

Zasedání Zastupitelstva Ústeckého kraje

Dne:

20. 4. 2015

Bod programu:

18

Věc:

Výkon zakladatelských funkcí Ústeckého kraje ke společnosti Krajská zdravotní, a.s.

Důvod předložení:

1. Zvýšení majetkové účasti ve společnosti Krajská zdravotní, a.s. peněžitým vkladem ve výši 51.368.000,- Kč.
2. Udělení předchozího souhlasu v souladu s usnesením Zastupitelstva Ústeckého kraje č. 18/10Z/2013 ze dne 30. 10. 2013 (podmínky výkonu akcionářských práv ve vztahu ke společnosti Krajská zdravotní, a.s.).

Nárok na rozpočet Ústeckého kraje:

V rámci schváleného rozpočtu EK ve výši 51 368 000,-Kč.

Zpracoval:

Ing. Petr Severa,
vedoucí odboru ZD

Předkládá:

RSDr. Stanislav Rybák,
1. náměstek hejtmána ÚK

Konzultováno:

Ing. Ladislav Drlý,
člen Rady Ústeckého kraje
JUDr. Simona Hejnová,
vedoucí odboru LP
Ing. Stanislav Dostál,
vedoucí odboru EK
Ing. Jiří Novák,
předseda představenstva
Krajské zdravotní, a.s.

Projednáno v Radě Ústeckého kraje:

usnesení číslo: 16/79R/2015

dne:	hlasování:		
	1. 4. 2015	pro	proti
	10	0	0

Předáno OOKÚ:

1. 4. 2015

Expedováno:**Přílohy:**

1. Usnesení Zastupitelstva Ústeckého kraje č. 9/20Z/2014 ze dne 15. 12. 2014.
2. Detailní ekonomická analýza jednotlivých projektů, jejich nákladů a očekávaných příjmů či úspor s cílem posoudit, zda zvýšení majetkové účasti ve společnosti Krajská zdravotní, a.s., se sídlem Sociální péče 3316/12A, Ústí nad Labem, PSČ 40113, IČ: 254 88 627, a to peněžitým vkladem ve výši 51.368.000,-Kč je v souladu s principem soukromého investora.
3. Výsledek detailní ekonomické analýzy.

(Přílohy č. 2 – č. 3 jsou společně pro účely tohoto materiálu a usnesení nazvány „Detailní ekonomická analýza“. Příloha č. 2 s ohledem na rozsah příloh obsahuje pouze přílohy č. 8 a č. 9, které jsou relevantní pro závěry analýzy. Ostatní přílohy č. 1 až č. 7 budou k dispozici k nahlédnutí u zpracovatele.)

Návrh na usnesení:

Zastupitelstvo Ústeckého kraje po projednání

A) ruší

část B) usnesení Zastupitelstva Ústeckého kraje č. 9/20Z/2014 ze dne 15. 12. 2014.

B) bere na vědomí

Detailní ekonomickou analýzu jednotlivých projektů, jejich nákladů a očekávaných příjmů či úspor s cílem posoudit, zda zvýšení majetkové účasti ve společnosti Krajská zdravotní, a.s., se sídlem Sociální péče 3316/12A, Ústí nad Labem, PSČ 40113, IČ: 254 88 627, a to peněžitým vkladem ve výši 51.368.000,-Kč je v souladu s principem soukromého investora včetně jejího výsledku dle přílohy č. 2. – 3. tohoto materiálu (dále jako „Detailní ekonomický analýza“).

C) rozhoduje

dle § 36 písm. l) a m) zákona č. 129/2000 Sb., o krajích (krajské zřízení), ve znění pozdějších předpisů, o zvýšení majetkové účasti ve společnosti Krajská zdravotní, a.s. se sídlem Sociální péče 3316/12A, Ústí nad Labem, PSČ 401 13, IČ: 25488627 (dále jako „společnost“), a to peněžitým vkladem ve výši 51.368.000,- Kč s tím, že zvýšení základního kapitálu je jediným akcionářem realizováno dle doporučení a ujištění společnosti v souladu s principem soukromého investora, za účelem zajištění realizace konkrétních investičních projektů, a to na základě Detailní ekonomické analýzy.

D) souhlasí

dle § 37 zákona č. 129/2000 Sb., o krajích (krajské zřízení), ve znění pozdějších předpisů, v návaznosti na usnesení Zastupitelstva Ústeckého kraje č. 18/10Z/2013 ze dne 30. 10. 2013 s **financováním společnosti Krajská zdravotní, a.s. z cizích zdrojů** (kontokorentní úvěr 400 mil. Kč a přiměřeně i směnečný program 405 mil. Kč) v celkové výši 805 mil. Kč a zajištěním kontokorentního úvěru zřízením zástavního práva k pohledávkám za zdravotními pojišťovnami do výše kontokorentního úvěru, tj. 400 mil. Kč, z důvodu zajištění financování provozních potřeb společnosti a zajištění průběžného financování investičních projektů z dotačních programů (zejména IOP a ROP).

E) ukládá

Radě Ústeckého kraje, aby rozhodla ve věci jediného akcionáře společnosti Krajská zdravotní, a.s. dle § 59 odst. 1 písm. j) zákona č. 129/2000 Sb., o krajích (krajské zřízení), ve znění pozdějších předpisů, v rozsahu a za podmínek dle bodu C) a D) tohoto usnesení.

Termín: bezodkladně

Důvodová zpráva:

Zvýšení majetkové účasti ve společnosti Krajská zdravotní, a.s. (51.368.000,- Kč)

Zastupitelstvo Ústeckého kraje stanovilo usnesením č. 9/20Z/2014 ze dne 15. 12. 2014 při schvalování rozpočtu Ústeckého kraje v souladu s ustanovením § 36 písm. l) a m) zákona č. 129/2000 Sb., o krajích, ve znění pozdějších předpisů, jako součást rozpočtu kraje na rok 2015 zvýšení základního kapitálu Krajské zdravotní a.s., se sídlem Ústí nad Labem, Sociální péče 3316/12A, PSČ 401 13, IČ: 25488627 o 51 368 tis. Kč na nezbytně nutnou obnovu

majetku společnosti. Materiál tehdy vycházel toliko ze žádosti Krajské zdravotní, a.s. (dále i jako „KZ“) a z doporučení Rady Ústeckého kraje ze dne 27. 11. 2014, přičemž nebyl k dispozici konkrétní návrh na zvýšení majetkové účasti Ústeckého kraje ve společnosti Krajská zdravotní, a.s. Nezbytnou podmínkou pro zvýšení majetkové účasti ve společnosti Krajská zdravotní, a.s. je skutečnost, že zvýšení základního kapitálu musí být jediným akcionářem realizováno v souladu s principem soukromého investora (nevypořádá-li se KZ s pravidly veřejné podpory jiným způsobem). S ohledem na skutečnost, že jedinému akcionáři nebyla známa detailní ekonomická analýza jednotlivých projektů, jejich nákladů a očekávaných příjmů či úspor u projektů a investičních akcí financovaných zvýšením majetkové účasti, navrhuje se v první řadě zrušit část B) usnesení Zastupitelstva Ústeckého kraje č. 9/20Z/2014 ze dne 15. 12. 2014 a nahradit ho novým rozhodnutím o zvýšení majetkové účasti ve společnosti peněžitým vkladem.

Analýza soukromého investora

V návaznosti na žádost Krajské zdravotní, a. s. Ústeckému kraji o finanční podporu na realizaci investičních projektů ve výši 51.368.000,-Kč, a to formou zvýšení základního kapitálu (dále i jako „ZK“) peněžitým vkladem, vypracovala Krajská zdravotní, a.s. detailní ekonomickou analýzu jednotlivých projektů, jejich nákladů a očekávaných příjmů či úspor tak, aby zvýšení základního kapitálu bylo v souladu s principem soukromého investora (dále i jako „analýza“ nebo „analýza soukromého investora“). Analýza se skládá z i) detailní ekonomické analýzy a ii) výsledku detailní ekonomické analýzy. Tato analýza byla představena na zasedání představenstva dne 26. 3. 2015, kde rozhodnutím č. 14/3/2015 vzalo představenstvo Krajské zdravotní, a.s. tuto analýzu na vědomí a zároveň uložilo Ing. Petru Fialovi, generálnímu řediteli, předložit analýzu soukromého investora Radě Ústeckého kraje (viz příloha č. 2 a 3 – přílohy jsou elektronickou verzí, která odpovídá tištěné (tištěný originál bude k dispozici u předkladatele k nahlédnutí).

Ačkoli Ústecký kraj není soukromým investorem a navýšení ZK nerealizuje pro účely získání zisku, ale sleduje záměr zajištění nejkvalitnější zdravotní péče pro své obyvatele, je s ohledem na právní předpisy omezující veřejnou podporu nutné zabývat se otázkou, zda by případný soukromý investor postupoval shodně při realizaci stejné investice.

Analýza soukromého investora byla provedena s cílem posoudit, zda by zvýšení základního kapitálu, a to peněžitým vkladem ve výši 51.368.000,-Kč ve společnosti Krajská zdravotní, a.s., jejím jediným akcionářem Ústeckým krajem, pokud by bylo realizováno za účelem zajištění finanční spoluúčasti společnosti u projektů financovaných z dotačních programů (zejména IOP a ROP), bylo v souladu s výše uvedeným principem, tj. principem soukromého investora.

Výsledek

Z provedené analýzy jednoznačně vyplývá, že záměr Ústeckého kraje navýšit základní kapitál v Krajské zdravotní, a.s. se nijak neliší od obvyklého chování soukromého investora, tzn., že každý soukromý investor by v totožné situaci postupoval stejně.

Zvýšení základního kapitálu peněžitým vkladem

Představenstvo společnosti Krajská zdravotní, a.s. v kontextu s výše uvedeným, navrholo Ústeckému kraji, jako jedinému akcionáři, zvýšení základního kapitálu v souladu s § 475 zákona č. 90/2012 Sb., o obchodních společnostech a družstvech (zákon o obchodních korporacích), včetně harmonogramu postupu zvyšování základního kapitálu tak, aby ke splacení zvýšení základního kapitálu došlo nejpozději do 12. 7. 2015.

Základní kapitál společnosti Krajská zdravotní, a.s. bude zvýšen upsáním nových akcií. Základní kapitál se zvýší o částku 51.368.000,- Kč, a to peněžitým vkladem, kterým bude splacen emisní kurs nových akcií.

Představenstvo Krajské zdravotní, a.s. přijalo dne 26. 3. 2015 toto rozhodnutí, kterým

1. *schválilo* harmonogram postupu zvýšení základního kapitálu a jeho předložení společně s analýzou soukromého investora Ústeckému kraji, jedinému akcionáři;
2. *navrhlo* Ústeckému kraji, jedinému akcionáři rozhodujícímu v působnosti valné hromady společnosti, rozhodnout dle čl. 11 odst. 3 písm. b) stanov společnosti Krajská zdravotní, a.s. o zvýšení základního kapitálu peněžítým vkladem ve výši 51.368.000,- Kč, formou upsání nových akcií v souladu s ust. § 475 z. č. 90/2012 Sb. o obchodních korporacích, a to následovně:
 - a. základní kapitál společnosti se zvyšuje o částku 51.368.000 Kč (slovy: padesát jeden milion tři sta šedesát osm tisíc korun českých), a to upsáním nových akcií; upisování akcií nad částku navrhovaného zvýšení se nepřipouští;
 - b. upsáno bude 51.368 ks (slovy: padesát jeden tisíc tři sta šedesát osm kusů) kmenových listinných akcií na jméno, každá o jmenovité hodnotě 1.000 Kč (slovy: jeden tisíc korun českých); emisní kurs nově upisovaných akcií je roven jejich jmenovité hodnotě;
 - c. všechny nově upisované akcie upíše jediný akcionář společnosti Ústecký kraj, a to ve smlouvě o upsání akcií, kterou uzavře nejpozději do sedmi dnů ode dne rozhodnutí jediného akcionáře o zvýšení základního kapitálu se společností Krajská zdravotní, a.s.;
 - d. emisní kurs akcií je upisovatel povinen splatit najednou peněžítým vkladem ve výši 51.368.000 Kč (slovy: padesát jeden milion tři sta šedesát osm tisíc korun českých) na účet č. 240294706/0300, vedený u ČSOB, a.s. nejpozději do 90 dnů ode dne rozhodnutí jediného akcionáře, nejpozději však do podání návrhu na zápis nové výše základního kapitálu do obchodního rejstříku. Za tento peněžítý vklad bude upisovateli vydáno 51.368 ks (slovy: padesát jeden tisíc tři sta šedesát osm kusů) kmenových listinných akcií na jméno;
 - e. společnost vydá upisovateli nově upsané akcie neprodleně po právní moci rozhodnutí, jímž bude rozhodnuto o zápisu zvýšení základního kapitálu do obchodního rejstříku, nejpozději do 10. 9. 2015.

Harmonogram zvyšování základního kapitálu společnosti Krajská zdravotní, a.s.:

1. dne 26. 3. 2015 - rozhodnutí představenstva, Krajská zdravotní, a.s. navrhuje jedinému akcionáři rozhodnout o zvýšení základního kapitálu včetně harmonogramu postupu;
2. dne 20. 4. 2015 – rozhodnutí Zastupitelstva Ústeckého kraje o zvýšení majetkové účasti peněžítým vkladem;
3. dne 20. 4. 2015 – zasedání Rady Ústeckého kraje, rozhodování jediného akcionáře v souladu s § 475 ZOK (notářským zápisem) a nejpozději do sedmi dnů uzavření smlouvy dle § 479 ZOK;
4. Ústecký kraj splatí 100% emisního kursu upisovaných akcií ve výši 51.368.000,-Kč nejpozději do 90 dnů ode dne rozhodnutí jediného akcionáře, nejpozději však do podání návrhu na zápis nové výše základního kapitálu do obchodního rejstříku;
5. Představenstvo společnosti Krajská zdravotní, a.s. podá návrh na zápis nové výše základního kapitálu do obchodního rejstříku nejpozději do 31. 7. 2015 vč. zapsání rozhodnutí jediného akcionáře o zvýšení základního kapitálu upsáním nových akcií.

Udělení předchozího souhlasu (podmínky výkonu akcionářských práv ve vztahu ke společnosti Krajská zdravotní, a.s.)

Zastupitelstvo Ústeckého kraje usnesením č. 18/10Z/2013 schválilo v návaznosti na § 35 odst. 2 písm. k) zákona č. 129/2000 Sb., o krajích (krajské zřízení), ve znění pozdějších předpisů, podmínky výkonu akcionářských práv ve vztahu ke společnosti Krajská zdravotní, a.s. mezi

něž patří skutečnost, že Zastupitelstvo Ústeckého kraje bude udělovat předchozí souhlas Radě Ústeckého kraje se zřizováním zástavního práva k věcem, pohledávkám a jiným právům a s uzavíráním smluv o půjčce nebo úvěru v součtu hodnot půjček a úvěrů nad 400 mil. Kč.

Krajská zdravotní, a.s. proto žádá v souladu s usnesením č. 18/10Z/2013 o udělení souhlasu s financováním společnosti Krajská zdravotní, a.s. z cizích zdrojů (kontokorentní úvěr 400 mil. Kč a přiměřeně i směnečný program 405 mil. Kč) v celkové výši 805 mil. Kč a zajištěním kontokorentního úvěru zřízením zástavního práva k pohledávkám za zdravotními pojišťovnami do výše kontokorentního úvěru, tj. 400 mil. Kč z důvodu zajištění financování provozních potřeb společnosti Krajská zdravotní, a.s. a zajištění průběžného financování investičních projektů z dotačních programů (zejména IOP a ROP).

Kontokorentní úvěr

Cílem je uzavření smlouvy s bankovní institucí na poskytnutí bankovních služeb a poskytnutí kontokorentního úvěru v celkovém objemu do 400 000 000,00 Kč pro zajištění financování provozních potřeb Krajské zdravotní a.s. na dobu neurčitou se čtyřletou revizí smlouvy a se zajištěním ve formě zřízení zástavního práva k pohledávkám za zdravotními pojišťovnami.

Výběr bankovní instituce proběhne transparentním způsobem v souladu se zákonem č. 137/2006 Sb., zákon o veřejných zakázkách, ve znění pozdějších předpisů. Předpokládáné zahájení čerpání kontokorentního úvěru je 1. 1. 2016.

Dne 19. 11. 2009 uzavřela společnost po předchozím souhlasu valné hromady společnosti o financování společnosti z cizích zdrojů ve výši 300 mil. Kč smlouvu o kontokorentním úvěru s vítězem výběrového řízení na poskytnutí kontokorentního úvěru, a to se společností PPF banka, a.s. Kontokorentní úvěr byl sjednán jako krátkodobý se splatností do 31. 7. 2010 s možností prodloužení splatnosti o další rok za předpokladu, že bude uzavřen příslušný dodatek ke smlouvě. V letech 2010 až 2014 společnost po předchozím souhlasu valné hromady společnosti využila v souladu se smluvními podmínkami možnost prodloužení úvěru a uzavřela dodatek č. 1 až 5 ke smlouvě o kontokorentním úvěru se splatností do 27. 7. 2015.

Přestože prodloužení smlouvy je v souladu s původním oznámením o zadání zakázky zpracovaném v rámci zadávacího řízení, je s ohledem na podmínky současné legislativy vhodnější vyhlášení nové veřejné zakázky na uzavření smlouvy na poskytnutí bankovních služeb na dobu neurčitou a poskytnutí kontokorentního úvěru, která bude lépe reflektovat podmínky na aktuálním bankovním trhu.

Vzhledem k celkovému objemu kontokorentního úvěru ve výši 400 mil. Kč, jehož zajištění bude realizováno zřízením zástavního práva k pohledávkám za zdravotními pojišťovnami, jsou nutná příslušná rozhodnutí jediného akcionáře v souladu se stanovami Krajské zdravotní, a.s. a s podmínkami výkonu akcionářských práv dle rozhodnutí ZÚK č. 18/10Z/2013.

Odůvodnění navýšení kontokorentního úvěru o 100 mil. Kč

Navýšení kontokorentního úvěru o 100 mil. Kč souvisí zejména se mzdovou politikou Krajské zdravotní, a.s., kdy dochází ke zvyšování mezd jednak z důvodu zachování sociálního smíru, a jednak z důvodů spočívajících ve změně právních předpisů.

I. Zvýšení mzdových tarifů o 5%

V zájmu sociální a mzdové politiky zaměstnavatele v oblasti odměňování zaměstnanců a v souvislosti se zvyšováním platů ve veřejném sektoru, navyšuje Krajská zdravotní, a.s. s účinností od začátku roku 2015 zaměstnancům o 5% mzdové tarify.

II. Změny v oblastech souvisejících s navýšením minimální mzdy

Změny v oblasti související s navýšením minimální mzdy, účinné od 1. 1. 2015 (dle nařízení vlády č. 204/2014 Sb.):

- zvýšení základní sazby minimální mzdy pro stanovenou týdenní pracovní dobu 40 hodin na hodnotu 9 200 Kč měsíčně (55 Kč za hodinu);

- valorizace nejnižších úrovní zaručené mzdy pro jednotlivé profese;
- výše příplatku ke mzdě za práci ve ztíženém pracovním prostředí, který činí nejméně 10 % základní sazby minimální mzdy (zvýšení z 850 Kč na 920 Kč).

Kvantifikace shora uvedeného a zdroj krytí

Realizace změn, uvedených v bodech I – II se dle provedených simulací projeví nárůstem osobních nákladů o 110 mil. Kč.

Změny dle bodu I 108,3 mil. Kč

Změny dle bodu II 1,75 mil. Kč

Úhradová vyhláška pro rok 2015 umožňuje zdravotnickým zařízením docílit vyšších výnosů od zdravotních pojišťoven za předpokladu naplnění odpovídající produkce v oblasti ambulantní i hospitalizační péče (ambulance ve vazbě na r. 2014, hospitalizace ve vazbě na rok 2013). V případě, že této produkce bude v Krajské zdravotní, a.s. dosaženo a společnosti nevzniknou další mimořádné náklady, je reálný předpoklad, že výše uvedený nárůst osobních nákladů bude při udržení vyrovnaného hospodaření společnosti kryt zvýšenými výnosy za tržby od zdravotních pojišťoven a úsporou osobních nákladů z uskutečněných organizačních opatření a personálních změn v roce 2014.

III. Závěr

Zvýšení celkového objemu zadlužení o 100 mil. Kč (tj. ze 300 mil. na 400 mil. Kč) je rezervou pro případ zpoždění tržeb, zejména od VZP, na případné pokrytí výplaty "čistých mezd".

Směnečný program

Vzhledem ke skutečnosti, že v roce 2015 bude v důsledku změn harmonogramů realizace projektů potřeba jejich aktuálního financování, na které následně s několikaměsíčním zpožděním je předpokládáno čerpání dotací z IOP, ROP a ostatních dotačních programů, je nutné zabezpečit financování projektů z externích zdrojů.

Průběžné financování investičních potřeb není možné zajistit z vlastních finančních zdrojů a je nutné, aby byly použity externí finanční zdroje.

Jednou z možností průběžného financování je využití směnečného programu, který je standardně pro obdobné účely bankovními institucemi nabízen. V případě využití tohoto produktu bude ve smluvních podmínkách zamezeno volnému obchodování se směnkami na investorském trhu a byl by garantován zpětný odkup KZ.

Při respektování shora uvedeného vychází potřeba čerpání externích zdrojů pro financování investičních potřeb (překlenutí období mezi platbou dodavateli a přijetím investiční dotace) v jednotlivých měsících roku 2015 mezi 65 mil. Kč až 235 mil. Kč s tím, že celkový investiční rámec (čerpání investičních zdrojů bez průběžného splácení) činí 405 mil. Kč, za předpokladu, že bude nezbytné uhradit projekty v jednom čase, což nepředpokládáme. Pokud všechny dotace budou poskytnuty dle předpokladu, dojde k 31. 12. 2015 k úplnému splacení finančních prostředků poskytnutých prostřednictvím směnečného programu i kontokorentního úvěru.

Vzhledem ke skutečnosti, že termíny obdržení části dotací poskytnutých na realizaci investičních aktivit v rámci projektů jsou předpokládány v samém závěru roku, může v případě změny předpokládaného harmonogramu realizace projektů dojít k posunu obdržení dotace do roku 2016, lze pak nadále využít finančních prostředků ze směnečného programu, alternativně čerpání kontokorentního úvěru až do výše 150 mil. Kč.

Na tento způsob financování potřeb KZ prostřednictvím cizích zdrojů, kdy se sice nejedná ani o úvěr či půjčku, nýbrž o emise cenných papírů, resp. směnek, je nutné pohlížet analogicky a ve světle rozhodnutí č. 18/10Z/2013, jehož účelem je kontrola nad výší celkové zadluženosti Krajské zdravotní, a.s. Uvedenému svědčí i fakt, že vztah majitele (držitele) směnky vůči

dlužníku je vztahem závazkovým, kdy závazek má hodnotu vyjádřitelnou v penězích.

V písm. D bod v. předmětného rozhodnutí, je v případě uzavírání smluv o půjčce nebo úvěru v součtu hodnot půjček a úvěrů nad 400 mil. Kč, nutný předchozí souhlas udělený Radě Ústeckého kraje rozhodujícího v působnosti jediného akcionáře Zastupitelstvem Ústeckého kraje.

Z výše uvedeného důvodu doporučuje představenstvo KZ, aby Rada Ústeckého kraje přeložila Zastupitelstvu Ústeckého kraje žádost o souhlas s financováním investičních potřeb z cizích zdrojů, tj. prostřednictvím směnečného programu.

Vyjádření odboru ZD:

Odbor zdravotnictví čerpal při zpracování podkladových materiálů z pokladů předložených společností Krajská zdravotní, a.s. Návrh usnesení odpovídá ve všech částech zákonu o krajích v návaznosti na výkon akcionářských práv ve vztahu ke společnosti Krajská zdravotní, a.s. schválených usnesením ZÚK č. 18/10Z/2013.

Vyjádření odboru LP:

Předloženým návrhem jsou plně respektovány podmínky usnesení Zastupitelstva Ústeckého kraje č. 18/10Z/2013, kterými je mj. vyžadován předchozí souhlas zastupitelstva, a to před konkrétním rozhodnutím rady kraje ve věci jediného akcionáře KZ.

Dle našeho názoru je směnečný program určitá alternativa úvěru (využívání cizích prostředků pro financování vlastních potřeb), avšak využívající ustanovení § 18 odst. 2) písm. b) zákona o veřejných zakázkách, cit. „... není zadavatel povinen zadávat veřejné zakázky podle tohoto zákona rovněž tehdy, jestliže jejich předmětem je vydání nebo převod cenných papírů či jiných finančních nástrojů, nebo jiné operace prováděné zadavatelem za účelem získání peněžních prostředků či kapitálu, popřípadě finanční služby související s takovými operacemi, ...“ Bankovní ústavy tak alternují poskytování úvěru, které však veřejnou zakázkou je nezbytné zadávat. Odbor LP již v případě, kdy byla zvažována realizace směnečného programu Ústeckého kraje, upozorňoval na možná rizika. Je namístě je tedy zopakovat. Výjimka z aplikace zákona o veřejných zakázkách je jistě zcela na místě v případech, kdy veřejný zadavatel vydává například dluhopisy, které hodlá umístit na peněžním trhu, tj. v dostatečně konkurenčním prostředí. **Na druhé straně může být rizikovým výjimku aplikovat v případech, ve kterých převod cenného papíru není primárním nebo jediným účelem veřejné zakázky nebo v případech, ve kterých by aplikace výjimky vedla k nebezpečí bezdůvodného omezení hospodářské soutěže při výběru nejvhodnější nabídky** (například v důsledku jednání s omezeným počtem uchazečů apod.). Směnky nejsou ve své podstatě vystavovány za účelem dalšího prodeje (obchodování) na peněžním trhu, ale za účelem zajištění návratnosti bankou poskytnutých finančních prostředků, přičemž banka není ani oprávněna se smenkami jakkoliv obchodovat před splatností směnky. V zásadě lze konstatovat, že vlastní směnky jsou na banku převáděny za účelem zajištění její pohledávky na vrácení formou odkoupení směnky poskytnutých finančních prostředků (fakticky úvěru). Náklady na směnečný program tak nejsou výsledkem střetu nabídky a poptávky na peněžním trhu, v důsledku kterého by byla určena cena za odkup směnek. Předmětem odkupu budou směnky vystavené v souladu s ujednáními KZ s bankou s tím, že cena za jejich odkoupení zohledňuje předem sjednaný smluvní úrok, který však není uveden přímo na směnce (cena za odkoupení směnky - emisní cena je rovna směnečné sumě snížené o sjednaný úrok). Výjimka podle ust. § 18 zákona o veřejných zakázkách by byla patrně spíše aplikovatelná v případě, že by vlastní směnky vydávané KZ nebyly odkupovány povinně bankou, ale byly by nabízeny dalším zájemcům na peněžním trhu. Banka by tak byla pouze prostředníkem při převodech směnek. Takový postup by však pro KZ znamenal mnohost neznámých věřitelů (při vystavování směnek na řad v zásadě neznámých), což jistě není žádoucí.

Odbor LP není seznámen s konkrétními náležitostmi směnečného programu, avšak nelze

neupozornit na možné riziko odlišného výkladu od toho, které prezentují banky, jež je pro ně velmi výhodné. Tímto neříkáme, že uvedené riziko nastane, ale nelze vyloučit opak, zvláště v současné nejistotě rozhodovací praxe soudů.

Je zjevné, že **navrhovaný souhlas není udělován jako souhlas se směnečným programem jako takovým, ale se zatížením, které KZ čerpáním cizích zdrojů vznikne**. Je dobrou vůlí KZ, že dobrovolně vztahuje finanční limit předchozího souhlasu zastupitelstva i na využití cizích zdrojů prostřednictvím směnečného programu. Bez tohoto rozhodnutí představenstva by KZ byla nepochybně oprávněna vydávat směnky bez rozhodnutí jediného akcionáře. Zvážení případných rizik je samozřejmě na bedrech statutárního orgánu KZ.

Pokud se jedná o rozhodnutí Rady Ústeckého kraje ve věci jediného akcionáře, bude tak učiněno v návaznosti na čl. 11 odst. 3) písm. y) (*rozhodování o uzavírání smluv o zápůjčce nebo úvěru ke krytí finančních potřeb Společnosti v hodnotě nad 250 mil. Kč*) a písm. ee) (*rozhodování o zřízení zástavního práva k věcem, pohledávkám a jiným právům*) stanov společnosti, přičemž k rozhodování o směnečném programu jako takovém, není dána zákonem ani stanovami rozhodovací kompetence. Jelikož jediný akcionář bude rozhodovat o uzavření konkrétní smlouvy o úvěru, je dle názoru LP namístě, aby rozhodoval i o podmínkách zadávacího řízení. Pokud by totiž jedinému akcionáři byla předložena k rozhodnutí až finální smlouva, dost dobře by (s výjimkou nepodstatných náležitostí) nemohl rozhodnout jinak než souhlasně, neboť úvěrová smlouva navazuje na rozhodnutí zadavatele o zadání veřejné zakázky.

Rozhodnutí jediného akcionáře, jako právní jednání činěné hejtmanem kraje, bude mít formu notářského zápisu ohledně zvýšení základního kapitálu. Ohledně využití cizích zdrojů bude vydáno rozhodnutí pouze písemné, neboť není důvod, aby bylo založeno v dokumentech rejstříkového soudu. Notář je již zajištěn.

Vyjádření odboru EK:

V rámci schváleného finančního toku prostředků z rozpočtu kraje pro rok 2015 je uvolnění prostředků naplánováno na 07/2015. Této skutečnosti odpovídají i navržené termíny pro úkony s tím spojené včetně předání akcií. S ohledem na čtvrtletní zpracování účetních závěrek kraje navrhuje celý proces spojený se zvýšením majetkové účasti kraje včetně předání akcií zrealizovat nejpozději do 30.9.2015, kdy je termín pro zpracování účetní závěrky za III. čtvrtletí 2015.

Směnečné programy jsou v současné době považovány za standardní způsob financování a jsou využívány jak pro financování běžných prostředků, tak i investic. Program emise vlastních smenek je velmi jednoduchý nástroj financování, kde veškerou agendu programu vede banka. **Podle zákona č. 591/1992 Sb., o cenných papírech, ve znění pozdějších předpisů, patří směnky mezi cenné papíry. Podle § 18 odst. 2 písm. b) zákona č. 137/2006, o veřejných zakázkách, ve znění pozdějších předpisů, není zadavatel povinen zadávat podle tohoto zákona veřejné zakázky, jestliže jejich předmětem je vydání nebo převod cenných papírů či jiných finančních nástrojů nebo jiné operace prováděné zadavatelem za účelem získání peněžních prostředků či kapitálu, popř. finanční služby související s takovými operacemi. Z veřejných zdrojů vyplývá, že směnečný program byl uskutečněn již u řady veřejných zadavatelů (včetně Hl. města Prahy, Liberce a Ostravy).**