaugas (dauguma vėluoja

atsiskaityti, atsiskaito už kelis mėnesius iš karto ar atsiskaito ne pilna apimtimi). Tai

lemia prastus finansavimo aptarnavimo rodiklius ir atitinkamai aukštą finansavimo

kainą vandentvarkos projektams. Kitų dviejų apklaustųjų bankų atstovai kaip problemą

įvardijo ne nestabilius pinigų srautus, bet nepakankamą pinigų srautą. Kaip pavyzdys

buvo pateiktas didžiųjų miestų atvejis, kuomet pinigų srautai gan neblogai nusistovėję,

stabilūs, tačiau nepakankami įsipareigojimams aptarnauti (nepakankamas kainos

tarifas). Vienas iš privalumų vertinant pinigų srautus – smarkiai diferencijuotas

vartotojų srautas.

2. Yŀƛƴǽ ǘŀǊƛŦǽ ǘǾƛǊǘƛƴƛƳƻ ǎŎƘŜƳŀΦ Visų apklaustųjų bankų atstovai pažymėjo, kad viena

iš būtinų vandentvarkos sektoriaus efektyvinimo priemonių yra apriboti savivaldybių

tarybas nuo kainų tarifų tvirtinimo, taip būtų galima išvengti politizuoto sprendimų

priėmimo. Kaip gerą kainų tvirtinimo pavyzdį bankai minėjo šilumos ūkio kainų

nustatymo schemą.

3. ¦ȌǎǘŀǘŀǎΦ Dviejų apklaustųjų bankų atstovai kaip dar vieną problemą įvardijo užstato

trūkumą – turimas vandentvarkos įmonių turtas, t.y., vandens tiekimo ir nuotekų

surinkimo tinklai, bankų nėra vertinami kaip tinkamas likvidus užstatas dėl sudėtingų

realizavimo galimybių. Vis dėlto, kita dalis apklaustųjų bankų atstovų atsakė, kad kaip

užstatą priima ir vandens tiekimo, nuotekų surinkimo vamzdžius, nes juos vertina kaip

ilgalaikę infrastruktūrą, privalomą tam tikrų paslaugų teikimui.

Dėl visų aukščiau išvardintų priežasčių finansavimui gauti bankai dažniausiai reikalauja

papildomų savivaldybių garantijų. Paminėtina, kad šios savivaldybių garantijos daro įtaką

savivaldybių skolos rodikliams, dėl to ne visos savivaldybės gali suteikti garantijas vandens

tiekimo įmonėms.

Apibendrinant visų bankų atsakymus dėl teikiamų paskolų laikotarpio, paskolos

vandentvarkos įmonėms teikiamos iki 5-7 metų laikotarpiui, tam tikrais atvejais iki 10 m.

laikotarpiui.

Bankai taip pat pažymėjo, jog įmonių apsijungimo (stambinimo) procesas yra reikalingas,

tačiau skatinant įmones apsijungti ir stambintis turėtų būti siekiama užtikrinti, kad

nesuprastėtų stipriųjų, stambesniųjų įmonių finansinė padėtis prisijungiant mažesnes, ne taip

efektyviai dirbančias įmones (kadangi dažnu atveju gali tekti perimti ne tik smulkesniųjų įmonių

turtą, bet ir įsipareigojimus).

Apklausų metu bankams taip pat buvo pristatyti trys kiekybinės analizės dalyje nagrinėti

finansiniai produktai. Bankų nuomonės apibendrinimas kiekvieno produkto atveju pateikiamas

žemiau.

1. [ŜƴƎǾŀǘƛƴŤ ǇŀǎƪƻƭŀΦ Pagal šiuo metu rinkoje vyraujančias finansavimo sąlygas (ypač

žemų palūkanų aplinką), lengvatinė paskola bankų vertinama kaip neprioritetinis

finansinis produktas. Vis dėlto paminėtina, kad jeigu dėl finansavimo kreipiasi

aukštesnės rizikos įmonė, bankas arba jai skolina, arba ne (t.y., nėra taikoma

aukštesnė rizikos marža rizikingesnėms įmonėms). Dažniausiai neigiamą bankų

atsakymą dėl finansavimo lemia dvi priežastys: per aukštas įsiskolinimo lygis arba

nepakankamas pinigų srautas paskolos aptarnavimui. Bankų nuomone, lengvatinės

77

paskolos tiktų arba finansuoti tokius projektus, kurių bankai nefinansuoja, arba ateityje

pasikeitus rinkos finansavimo sąlygoms.

2. Subordinuota paskola. Bankai įvardijo du konkrečius atvejus, kuomet subordinuota

paskola būtų patraukli: jeigu subordinuota paskola sudarytų apie 50 proc. teikiamo

finansavimo sumos ir jeigu subordinuota paskola būtų teikiama bankui visam

portfeliui. Pastaruoju atveju subordinuota paskola padėtų atitikti Lietuvos banko

keliamus kapitalo pakankamumo reikalavimus ir tai padėtų sumažinti teikiamo

finansavimo kainą. Bankai taip pat paminėjo, kad būtų labai naudinga senąsias

vandentvarkos įmonių paskolas subordinuoti naujai suteikiamų paskolų atžvilgiu

(tačiau tai turėtų būti sprendžiama ne finansinės priemonės įgyvendinimo apimtyje).

Jeigu subordinuota paskola būtų kapitalizuojama (konvertuojama į įmonės įstatinį

kapitalą), tai irgi būtų didelis privalumas bankui priimant sprendimą dėl finansavimo

skyrimo.

3. Garantijos. Visų apklaustų bankų atstovų garantijos buvo įvertintos kaip tinkamiausias

finansinis produktas. Tinkamos būtų tiek portfelinės, tiek individualios garantijos. Kai

kurie bankai paminėjo, kad negarantuotai finansavimo daliai prašytų savivaldybių

garantijos. Bankai taip pat pažymėjo, kad norint, jog garantija būtų pakankamai

patraukli bankams, ji turėtų būti besąlyginė (priešingu atveju garantija nedaro įtakos

skolinimo kainai) ir be didelės papildomos administracinės naštos bankui (papildomi

administraciniai kaštai būtų perkeliami paskolos gavėjui).

Apibendrinant bankų apklausos išvadas teigtina, kad pokyčiai sektoriuje turėtų vykti

kompleksiškai, sprendžiant aukščiau išvardintas ir visas kitas sektoriuje pasireiškiančias

problemas. Su bankais aptarus tris finansinius produktus, buvo prieita išvados, jog pagal šiuo

metu rinkoje egzistuojančias sąlygas prioritetinis finansinis produktas būtų garantijos.

Subordinuota paskola būtų priimtinas produktas su aukščiau nurodytomis sąlygomis, o

lengvatinė paskola būtų priimtina keičiantis palūkanų normų aplinkai ar kitoms aplinkybėms,

dėl kurių vandens tiekimo įmonėms būtų sunkiau pasiskolinti. Taip pat dėmesį reikėtų atkreipti

į kapitalo pakankamumo reikalavimų taikymą kiekvieno produkto atveju – tinkamai

įgyvendinant šiuos reikalavimus galima pasiekti pigesnį finansavimą.

5.7. WŀǳǘǊǳƳƻΣ ƪƛŜƪȅōƛƴŤǎ ƛǊ ƪƻƪȅōƛƴŤǎ ŀƴŀƭƛȊŤǎ ŀǇƛōŜƴŘǊƛƴƛƳŀǎ ƛǊ ƛǑǾŀŘƻǎ

Apibendrinant jautrumo analizės rezultatus, įvertinus finansinės priemonės taikymo

(bendrąja prasme) SSGG, taip pat atsižvelgus į suinteresuotų institucijų nuomonę bei viziją,

žemiau išdėstomi pagrindiniai apibendrinti siūlymai dėl vandens tiekimo ir nuotekų surinkimo

sektorių efektyvinimo bei finansavimo formos taikymo šiam sektoriui:

1. Įmonių veiklos efektyvinimo planų parengimas yra pagrįsta ir gera priemonė

skatinti įmones efektyvinti savo veiklą, tačiau turėtų būti apsvarstoma, kokiais

būdais galima paskatinti įmones įgyvendinti veiklos efektyvinimo planuose

numatytas priemones. Siekti užtikrinti, kad parengti įmonių veiklos efektyvinimo

planai būtų realiai įgyvendinami. Svarstytinas reguliatoriaus įtraukimas kontrolės

užtikrinimui, finansavimo mechanizmų sukūrimas;

2. UǾŜǊǘƛƴǳǎ ƛƴǾŜǎǘƛŎƛƧǽ ǇƻǊŜƛƪƣ ƛǊ ǘƛƴƪƭǽ ƴǳǎƛŘŤǾŤƧƛƳƻ ƭȅƎƣΣ ŦƛƴŀƴǎŀǾƛƳŊ ǎƛǹƭƻƳŀ

ǘŜƛƪǘƛ ǘƛƪ ǇŀǘƛŜƳǎ ƴŜŜŦŜƪǘȅǾƛŀǳǎƛŜƳǎ ƛǊ ŘƛŘȌƛŀǳǎƛŊ Ŧƛƴŀƴǎƛƴť ƴŀǳŘŊ ŘǳƻŘŀƴǘƛŜƳǎ

projektams. Dėl didelio duomenų trūkumo tikslus tokių projektų kiekis nėra

78

žinomas, tačiau apklausus didžiąsias vandens tiekimo ir nuotekų tvarkymo

įmones, gaunama 230 km renovuotinų neefektyviausių tinklo ruožų reikšmė

(atsakymai buvo gauti iš 9 įmonių);

3. FP lėšos turėtų būti skiriamos ne tik esamų tinklų renovacijai, bet ir įrenginių

rekonstrukcijai (vandens ir nuotekų siurblinių renovacija, slėginių nuotekų linijų

renovacija);

4. UǾŜǊǘƛƴǳǎ ǇǊƻƧŜƪǘǽ ƎȅǾȅōƛƴƎǳƳŊΣ ǎƛǹƭƻƳŀ ǇǊƻƧŜƪǘǽ ŦƛƴŀƴǎŀǾƛƳǳƛ ǘŜƛƪǘƛ ƛƪƛ млл ҈

ǇŀǎƪƻƭŊκƭŜƴƎǾŀǘƛƴť ǇŀǎƪƻƭŊκǇŀǎƪƻƭŊ ǎǳ ƎŀǊŀƴǘƛƧŀ ǘƛƴƪƭǽ ǊŜƴƻǾŀŎƛƧƻǎ ŀǘǾŜƧǳΤ

5. UǾŜǊǘƛƴǳǎ ƛƴǾŜǎǘƛŎƛƧǽ ǇƻǊŜƛƪƣ ǘƛƴƪƭǽ ǊŜƴƻǾŀŎƛƧŀƛΣ ǎƛǹƭƻƳŀ Ǿƛǎŀǎ ŦƛƴŀƴǎƛƴŤǎ

ǇǊƛŜƳƻƴŤǎ ƭŤǑŀǎ ǎƪƛǊǘƛ ǊŜƴƻǾŀŎƛƧƻǎ ǇǊƻƧŜƪǘŀƳǎΣ ǘŀőƛŀǳ ŀǘǎƛǊŀŘǳǎ ǇƻǊŜƛƪƛǳƛ ƛǑ Ct

ƭŤǑǽ Ŧƛƴŀƴǎǳƻǘƛ ƛǊ ƪƛǘǳǎ ǇǊƻƧŜƪǘǳǎ. Tai galėtų būti projektai, parengti vadovaujantis

įmonių veiklos efektyvinimo planais bei juose pasiūlytomis diegti priemonėmis,

taip pat kiti projektai, prisidedantys prie nacionalinių strateginių tikslų pasiekimo

(pvz., vandens kokybės gerinimo projektai, gyventojų prijungimo projektai ir kt.);

6. Siekti efektyvinti kainų derinimo su VKEKK tvarką, suteikti VKEKK didesnę rolę

įgyvendinti griežtesnę kontrolę;

7. Vienas iš atrankos kriterijų projektų finansavimui galėtų būti nuostata, kad kainos

turėtų būti derintos ir realiai įgyvendinamos ne anksčiau kaip prieš 3 metus (tai

šiuo metu yra įtvirtinta 2014 m. birželio 12 d. patvirtintame naujame Geriamojo

vandens tiekimo ir nuotekų tvarkymo įstatyme);

7. Pagrindinis finansinės priemonės tikslas – įmonių veiklos kaštų mažinimas, jei

taikoma, suderinamumas su veiklos efektyvinimo planu ir įmonių veiklos

efektyvinimas; finansinės priemonės uždavinys – tinklų modernizavimo

investicinių projektų finansavimas;

8. Skatinti savivaldybių balansuose esančio turto perdavimą vandens tiekimo

įmonėms;

9. Stiprinti įmonių projektų įgyvendinimo kompetencijas, esant galimybei,

pasinaudoti įvairiomis techninės pagalbos teikimo platformomis metodikų

sukūrimui projektų planavimui ir įgyvendinimui;

10. Atliekant analizę buvo susidurta su duomenų trūkumu, todėl siūlytina kaupti

duomenis, aktualius projektų įgyvendinimo planavimui ir įvertinimui, pavyzdžiui:

koks vidutinis renovuojamų tinklų nuostolių sumažėjimas, koks vidutinis nuostolio

finansinis įvertis (VKEKK renkami duomenys įtraukia tik keletą kaštų grupių ir labai

skiriasi nuo įmonių metinėse finansinėse ataskaitose pateikiamų duomenų),

vandens tinklų tinkamo apkrovimo lygio nustatymas (tai padėtų įvertinti ir

parekomenduoti optimalias investicijas) ir kt.; taip pat reikalinga sukurti

metodiką, kaip kiekviena įmonė galėtų apskaičiuoti optimaliausią savo investicijų

tašką (angl. break-even point);

11. Naujojo įstatymo įgyvendinimo priežiūra, teisinės aplinkos peržiūra ir reikalingų

pakeitimų inicijavimas (pvz., naujosios Geriamojo vandens tiekimo ir nuotekų

tvarkymo plėtros strategijos tvirtinimas numatyti įtraukiamų į reguliuojamas

kainas prijungimo sąnaudų proporciją, pvz., elektros atveju šiuo metu 80 proc.);

12. Pasinaudojant geraisiais kitų šalių pavyzdžiais, apsvarstyti papildomų priemonių

įvedimą, pavyzdžiui, baudų sistemą už patiriamus nuostolius (Danijos atvejis);

13. Realiomis rinkos sąlygomis veikianti natūrali įmonių reorganizacija (bankrotas,

įmonių įsigijimas, gebėjimai įgyvendinti efektyvias investicijas) (vis dėlto, yra

rizika, kad savivaldybės gali su tuo nesutikti ir savo valdomoms įmonėms skirti

finansavimą nuostolių padengimui siekiant neprarasti įmonių kontrolės);

79

14. Visos finansinių produktų alternatyvos pasiekia minimalų reikalaujamą rezultatą,

t.y., renovuojama ne mažiau kaip 280 km vandens tiekimo ir nuotekų surinkimo

tinklų;

15. Didžiausia galutinius naudos gavėjus pasiekusi lėšų suma projektų įgyvendinimui

yra subordinuotų paskolų alternatyvos atveju, kadangi subordinuota paskola

teikiama ne didesnei nei 30 proc. projekto daliai finansuoti;

16. Garantijų finansinis produktas pasiekia didžiausią sverto efektą ir projektų

multiplikatorių. Taip pat pažymėtina, kad galutinius naudos gavėjus pasiekusi lėšų

suma yra pirminis finansavimo dydis, suteiktas projektų finansavimui. Kadangi

garantija yra dengiama ir paskolos dalis, ir šios paskolos dalies palūkanos, todėl

reali garantuota suma yra didesnė (pvz., alternatyvos 2.1 atveju – apie 240 mln.

eurų);

17. Lengvatinių paskolų ir subordinuotų paskolų projektų multiplikatorius yra lygus 1

dėl to, kad modeliuojamas trumpas finansinės priemonės laikotarpis iki

programavimo periodo pabaigos. Taigi laikotarpis, per kurį skaičiuojamos

grįžtančios lėšos, yra per trumpas, kad lėšos būtų pakartotinai panaudojamos.

Pratęsiant modeliavimo laikotarpį, rodiklis būtų didesnis ir vidutiniškai siektų 1,5-

2 per 10-15 metų laikotarpį;

18. Vertinant šiuo metu vandentvarkos sektoriaus įmonėse susiklosčiusią situaciją, kai

įmonės patiria sunkumų ir nėra pajėgios skolintis rinkoje, manytina, kad

tinkamiausi finansiniai produktai tinklų renovacijos projektams – lengvatinė

paskola ir garantija. Vis dėlto, komercinių bankų skolinimas su subordinuota

paskola taip pat galėtų būti tinkamas produktas po kelių metų pradedant

investicijas į vandentvarkos projektus. Šie produktai privalo būti aptarti su

komerciniais bankais prieš pradedant įgyvendinti finansinę priemonę;

19. Lentelėje žemiau pateikiami galimi finansiniai produktai vandens ir nuotekų tinklų

modernizavimui. Įvertinus įvairius kokybinius kriterijus, subordinuota paskola yra

rekomenduojama kaip finansinis produktas, pasižymintis aukštais kiekybiniais

rezultatais, tačiau šį produktą būtina intensyviai viešinti tam, kad jis būtų

patrauklus projektų vykdytojams. Rekomenduojama subordinuotą paskolą taikyti

vėlesniame etape.

[ŜƴǘŜƭŤ 32. Galimi finansiniai produktai.

 [ŜƴƎǾŀǘƛƴŤ
paskola

Garantija Subordinuota
paskola

Subsidija

Vandens ir nuotekų
tinklų

modernizavimas
V V

V Vėlesniame
etape

20. Finansinių produktų alternatyvų vertinimą rekomenduojama atlikti pakartotinai

(patikrinti) prieš pradedant finansinės priemonės įgyvendinimą, kadangi

numatoma finansinės priemonės įgyvendinimo pradžia yra 2017-2018 metai.

21. Šiems scenarijams naudojamas prielaidas privaloma patikrinti prieš pradedant

finansinės priemonės įgyvendinimą dėl tos pačios vėlesnio finansinės priemonės

įgyvendinimo priežasties.

80

6 P2)6!I)² ,U£² 02)42!5KIMAS

6.1. tƻǘŜƴŎƛŀƭƛǽ ǇǊƛǾŀőƛǽ ƭŤǑǽ Ǒŀƭǘƛƴƛǽ ƛŘŜƴǘƛŦƛƪŀǾƛƳŀǎ

Vienas iš pagrindinių finansinių priemonių tikslų yra kuo didesnis privačių lėšų

pritraukimas projektų finansavimui. Šiuo metu vandens tiekimo ir nuotekų tvarkymo sistemų

projektų įgyvendinimui yra prieinamos negrąžintinų subsidijų priemonės. Atsižvelgiant į aukštą

subsidijų intensyvumą šių projektų finansavimui, projektų gyvybingumas, kai yra gaunama

subsidija, yra didelis. Likusi subsidijų priemone nepadengta projektų dalis dažniausiai yra

finansuojama tarptautinių finansinių institucijų, komercinių bankų paskolomis arba

nuosavomis įmonių lėšomis.

Tačiau nuo 2018 m., kai nebebus galimybės pasinaudoti negrąžintinų subsidijų

priemonėmis, privačių finansuotojų ir tarptautinių finansinių institucijų lėšų poreikis

reikšmingai išaugs, o tuo pačiu išaugs ir projektų įgyvendinimo rizika dėl mažesnio šių projektų

gyvybingumo lygio (kadangi per subsidiją nebebus dengiama dalis projekto investicijų).

Padidėjusios projektų rizikos problemą didele dalimi turėtų suvaldyti pradėtos nuo tų

pačių metų taikyti finansinės priemonės, kurios prisiims dalį projekto finansavimo rizikos ir taip

sumažins komercinio finansuotojo ar tarptautinių finansinių institucijų prisiimamą riziką.

Atkreiptinas dėmesys, jog vandens tiekimo ir nuotekų tvarkymo sektorius yra

reguliuojamas. Tai reiškia, jog įgyvendinus efektyvius šio sektoriaus projektus bei juos

finansavus finansinių priemonių, tarptautinių finansinių institucijų bei komercinio finansavimo

pagalba, šių projektų sąnaudos yra įtraukiamos į reguliuojamą tarifą ir per eilę metų yra

garantuotai sugrąžinamos jas investavusiam subjektui. Kadangi reguliavimas užtikrina stabilų

pajamų, iš kurių vėliau gali būti įvykdomi įsipareigojimai komerciniam finansuotojui, srautą, tai

yra, veiksnys, reikšmingai sumažinantis ne tik projekto vykdytojo, bet ir komercinio

finansuotojo riziką.

Atsižvelgiant į aukščiau aptartus veiksnius, manytina, jog komerciniai bankai ir

tarptautinės finansinės institucijos po finansinės priemonės įgyvendinimo taps reikšmingą dalį

sektoriaus finansavimo sudarančiais privačiais finansuotojais.

Tarptautinės finansinės institucijos prie projektų finansavimo efektyviausiai galėtų

prisidėti fondų fondo lygyje investuodamos į finansinių priemonių portfelį. Tarptautinėms

finansų institucijoms investuojant į fondų fondą, galėtų būti pasinaudojama ir Europos

strateginių investicijų fondo garantijomis.

Komerciniai bankai efektyviausiai galėtų prisidėti prie finansinės priemonės apimties

išplėtimo finansinio tarpininko lygyje arba ko-finansuojant finansine priemone finansuojamus

projektus.

Atkreiptinas dėmesys, jog tiek tarptautinių finansinių institucijų, tiek komercinių bankų

ir kitų privačių finansuotojų susidomėjimas projektais šiame sektoriuje didele dalimi priklausys

tiek nuo konkrečių vystomos finansinės priemonės sąlygų, tiek nuo bendros šios sektoriaus

reguliavimo bei finansavimo politikos.

81

6.2. [ȅƎƛƻ ƛǊ ōǹŘƻ ǇǊƛǾŀőƛǽ ƭŤǑǽ ǇǊƛǘǊŀǳƪƛƳǳƛ ƴǳǎǘŀǘȅƳŀǎ

Kaip nurodo išankstinio vertinimo metodologija, remiantis Bendrųjų nuostatų

reglamento 38 straipsniu, nacionalinių viešųjų ar privačiųjų subjektų įnašai gali būti atliekami

visuose lygiuose t.y., fondų fondo, finansinio tarpininko, finansinio produkto, taip pat ir

galutinių gavėjų lygyje, išskyrus pačių galutinių naudos gavėjų įnašus.

Vadovaujanļioji

institucija

Finansinis tarpininkas

Finansinis

produktas

FondȎ fondas

(jei taikoma)

Galutinis naudos

gavǟjas

Papildomas lǟġȎ pritraukimas

Papildomas lǟġȎ pritraukimas

Papildomas lǟġȎ pritraukimas

Papildomas lǟġȎ pritraukimas

(iġskyrus naudos gavǟjo prisidǟjimŃ)

LǟġȎ pritraukimo lygiai

Paveikslas 10Φ CƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƭȅƎƛŀƛΣ ƪǳǊƛǳƻǎŜ ƎŀƭƛƳŀǎ ǇŀǇƛƭŘƻƳǽ ƭŤǑǽ pritraukimas.

Jei būtų atrenkami finansiniai tarpininkai, kurie įgyvendintų numatytas finansines

priemones, jiems galėtų būti keliamas reikalavimas prisidėti savomis lėšomis bei prisiimti dalį

rizikos.

Nagrinėjamomis priemonėmis prognozuojamos pasiekiamos sverto rodiklio apimtys

pateiktos 5.6. dalyje, o konkreti šio rodiklio reikšmė priklausys nuo konkrečios pasirinktos

priemonės ar priemonių derinio, jų sąlygų ir sektoriuje susiklosčiusių finansavimo sąlygų.

6.3. {ƪŀǘƛƴŀƳǽƧǽ ŜƭŜƳŜƴǘǽ ƣǾŜǊǘƛƴƛƳŀǎ

Vadovaujantis Bendrųjų nuostatų reglamento nuostatomis, įgyvendinant finansines

priemones panaudojant ESI fondų lėšas, turi būti siekiama pritraukti privačių investuotojų

lėšas. Tačiau dėl daugelio aplinkybių privatūs investuotojai dar nelinkę investuoti į vandens

tiekimo ir nuotekų tvarkymo sistemų projektus. Tai yra sąlygota tokių veiksnių kaip kredito

istorijos, investicijų grąžos istorijos trūkumas, informacijos asimetrija, gerosios praktikos

pavyzdžių trūkumas, reguliavimo apribojimai, neapibrėžta projektų vertė ir kiekis, neaiškios

rizikos ir jų valdymas ir kita.

Siekiant, kad į vandens tiekimo ir nuotekų tvarkymo sistemas investuotų privatūs

subjektai, reikalinga paskatinti jų dalyvavimą, užtikrinti jų pasitikėjimą. Įvairios institucijos, su

kuriomis buvo diskutuota apie jų potencialias investicijas, potencialių rizikų mažinimą ir

sektoriaus problemų sprendimą įvardijo kaip vieną iš pagrindinių kriterijų, lemiančių teigiamo

sprendimo priėmimą.

82

Skatinimo priemonės gali būti taikomos keliuose lygmenyse, kaip tai buvo aprašyta 6.2

skyriuje. Atsižvelgiant į Bendrųjų nuostatų reglamento reikalavimus, visi skatinimo elementai

turi būti prienami visiems pageidaujantiems ir atitinkantiems nustatytus reikalavimus,

finansines priemones įgyvendinantys tarpininkai parenkami skaidriai, o skatinimo elementai

nediskriminuojantys.

Toliau šiame skyriuje yra nurodytos įvairios potencialių investuotojų skatinimo

priemonės, kurios galėtų padėti pritraukti privačias investicijas bei kartu su ESI fondų lėšomis

sukurti didesnį sverto efektą, tuo pačiu ir projektų multiplikatorių. Skatinimo priemonės yra

sugrupuotos pagal tai, į kokį lygmenį būtų siekiama pritraukti privačias lėšas.

{ƪŀǘƛƴƛƳƻ ǇǊƛŜƳƻƴŤǎ ŦƻƴŘǽ ŦƻƴŘƻ ƭȅƎȅƧŜ

Skatinimo priemonės fondų fondo lygyje yra siejamos su didesnio masto investicijų

pritraukimu, investuotojų pasitikėjimo užtikrinimu. Tokių skatinimo priemonių pavyzdžiai

galėtų būti:

¶ asimetrinis rizikos prisiėmimas;

¶ asimetrinis pelno pasidalijimas;

¶ suteikiama galimybė išpirkti geriausius rezultatus pasiekusių projektų ateities pinigų

srautus;

¶ išperkamų ateities piniginių srautų garantijos;

¶ įvairus šių variantų derinys.

{ƪŀǘƛƴƛƳƻ ǇǊƛŜƳƻƴŤǎ ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ όŦƛƴŀƴǎƛƴƛƻ ǘŀǊǇƛƴƛƴƪƻύ ƭȅƎȅƧŜ

Siekiant pritraukti lėšas finansinės priemonės lygyje, galima panaudoti šiuos skatinimo

elementus:

¶ garantijų teikimas (individualių ir portfelinių);

¶ paskolų palūkanų kompensavimas;

¶ techninės pagalbos teikimas;

¶ administravimo mokesčio mokėjimas;

¶ paskolos dalies suteikimas iš ESI fondų lėšų, dalies – iš finansinę priemonę

įgyvendinančios institucijos lėšų;

¶ asimetrinis rizikos prisiėmimas, kai finansiniai tarpininkai dalyvauja ir savo lėšomis;

¶ asimetrinis pelno pasidalijimas;

¶ šių priemonių derinys.

{ƪŀǘƛƴƛƳƻ ǇǊƛŜƳƻƴŤǎ Ǝŀƭǳǘƛƴƛƻ ƴŀǳŘƻǎ ƎŀǾŤƧƻ ƭȅƎƳŜƴȅƧŜ

Galutinio naudos gavėjo lygmeniu gali būti taikomi šie elementai:

¶ žemesnių negu rinkos palūkanų taikymas;

¶ subsidijų teikimas projekto dalies finansavimui;

¶ palūkanų kompensavimas (galutiniams naudos gavėjams suteikiant galimybę

naudotis geresnėmis sąlygomis, t.y., palūkanomis ir terminais);

¶ ilgesnio negu rinkoje esančio termino paskoloms taikymas;

¶ užstato nereikalavimas paskolų finansinei priemonei;

83

¶ papildoma techninė pagalba dokumentų parengimui ir įgyvendinimo

administravimui;

¶ įvairus šių variantų derinys.

Valdymo mokestis finansiniams tarpininkams ir fondo valdytojams

Už finansinių priemonių įgyvendinimą fondų fondo valdytojui ir finansiniams

tarpininkams gali būti mokamas valdymo mokestis. Šio valdymo mokesčio mokėjimo principai

ir dydžiai apibrėžti Komisijos deleguoto reglamento (ES) Nr. 480/2014 12 ir 13 straipsniuose.

Valdymo mokestis susideda iš dviejų dalių: bazinio valdymo mokesčio ir nuo veiklos rezultatų

priklausančio valdymo mokesčio. Šis mokestis nėra laikomas skatinimo elementu, o reikalingas

pasidengti sąnaudas ir išlaidas, susijusias su fondų fondo ir (ar) finansinės priemonės valdymu.

84

7 V!,349"U3 PAGALBA

Poreikis įvertinti galiojančio valstybės pagalbos teisinio reglamentavimo įtaką, atliekant

viešosios infrastruktūros ex ante analizę bei laikantis prielaidos, kad numatomų įgyvendinti

finansinių priemonių finansavimui bus panaudojamos ESI fondų investicijos, yra aiškiai

nurodytas Bendrųjų nuostatų reglamento 37 str. 1 d. 2 pastraipoje, 2 d. b) punkte, 4 d., 7 d. bei

9 d. Paskirstytas ESI fondų investicijų valdymo, kai didžiąją dalį investicijų panaudojimo

valdymo ir kontrolės sistemos funkcijų atlieka nacionalinės institucijos (Vadovaujančioji

institucija ir jos įgaliotos kitos institucijos), modelis kartu reiškia, kad šios investicijos yra

sudedamoji nacionalinio biudžeto dalis, tai yra, šios investicijos yra viešieji finansiniai ištekliai,

kurių panaudojimas turi atitikti taikytinas valstybės pagalbos teikimo kontrolės taisykles.

Pagrindiniai dokumentai, kurių nuostatos yra nagrinėtinos, atliekant valstybės pagalbos

taisyklių galimo taikymo ir jų poveikio numatomoms įgyvendinti finansinėms priemonėms

vertinimą, yra:

¶ 2014 m. sausio 22 d. Komisijos komunikatas dėl valstybės pagalbos rizikos finansų

investicijoms skatinti gairių (2014/C 19/04);

¶ 2014 m. birželio 17 d. Komisijos reglamentas (ES) Nr. 651/2014, kuriuo tam tikrų

kategorijų pagalba skelbiama suderinama su vidaus rinka taikant Sutarties 107 ir 108

straipsnius;

¶ 2013 m. gruodžio 18 d. Komisijos reglamentas (ES) Nr. 1407/2013 dėl Sutarties dėl

Europos Sąjungos veikimo 107 ir 108 straipsnių taikymo de minimis pagalbai;

¶ 2014–2020 m. regioninės valstybės pagalbos gairės (2013/C 209/01).

Nurodytų dokumentų nuostatos yra vertinamos tokiu eiliškumu:

1. apibūdinami valstybės pagalbos teikimo požymiai numatytų finansinių

priemonių įgyvendinimo kontekste;

2. atskirai įvertinama kiekviena finansinių priemonių įgyvendinimo alternatyva –

finansinė priemonė bei jos įgyvendinimo struktūros įvertinimas valstybės pagalbos

taisyklių kontekste.

3. apibendrinamos ir nurodomos pagrindinės sąlygos ir apribojimai, kuriems esant

numatytos įgyvendinti priemonės gali būti įgyvendinamos, nepažeidžiant valstybės

pagalbos teikimo taisyklių reikalavimus.

Pabrėžtina, kad valstybės pagalbos teikimo taisyklių įtaka turi būti vertinama kiekvieno

finansinės priemonės įgyvendinime dalyvaujančio ūkio subjektų tipo atžvilgiu atskirai, tai yra,

priklausomai nuo šio tipo (investuotojas, valdytojas, naudos gavėjas, kt.) bei dalyvavimo

priemonėje masto turėtų būti apibūdinamos priemonės įgyvendinimo sąlygos, siekiant jų

atitikties valstybės pagalbos taisyklių reikalavimams.

85

7.1. ±ŀƭǎǘȅōŤǎ ǇŀƎŀƭōƻǎ ǘŜƛƪƛƳƻ ǇƻȌȅƳƛǽ ŀǇƛōǹŘƛƴƛƳŀǎ

Bendruoju atveju, valstybės pagalba yra pripažįstama, kai yra tenkinamos keturios

pagrindinės sąlygos24:

1. numatoma įgyvendinti priemonė yra priskirtina (angl. imputable) viešajam sektoriui

(tai yra, panaudojami nacionalinio biudžeto ar kiti viešieji ištekliai),

2. rinkoje veikiantiems ūkio subjektams teikiama ekonominė nauda (suteikiamas

ekonominis pranašumas), kuri nėra prieinama įprastomis rinkos sąlygomis,

3. priemone yra (bus) teikiama ekonominė nauda tik kai kuriems rinkos subjektams

(priemonės selektyvumo kriterijus),

4. priemone yra iškraipoma arba gali būti iškraipoma konkurencija ir (arba) paveikiama

prekyba tarp ES valstybių narių.

Pagal šiuos kriterijus valstybės pagalba gali būti pripažįstama tik tuo atveju, kai yra visų

kriterijų visuma, t.y., numatoma įgyvendinti priemonė atitinka kiekvieną kriterijų. Tiek Europos

Komisijos, tiek Europos Sąjungos Teisingumo Teismo praktikoje valstybės pagalbos samprata

yra laikoma objektyviu, pirminės teisės nuostatomis apibrėžtu institutu, kurio nuostatų

taikymas negali būti skirtingas kiekvienu konkrečiu atveju, išskyrus sudėtingo ekonominio

vertinimo reikalaujančias specifines situacijas25.

7.2. tǊƛŜƳƻƴŤǎ ǇǊƛǎƪȅǊƛƳŀǎ ǾƛŜǑŀƧŀƳ ǎŜƪǘƻǊƛǳƛ

Numatomos įgyvendinti priemonės priskyrimas viešajam sektoriui reiškia, kad

priemonės įgyvendinimą kontroliuoja valstybės/savivaldybės institucija. Pabrėžtina, kad

privataus juridinio asmens, kurį įsteigė valstybė ar ją atstovaujantys subjektai, teikiamas

finansavimas taip pat yra priskirtinas viešajam sektoriui, jeigu tokį šio juridinio asmens elgesį

valstybė kontroliuoja/nulemia. Pavyzdiniai požymiai, kuriais remiantis gali būti nustatyta, kad

teikiamą finansavimą kontroliuoja viešasis sektorius, yra:

a) ūkio subjekto vykdoma veikla/teikiamos paslaugos yra analogiškos rinkoje

teikiamoms paslaugoms, kai priemonę įgyvendina/finansavimą teikia viešasis plėtros

bankas26;

b) viešojo sektoriaus vykdomos jos įsteigtos įmonės valdymo priežiūros apimtis ar

kiti požymiai, apibūdinantys viešojo sektoriaus dalyvavimą, plėtojant priemonę.

Būtina pažymėti, kad priemonė nėra priskirtina valstybei, jeigu ji yra įgyvendinama dėl

ES acquis communautaire įsakmių reikalavimų, tai yra, tokiu atveju priemonė yra priskirtina ES

teisės aktų leidžiamajai valdžiai, o ne atskirai ES valstybei narei27. Ši taisyklė negali būti taikoma,

kai ES teisė tik suteikia galimybę įgyvendinti tam tikras priemones, kurios gali būti laikomos

valstybės pagalbos teisinio reglamentavimo objektu, t.y., tokiu atveju ES valstybė narė turi

galimybę pasirinkti elgesio modelį bei prisiimti atsakomybę dėl atliekamos intervencijos

poveikio rinkai, arba, kitaip tariant, dėl galimos valstybės pagalbos atsiradimo.

24 ES Sutarties suvestinė redakcija, 107 str. (ex 87 str.)
25 Case C-290/07 P Commission v Scott [2010] ECR I-7763, para. 66.
26 Case C-482/99 France v Commission (Stardust) [2002] ECR I-4397, para. 57
27 Case T-351/02 Deutsche Bahn AG v Commission [2006] ECR II-1047, para. 102

http://curia.europa.eu/juris/document/document.jsf?text=&docid=81510&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=210447
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=47344&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=86024
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=55528&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=86389

86

7.3. 9ƪƻƴƻƳƛƴƛƻ ǇǊŀƴŀǑǳƳƻ ǎǳǘŜƛƪƛƳŀǎ

Rinkoje veikiantis ūkio subjektas yra suprantamas kaip ekonominę veiklą vykdantis

vienetas, nepriklausomai nuo jo įsisteigimo teisinės formos bei nepriklausomai nuo šio vieneto

finansavimo būdo28. Kitaip tariant, valstybės pagalbos taisyklių taikymo požiūriu nėra svarbu,

ar juridinis vienetas yra įsteigtas kaip pelno nesiekiantis juridinis asmuo, ar kaip bet kurios

formos viešasis juridinis asmuo.

Ypatingai aktualu, kad vienetai, vykdantys ir ekonominę veiklą, ir neekonominę veiklą

(pvz., viešąjį administravimą), patenka į valstybės pagalbos taisyklių reguliavimo sritį tik ta

apimtimi, kuri yra susijusi su ekonominės veiklos vykdymu. Pabrėžtina, kad viešosios

infrastruktūros ar jos dalies panaudojimas komercinei veiklai taip pat yra laikytinas ekonomine

veikla. Be to, du ar daugiau ūkio subjektų gali būti laikomi vienu vienetu pagal valstybės

pagalbos taisykles, jeigu šie ūkio subjektai yra tarpusavyje susiję (vienas ūkio subjektas vykdo

kontrolės, valdymo ar kitas funkcijas, susijusias su kitu subjektu)29. Taip pat ekonomine veikla

yra laikoma bet kokia veikla, tiekiant prekes ar teikiant paslaugas rinkoje.

Konkrečioje valstybėje narėje taikomas ekonominės ir neekonominės veiklos (pvz.,

atskirų oro erdvės kontrolės viešųjų funkcijų vykdymas30) atskyrimas gali priklausyti nuo

ekonominio išsivystymo lygio ir politinių sprendimų dėl ekonomikos reguliavimo, todėl išsamus

ir baigtinis ekonominės veiklos rūšių sąrašas negali būti sudarytas.

Finansinių priemonių įgyvendinimo kontekste pažymėtina, kad:

1. fiziniai asmenys (gyventojai), kurie nevykdo jokios ekonominės veiklos, kaip ji yra

suprantama ES Teisingumo Teismo praktikoje, t.y., gyventojai, kurie neteikia prekių ar

paslaugų už atlygį, nėra laikomi ekonominę veiklą vykdančiais ūkio subjektais, todėl jų

atžvilgiu negali būti taikomi valstybės pagalbos taisyklių reikalavimai, kadangi nėra

vieno iš valstybės pagalbos pripažinimui būtino elemento;

2. fizinių asmenų (gyventojų), kurie vykdo ekonominę veiklą, atžvilgiu turi būti taikomi

valstybės pagalbos teikimo taisyklių reikalavimai, jeigu yra nustatyti visi kiti valstybės

pagalbos požymiai;

3. nustatant, ar juridiniai asmenys, dalyvaujantys finansinės priemonės struktūroje,

nepriklausomai nuo to, koks yra jų vaidmuo (vykdytojas, valdytojas, naudos gavėjas,

kt.), yra laikytini ekonominę veiklą vykdančiais ūkio subjektais, turi būti vertinamas tik

jų vykdomos veiklos pobūdis (ar yra teikiamos prekės/paslaugos rinkoje už atlygį),

tačiau neturi būti vertinamas juridinio asmens statusas ar teisinė forma;

4. finansinės priemonės teikiama nauda gali pasireikšti netiesiogiai, tai yra, ne tiems

subjektams, kuriems yra skiriami viešieji finansiniai ištekliai31, o tiems, kurie veikia

kitame paslaugų teikimo lygmenyje. Tai ypač aktualu tais atvejais, kai numatomos

įgyvendinti priemonės valdytojas yra tik tarpininkas, kuris perduoda finansinės

priemonės sukuriamą naudą kitiems gavėjams, tačiau pats sau nepasilieka jokios

finansinės priemonės teikiamos naudos.

28 Joined Cases C-180/98 to C-184/98 Pavlov and Others [2000] ECR I-6451, para. 74
29 Case C-480/09 P AceaElectrabel Produzione SpA v Commission [2010] ECR I-13355 para. 47-55.
30 Case C-364/92 SAT [1994] ECR I-43, para. 30.
31 Case C-403/10 Mediaset SpA v Commission [2011] ECR I-117, para. 73-77; Case C-382/99 Netherlands v
Commission [2002] ECR I-5163, para. 60-66

http://curia.europa.eu/juris/showPdf.jsf?text=&docid=45608&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=210600
http://curia.europa.eu/juris/document/document.jsf?text=&docid=79387&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=212184
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=98685&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=213139
http://curia.europa.eu/juris/document/document.jsf?text=&docid=114865&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=86822
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=47413&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=86984
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=47413&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=86984

87

7.4. tǊƛŜƳƻƴŤǎ ǎŜƭŜƪǘȅǾǳƳŀǎ

Siekiant pripažinti tam tikrą priemonę selektyvia, nauda turi atsirasti tik tam tikroms

įmonėms, įmonių kategorijoms arba ekonominiams sektoriams. Kitaip tariant, priemonė yra

selektyvi, jeigu ne visi ūkio subjektai gali pasinaudoti jos teikiama nauda. Šis vertinimas remiasi

ne priemonės aprašymu ar struktūra, bet faktiniu poveikiu rinkai, kuris atsiranda įgyvendinant

priemonę, t.y., net tuo atveju, kai priemone teisiniu požiūriu gali pasinaudoti bet kuris ūkio

subjektas, priemonė gali būti pripažinta selektyvia dėl faktinių jos įgyvendinimo aplinkybių32.

Selektyvumas gali pasireikšti priemonės turiniu (pvz., mokestinės lengvatos taikymas tik

investicijoms, kurios viršija tam tikrą finansinę apimtį), taip pat priemonės taikymo

administracine tvarka (pvz., kai priemonės vykdytojas/valdytojas turi galimybę daryti įtaką

priemonės įgyvendinimui/ naudos gavėjų pasirinkimui33).

Sudėtingu atveju (kai iš anksto nėra akivaizdus priemonės selektyvus pobūdis),

selektyvumas yra nustatomas trimis etapais:

¶ apibūdinamas atskaitos taškas, tai yra, nustatoma rinkos situacija bei identifikuojami

rinkoje veikiantys ūkio subjektai;

¶ nustatoma, ar priemonės praktinis taikymas gali paveikti / nulemti skirtingų rinkos

veikėjų situaciją nevienoda apimtimi. Nesant tokios galimybės, priemonė negali būti

pripažinta selektyvia;

¶ įvertinama, ar priemonės įgyvendinimas ir jos sąlygojamas poveikis gali būti pateisintas

veikiančios schemos sistema ir prigimtimi34.

7.5. tǊƛŜƳƻƴŤǎ ǇƻǾŜƛƪƛǎ ƪƻƴƪǳǊŜƴŎƛƧŀƛ ƛǊ όŀǊύ ǇǊŜƪȅōŀƛ

Valstybės finansuojamų ir valdomų selektyvių ūkio subjektams skirtų priemonių

įgyvendinimas pagal valstybės pagalbos taisykles yra draudžiamas tik tuo atveju, kai tokie

veiksmai paveikia ar gali paveikti konkurenciją bei gali turėti įtakos ES valstybių-narių

tarpusavio prekybai.

Potencialus poveikis konkurencijai yra pripažįstamas tada, kai priemonės įgyvendinimu

yra pagerinama ūkio subjekto (priemonės naudos gavėjo) konkurencinė padėtis rinkoje,

lyginant su šio ūkio subjekto konkurentais. Kitaip tariant, praktiniu požiūriu potencialus

poveikis konkurencijai yra pripažįstamas tuo momentu, kai ūkio subjektas gauna finansinį

pranašumą iš viešojo sektoriaus, su sąlyga, kad ūkio subjektas veikia rinkoje, kurioje gali vykti

konkurencija (gali veiki kiti ūkio subjektai), nepriklausomai nuo to, ar taip iš tikrųjų yra.

Valstybės pagalbos sampratos požiūriu nėra svarbu, ar poveikis konkurencijai gali būti

didelis (ženklus), ar mažareikšmis. Kitaip tariant, mažas poveikis nepanaikina rinkos

iškraipymo, išskyrus tuos atvejus, kai tokia prielaida būtų visiškai hipotetinė35 arba poveikis

neviršytų pačios Europos Komisijos nustatytų de minimis ribų. Aktualu, kad Bendrųjų nuostatų

32 Case T-379/09 Italy v Commission [2012] ECR I-0000, para. 47.
33 Case C-6/12 P Oy [2013] ECR I-0000, para. 27
34 Case C-279/08 P Commission v Netherlands (NOx) [2011] ECR I-7671, para. 62; Joined Cases C-72/91 and
C-73/91 Sloman Neptun [1993] ECR I-887, para. 21
35 Case C-280/00 Altmark Trans [2003] ECR I-7747, para. 79

http://curia.europa.eu/juris/document/document.jsf?text=&docid=126821&pageIndex=0&doclang=FR&mode=lst&dir=&occ=first&part=1&cid=89019
http://curia.europa.eu/juris/document/document.jsf?text=&docid=139759&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=89019
http://curia.europa.eu/juris/document/document.jsf?text=&docid=109245&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=89019
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=97777&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=89019
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=97777&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=89019
http://curia.europa.eu/juris/showPdf.jsf?text=&docid=48533&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=96641

88

reglamento požiūriu, valstybės pagalbos sąvoka apima pagal de minimis taisykles teikiamą

finansavimą36.

7.6. bǳƳŀǘƻƳǽ ǾȅƪŘȅǘƛ Ŧƛƴŀƴǎƛƴƛǽ ǇǊƛŜƳƻƴƛǽ ŀǇǊƛōƻƧƛƳŀƛΣ ǎǳǎƛƧť ǎǳ ǾŀƭǎǘȅōŤǎ ǇŀƎŀƭōƻǎ

ǘŀƛǎȅƪƭƛǽ ǊŜƛƪŀƭŀǾƛƳŀƛǎ

Planuojant finansinių priemonių įgyvendinimą būtina akcentuoti, kad ES valstybė-narė

turi teisę pasirinkti konkrečią priemonės struktūrą bei jos įgyvendinimo mechanizmą taip, kad

numatoma finansinė priemonė būtų įgyvendinama kaip priemonė:

¶ kuriai nėra taikomos valstybės pagalbos taisyklės;

¶ kuriai yra taikomos de minimis taisyklės;

¶ kuriai yra taikomos bendrosios išimties reglamentų taisyklės;

¶ kuri naudoja Europos Komisijos patvirtintas standartines finansinių priemonių sąlygas

(off-the-shelf instruments).

¶ pagal kurią yra teikiama valstybės pagalba pagal iš anksto suderintą su Europos

Komisija schemą.

Žemiau atliekamas finansinių priemonių įgyvendinimo modelio vertinimas valstybės

pagalbos taisyklių kontekste, identifikuojant privalomas vykdyti sąlygas, veiksmus ir (arba)

veiklos apribojimus tam, kad finansinės priemonės taikymas nepažeistų valstybės pagalbos

taisyklių reikalavimų.

Vertinimas atliekamas šiais etapais:

1. pasirinkto priemonės įgyvendinimo mechanizmo klasifikavimas, tai yra, valstybės

pagalbos požymių egzistavimo nustatymas,

2. suderinamumo vertinimas, jeigu priemonės įgyvendinimas atitinka valstybės pagalbos

požymius,

3. notifikavimo procedūros apibūdinimas (jeigu yra nustatomas šio veiksmo poreikis).

Antro etapo veiksmai apima atitikties de minimis reglamentavimui vertinimą, atitikties

bendrosios išimties reglamento nuostatoms vertinimą ir, esant poreikiui, standartinių sąlygų

(off-the-shelf instrument) panaudojimo galimybės vertinimą, atsižvelgiant į priemonės

įgyvendinimo tikslus ir sektorių. Pabrėžtina, kad pasirinkto finansinės priemonės įgyvendinimo

būdo ir sandaros vertinimo valstybės pagalbos taisyklių kontekste rezultatai gali pasikeisti,

jeigu bus pakeista priemonės sandara (būdas), kas reikalautų papildomai įvertinti pakeitimų

įtaką valstybės pagalbos vertinimo rezultatams.

7.7. Vandentvarkos sektoriaus finŀƴǎƛƴƛǽ ǇǊƛŜƳƻƴƛǽ ǾŜǊǘƛƴƛƳŀǎ

Šiame skyriuje nagrinėjama pasirinkta vandentvarkos sektoriaus projektų įgyvendinimui

skirtų finansinių priemonių alternatyva.

Vandentvarkos projektų įgyvendinimui, pagal alternatyvų vertinimo rezultatus, yra

taikoma lengvatinės paskolos ir garantijos finansinės priemonės. Pabrėžtina, kad numatomas

įgyvendinti mechanizmas detaliau procesiniu požiūriu apibūdinamas žemiau:

36 Bendrųjų nuostatų reglamento 2 str. 1 d. 13 p.

89

1. planuojant vandentvarkos projektų finansavimą, numatoma suteikti lengvatinę

paskolą, kuri turi būti grąžinama įgyvendinus projektą. Numatoma, kad paskolos

gavėju gali būti vandens tiekimo ir nuotekų tvarkymo įmonės, t.y., savivaldybių paskirti

viešieji ir (ar) regioniniai vandens tiekėjai, turintys vandens tiekėjo licencijas. Kitaip

tariant, paskola yra grąžintina visa apimtimi, o dėl jos pagrindinės dalies (neįskaitant

palūkanų) suteikimo papildoma ekonominė nauda paskolos gavėjui neatsiranda

(paskola yra tikslinės paskirties ir gali būti panaudojama tik projekto įgyvendinimui);

2. teikiant garantijas už komercinių bankų suteiktas paskolas. Garantas (garantiją

suteikiantis subjektas, t.y., finansinės priemonės valdytojas) įsipareigoja įvykdyti

paskolos grąžinimo ir su tuo susijusias prievoles bankui, jeigu skolininkas, už kurį

garantuojama, laiku neįvykdys paskolos sutartyje numatytų įsipareigojimų;

3. Garantijų arba lengvatinių paskolų teikimas galėtų būti diferencijuojamas pagal

konkrečius projektus ir jų gyvybingumą.

Įvertinus numatomą mechanizmą, įgyvendinant priemonę dalyvauja šie ūkio subjektai:

1. fondo steigimui reikalingą finansavimą suteikiančios bei investiciniame komitete

dalyvaujančios viešosios institucijos (Lietuvos Respublikos aplinkos ministerija,

Lietuvos Respublikos finansų ministerija);

2. fondo valdytojas, kuris vykdo fondo valdymo investicinio komiteto pavedimus, teikia

fondo valdymo paslaugas nurodytoms viešosioms institucijoms ir investuotojams

valdydamas fondą, taip pat gaudamas fondo valdymo mokestį;

3. fondas (kaip atskiras juridinis asmuo);

4. įgyvendinant priemonę numatoma galimybė pasitelkti finansinius tarpininkus, kurie

vykdytų finansavimo nukreipimo konkretiems projektams funkciją;

5. vandens tiekimo ir nuotekų tvarkymo įmonės;

6. komerciniai bankai ar kitos kredito įstaigos;

7. rangos darbus vykdantys ūkio subjektai.

7.8. tǊƛŜƳƻƴŤǎ ƣƎȅǾŜƴŘƛƴƛƳƻ ƳŜŎƘŀƴƛȊƳƻ ƪƭŀǎƛŦƛƪŀǾƛƳŀǎ

Finansinės priemonės vertinimas, siekiant nustatyti valstybės pagalbos buvimo

požymius, turi būti atliekamas kiekvienos tikslinės grupės atžvilgiu atskirai, kadangi priemonės

įgyvendinimo poveikis kiekvienai skirtingai grupei gali būti kitoks.

CƻƴŘƻ ǎǘŜƛƎƛƳǳƛ ǊŜƛƪŀƭƛƴƎŊ ŦƛƴŀƴǎŀǾƛƳŊ ǎǳǘŜƛƪƛŀƴőƛƻǎ ǾƛŜǑƻǎƛƻǎ ƛƴǎǘƛǘǳŎƛƧƻǎ

Lietuvos Respublikos aplinkos ministerija bei Lietuvos Respublikos finansų ministerija,

vykdydamos jiems pavestas funkcijas pagal Bendrųjų nuostatų reglamento reikalavimus, taip

pat pagal Lietuvos Respublikos biudžeto sandaros įstatymo, Projektų administravimo ir

finansavimo taisyklių nuostatas, vykdo tik viešąsias funkcijas, tai yra, šios finansinės priemonės

kontekste vykdo neekonominę veiklą bei negali būti laikomi ūkio subjektais.

Pabrėžtina, kad šioms viešosioms institucijoms, detalizuojant priemonės aprašymą,

negali būti numatytas jokios ekonominės naudos atsiradimas (pvz., sėkmės mokestis, valdymo

mokestis, išduotų paskolų palūkanų panaudojimas įstaigos reikmėms, kt.), kadangi tokiu atveju

kiltų valstybės pagalbos atsiradimo rizika.

90

Fondo valdytojas

Pagal numatomą mechanizmą, fondo valdytojas turi būti atskiras juridinis asmuo,

teikiantis fondo valdymo paslaugas. Pabrėžtina, kad numatoma fondo valdytojo teisinė forma

valstybės pagalbos požiūriu nėra svarbus veiksnys, kuris nulemtų valstybės pagalbos buvimą

(nebuvimą), tačiau atskiro juridinio asmens įsteigimas nulemia didesnį skaidrumą bei

atskaitomybę.

Remiantis Valstybės pagalbos rizikos finansų investicijoms skatinti gairių (toliau – Rizikos

finansų gairės) 39 punktu, „ƧŜƛƎǳ ǊƛȊƛƪƻǎ Ŧƛƴŀƴǎǽ ǇǊƛŜƳƻƴť ǾŀƭŘƻ ƣƎŀƭƛƻǘŀǎƛǎ ǎǳōƧŜƪǘŀǎΣ ōŜǘ Ǒƛǎ

ǎǳōƧŜƪǘŀǎ ƴŜƛƴǾŜǎǘǳƻƧŀ ƪŀǊǘǳ ǎǳ ǾŀƭǎǘȅōŜ ƴŀǊŜΣ ƣƎŀƭƛƻǘŀǎƛǎ ǎǳōƧŜƪǘŀǎ ƭŀƛƪƻƳŀs finansavimo

ƴǳƪǊŜƛǇƛƳƻ ǇǊƛŜƳƻƴŜΣ ƻ ƴŜ ǇŀƎŀƭōƻǎ ƎŀǾŤƧǳΣ ƧŜƛƎǳ ƴŤǊŀ ƪƻƳǇŜƴǎŀŎƛƧƻǎ ǇŜǊƳƻƪƻǎΦ ¢ŀőƛŀǳ ƧŜƛƎǳ

ƣƎŀƭƛƻǘŀǎƛǎ ǎǳōƧŜƪǘŀǎ ŦƛƴŀƴǎǳƻƧŀ ǇǊƛŜƳƻƴť ŀǊōŀ ƛƴǾŜǎǘǳƻƧŀ ƪŀǊǘǳ ǎǳ ǾŀƭǎǘȅōŜ ƴŀǊŜ ǇŀƴŀǑƛŀƛ ƪŀƛǇ

Ŧƛƴŀƴǎǽ ǘŀǊǇƛƴƛƴƪŀƛΣ YƻƳƛǎƛƧŀ ǘǳǊŤǎ ƣǾŜǊǘƛƴǘƛΣ ŀǊ ƣƎŀƭƛƻǘŀǎƛǎ ǎǳōƧŜƪǘŀǎ ƴŜƎŀǳƴŀ ǾŀƭǎǘȅōŤǎ

pagalbos.“

Kitaip tariant, tam, kad fondo valdytojui neiškiltų valstybės pagalbos teikimo grėsmė ir

(ar) nebūtų taikomas reikalavimas dėl notifikavimo, yra būtina laikytis šių finansinės priemonės

įgyvendinimo sąlygų:

a) įgaliotasis subjektas negali investuoti kartu su viešuoju sektoriumi,

b) kompensacija už teikiamas fondo valdymo paslaugas negali būti per didelė.

Jeigu išpildomos abi sąlygos, valstybės pagalbos rizika yra eliminuojama.

Pabrėžtina, kad pagal Rizikos finansų gairių 39 p., jeigu fondo valdytojas suteikia finansavimą

priemonei arba investuoja kartu su valstybe kaip finansų tarpininkas, Europos Komisija turės

įvertinti, ar įgaliotasis subjektas negauna valstybės pagalbos. Nesant išlygos su nuoroda į kitus

Rizikos finansų gairių punktus, pagal kuriuos gali būti laikoma, kad finansiniai tarpininkai

negauna valstybės pagalbos, tikėtina, kad fondo valdytojas, vykdantis nurodytą veiklą, turi būti

įvertintas Europos Komisijos valstybės pagalbos taisyklių taikymo požiūriu visais atvejais. Dėl

šios priežasties, nustatant priemonės taisykles, yra siūloma apriboti fondo valdytojo galimybes

suteikti finansavimą numatomai įgyvendinti priemonei.

Svarbu, kad fondo valdytoją parinkus atvira, skaidria, nediskriminacine ir objektyvia

tvarka, pagal Rizikos finansų gairių 40 p. valstybės pagalba fondo valdytojui nėra teikiama.

Tokia pati situacija susidaro, kai fondo valdytojo atlygis visiškai atspindi atitinkamose

situacijose mokamus atlygius rinkoje.

Jeigu fondo valdytojas yra viešasis subjektas ir nėra parinktas atvira, skaidria,

nediskriminacine ir objektyvia tvarka (pvz., fondo valdytojas buvo paskirtas atskiru teisės aktu),

tam, kad fondo valdytojas nebūtų laikomas valstybės pagalbos gavėju (tai yra, tam, kad būtų

pripažinta atitiktis aukščiau nurodytam b) ii. punktui), turi būti įvykdytos šios sąlygos:

1. Valdymo mokesčio suma yra apribota (turi būti nurodytas maksimalus mokesčio

dydis),

2. Valdymo mokesčio faktinė suma atspindi įprastas rinkos sąlygas,

3. Valdymo mokestis yra susietas su veiklos rezultatais,

4. Įgaliotasis subjektas turi būti valdomas remiantis komerciniais principais, tai yra,

investicijų sprendimai turi būti priimami siekiant pelno, nepriklausomai nuo valstybės

nurodymų. Siekiant užtikrinti atitiktį šiai sąlygai, fondo valdymo reguliuojančiuose

dokumentuose turi būti numatytos nuostatos, kurios užtikrintų fondo valdytojo

nepriklausomybę nuo galimų valstybės nurodymų,

91

5. Fondo valdytojas privalo privačius investuotojus pasirinkti atviro, skaidraus ir

nediskriminacinio konkurso tvarka.

Pagal Bendrųjų nuostatų reglamento 38 str. 4 d. b) p., valstybė-narė, pasirinkusi plėtoti

specifinius finansinius instrumentus (t.y., nepasirinkusi naudoti standartinių sąlygų (off-the-

shelf) instrumentų), gali paskirti įgaliotuoju subjektu Europos investicijų banką (EIB),

tarptautinę finansų įstaigą, kurioje valstybė-narė yra kapitalo dalies savininkė, valstybėje-

narėje veikiančią finansų įstaigą, kuri siekia viešojo intereso kontroliuojant viešajam sektoriui

arba kitai įstaigai, kurios veiklą reguliuoja viešoji arba civilinė teisė. Žemiau pateikiamas

vertinimas kiekvieno galimo subjekto atžvilgiu atskirai bei pateikiamas pasiūlymas valstybės

pagalbos taisyklių bei apribojimų kontekste.

EIB yra viešojo sektoriaus įstaiga, kuri galėtų būti paskirta remiantis Bendrųjų nuostatų

reglamento nuostatomis, tačiau tam, kad būtų pripažinta, kad valstybės pagalba yra

neteikiama, turi būti laikomasi visų aukščiau nurodytų sąlygų, taikytinų tais atvejais, kai

įgaliotasis subjektas yra viešasis subjektas ir yra paskiriamas nesilaikant atviros, skaidrios,

nediskriminacinės ir objektyvios tvarkos.

Lietuva šiuo metu dalyvauja tik tose tarptautinėse finansų įstaigose, kurios yra laikomos

viešaisiais subjektais, todėl pasirinkus šį modelį taip pat turėtų būti laikomasi visų aukščiau

nurodytų sąlygų.

Pasirinkus valstybėje-narėje veikiančią finansų įstaigą, kuri siekia viešojo intereso

kontroliuojant viešajam sektoriui, tačiau pati nėra viešasis subjektas, valstybės pagalbos

teikimo rizika būtų eliminuota šiais atvejais:

a) fondo valdytojas parinktas atvira, skaidria, nediskriminacine ir objektyvia tvarka, arba

b) fondo valdytojo atlygis visiškai atspindi atitinkamose situacijose mokamus atlygius

rinkoje.

Ekonominiu požiūriu, pasirinkus a) variantą, fondo valdytojo atlygis atitiktų rinkos

sąlygas fondo valdytojo atrankos metu, tačiau praėjus tam tikram laikotarpiui, sutarties dėl

fondo valdymo nuostatomis reguliuojamas atlygis gali neatitikti rinkos sąlygų. Kita vertus,

pasirinkus b) variantą, rinkos galimo iškraipymo požiūriu, fondo valdytojo atlygis nuolat atitiktų

rinkos sąlygas, nepaisant to, kad valdytojas nėra parinktas a) punkte nurodytos procedūros

pagalba.

Pasirinkus kitą įstaigą pagal Bendrųjų nuostatų reglamento 38 str. 4 d. c) p., būtų

taikomos tos pačios sąlygos, priklausomai nuo to, ar parinktas viešasis subjektas, ar privatus

juridinis asmuo. Pabrėžtina, kad kiekvienos finansinės priemonės įgyvendinimas turi tam tikrą

specifiką bei reikalauja specifinės patirties, todėl labiausiai šios funkcijos vykdymui tinka ūkio

subjektai, kurie jau šiuo metu turi teisę vykdyti tokią veiklą (pvz., UAB „Investicijų ir verslo

garantijos“, UAB „Viešųjų investicijų plėtros agentūra“, kredito įstaigos).

Vadovaujantis Rizikos kapitalo gairių nuostatomis, siūloma, kad fondo valdymo

mokesčiui būtų nustatyti šie apribojimai:

1. valdymo mokesčio suma turi būti apribota (turi būti nurodytas maksimalus mokesčio

dydis). Pagal Rizikos kapitalo gairių 148 p., metinė valdymo mokesčio suma neturi

viršyti 3 % viso fondo valdytojui patikėto kapitalo, išskyrus valdymo mokesčio dalį, kuri

yra susijusi su veiklos rezultatais;

92

2. valdymo mokesčio faktinė suma turi nuolat atspindėti įprastas rinkos sąlygas. Tam, kad

būtų vykdoma ši sąlyga, siūloma įpareigoti fondo valdytoją kas pusmetį atlikti rinkos

sąlygų analizę bei pateikti valdymo mokesčio dydžio apskaičiavimo pagrindimo

dokumentus. Bendra mokesčio metinė suma negali viršyti veiklos ir valdymo išlaidų,

kurių suma gali būti padidinama pagrįstu pelno maržos dydžiu, atitinkančiu rinkos

sąlygas;

3. valdymo mokestis negali būti skirtas padengti investicijų išlaidas;

4. valdymo mokestis yra susietas su veiklos rezultatais. Valdymo mokesčio dalis, kurios

dydis priklauso nuo veiklos rezultatų, turi būti pakankamai reikšminga tam, kad

paskatintų įgaliotąjį subjektą pasiekti politikos tikslus bei užtikrintų efektyvią ūkio

subjektų, į kuriuos yra investuojama, atranką. Kitaip tariant, valdymo mokestis turi

apimti ne tik finansinio instrumento lėšų paskirstymą bei pritraukto privataus kapitalo

dydį, bet ir investicijų grąžos sėkmingumą, kuris yra nustatomas pagal tai, kiek yra

viršijama minimali grąžos ar pelningumo norma.

Įvykdžius aukščiau nurodytas sąlygas laikytina, kad fondo valdytojas nėra valstybės

pagalbos gavėjas, kadangi fondo valdytojui nebūtų suteikiamas ekonominis pranašumas.

Fondas (kaip atskiras juridinis asmuo)

Pagal numatomą mechanizmą, fondą numatoma įsteigti kaip atskirą juridinį asmenį.

Valstybės pagalbos taisyklių taikymo požiūriu fondo (finansinės priemonės) steigimo sutartyje

iš anksto turi būti numatyta, kad pats fondas negauna jokios ekonominės naudos iš veiklos

vykdymo. Kitaip tariant, pats fondas yra laikytinas pagalbos pervedimo priemone, tačiau pats

savaime nėra valstybės pagalbos gavėjas.

Finansiniai tarpininkai

Bendruoju atveju finansinis tarpininkas yra laikytinas pagalbos pervedimo galutiniams

naudos gavėjams priemone, todėl pats nėra laikomas valstybės pagalbos gavėju, tačiau turi

būti užtikrinta, kad tarpininkui taikomos sąlygos atitiktų rinkos investuotojo kriterijų, tai yra

kad finansiniam tarpininkui nebūtų suteikiamas ekonominis pranašumas, kurio jis negautų

rinkos sąlygomis.

Finansų tarpininkams, kurie investuoja kartu su viešosiomis lėšomis savo lėšas (ko-

investuoja), yra suteikiama galimybė tokiu būdu padidinti savo turtą bei pasiekti didesnę

apyvartą, tačiau tai nelaikoma valstybės pagalbos suteikimu pagal Rizikos kapitalo gairių 43 p.,

jeigu antrinis pagalbos poveikis nėra nukreiptas į iš anksto nustatytus atskirus finansų

tarpininkus. Kitaip tariant, priemonės mechanizmas negali būti susijęs su atskirais iš anksto

nustatytais finansų tarpininkais.

Finansinius tarpininkus parinkus atvira, skaidria, nediskriminacine ir objektyvia tvarka,

pagal Rizikos finansų gairių 40 p. valstybės pagalba šiems tarpininkams nėra teikiama.

Pabrėžtina, kad teikiant lengvatines paskolas per finansų tarpininką, būtina laikytis

Europos Komisijos komunikato dėl orientacinių ir diskonto normų nustatymo metodo

93

pakeitimo reikalavimų, t.y., laikytis bazinės normos bei maržos kitimo ribų, priklausomai nuo

įmonės naudos gavėjos reitingo ir įkeičiamo turto37.

Pabrėžtina, kad teikiant viešosiomis lėšomis užtikrintas garantijas per finansų tarpininką,

būtina laikytis Komisijos pranešime dėl EB sutarties 87 ir 88 straipsnių taikymo garantijomis

suteikiamai valstybės pagalbai reikalavimų, t.y., būtina įsitikinti, kad naudos gavėjas nėra

sunkumus patiriantis ūkio subjektas, o garantijos suma neviršija 80 % paskolos vertės.

Taip pat būtina pažymėti šiuos aspektus:

a) grąžinant paskolos dalis turi būti peržiūrima ir garantijos suma taip, kad būtų

nuolat laikomasi aukščiau nurodyto 80% limito;

b) garantija turi būti aiškiai susieta su konkrečia paskola ar paskolomis;

c) pagal garantijos sąlygas, valstybei negali būti priskirta pirmojo praradimo rizika,

pagal kurią pirmieji netekimai, jeigu negrąžinama paskola, atitektų valstybei;

d) garantijos įmoka turi atitikti rinkos sąlygas, t.y., nustatoma atsižvelgiant į

paskolos trukmę, skolininko finansinę situaciją, užstato dydį ir kitus ekonominius veiksnius.

Kitaip tariant, vieningos garantijos įmokos nustatymas visoms paskoloms, kurios yra

išduodamos pagal įgyvendinamą finansinę priemonę, pažeis valstybės pagalbos teikimo

reikalavimus;

e) vykdant garantijų schemą, turi būti tinkamai atsižvelgta į palūkanų normą,

nesusijusią su priimama rizika38.

±ŀƴŘŜƴǎ ǘƛŜƪƛƳƻ ƛǊ ƴǳƻǘŜƪǽ ǘǾŀǊƪȅƳƻ ƣƳƻƴŤǎ

Vandens tiekimo ir nuotekų tvarkymo įmonės yra juridiniai asmenys ir atitiktis valstybės

pagalbos taisyklėms turėtų būti vertinama kiekvienu atskiru paraiškos dėl projekto

finansavimo atveju. Atitiktis de minimis pagalbos taisyklėms fiksuojama 2014–2020 m. Europos

Sąjungos struktūrinių fondų administravimo darbo grupės patvirtintoje pavyzdinėje projekto

atitikties de minimis pagalbos taisyklėms patikros lapo formoje.

YƻƳŜǊŎƛƴƛŀƛ ōŀƴƪŀƛ ŀǊ ƪƛǘƻǎ ƪǊŜŘƛǘƻ ƣǎǘŀƛƎƻǎ

Pagal numatomą įgyvendinti mechanizmą, kredito įstaigos dalyvaus finansinės

priemonės įgyvendinime teikiant finansinius produktus rinkos sąlygomis galutiniams naudos

gavėjams (vandens tiekimo ir nuotekų tvarkymo įmonėms), kurie perteikia naudą galutiniam

gavėjui.

Jeigu yra laikomasi aukščiau nurodytų garantijos suteikimo ir įmokų nustatymo sąlygų,

skolintojams neatsiranda nauda dėl finansinės priemonės įgyvendinimo, todėl nėra

suteikiamas ir ekonominis pranašumas.

wŀƴƎƻǎ ŘŀǊōǳǎ ǾȅƪŘŀƴǘȅǎ ǹƪƛƻ ǎǳōƧŜƪǘŀƛ

37 Lietuvai nuo 2014-11-01 yra taikomas 0,55 % IBOR. //
http://ec.europa.eu/competition/state_aid/legislation/base_rates_eu28bis_en.pdf
38 Komisijos pranešimo dėl EB sutarties 87 ir 88 straipsnių taikymo garantijomis suteikiamai valstybės
pagalbai 3.4 p. f) p.

http://ec.europa.eu/competition/state_aid/legislation/base_rates_eu28bis_en.pdf

94

Pagal numatomą mechanizmą, rangos darbus vykdantys ūkio subjektai bus parenkami

Lietuvos Respublikos viešųjų pirkimų įstatymo nustatyta tvarka, tai yra atvira, skaidria,

nediskriminacine ir objektyvia tvarka, todėl pagal analogiją taikant Rizikos kapitalo gairių 40 p.,

valstybės pagalba šiems subjektams nebūtų teikiama, kadangi būtų laikomasi rinkos

investuotojo kriterijaus (nesuteikiamas ekonominis pranašumas).

7.9. tǊƛŜƳƻƴŤǎ ƣƎȅǾŜƴŘƛƴƛƳƻ ǾŜǊǘƛƴƛƳƻ ƛǑǾŀŘŀ

Įvertinus pasirinkto priemonės įgyvendinimo mechanizmo struktūrą, darytinos šios

išvados:

1. mechanizmo įgyvendinimas nesukelia valstybės pagalbos atsiradimo rizikos, laikantis

atitinkamuose skyriuose nurodytų sąlygų, visų tikslinių grupių, dalyvaujančių

finansinės priemonės įgyvendinime, atžvilgiu;

2. vandens tiekimo ir nuotekų šalinimo įmonių atveju atitiktis valstybės pagalbos

taisyklėms turėtų būti vertinama kiekvienu atskiru paraiškos dėl projekto finansavimo

atveju.

95

8 INVESTAVIMO STRATEGIJA

8.1. CƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ŀǇƛƳǘƛǎ ƛǊ Ǝŀƭǳǘƛƴiŀƛ ƴŀǳŘƻǎ ƎŀǾŤƧŀƛ

Vandentvarkos sektoriaus analizės metu buvo įvertinta, jog siekiant pasiekti užsibrėžtus

rezultatus, Lietuvoje per 2014-2020 m. programavimo laikotarpį reikia skirti apie 3,68 mlrd.

Eur, tačiau išnagrinėjus visus rinkoje prieinamus finansavimo šaltinius (įskaitant ir ESI fondų

lėšas) bendras finansavimas vandentvarkos sektoriui yra nepakankamas (susidaro apie 3,2

mlrd. Eur finansavimo trūkumas).

2014-2020 m. periodu iš ESI fondų lėšų vandens tiekimo, nuotekų tinklų ir kitų įrenginių

renovacijai numatyta skirti apie 70 mln. Eur. Akivaizdu, kad poreikis investicijoms yra daugiau

kaip dešimt kartų didesnis. Siekiant finansuoti daugiau projektų, būtina finansavimą teikti ne

subsidijų, bet grįžtančias lėšas generuojančių ir privačias lėšas pritraukiančių finansinių

priemonių pagrindu.

Vandentvarkos sektoriuje veikia 373 įmonės, tiekiančios vandenį ir (ar) tvarkančios

nuotekas, ir šios įmonės yra ne tik savivaldybių kontroliuojamos bendrovės, bet ir valstybės

įmonės, viešosios įstaigos, akcinės bendrovės ir kt. juridine forma veikiančios įmonės. Vandens

tiekimo ir nuotekų tvarkymo sektoriaus įmonės buvo trumpai apžvelgtos 2-ame skyriuje.

Įgyvendinamos subsidijų priemonės Nr. 05.3.2-APVA-R-014 finansavimas teikiamas

pareiškėjams, kurie yra vandens tiekimo ir nuotekų tvarkymo įmonės, t.y., savivaldybių paskirti

viešieji ir (ar) regioniniai vandens tiekėjai, turintys vandens tiekėjo licencijas. Siekiant užtikrinti

tęstinumą, siūlomi fƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ Ǝŀƭǳǘƛƴƛŀƛ ƴŀǳŘƻǎ ƎŀǾŤƧŀƛ - vandens tiekimo ir

ƴǳƻǘŜƪǽ ǘǾŀǊƪȅƳƻ ƣƳƻƴŤǎ, t.y., ǎŀǾƛǾŀƭŘȅōƛǽ ǇŀǎƪƛǊǘƛ ǾƛŜǑƛŜƧƛ ƛǊ όŀǊύ ǊŜƎƛƻƴƛƴƛŀƛ ǾŀƴŘŜƴǎ

ǘƛŜƪŤƧŀƛΣ ǘǳǊƛƴǘȅǎ ǾŀƴŘŜƴǎ ǘƛŜƪŤƧƻ ƭƛŎŜncijas. Galutiniai naudos gavėjai taip pat privalo atitikti

kitus teisės aktuose nustatytus reikalavimus (pvz., Stebėsenos komiteto patvirtintus projektų

atrankos kriterijus ir pan.).

8.2. Cƛƴŀƴǎƛƴƛƻ ǇǊƻŘǳƪǘƻ ŀǇǊŀǑȅƳŀǎΦ 5ŜǊƛƴƛƳŀǎ ǎǳ ǇŀǊŀƳŀ

Vandens tiekimo ir nuotekų tvarkymo projektų jautrumo analizė buvo atlikta 5.2.2.

skyriuje, kur buvo pasiūlyta finansavimą finansinių priemonių lėšomis teikti tik didžiausią

finansinę naudą duodantiems projektams (t.y., kur patiriami didžiausi nuostoliai). Tokiems

projektams subsidija nėra būtina39. Atsižvelgiant į tai, finansinė priemonė nėra derinama su

parama.

Finansinių produktų alternatyvų analizėje 5.6. skyriuje buvo įvertinti kiekvienos iš

alternatyvų kiekybiniai ir kokybiniai rodikliai. Remiantis šiais rodikliais identifikuoti du

tinkamiausi finansiniai produktai: paskolos ir garantijos.

39 Pažymėtina, kad dėl didelio duomenų trūkumo nėra įmanoma nustatyti, kiek tiksliai tokių projektų yra.
Turėtų būti atlikta papildoma analizė dėl projektų srauto nustatymo.

96

[ŜƴǘŜƭŤ 33. Galimi finansiniai produktai.

 [ŜƴƎǾŀǘƛƴŤ Ǉŀǎƪƻƭŀ Garantija

Vandens ir nuotekų tinklų
modernizavimas

V V

Siūloma finansinės priemonės įgyvendinimo pradžiai taikyti paskolas ir garantijas, o šias

konkrečias finansinių produktų sąlygas nustatyti prieš pradedant įgyvendinti finansinę

priemonę (finansinių produktų sąlygas turėtų pasiūlyti finansinės priemonės valdytojas,

atsižvelgdamas į rinkoje esančią situaciją):

¶ Lengvatinės paskolos palūkanos;

¶ Komercinių bankų galimybės ir noras prisidėti prie projektų finansavimo;

¶ Garantijų atlyginimo dydis;

¶ Garantijų intensyvumas;

¶ Poreikis palūkanų normos subsidijai.

Projektams finansavimas turėtų būti teikiamas ne ilgesniam nei 20 metų laikotarpiui.

Garantijų atveju garantijos terminas turėtų būti suderintas su komercinių bankų teikiamu

finansavimu.

Rekomenduojama, kad galutiniai naudos gavėjai, t.y., vandens tiekimo ir nuotekų

tvarkymo įmonės, turėtų pagrįsti nustatytų kainų įgyvendinimo situaciją, o turtas, kurio

modernizavimui teikiamas finansavimas, turėtų būti tinkamai apskaitytas įmonės balanse.

Projektai, kuriems teikiamas finansavimas, turėtų ne prieštarauti, o prisidėti prie veiklos

efektyvinimo planuose numatytų priemonių įdiegimo bei atitikti kitus strateginio planavimo

dokumentus (pvz., savivaldybės geriamojo vandens tiekimo ir nuotekų tvarkymo

infrastruktūros plėtros planą, regiono plėtros planą).

Garantijų arba lengvatinių paskolų teikimas galėtų būti diferencijuojamas pagal

konkrečius projektus ir jų gyvybingumą, taip pat vandens tiekimo įmonės finansinę padėtį.

Konkrečius kriterijus dėl pasirinkimo, kurį finansinį produktą teikti projektui, turėtų nustatyti

finansinės priemonės valdytojas. Galimi kriterijai projektams:

¶ Projekto atsipirkimo, įgyvendinimo laikotarpis (kuo ilgesnis, tuo labiau priimtina

lengvatinė paskola);

¶ Projekto rizikingumas (kuo mažesnė rizika, tuo tinkamesnė garantija);

¶ Įmonės rizikingumas (kuo mažesnė rizika, tuo tinkamesnė garantija);

¶ Projekto finansinė grąža (kuo didesnė, tuo priimtinesnė garantija);

¶ Kt.

8.3. CƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƣƎȅǾŜƴŘƛƴƛƳƻ ǎǘǊǳƪǘǹǊŀ ƛǊ ǾŀƭŘȅƳƻ ƳƻŘŜƭƛǎ

Finansinių priemonių įgyvendinimo būdai ir modeliai yra reglamentuoti Bendrųjų

nuostatų reglamento 38 str. Vadovaujantis ex ante vertinimo metodologija, investavimo

strategijoje turi būti pasiūlyta efektyviausia finansinės priemonės įgyvendinimo alternatyva.

Schemoje žemiau yra pavaizduotos visos finansinių priemonių įgyvendinimo 2014-2020 m.

periodu alternatyvos.

97

Paveikslas 11. Cƛƴŀƴǎƛƴƛǽ ǇǊƛŜƳƻƴƛǽ ƣƎȅǾŜƴŘƛƴƛƳƻ нлмп-2020 m. periodu alternatyvos.

1. 9{ ƭȅƎƳŜƴƛǳ ƣƎȅǾŜƴŘƛƴŀƳƻǎ ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ. Europos Komisijos parengtoje ex

ante vertinimo metodologijoje pažymima, kad ES lygmeniu įgyvendinamos finansinės

priemonės, kurias tiesiogiai arba netiesiogiai valdo Europos Komisija, yra tinkamas

pasirinkimas tais atvejais, kuomet vadovaujančiosios institucijos kompetencijos arba

techninės galimybės yra nepakankamos, arba kuomet nėra kritinės masės finansinės

priemonės steigimui, o egzistuojanti ES lygmeniu įgyvendinama finansinė priemonė

pilnai dera su veiksmų programos tikslais. Šios įgyvendinimo alternatyvos privalumai:

lėšos panaudojamos pagal patikrintas schemas, kompetentingus ekspertus, be to,

bendrojo finansavimo rodiklis gali būti padidintas iki 100% (kaip tai numatyta Bendrųjų

nuostatų reglamento 120.7 punkte). ~ƛ ŀƭǘŜǊƴŀǘȅǾŀ ƴŤǊŀ ǎƛǹƭƻƳŀ ƪŀƛǇ ǘinkama

vandentvarkos sektoriaus finansavimui Lietuvoje, kadangi: vadovaujančioji institucija

turi pakankamai kompetencijų ir techninių galimybių, jog būtų pajėgi suprojektuoti

specifinę finansinę/-es priemonę/-es; ES lygmeniu nustatytos finansinės priemonės

neatitinka veiksmų programos tikslų ir identifikuoto poreikio intervencijoms: įvertinus

nagrinėjamas sritis, turinio požiūriu artimiausia ES lygmeniu nustatyta priemonė yra

LIFE programa (4, 5 ir 6 tematiniai tikslai). Tačiau šios programos projektų specifika

nesudaro galimybių efektyviai spręsti veiksmų programoje identifikuotų problemų.

Vandentvarkos sektoriaus finansavimas reikalauja didelio dėmesio iš nacionalinių

institucijų teisėkūros, projektų srauto formavimo, finansavimo formos keitimo

procese.

2. bŀŎƛƻƴŀƭƛƴƛǳΣ ǊŜƎƛƻƴƛƴƛǳΣ ǘŀǊǇǘŀǳǘƛƴƛǳ ŀǊ ǘŀǊǇǾŀƭǎǘȅōƛƴƛǳ ƭȅƎƳŜƴƛǳ ƴǳǎǘŀǘȅǘƻǎ ŦƛƴŀƴǎƛƴŤǎ

ǇǊƛŜƳƻƴŤǎΣ ƪǳǊƛŀǎ ǾŀƭŘƻ ŀǊōŀ ǳȌ ƪǳǊƛǽ ǾŀƭŘȅƳŊ ŀǘǎŀƪƻ ǾŀŘƻǾŀǳƧŀƴőƛƻƧƛ ƛƴǎǘƛǘǳŎƛƧŀ.

98

Pasirinkus šią alternatyvą, tolimesniam finansinių priemonių kūrimui yra trys variantai:

arba investuoti lėšas į finansinę priemonę įgyvendinančio juridinio asmens kapitalą,

arba patikėti finansinės priemonės įgyvendinimą kitai institucijai, arba imtis

įgyvendinimo užduotis vykdyti tiesiogiai, kai finansines priemones sudaro tik paskolos

arba garantijos.

a. LƴǾŜǎǘǳƻƧŀƳƻǎ ƭŤǑƻǎ ƣ Ŧƛƴŀƴǎƛƴť ǇǊƛŜƳƻƴť ƣƎȅǾŜƴŘƛƴŀƴőƛƻ ƧǳǊƛŘƛƴƛƻ ŀǎƳŜƴǎ

ƪŀǇƛǘŀƭŊ. Pasirašoma finansavimo sutartis bei finansinę priemonę

įgyvendinantis subjektas turi parengti investavimo strategiją. Subjektas,

įgyvendinantis finansinę priemonę, privalo būti atrinktas pagal taikytinus

reikalavimus ir nustatytus atrankos kriterijus, atrankos procesas turi būti

skaidrus, objektyvus ir pagrįstas. Svarstytina alternatyva vandentvarkos

Ŧƛƴŀƴǎƛƴƛǽ ǇǊƛŜƳƻƴƛǽ ŀǘǾŜƧǳΦ

b. CƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ƣƎȅǾŜƴŘƛƴimas patikimas kitai institucijai. Pasirašoma

finansavimo sutartis bei finansinę priemonę įgyvendinantis subjektas turi

parengti investavimo strategiją. Subjektas, įgyvendinantis finansinę priemonę,

privalo būti atrinktas pagal taikytinus reikalavimus ir nustatytus atrankos

kriterijus, atrankos procesas turi būti skaidrus, objektyvus ir pagrįstas.

{ǾŀǊǎǘȅǘƛƴŀ ŀƭǘŜǊƴŀǘȅǾŀ ǾŀƴŘŜƴǘǾŀǊƪƻǎ Ŧƛƴŀƴǎƛƴƛǽ ǇǊƛŜƳƻƴƛǽ ŀǘǾŜƧǳΦ

c. ±ŀŘƻǾŀǳƧŀƴőƛƻƧƛ ƛƴǎǘƛǘǳŎƛƧŀ Ŧƛƴŀƴǎƛƴť ǇǊƛŜƳƻƴť ƣƎȅǾŜƴŘƛƴŀ ǇŀǘƛΣ ƪŀƛ Ŧƛƴŀƴǎƛƴť

ǇǊƛŜƳƻƴť ǎǳŘŀǊƻ ǘik paskolos arba garantijos. Fondas nėra steigiamas, taip pat

nėra pasirašoma finansavimo sutartis. Vadovaujančioji institucija turi parengti

Investavimo strategiją, kurią peržiūri Stebėsenos komitetas. Mokėjimai iš

Europos Komisijos vykdomi tokia pačia tvarka kaip subsidijų ir avansinio

mokėjimo atveju. Valdymo mokestis nėra tinkamas finansuoti, tačiau valdymo

išlaidos gali būti padengiamos techninės paramos lėšomis. Šis finansinių

priemonių steigimo variantas yra priimtinas tais atvejais, kuomet finansinės

priemonės apimtis yra nedidelė, finansuojami tik keli pavieniai didelės

apimties projektai ir dėl to atskiro fondo kūrimas nėra pagrįstas. ~ƛ ŀƭǘŜǊƴŀǘȅǾŀ

ƴŤǊŀ ǎǾŀǊǎǘȅǘƛƴŀ ǾŀƴŘŜƴǘǾŀǊƪƻǎ ǎŜƪǘƻǊƛŀǳǎ Ŧƛƴŀƴǎƛƴƛǽ ǇǊƛŜƳƻƴƛǽ ŀǘǾŜƧǳΦ

Bendrųjų nuostatų reglamente taip pat leidžiama pasirinkti vieną iš dviejų finansinių

priemonių tipų40:

1. CƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎΣ ƪǳǊƛƻǎ ŀǘƛǘƛƴƪŀ YƻƳƛǎƛƧƻǎ ƴǳǎǘŀǘȅǘŀǎ ǎǘŀƴŘŀǊǘƛƴŜǎ ǎŊƭȅƎŀǎ ǇŀƎŀƭ

Ǒƛƻǎ ŘŀƭƛŜǎ ŀƴǘǊŊ ǇŀǎǘǊŀƛǇŊ όŀƴƎƭΦ off the shelf). Tai naujo tipo finansinės priemonės,

kurioms yra taikomos iš anksto nustatytos standartinės sąlygos. Šio tipo finansinių

priemonių valstybės pagalbos schema yra iš anksto suderinta su Europos Komisija ir

valstybės pagalbos reikalavimais, todėl šalims narėms, pasirinkusioms šią alternatyvą,

nereikia analizuoti šio klausimo. Standartinių sąlygų finansinės priemonės yra siūlomos

šios:

a. Paskolų fondas MVĮ;

b. Garantijų MVĮ fondas;

c. Kapitalo investicijų į MVĮ fondas;

40 Bendrųjų nuostatų reglamento 38.3 punktas.

99

d. Paskolų fondas energijos efektyvumo priemonėms pastatų sektoriuje;

e. Paskolų fondas tvariai miestų plėtrai (projektas).

2. Nacionaliniu, regioniniu, tarptautiniu ar tarpvalstybiniu lygmenimis nustatytoms

ŦƛƴŀƴǎƛƴŤƳǎ ǇǊƛŜƳƻƴŤƳǎΣ ƪǳǊƛŀǎ ǾŀƭŘƻ ŀǊōŀ ǳȌ ƪǳǊƛǽ ǾŀƭŘȅƳŊ ŀǘǎŀƪƻ ǾŀŘƻǾŀǳƧŀƴőƛƻƧƛ

institucija. Tai yra nacionaliniu lygmeniu sukurtos finansinės priemonės, atitinkančios

konkrečios šalies rinkos poreikius ir padengiančios konkretų rinkos trūkumą šalyje

narėje. Renkantis šį finansinių priemonių tipą privaloma laikytis viešųjų pirkimų ir

valstybės pagalbos taikytinų taisyklių.

Nė viena iš standartines sąlygas atitinkančių finansinių priemonių neatitinka

vandentvarkos sektoriaus poreikių, t.y., padengti susidariusius rinkos trūkumus, todėl

vandentvarkos sektoriaus finansavimui siūloma finansinį įnašą skirti nacionaliniu lygiu

nustatytai finansinei priemonei.

Sekančioje schemoje pateikiamos galimos finansinių priemonių valdymo ir įgyvendinimo

alternatyvos.

Paveikslas 12. Cƛƴŀƴǎƛƴƛǽ ǇǊƛŜƳƻƴƛǽ ǾŀƭŘȅƳƻ ƛǊ ƣƎȅǾŜƴŘƛƴƛƳƻ ŀƭǘŜǊƴŀǘȅǾƻǎΦ

Jeigu vadovaujančioji institucija priima sprendimą investuoti lėšas į finansinę priemonę

įgyvendinančio juridinio asmens kapitalą arba finansinės priemonės įgyvendinimą patikėti kitai

institucijai, finansinė priemonė gali būti steigiama su arba be fondų fondo. Fondų fondas – tai

fondas, kuris steigiamas tam, kad sukoncentruotų vienos ar kelių programų lėšas kelioms

finansinėms priemonėms, arba priemonėms, įgyvendinamoms per finansinius tarpininkus.

Fondų fondas gali valdyti finansines priemones, įgyvendinamas pagal skirtingus tematinius

tikslus. Numačius fondų fondo steigimą, dalis finansinės priemonės įgyvendinimo veiklų gali

Finansinǟs priemonǟs

valdytojas

100

būti patikėta keliems finansiniams tarpininkams, kurie teiks finansavimą galutiniams naudos

gavėjams. Jeigu bus nuspręsta fondų fondo nesteigti, lėšos galutinius naudos gavėjus pasieks

ne per du lygius (fondų fondą ir finansinį tarpininką), o per vieną lygį, t.y., tik finansinės

priemonės valdytoją, kuris tiesiogiai finansuos projektus. Lietuvoje taip pat yra veikiantis

Energijos efektyvumo fondo pavyzdys, kuomet fondas yra įsteigtas kaip fondų fondas,

apimantis dvi finansines priemones, tačiau fondų fondo valdytojas VIPA finansavimą teikia

tiesiogiai projektų vykdytojams, o ne per finansinius tarpininkus. Tiesioginis (be finansinių

tarpininkų) užduočių vykdymas tikslingas tuomet, kai finansiniai tarpininkai nedalyvauja savo

lėšomis, kai finansiniai tarpininkai nesuinteresuoti finansinės priemonės įgyvendinimu arba kai

yra rinkos nepakankamumas, t.y., finansiniai tarpininkai nepadengia visos numatytos

finansinės priemonės įgyvendinimo.

Investavimo strategijoje rekomenduojama apsvarstyti šias finansinių priemonių

įgyvendinimo struktūras:

1. Investuojamos lėšos į finansinę priemonę įgyvendinančio juridinio asmens

kapitalą;

2. Finansinės priemonės įgyvendinimas patikimas kitai institucijai.

Šios dvi įgyvendinimo struktūros taikytinos priklausomai nuo to, kokiai

institucijai/įstaigai pavedama įgyvendinti finansinės priemonės valdytojo funkcijas. Pavyzdžiui,

jei ši funkcija pavedama tarptautinei finansų institucijai, investavimas į juridinio asmens

kapitalą nėra svarstytina alternatyva. Tačiau jei ši funkcija pavedama nacionalinei finansų

įstaigai, valdomai viešojo sektoriaus institucijų, investicija į kapitalą yra svarstytina

įgyvendinimo struktūra, leidžianti stiprinti nacionalines finansų įstaigas bei didinti teikiamo

finansavimo kontrolę. Finansinės priemonės valdymo funkcijos patikėjimas nacionalinei

finansų įstaigai ar tarptautinei finansų įstaigai yra vienodai patrauklus, kadangi bet kuri

institucija finansinės priemonės lėšas valdys kaip atskirą finansų padalinį vadovaujančiosios

institucijos naudai41.

Investavimo strategijoje rekomenduojama rinktis du finansinius produktus:

1. Paskolos (lengvatinės arba subordinuotos);

2. Garantijos.

41 Kaip tai apibrėžta Bendrųjų nuostatų reglamento 38.6 punkte.

101

[ŜƴǘŜƭŤ 34Φ CƻƴŘǽ ŦƻƴŘƻ ƛǊ ŦƛƴŀƴǎƛƴŤǎ ǇǊƛŜƳƻƴŤǎ ǇǊƛǾŀƭǳƳǽ ƛǊ ǘǊǹƪǳƳǽ ǇŀƭȅƎƛƴƛƳŀǎΦ

 CƻƴŘǽ ŦƻƴŘŀǎ CƛƴŀƴǎƛƴŤ ǇǊƛŜƳƻƴŤ

Privalumai
¶ Galima pasirinkti du ir daugiau
finansinių produktų.

¶ Lankstus lėšų paskirstymas tarp
šių dviejų finansinių produktų.

¶ Galimas projektų
diferencijavimas parenkant
konkretų finansinį produktą.

¶ Pasiekiamas didesnis
multiplikatorius ir sverto
efektas.

¶ Per atrinktus finansinius
tarpininkus galima geografiškai
padengti didesnę dalį šalies
teritorijos, taip sumažinant
administracinę naštą
pareiškėjams.

¶ Atrenkant finansinius
tarpininkus sudaroma galimybė
pritraukti jų nuosavas lėšas.

¶ Pakankamai lanksti struktūra:
finansiniai tarpininkai gali būti
atrenkami vėlesniu etapu (pvz.,
kai suformuotas projektų
srautas ir papildomų
komercinių bankų lėšų
pritraukimas yra labiau
tikėtinas).

¶ Pigesnis finansinės priemonės
įgyvendinimas (valdymo
mokestis sumokamas tik
vienam subjektui).

¶ Operatyvesnis ir greitesnis
finansinės priemonės
įgyvendinimas.

¶ Paprastas ir lengvai
įgyvendinamas modelis.

¢ǊǹƪǳƳŀƛ
¶ Atrinkus finansinius

tarpininkus, brangesnis
finansinės priemonės valdymas
(valdymo mokestis sumokamas
fondų fondo valdytojui bei
finansiniams tarpininkams).

¶ Ilgai užtrunkanti finansinių
tarpininkų atranka.

¶ Finansinių tarpininkų nenoras
įgyvendinti susijusias funkcijas,
tokias kaip techninės pagalbos
teikimas, viešųjų pirkimų
tikrinimas, konsultavimas,
intensyvus viešinimas ir
produkto žinomumo didinimas

¶ Galima pasirinkti tik vieną
finansinį produktą.

¶ Sudėtingesnis privačių lėšų
pritraukimas (finansinės
priemonės valdytojas turėtų
skolintis savo vardu).

¶ Nėra galimybės atrinkti
finansinių tarpininkų.

102

Lentelėje aukščiau apžvelgti fondų fondo ir finansinės priemonės steigimo privalumai ir

trūkumai. Atsižvelgiant į šį kokybinį vertinimą, rekomenduojama pasirinkti ŦƻƴŘǽ ŦƻƴŘƻ

ǎǘǊǳƪǘǹǊŊ, numatant, kad finansinių tarpininkų atranka gali būti organizuojama vėlesniuose

fondo įgyvendinimo etapuose, kai finansinių tarpininkų atrinkimas pademonstruos aiškią

pridėtinę vertę (t.y., finansiniai tarpininkai prisidės nuosavomis lėšomis). Žemiau yra

pateikiama tokio fondų fondo struktūra.

2014-2020
ǘŜƛǎŤǎ ŀƪǘŀƛ

Ex-ante

70 mln EUR.

AM ir FM

70 mln. EUR VANDENTVARKOS FONDAS

Projektai

Projektai

Chb5° Chb5h ±![5¸¢hW!{

FINANSINIS
TARPININKAS

Investicija

Fondo valdymas per
PrieȌƛǹǊƻǎ ƪƻƳƛǘŜǘŊ

Paveikslas 13Φ {ƛǹƭƻƳŀ ǾŀƴŘŜƴǘǾŀǊƪƻǎ ŦƻƴŘƻ ƣƎȅǾŜƴŘƛƴƛƳƻ ǎǘǊǳƪǘǹǊŀΦ

Atliekant fondų fondo valdytojo atranką privalo būti vadovaujamasi Bendrųjų nuostatų

reglamento, Deleguoto reglamento nuostatomis, Finansinių priemonių įgyvendinimo

taisyklėmis. Organizuojant fondų fondo valdytojo atranką turi būti atsižvelgiama į 2015 m.

birželio 25 d. Lietuvos Respublikos Seimo priimtą Investicijų įstatymo Nr. VIII-1312 12

straipsnio pakeitimo įstatymą Nr. XII-1898, kuriame nustatyta, kad „valdyti fondų fondą arba

įgyvendinti finansines priemones, kai fondų fondas nesteigiamas, Lietuvos Respublikos

Vyriausybė paveda Lietuvos Respublikos Vyriausybės įsteigtoms ir valstybės valdomoms

finansų įstaigoms, išskyrus atvejus, kai fondų fondą valdo ir (arba) finansines priemones

įgyvendina, jei fondų fondas nesteigiamas, tarptautinės finansų institucijos“. 2015 m. rugpjūčio

5 d. Lietuvos Respublikos Vyriausybė priėmė nutarimą Nr. 814 „Dėl Lietuvos Respublikos

investicijų įstatymo 12 straipsnio įgyvendinimo“, kuriame įvardijamas konkrečių nacionalinių

finansų įstaigų vaidmuo įgyvendinant finansines priemones. Šios teisinės bazės nuostatos

leidžia daryti prielaidą, kad Lietuvos Respublikos Seimas ir Lietuvos Respublikos Vyriausybė

apsisprendė stiprinti nacionalinių finansų įstaigų vaidmenį įgyvendinant finansines priemones,

sudaryti nacionalinėms finansų įstaigoms daugiau galimybių prisidėti prie strateginių tikslų

įgyvendinimo mobilizuojant finansines priemones.

103

Pažymėtina, kad įgyvendinant fondų fondą, tam tikrų funkcijų atlikimui gali būti

pasitelkiamos kitos nacionalinės institucijos, sukaupusios didelę vandentvarkos sektoriaus

projektų finansavimo ir įgyvendinimo patirtį, pavyzdžiui, VšĮ Aplinkos projektų valdymo

agentūra, Lietuvos vandens tiekėjų asociacija, ir kt. Fondų fondo valdytojas turi teisę fondo

įgyvendinimui pasitelkti kitas institucijas, su jomis bendradarbiauti sutartiniais pagrindais bei

gauti iš jų tam tikras paslaugas.

8.4. ¢ƛƪŤǘƛƴǽ ǊŜȊǳƭǘŀǘǽ ƴǳǎǘŀǘȅƳŀǎ ƛǊ ǎƪŀƛőƛŀǾƛƳŀǎ

Apsisprendus steigti fondų fondą vandens tiekimo ir nuotekų tvarkymo projektų

finansavimui, kuriuo būtų teikiami du finansiniai produktai – ir paskolos, ir garantijos – žemiau

lentelėje pateikiami galimi fondų fondo rezultatai, priklausantys nuo dviejų finansinių produktų

įgyvendinimo.

Skaičiuojant tikėtinus rezultatus daroma prielaida, kad garantijai skiriamos lėšos yra 37

mln. Eur, kaip buvo skaičiuota kiekybinės analizės dalyje. Su šia suma garantijos priemonė

leidžia pasiekti minimalų reikalaujamą 280 km renovuotų tinklų rezultatą. Likusi suma (33 mln.

eurų) skiriama lengvatinių paskolų teikimui arba subordinuotų paskolų teikimui.

[ŜƴǘŜƭŤ 35Φ ±ŀƴŘŜƴǘǾŀǊƪƻǎ ŦƻƴŘƻ ǘƛƪŤǘƛƴǽ ǊŜȊǳƭǘŀǘǽ ƴǳǎǘŀǘȅƳŀǎΦ

 [ŜƴƎǾŀǘƛƴŤ Ǉŀǎƪƻƭŀ Garantija VISO

Skiriama FP lėšų
suma, mln. Eur

33 37 70

Galutinius naudos
gavėjus pasiekusios
lėšos, mln. Eur

33 68,9 101,9

Renovuotų tinklų ilgis,
km

138 280 418

8.5. wŜȊǳƭǘŀǘǽ ǇǊƛǎƛŘŤƧƛƳŀǎ ǇǊƛŜ ǎǘǊŀǘŜƎƛƴƛǽ ǘƛƪǎƭǽ

Vandentvarkos fondo įgyvendinimas prisidėtų prie nacionaliniuose strateginiuose

dokumentuose iškeltų tikslų: visų pirma, prie Veiksmų programos įgyvendinimo, taip pat prie

2014-2020 m. nacionalinės pažangos programos, nacionalinės aplinkos apsaugos strategijos,

Geriamojo vandens tiekimo ir nuotekų tvarkymo 2008–2015 m. plėtros strategijos (kadangi

šiais metais baigiasi Strategijos įgyvendinimo laikotarpis, šiuo metu Aplinkos ministerija rengia

atnaujintą strategiją sekančiam periodui).

Konkretūs rodikliai, prie kurių įgyvendinimo prisidėtų Vandentvarkos fondas, pateikiami

žemiau:

¶ Rekonstruoti vandens tiekimo tinklai (Veiksmų programa);

¶ Rekonstruoti nuotekų surinkimo tinklai (Veiksmų programa);

¶ Viešai tiekiamo geriamojo vandens atitiktis saugos ir kokybės reikalavimams

(Strategija).

¶ Surenkamų nuotekų išvalymas iki nustatytųjų normų (Strategija).

104

8.6. {ǘŜōŤǎŜƴƻǎ ǎƛǎǘŜƳŀ

Siekiant užtikrinti, kad visi tikslai būtų pasiekti, fondas įgyvendinamas efektyviai, o lėšos

naudojamos pagal patikimus finansų principus, tinkamai reaguojama į rinkos pokyčius ar kitus

didelę įtaką darančius veiksnius, lemiančius rezultatų pasiekimą, būtina apibrėžti tinkamą

stebėsenos sistemą finansinės priemonės įgyvendinimui.

Pagrindiniai stebėsenos sistemos elementai yra šie:

Paveikslas 14Φ tŀƎǊƛƴŘƛƴƛŀƛ ǎǘŜōŤǎŜƴƻǎ ǎƛǎǘŜƳƻǎ ŜƭŜƳŜƴǘŀƛΦ

Schemoje pademonstruota, jog išanalizavus įvairius duomenų šaltinius, tokius kaip

rodiklių pasiekimas, ataskaitos, kita prieinama informacija ir duomenys, reikalinga atlikti

analizę ir priimti sprendimus apie fondo įgyvendinimo eigą, ko pasekoje imamasi įgyvendinti

konkrečius veiksmus bei komunikuoti priimtų sprendimų įgyvendinimą. Šie sprendimai gali būti

susiję su tolimesniu finansinių priemonių vykdymu, jų koregavimu ar netgi ex ante vertinimo

peržiūrėjimu.

Vadovaujančioji institucija turi užtikrinti, jog finansavimo sutartyje su fondų fondo

valdytoju yra aiškiai apibrėžta ataskaitų teikimo tvarka.

Pagrindiniai ataskaitų teikimo reikalavimai fondų fondo valdytojui apibrėžti Europos

Komisijos Įgyvendinimo reglamente. Vadovaujančioji institucija gali neapsiriboti Įgyvendinimo

reglamento reikalavimais ir siūlomas ataskaitų formas papildyti jai reikalinga informacija,

tačiau turi užtikrinti, kad gaunama informacija būtų proporcinga ir neperteklinė.

Vadovaujančios institucijos ataskaitų teikimo formos tvirtinamos Finansinių priemonių

taisyklėse.

Tuo atveju, kai fondų fondo valdytojas pasitelkia finansinius tarpininkus finansinių

priemonių įgyvendinimui, fondų fondo valdytojas užtikrina, jog finansavimo sutartyse su

finansiniais tarpininkais bus nustatyti visi ataskaitų teikimo reikalavimai ir finansinių tarpininkų

fondų fondo valdytoją pasieks laiku, duomenys bus teisingi ir naudotini tolimesnėms

ataskaitoms. Aktualių duomenų surinkimas iš finansinių tarpininkų yra fondų fondo valdytojo

atsakomybė.

Vadovaujančioji institucija taip pat gali siekti, kad kuo daugiau informacijos apie

finansinės priemonės įgyvendinimą būtų prieinama IT platformose, kur informacija gali būti

atnaujinama ir naudojama pagal faktinę finansinės priemonės pažangą.

Ataskaitų teikimas turėtų būti įgyvendinamas šiais etapais:

1. Duomenų rinkimas.

2. Įgyvendinimo ataskaitų formavimas.

3. Finansinių ataskaitų formavimas.

Tokia ataskaitų teikimo tvarka leidžia užtikrinti, kad prieinami duomenys yra tikslūs ir

atspindi realią situaciją, todėl šių duomenų pagrindu parengtos pažangos ataskaitos bus

teisingos ir galiausiai leis užtikrinti finansinį lėšų naudojimo teisingumą.

¶ Ataskaitos

¶ Komunikacija

¶ Veiksmai

¶ RodikliƼ matavimas

¶ Kita informacija ir duomenys

¶ Vertinimo ataskaitos

ANALIZƌ

SPRENDIMƻ

PRIƌMIMAS

105

9 ATASKAITOS PABAIGA

9.1. bǳƻǎǘŀǘƻǎ ŜȄ ŀƴǘŜ ǾŜǊǘƛƴƛƳƻ ǇŜǊȌƛǹǊŤƧƛƳǳƛ

Siekiant užtikrinti ex ante vertinimo tinkamą naudojimą finansinių priemonių

įgyvendinimui, ir, svarbiausia, atitikimą esamai situacijai rinkoje, ex ante vertinimo pabaigoje

turi būti numatytos nuostatos ir atvejai, skirti ex ante vertinimo peržiūrėjimui ir keitimui. Tai

pažymi esminius faktorius, kurių pasikeitimą reikėtų įvertinti ir apsispręsti, ar veikianti

finansinė priemonė vis dar atitinka rinkos situaciją ir yra tinkama. Jeigu nustatoma, kad

finansinė priemonė nebeatitinka esamos rinkos situacijos, nedemonstruoja gerų rezultatų, ex

ante vertinimas gali būti koreguojamas ir taip sukuriamas pagrindas modifikuoti finansinę

priemonę.

Ex ante vertinimą rekomenduojama peržiūrėti pasikeitus šiems faktoriams:

1. Reikšmingai pasikeitus prielaidoms, kuriomis remiantis buvo atliekami

skaičiavimai šioje ex ante, kadangi dėl to gali būti nepasiekiami ex ante vertinime

apskaičiuoti rezultatai.

2. Surinkus papildomų duomenų, kurie leistų patikrinti prielaidų tinkamumą.

3. Įvertinus didžiausią nuostolį generuojančių projektų srautą ir kiekį.

4. Įgyvendinant ex ante vertinime pasiūlytas finansines priemones susiduriama su

reikšmingomis teisinėmis kliūtimis ar prieštaravimais, kurie iš esmės neleidžia

įgyvendinti pasiūlytų alternatyvų.

5. Pakeitus ar papildžius vandentvarkos sektoriaus teisinę bazę.

6. Pasikeitus Lietuvos ar ES teisės aktams, kurie suvaržo siūlomų finansinių

priemonių įgyvendinimą.

7. Pasikeitus Lietuvos ar ES teisės aktams, kurie atveria galimybes įgyvendinti

finansines priemones lengviau, paprasčiau, patiriant mažiau kaštų ir pan.

(pavyzdžiui, EK patvirtina naujas standartizuotas finansines priemones (angl. off-

the-shelf instruments).

8. Pasikeitus strateginiams Lietuvos tikslams ir uždaviniams, siektiniems rezultatams

ir pan.

9. Vadovaujančiai institucijai nurodžius papildyti ex ante vertinimą tokiu atveju, kai

ex ante pildoma dalimis, arba vadovaujančiai institucijai ir kitoms

suinteresuotoms šalims argumentuotai pagrindus, kodėl yra reikalingas ex ante

vertinimo pakeitimas.

10. Išnaudojus arba išnaudojus didžiąją dalį (pvz., daugiau kaip 90 proc.) atskiroms

sritims skirtų ESI fondų lėšų.

11. Įtarus, jog ex ante nurodytomis sąlygomis nebus pasiekti numatyti rezultatai.

12. Pasikeitus kitoms sąlygoms, kurios ženkliai galėtų įtakoti šios ex ante rezultatus.

Pažymėtina, jog siekiant laiku įvertinti susiklosčiusius pokyčius, išvardintus 1-10

punktuose aukščiau, turėtų būti užtikrinama šios informacijos stebėsena per ataskaitų teikimą.

Rekomenduojame fondo valdytojui kasmet, teikiant metines ataskaitas, peržiūrėti išvardintus

aspektus bei pateikti savo rekomendacijas dėl jų esminių ar neesminių pasikeitimų, bei savo

nuomonę, ar ex ante vertinimas teisingai atspindi esamą situaciją ir ar nėra reikalingas ex ante

vertinimo pakeitimas.

