

**ПРИРУЧНИК ЗА УПРАВЉАЊЕ ИМОВИНОМ
У ЈЕДИНИЦАМА ЛОКАЛНЕ САМОУПРАВЕ**

ПРИРУЧНИК ЗА УПРАВЉАЊЕ ИМОВИНОМ У ЈЕДИНИЦАМА ЛОКАЛНЕ САМОУПРАВЕ

САДРЖАЈ

1	РЕЧНИК ПОЈМОВА	2
2	УВОД	7
2.1	Циљеви и садржај приручника	7
2.2	Појмови и термини	8
2.2.1	Управљање имовином - историјски развој.....	8
2.2.2	Некретнине и јединица некретнине.....	8
2.2.3	Актива.....	9
2.2.4	Управљање непокретном имовином на супрот управљању некретнинама.....	9
2.3	Преглед - Управљање имовином у транзиционим земљама	10
2.4	Модел управљања имовином	12
3	АКТИВНОСТИ ЗА ЕФИКАСНО УПРАВЉАЊЕ ИМОВИНОМ.....	14
3.1	Увођење новог система обраде података за сваку јединицу имовине посебно	14
3.2	Питања транзиције.....	17
3.3	Класификација имовине	18
3.4	Процена некретнина	21
3.5	Оперативни извештаји о имовини и портфолијима	27
3.6	Интензивна финансијска анализа портфолија, имовине и пројеката	29
3.7	Дерегулација пословних закупа и побољшања цена закупа	34
3.8	Квантификовање и праћење директних и индиректних субвенција у вези с некретнинама, које добијају закупци и корисници некретнина у власништву локалне самоуправе	36
3.9	Извештавање о имовини.....	38
3.10	Консолидовање управљања	39
3.11	Свеобухватни план	41
3.12	Управљање финансијама.....	42
4	СЛЕДЕЋИ КОРАЦИ	46
4.1	Укључење локалне самоуправе у предузећа	46
4.2	Јавно-приватна партнерства повезана с имовином	47
АНЕКСИ 1-7		49-85

1 РЕЧНИК ПОЈМОВА

Амортизација

Овај појам има два значења. У контексту рачуноводствене вредности то је годишњи рачуноводствени трошак формиран према формули, ради признања неизбежне чињенице да улагања (али не и земљиште) имају ограничено трајање корисног живота и да ће једном постати безвредна. У физичком смислу то је било који губитак вредности, можда због физичког пропадања или због промене корисничких захтева.

Брокер

Особа која врши дужност посредника између купца и продавца (или власника и закупца) у преговорима о продаји (или закупу) или агент који представља или помаже једној од страна у преговорима.

Централна одговорност

Процес доделе потпуне одговорности за имовину једном одељењу (у овом контексту, одељењу за управљање имовином). Конкретне дужности као што су управљање имовином и процена, то одељење може поверити другим одељењима или предузећима, али крајњу одговорност има одељење. Ако се поверене дужности не обављају на задовољавајућем нивоу цене и квалитета, тада одељење за управљање имовином може прекинути такав договор, те доделити обављање те дужности другом пружаоцу услуга.

Трошкови одржавања имовине у току животног циклуса

Укупна цена власништва, функционисања и одржавања јединице некретнине током њеног животног циклуса.

Дисконтовани ток новца (анализа)

Процес процене данашње вредности будућих периодичних токова новца (нето садашња вредност). Ти токови новца могу укључивати годишњи нето оперативни приход и евентуалну готовину добијену од продаје имовине. Умањени су за стопу засновану на тржишту, која одражава приходе сличних имовина и време протекло док нису добијени. Вредност имовине данас једнака је износу свих дисконтираних будућих токова новца.

Ефективни бруто доходак

Бруто потенцијални доходак умањен за доходак изгубљен због некоришћења простора. Уопштено, ово је укупан приход који се добије од закупа.

Фиксна имовина

Предмет монетарне вредности који је дугорочне намене. Примери укључују некретнине, опрему, компоненте комуналних система и улице. Готовина и потрошна роба као што су канцеларијски материјал и гориво нису фиксна имовина.

Формула троугла

Формула која садржи приход (П), стопу повраћаја (С) и вредност (В). Ако су позната два од тих елемената, може се израчунати трећи.

$$C=P/V \quad P=C * V \quad V=P/C$$

Имовина

Предмет монетарне вредности. Сва права и користи повезани с власништвом имовине или врсте имовине.

Индикатор нето прихода

Нето оперативни приход подељен с ефективним бруто приходом, обично приказан у процентима.

Индикатор оперативног трошка

Оперативни трошак подељен с ефективним бруто приходом, обично изражен у процентима.

Индиректне и директне субвенције

Директне субвенције јесу донације готовине кориснику. Индиректне субвенције су дате у облику смањеног закупа, употреба простора на бољој локацији од оне која је кориснику потребна, или друге неготовинске користи.

Јавно-приватно партнерство

Широк појам који се користи за многе облике укључивања приватног сектора у пружање услуга традиционално повезиваних с јавним сектором. Јавно-приватна партнерства могу бити у облику уговора о управљању, закупу, концесији, поступка изградње, вођења и трансфера, директне приватизације или сложенијих послова, примери који укључују продају/повараћајни закуп.

Јединица некретнине (јединица непокретне имовине)

Посебна и одвојена имовина која се састоји од земљишта и могућих физичких доградњи на њој, или у случају више власника појединих простора унутар једне зграде, простор унутар зграде у власништву једног власника. Јединица некретнине може се састојати од једног или више простора.

Капитална улагања

Додаци јединици некретнине који додају вредност кроз проширење њеног животног циклуса, повећање потенцијалног прихода од закупа, смањење оперативних трошкова, или побољшање удобности за кориснике. Примери укључују измену крова, инсталације компоненти које чувају енергију као што је изолација или побољшана опрема за грејање, те проширење простора зграде. Не укључују гориво, поправку крова, кречење и друге рутинске операције одржавања и поправка.

Књиговодствена вредност некретнине

Вредност евидентирана у билансу (или сличном рачуноводственом/извештајном документу) власника имовине. Правила и стандарди за дефинисање књиговодствене вредности разликују се за јавни и приватни сектор у већини земаља, иако се посљедних година те две вредности све више приближавају. У већини земаља где управе имају биланс за евидентирање некретнина, уобичајено је да се књиговодствена вредност дефинише као набавна цена (тј. цена у време изградње или аквизиције) увећана за износ капиталних улагања и умањена за акумулирану амортизацију. Међутим, тренд у свету је, подстакнут међународним рачуноводственим организацијама (ИФАЦ) и финансијским организацијама (ИМФ) које се већ имплементира у неким земаљама, да се некретнинама одреди вредност на основу њихове тржишне вредности.

Надметање затвореним понудама

Поступак одабира купца, станара или продавца позивањем свих заинтересованих странака да дају анонимну понуду у затвореној коверти, у предвиђеном року. Понуде се затим отварају у присутности понуђача, како би они могли видети да се уговорна страна бира искључиво на темељу понуде а не других чинилаца као што је корупција. Јавност се може позвати у својству посматрача.

Закуп

Исплата новца од стране закупца власнику јединице некретнине за искључиво право употребе конкретног простора.

Непокретна имовина/некретнина

Физичко земљиште и трајна улагања као што су зграде и саобраћајнице и законска права која при томе укључују права на коришћење и продају или даље располагање. У САД-у се врши прецизна подела на непокретну имовину као физичку имовину и непокретну имовину као законска права повезана уз физичку имовину.

Нето оперативни приход

Приходи од функционисања јединице некретнине (обично закуп) умањени за трошкове везане за функционисање. Издаци за капитална улагања и отплату хипотеке не узимају се у обзир при калкулацији нето оперативног прихода.

Нетрадиционална улога управе

Проширене функције које обавља јавна управа, као што су подстицање локалног привредног развоја, остварење јавних прихода из алтернативних извора, омогућавање становања или забава. Неке од тих функција извршава или би могао извршити приватни сектор.

Одржавање и поправке

Одржавање јединице некретнине у стању потребном за обављање њене функције и одржавање њене вредности заменом потрошених или оштећених компоненти. Одржавање и поправке не повећавају књиговодствену вредност, већ спречавају пропадање. Овај процес не би требало забуном заменити са управљањем имовином.

Оперативни извештај

Рачуноводствени извештај који приказује све приходе и издатке повезане с функционисањем јединице некретнине, подељен у категорије трансакција као што су приход од закупа, одржавање и поправке, струја и порези. Оперативни извештај требао би да укључи категорије потребне за тачно приказивање финансијских резултата функционисања имовине. Оперативни извештај приказује нето оперативни приход.

Основна функција

За некретнину, то је употреба која је круцијална за власника. Примери укључују градску скупштину која има основну функцију за град и учионице које имају основну функцију за школу.

Скупови некретнина - портфолији

Јединице некретнина у власништву или контролисане од стране тела као што је јединица локалне самоуправе. Скуп се може састојати од јединица некретнина или подскупова као што су социјални станови, свих некретнина за остварење прихода, или само имовине погодне за коришћење као су трговине. Такав подскуп такође може бити земљописно дефинисан, нпр. унутар средишњег дела града. Скуп може бити дефинисан на начин да задовољава конкретне потребе укључујући финансијску анализу.

Повраћај

Уопштено, повраћај нечега правом власнику или правна активност којој је циљ повараћај претходног стања. У бившим социјалистичким земљама, повраћај се често повезује с повраћајем права власништва власницима некретнина којима су некретнине национализоване (или неки облик компензације).

Прикупљачи закупа

Агент (представник) власника некретнине који, у име власника, прима закуп од закупца и прослеђује га власнику. Прикупљач закупа може предузети активности у спровођењу наплате или изместити закупца који не плати закуп у року.

Приступ капитализације прихода (при процени имовине)

Процес добијања индикације вредности (а) проценом тока новца и његовом поделом са стопом повраћаја заснованом на тржишту или (б) добијањем нето садашње вредности процењених будућих токова новца од прихода и евентуалне продаје имовине коришћењем дисконтне стопе засноване на тржишту (види дисконтирани ток новца). Ово је један од три приступа који могу бити корисни за процену тржишне вредности, друга два приступа су приступ компаративне продаје и приступ трошка.

Приступ трошка (при процени имовине)

Процес добијања индикације вредности проценом тренутне цене изградње објекта, умањене за акумулирану амортизацију, уз додавање тржишне вредности земљишта. Ово је један од три приступа који могу бити корисни за процену тржишне вредности, друга два су приступ компаративне продаје и приступ капитализације прихода.

Приступ компаративне продаје(при процени имовине)

Поступак одређивања вредности поређењем јединице имовине која се процењује ("предметна имовина") са сличним јединицама имовине за које су доступни свежи подаци, те прилагођавање разлика између предметне имовине и јединице имовине са којима се упоређује. То је један од три приступа који могу бити корисни при утврђивању тржишне вредности, а друга два су приступ трошка и приступ капитализације прихода.

Процена

Мишљење о тржишној вредности. Процена не значи одређивање или фиксирање вредности, већ је то процена без стварне продаје.

Проценитељ

Особа која припрема процене. Иако свако може направити процену, професионални проценитељ има искуство и образовање потребно за процес процене вредности и нема личног интереса у вези с имовином коју процењује или с резултатима процеса процене.

Простор

Простор као што је стан, простор у којем се налази трговина унутар коришћене имовине или простор погодан да га користи један корисник. Јединица некретнине може укључивати један или више простора.

Рачуноводство на нивоу јединице имовине

Евиденција свих прихода и издатака који су повезани или приписани јединици имовине.

Располагање

Продаја, повраћај, донација или други трансфер свих права на имовину другом власнику.

Социјални станар

Корисник стамбеног простора који је због свог социјалног статуса или старосне доби добио привилегију коришћења стана по закупнини која је нижа од оне која би била плаћена на тржишту.

Социјална улога

Употреба некретнине која се сматра корисном за заједницу, али не и кључном за основну делатност власника. Пример за то су станови дати у закуп старијим грађанима слабијег имовинског статуса за цену нижу од оне која се може постићи на тржишту.

Стицање

Куповина или преузимање имовине од другог власника, уз преузимање свих права бившег власника.

Студија изводивости

Анализа која упоређује цене с користима потенцијалног улагања и/или која испитује хоће ли бити задовољени циљеви инвеститора.

Ток новца

За потребе овог приручника, периодични приход повезан с власништвом или контролом јединице некретнине. Новчани ток у том контексту не укључује добит од пословања имовином. Обично је ток новца позитиван, али може бити негативан, на пример у случају имовине која се не користи, која је одређена за социјалне функције, или имовине која се користи за основне функције као што је градска скупштина. Нето оперативни приход може се разликовати од тока новца до нивоа отплата хипотеке и других трансакција повезаних с јединицом имовине али које не резултирају њеним функционисањем.

Традиционална улога управе

Обављање оних основних функција од стране управе које не могу обављати сами грађани. Неке од тих функција су национална одбрана, полиција и ватрогаштво, аутопутеви и саобраћајне услуге, јавно здравство и судство.

Тржишна вредност

Највероватнија цена која ће остварити одређен интерес за некретнину према свим наведеним условима:

1. Продаја се обавља на конкретан датум;
2. Постоји отворено и компетитивно тржиште за процењену имовину;
3. Купац и продавац се понашају рационално и стручно;
4. На цену не утиче неетички подстицај;
5. Мотивација купца и продавца на уобичајеном нивоу;
6. Обе се стране залажу за оно што сматрају да је њихов најбољи интерес;

7. Маркетиншки су напори били адекватни, те је омогућено разумно време за утицај отвореног тржишта;
8. Исплата је извршена у готовини или према условима складних финансијским уговорима;
9. Цена представља уобичајено размисљање о продаваној имовини, на коју не утичу ни креативно финансирање ни продајне концесије оних који су повезани с продајом;

Опрема земљишта и грађевине

Општи појам који описује све релативно трајне додатке земљишту. Примери укључују зграде, асфалтиран паркинг, прикључке на комуналне системе (као што су вода, канализација и струја) и ограда.

Намена

Коришћење некретнине ус предности и обавезе повезане с тим. Конкретније, посебне врсте коришћења, као што су стамбена, канцеларијска, занатска, итд.

Особа одговорна за управљање имовином

Агент (представник) власника имовине, који је, кроз стратешко планирање, одговоран за постизање највеће могуће вредности имовине у току века трајања власништва. Активности укључују финансијску анализу, анализу функционисања имовине, одлуке по питању капиталних улагања, те надгледање резултата особе одговорне за управљање јединицом имовине.

Руководилац некретнине

Особа или предузеће која предузима кораке у складу с упутствима власника имовине при испуњавању функције управљања некретнином.

Руководилац скупине

Агент (представник) власника имовине који је, кроз стратешко планирање и финансијску анализу, одговоран за постизање највеће могуће вредности скупине некретнина у току века трајања власништва. Активности укључују препоруке и одлуке (унутар круга деловања делегиране одговорности) по питању целе скупине, укључујући одређивање финансијских и других (можда социјалних) циљева, толеранцију ризика и алокацију капитала између врста и просторних локација имовине. Ова улога обухвата управљање јединицама имовине и управљање имовином уз разматрање ширих циљева и стратегије, а не детаља индивидуалне имовине.

Управљање имовином

Процес одржавања и стварања вредности кроз највеће могуће повећање прихода, контролу издатака, управљање ризицима, удовољавање регулаторним захтевима и осигурање прикладног физичког одржавања имовине. Ову функцију не би требали забуном заменити с одржавањем и поправкама.

Вишеструка (мешана) намена

Комбинација различитих али компатибилних намена различитих простора унутар јединице некретнине. Пример је зграда с трговинама у приземљу и становима или уредима на спрату.

Вредновање

Процена

2 УВОД

2.1 Циљеви и садржај приручника

Овај приручник је документ за дисеминацију Модела управљања имовином у локалне самоуправе у Републици Србији. Он садржи и усклађује теоретске и практичне теме у акцијски усмерен документ са три главне сврхе:

- Приручник би требало да послужи као водич за представнике, дужнике и службенике у локалним самоуправама у Србији, за побољшање управљања имовином.
- Приручник би такође требао бити корисна референтна књига за консултанте који подржавају локалне самоуправе у унапређењу њихових поступака у управљању имовином.
- Коначно, требао би послужити и као средство које становници локалних самоуправа користе да би учествовали у управљању имовином и општој добробити својих локалних самоуправа.

Управљање имовином је сложена и мултидисциплинарна тема. Локалне самоуправе у Србији запошљавају велики број квалификованих инжењера, економиста, рачуновођа и правника. Истовремено користе услуге екстерних стручњака попут руководиоца некретнинама, проценитеља, адвоката, итд. Сви они већ имају бројне вештине потребне за добро управљање имовином. Циљ овог приручника није стручна едукација у наведеним дисциплинама, јер би на такав начин он покривао превелико подручје. Циљ је предложити системски приступ, ради интеграције напора свих ангажованих стручњака и њихових професионалних вештина, знања и искуства. Тај задатак је врло важан, с обзиром на разноликост праксе која се тренутно примењује у Србији.

Приручник представља начелне моделе за побољшање управљања имовином у власништву локалних самоуправа у Србији и разматра садржај имовине. Такође садржи скуп препорука за системски приступ ефикасном управљању имовином.

Практична примена

Прилагођавање циљева и приступа управљању према локалној стварности

У овом приручнику се разматрају препоруке за побољшање ефикасности управљања имовином. Жеља нам је да подстакнемо читаоца да према циљевима стратешког управљања имовином прилагоди ове препоруке локалној ситуацији на најбољи могући начин. Упркос општим препорукама које могу бити корисне свим руководиоцима имовином, не постоји јасно одређена формула. Успех у управљању имовином зависи у потпуности о способности тима за управљање имовином да имплементира препоруке на начин који је за општину најбољи.

На пример, Град контролише неколико стотина "јединица имовине". "Јединица имовине" требала би бити она јединица којом се може ефикасно управљати на начин који омогућује прикупљање релевантних и корисних података о финансијским резултатима.

Једна од "јединица имовине" Града укључује простор изнајмљен трима продавницама на мало. Јесу ли то три јединице имовине или једна јединица у којој су три закупца? Руководиоци имовином на Западу одабрали би ово друго, при чему би одржавали засебне податке о закупцу, али би консолидовали све финансијске информације. То поједностављује административни процес за скуп имовине.

Међутим, такође је могуће третирати ову ситуацију као да се ради о трима јединицама имовине. Руководилац имовином мора бити флексибилан у начину размишљања ради постизања циљева управљања имовином под њиховим управљањем. (2)

2.2 Појмови и термини

2.2.1 Управљање имовином - историјски развој

Управљање имовином је активност која се развила у привреди са слободним тржиштем и која је настала у приватном сектору. На почетку су власници комерцијалне имовине користили услуге прикупљача закупа који су закупнину прикупљали од закупаца и предавали је власнику. За ту су услугу прикупљачи закупнина добијали провизију у проценту од закупа. Неки прикупљачи закупнина схватили су како би за своје клијенте (власнике имовине) могли повећати приход тако што ће побољшати имовину, радећи на снижавању текућих трошкова и преговарајући око повећања закупнина. То су били први руководиоци некретнинама. Неки руководиоци некретнинама су схватили како би могли још повећати добит својих клијената, кад би размишљали шире. Израдили су планове за капитална улагања, како би се побољшала продуктивност имовине, шире су сагледавали потенцијалну намену имовине, размишљали о финансијској структури власништва над имовином користећи се хипотекарним задуживањем, па чак и укључујући партнере као ограничене улагаче, те на друге начине даље побољшавали финансијске резултате имовине својих клијената. Они су постали руководиоци имовином. У новије доба, неки руководиоци имовином су научили радити са целокупном имовином појединог клијента, с намером да се смањи ризик, а повећа профитабилност. То може значити продају неке имовине одређене врсте (нпр. канцеларије) и куповину друге имовине (нпр. трговина), или продају у подручју где су они власници бројне имовине, те куповину друге имовине где су власници тек неколико некретнина. Те су се промене догађале током деценија и нису биле једноставне.

Практична примена

Улога руководиоца имовином

Свака имовина има потенцијал за стварање привредних користи. Те су користи расподељење између тела која имају права коришћења или управљања имовином. Користи могу бити повећане ради користи за сва тела или могу бити ограничене кроз лоше управљање или регулаторна ограничења. Власник може одабрати употребу имовине на начин који не доноси потпуну корист, на пример: држећи је празном или давањем у закуп непрофитабилном предузећу које не може плаћати максимални закуп. Наравно, друштво (кроз свој правни систем) може да одлучи да наметне прописе који ограничавају употребу имовине на ону која је другачија од њене најисплативије и најбоље намене. Земљиште може бити употребљено за предузеће, али друштво може одлучити да га задржи као парк.

Посао руководиоца имовином је да осигура потпуну употребу имовине унутар правних и привредних ограничења, односно да осигура да власник има онолико користи колико то тржиште омогућава. Према уговору о закупу заснованом на тржишту, закупцац би требао да плаћа највећи износ закупа који се може постићи на тржишту. Тиме ће се имовина доделити најповољнијем закупцу простора. Међутим, закуп не сме бити толико висок да закупцац буде непрофитабилан. Закупац мора бити успешан како би наставио плаћати закуп.

Руководилац имовином испуњава своју кључну улогу када максимално повећава корист од имовине. Важност те улоге никад не би смела бити подцењена.

У последњих 20 година, локалне самоуправе у разним земљама почеле су да мењају своје приступе управљању имовином у јавном власништву и да активно примењују методе разрађене у приватном сектору. Локалне самоуправе у Србији почињу с тим истим процесом. Конкретно, као власници комерцијалне имовине, оне су у фази "прикупљача закупнине" те брзо морају прећи у фазу управљања имовином, како би задржале потенцијални приход имовине којом располажу.

2.2.2 Некретнине и јединица некретнине

Основни термин у овом документу је некретнина/непокретност. Изузетно је важно разјаснити начин на који се схвата тај термин. Конкретно, некретнина (у неким земљама - непокретна имовина) дефинише се као посебна јединица у Државном катастру или другом систему који бележи стање, која је коначно призната и одељена од суседних некретнина и има конкретног власника (у нашем случају

- локалну самоуправу). Као физички, материјални објекат, типична некретнина у већини земаља је земљишна парцела заједно са свиме што је трајно постављено на њој (зграде, конструкције, инфраструктура, дрвеће, итд.). Некретнина може садржати више од једне зграде или конструкције (на пример, школа се као некретнина може састојати од грађевинског земљишта с главном школском зградом и посебном зградом спортског објекта). Често се некретнина локалне самоуправе састоји од дела зграде, на пример приземља или подрума у згради с више спратова (стандардни термин за ову врсту некретнина је простор). Некретнина такође може бити и празна земљишна парцела, без икаквих грађевина.

С друге стране, некретнина је генерички термин када се расправља о самом појму или одређеном скупу јединица некретнина. Енглески изрази за некретнину: *real estate* и *real property* синоними су, иако се традиционална употреба ова два термина мало разликује: *real estate* ради се за наглашавање физичког, материјалног смисла тога термина, док *real property* има правну конотацију.

2.2.3 Актива

Кад се општинска или градска некретнина гледа с рачуноводствене стране, она је актива и као таква се води у билансу стања и има власника, који може бити град или нека градска агенција (или други ниво власти). Тај је власник је одговоран за имовину. Он може пренети неке облике те одговорности за имовину на неког заступника, али тог заступника мора држати одговорним за резултате те имовине.

Међународна искуства

Власништво над имовином

Каткад се чини да "нико није власник" одређене имовине. Међутим, сва имовина је у власништву неке физичке или правне особе. У многим западним системима, имовина коју су напустили приватни власници долази под контролу државе. Имовина се обично задржава неко одређено време, до ког је може затражити претпостављени власник. Та особа мора доказати власништво, слично као у процесу повраћаја имовине. Након истека времена задржавања имовине, држава може продати имовину. Ако порези и друге надокнаде везане уз имовину нису плаћени, тело коме ти порези или надокнаде нису плаћени може, кроз правни процес, финансијски оптеретити јединицу имовине (укључујући и добијање власништва над имовином у неким земљама).

2.2.4 Управљање непокретном имовином насупрот управљању некретнинама

Управљање имовином дефинише се као процес одлучивања и спровођења одлука у вези са стицањем, коришћењем или располагањем некретнинама. Тај процес обично укључује скуп објеката и може укључивати редистрибуцију намене и закупаца између објеката у скупу.

Ево типичног примера управљања непокретном имовином из опште праксе: нека општина у власништву има два одвојена објекта која заузимају општински дечији вртићи, али оба се објекта користе тек у 50% свог капацитета; општина се одлучује на спајање два дечија вртића у једну од те две зграде и на продају испражњене зграде приватном сектору.

Практична примена

Алтернативне одлуке о управљању имовином

Постоје ли алтернативе? Солуција спајања два дечија вртића можда није прихватљива ако су локације удаљене једна од друге и родитељи желе да им деца буду близу или не могу осигурати додатни превоз. Ево неких других могућности:

- Дати у закуп вишак простора комерцијалним закупцима;
- Понудити вишак простора невладиним организацијама у замену за други простор који може бити дат у закуп комерцијалним закупцима;
- Претворити вишак простора у дом за старије особе које би могле помагати у дечијем вртићу.

Можете ли се сетити других опција или могућности?

Управљање некретнинама подразумева свакодневне послове и одржавање одређене некретнине. Обично задаци управљања некретнинама укључују чишћење, одржавање, мале поправке, уређивање околине и осигурање. У случају комерцијалне некретнине, руководиоци имовином одговорни су и за рад са закупцима: њихово проналажење, потписивање уговора о закупу, пружање договорених услуга и наплаћивање закупнине. На западу је пракса да руководиоци имовином не пружају директно услуге чишћења, одржавања и сл. већ прикупљају понуде од самосталних извођача који су специјализовани за такве послове. Онај ко понуди најбољу цену за услугу уз одређен ниво квалитета, добија уговор за пружање тих услуга. Уговор се може раскинути у било којем тренутку због неиспуњавања уговорених обавеза. Рок уговора може бити ограничен, нпр. на годину дана тако да извођачи буду мотивисани и добро раде како би им шанса за продужење уговора била већа. Важно је да се управљање разликује од одржавања и поправака. Управљање имовином је процес којим се осигурава да имовина производи оптималне краткорочне и дугорочне резултате укључујући ток новца и повећање вредности. Управљање није кречење, мењање разбијених прозора и поправка оштећеног крова. Ако руководилац имовином обавља и те задатке одржавања, власник се с правом може питати ради ли тај руководилац свој посао на најбољи начин уз ниске трошкове или само настоји да оствари додатни приход.

Практична примена

Услуге за пружање потпоре ефикасном управљању имовином

Руководиоцима имовином потребне су услуге руководиоца некретнина, а њима је заузврат потребна подршка разних пружаоца услуга, као што су извођачи радова на уређењу, предузећа за пружање услуга одржавања и поправки. У транзиционим економијама, све службе и услуге нису увек доступне или не задовољавају потребе руководиоца имовином. Руководиоци имовином и руководиоци некретнинама могу помоћи успостављању нових услуга. На пример, пружањем пажљиво формираних и једноставних услова за пружање услуга, односно кроз пружање едукације онима који желе успоставити нове службе и услуге.

Шта морају остварити власници „нових“ предузећа за пружање услуга?

- Добра комуникација с њиховим клијентом - руководиоцем имовином или руководиоцем некретнинама;
- Способност реаговања;
- Добар квалитета рада;
- Поштење и искреност;
- Рационално управљање финансијама.

Можете ли се сетити других?

Важно је да предавач остане независан од предузећа за пружање услуга ради избегавања сукоба интереса.

2.3 Преглед - Управљање имовином у транзиционим земљама

Локалне самоуправе у Србији, као и у другим земљама у транзицији, поседују велики број различитих некретнина. Због тога постоје многе могућности за побољшање управљања имовином локалних самоуправа. Три питања посебно наглашавају потребу за делотворном праксом у управљању имовином:

Због децентрализације која је у току, локалне самоуправе имају задатак да пружају све већи број услуга уз ограничена финансијска средства.

- Имовина локалних самоуправа често је врло велика у поређењу с приходима и издацима годишњег буџета. То значи да би се приходи могли знатно повећати. С друге стране, ниски трошкови упозоравају на потребу за већим средствима за одржавање;
- Локалне самоуправе обично имају много већу слободу избора у управљању својом имовином, него у управљању својим другим приходима. Даље, повећање локалних пореза и накнада политички је осетљив процес док је побољшање финансијског стања локалне самоуправе, кроз боље управљање имовином, много мање политички захтевно и ризично.

Стање у вези с имовином, и у Србији и у другим земљама у транзицији, има следећа главна обележја:

- Брз повраћај имовине многе је градове и општине учинио највећим власницима имовине;
- Велики скупови некретнина преносе се из директног власништва градова и општина у власништво предузећа у власништву града или општине;
- Фискална дестимулација не подстиче даљу приватизацију;
- Велики скупови социјалне имовине или оне која се односи на имовину за обављање основних услуга, често с негативним приливом новца, преносе се на локалне самоуправе;
- Неке јединице имовине не доносе корист, с нултом или негативном преосталом вредности;
- Некретнине обично представљају више од 80% укупне вредности имовине локалне самоуправе;
- Већина локалних самоуправа нема попис физичке имовине, а још мање реалну вредност те имовине и податке о финансијским резултатима;
- Некретнине у јавном власништву један су од најслабије искоришћених локалних ресурса;
- Предуслов добро осмишљеног финансијског управљања града или општине јесте јасно разумевање имовине и обавеза;
- Потребно је утврдити одговарајуће стандарде у рачуноводству и извештавању о јавној имовини.

Осим тога, транзициони процеси преноса права и повраћаја власништва узрокују брзе и велике промене у садржају и величини скупова имовине, што такође, барем делимично објашњава зашто локалним самоуправама недостаје тачан попис имовине и зашто заостају у усвајању знања, вештина и способности у управљању имовином.

И управљање скуповима имовине и управљање имовином захтева тачне податке о имовини. За одлуке о продаји, задржавању, издацима капиталних средстава за веће реконструкције, о цени закупа и финансијским алтернативама захтевају се поуздане информације. Непотпуне финансијске информације о имовини, непостојање података о тржишту (у вези с конкурентним ценама закупа и купопродајним вредностима), као и подаци о издацима који нису у потпуности разврстани по некретнинама спречавају делотворно управљање имовином и на крају резултирају немогућношћу општине да удовољи финансијским и социјалним потребама и очекивањима становништва коме та имовина припада.

Просечни доходак од имовине за закуп износи 8% од бруто прихода локалних самоуправа у Србији. То је четврти највећи извор бруто прихода, након пореза на доходак, локалних пореза и накнада, пореза на предузећа. Разлике су између локалних самоуправа велике, како у апсолутним тако и у релативним износима. С обзиром да некретнине стварају текуће издатке као и капиталне расходе, све док нето финансијски резултати нису познати, локалне самоуправе немају основу за процену стварају ли некретнине - чак и оне које остварују доходак - нето финансијски добитак или губитак. Потреба за потпуном сликом о томе како некретнине утичу на финансијску ситуацију у локалној самоуправи један је од главних разлога за увођење савременог управљања имовином.

Могући резултати тренутног стања имовине локалних самоуправа укључују и могућности и опасности за локалне самоуправе. С једне стране, ту су могућности за побољшање локалног финансијског стања и пружања услуга, те омогућавање локалног привредног развоја. С друге стране, ту су и велики ризици:

1. Локална самоуправа може скренути своју пажњу са пружања основних услуга и посветити се управљању својим највећим скуповима имовине;
2. Локална самоуправа може почети да доминира тржиштем закупа некретнина што би довело до поремећаја на тржишту и неравноправне конкуренције с приватним сектором;
3. Локална самоуправа може бити изложена било стварној, било замишљеној корупцији и, повезано с тим, неповерењу у локалне службенике одговорне за имовину;

Различита су мишљења о томе да ли би се локалне самоуправе требале укључити и учествовати у привредним активностима везаним за имовину. Дужници би могли да искористе имовину како би осигурали пружање потребних услуга грађанима или за стварање добити ради финансирања локалног буџета. Али запослени у јавним службама често нису довољно стручни ни мотивисани да

буду успешни и делотворни у пословима с имовином, а њихово такмичење с приватним предузећима може бити неправедно.

Међународна искуства

Пружање услуга: Јавно наспрам приватног

У практичном смислу, неке услуге може пружити влада или су оне под њеном контролом. Укључују одбрану, путеве и монетарни систем. Друге функције могу пружати приватна тела или јавна управа.

Кад говоримо о управљању имовином од стране власти, у развијеним земљама је јасан тренд приватизације многих јединица имовине и/или услуга везаних за имовину, које су пре биле у власништву јавне управе или је њима она управљала. Овај тренд покрива широк опсег јединица имовине и услуга - од осигурања канцеларијских зграда за институције јавне управе или инфраструктурних објеката до управљања јавним парковима и конзистентан је на свим нивоима јавне управе.

2.4 Модел управљања имовином

Добро припремљен модел за управљање имовином локалних самоуправа требао би помоћи локалним самоуправама да појасне и дефинишу садржај својих некретнина, као и да прате и надзиру њихове функционалне и финансијске резултате. Локалне самоуправе биће способне да ефикасно управљају својом имовином само ако прихвате кључне елементе из праксе управљања имовином из приватног сектора:

- управљање, рачуноводство, израда буџета и радови засновани по јединици имовине;
- релевантне и редовно ажуриране базе података о физичким, оперативним и финансијским карактеристикама некретнина;
- годишњи прегледи и извештавање;
- параметри приватног тржишта, укључујући тржишну вредност свих преносивих некретнина;
- стандарди финансијских инструмената и резултата који се примењују на тржишту некретнинама (на пример обрачуни повраћаја на улагања и капитализација);
- увођење делотворног такмичења за закуп, продају и набавку услуга и материјала;
- продаја мањих некретнина ради ефикаснијег управљања скуповима имовине.

Ако се примени на управљање имовином локалне самоуправе, ова пракса захтева пет главних мера:

1. **ОСНИВАЊЕ ОДЕЉЕЊА ЗА УПРАВЉАЊЕ ИМОВИНОМ** Одговорност би требала бити централизована тако да једно одељење и поједини службеници у том одељењу буду одговорни за резултате процеса управљања имовином.
2. **ФОРМУЛИСАЊЕ СТРАТЕШКЕ УЛОГЕ НЕКРЕТНИНА У ОСТВАРИВАЊУ ЦИЉЕВА ЛОКАЛНЕ САМОУПРАВЕ** Тај процес треба спровести на локалном ниову уз детаљну расправу и консензус. Циљеви би могли укључити пружање обавезних услуга што је могуће ефикасније, остваривање прихода ради финансирања задатака локалне самоуправе, побољшање културног живота града, бољег физичког изгледа града, смањивање субвенција невладиним организацијама и социјалним корисницима имовине. Могу се одредити и други циљеви.
3. **ПОДЕЛА (КЛАСИФИКАЦИЈА) НЕКРЕТНИНА У СКЛАДУ С ЊИХОВИМ ОДНОСОМ ПРЕМА ЗАДАЦИМА ЛОКАЛНЕ САМОУПРАВЕ** Финансијска политика, одговорност и одлука локалне самоуправе о "задржавању или располагању" у вези с конкретном некретнином требале би се заснивати на информацији зашто је та некретнина потребна и како се користи. Чињеница да се неки објект користи за такве кључне задатке као што је простор саме локалне самоуправе или за друштвене задатке као што је приказивање филмова утицаће на приступе и одлуке о управљању имовином.
4. **ИЗРАДА БАЗЕ ПОДАТАКА О ИМОВИНИ** Процес управљања имовином ослања се на тачне и подробне податке. Неки од тих података, као што су адреса и физичке особине, стални су и ретко се мењају. Остали подаци, као што су финансијски резултати и заузеће, стално ће се мењати.

- 5. СПРОВОЂЕЊЕ ПРАКСЕ УПРАВЉАЊА ИМОВИНОМ** Након што се утврде циљеви и формира организација, мора се спровести целовита пракса управљања имовином. Руководиоци имовином потпуно ће се посветити остваривању утврђених циљева кроз праћење дневних и месечних резултата имовине, као и кроз планирање и извршавање дугорочних стратегија. Веома је важно да одељење за управљање имовином утврди циљеве, планира остварење тих циљева и прати њихово остваривање.

Модел управљања имовином према предлогу из овог приручника састоји се од следећих активности (детаљан опис сваке активности налази се у другом поглављу приручника):

1. увођење базе података/система инвентуре за сваку јединицу имовине посебно;
2. повараћај имовине;
3. класификација имовине и формулисање финансијске политике у складу с класификацијом;
4. процена некретнина;
5. рачуноводство и финансијско планирање за имовину (оперативни извештаји за јединице имовине или скупове имовине);
6. интензивна финансијска анализа пројеката, имовине и имовинских скупова;
7. дерегулација пословног закупа и побољшање поступака изнајмљивања;
8. квантификовање и праћење директних и индиректних субвенција везаних за некретнине које уживају закупци и корисници некретнина у власништву локалне самоуправе;
9. извештавање о имовини;
10. консолидација управљања;
11. израда свеобухватног плана за управљање имовином.

3 АКТИВНОСТИ ЗА ЕФИКАСНО УПРАВЉАЊЕ ИМОВИНОМ

3.1 Увођење новог система обраде података за сваку јединицу имовине посебно

ПРЕПОРУКЕ ЗА ПРИМЕНУ:

- Започети с прикупљањем података у складу са Анексом 1 "Методологија пописа и уписа имовине јединица локалне самоуправе".
- Започети с имовином и скуповима који дају најбоље и најлошије резултате. То ће највероватније бити скуп пословних објеката који се дају у закуп, затим други скупови (на пример станови за изнајмљивање, за потребе града, спортски објекти, итд.).
- Укључити посебан део о некретнинама које нису у власништву или под контролом града, али их он финансира (као што су културни објекти).
- Развити или преуредити постојећу рачунарску базу за одржавање тих података.

Сврха овог поглавља је да се локалним самоуправама помогне у прикупљању основних података који су потребни за рационално управљање имовином.

Постоје чести аргументи против оваквих настојања прикупљања података. Као прво, прикупљање целовитог и исправног пописа захтева значајну количину времена, што додатно оптерећује ограничене ресурсе локалне самоуправе. Такође се поставља питање о томе које јединице имовине заиста морају бити пописане, а које (премда су неспорно власништво јединица локалне самоуправе) не морају. То се односи и на паркове и улице. На крају, може се утврдити да је садашњи систем довољан, ако су њиме задовољене јавне потребе.

Ипак, успостављање исправне базе података и пописа имовине локалне самоуправе изузетно је важан први корак у успостављању делотворног система управљања имовином. Детаљна база података омогућиће локалној самоуправи надзор и анализу некретнина и скупова, као и развој и примену стратешког плана за управљање различитим врстама имовине јединице локалне самоуправе.

Додатни чиниоци који подржавају пописивање јесу:

- квалитетна брига о јавној имовини захтева прикупљање података и контролу;
- у неким случајевима, законска обавеза прикупљања података;
- предуслов за издавање муниципалних обавезница;
- унапређује одговорност локалне самоуправе и транспарентност у раду са њеним некретнинама.

Укратко, потпуни попис имовине је потребан за делотворно управљање имовином. Са своје стране може надокнадити трошкове пописа, кроз боље и интензивније коришћење имовине, смањење трошкова у вези са имовином и повећање прихода.

Попис треба да садржи две различите врсте информација. Као прво, он мора бити стварни попис имовине. Као друго, попис треба да садржи и финансијске и рачуноводствене податке. Подела пописа и рачуноводствени делови требало би да садрже:

ПОПИС ИМОВИНЕ

- идентификација некретнине;
- величина;
- опис;
- тренутна намена;
- ограничења у намени;
- могућа намена;
- тело које управља некретнином;

КЊИГОВОДСТВО

- попис корисника;
- постотак коришћења;
- подаци о закупу;
- приходи/издаци, редовно бележени;
- вредност и финансијски терети на појединој некретнини;

Те информације би требале да се односе на целу некретнину, а не на њене поједине делове.

Практична примена**Проблеми пописа имовине**

Приликом примене овог модела, уочене су две врсте проблема у вези с пописом имовине. У првом реду, базе података су непотпуне и нетачне. То је озбиљан проблем и захтева дугорочан, дисциплинован и организован поступак израде и одржавања базе података. Осим тога, различита одељења унутар локалне самоуправе могу имати добру евиденцију имовине, али не постоји средишње место или тело које обрађује те податке. То би се питање могло лако решити израдом јединствене базе података, доступне свим одељењима, и прикладним комуникацијским каналима за размену информација.

Тренутно већина локалних самоуправа не прати неке категорије података на нивоу појединачних јединица имовине. Ситуација је посебно сложена са издацима и приходима. Посебно, издаци за сваку појединачну некретнину не могу се увек пронаћи, углавном зато што традиционално књиговодство и израда буџета локалних самоуправа нису усмерени према том задатку. На пример, чест је случај да неколико тела унутар или чак изван локалне самоуправе (на пример комунално одељење, "надлежно" одељење, "социјални" станари и руководиоци приватном имовином) примају паушална средства из локалног буџета за покривање разних ставки текућих трошкова и трошкова одржавања разних скупова јединица имовине. Као резултат, текући издаци и издаци одржавања за неку конкретну јединицу имовине могу плаћати различита тела, а такође нека од тих тела можда не прате на које конкретне јединице имовине троше своја средства. Има случајева када "социјални" станари (на пример спортски клубови који се користе стадионом у власништву локалне самоуправе) остварују приходе од јединице имовине док власник нема никаквих података о том приходу и наставља субвенционисати клубове кроз финансирање одржавања стадиона. У многим случајевима се подаци о приходу на основу јединице имовине могу добити, али то захтева велики напор.¹

Важно је да власник имовине прати укупне приходе и издатке повезане са сваком јединицом имовине. Руководилац имовином (у неким случајевима то може бити и станар) који делује у име власника (локалне самоуправе) може прикупљати све приходе и плаћати све издатке (укључујући накнаде за управљање имовином, када је руководилац посебно унајмљена организација). Уговор с том организацијом требао би регулисати хоће ли руководилац затим пребацити нето добит (новчани ток) власнику или задржати неки део те добити као субвенцију (што се може догодити ако имовином управља "социјални" корисник). Но у сваком случају, руководилац (или корисник који управља некретнином) водиће комплетно књиговодство о свим трансакцијама за одређено раздобље. Са таквим књиговодством власник ће имати потпуне податке о резултатима те јединице имовине. Власник може додати и друге издатке везане за ту јединицу имовине, које не плаћа руководилац, а подаци о тој трансакцији би се требали спојити с информацијама садржаним у извештају руководиоца имовином.

Ако је за неке врсте имовине у закупу уобичајено да корисници плаћају све издатке, те да плаћају и нето закупнину власнику, власнику ће бити мање важно да има све податке о издацима јединице имовине. На пример, на неким западним тржиштима је уобичајено да се индустријски објекти корисницима дају у закуп по "нето закупу" уз услов да корисник плати све порезе, осигурање, поправке, уређење околине и остале издатке. Власник мора бити сигуран да се трошкови пореза и

¹Због чињенице да општи обрачун и књиговодство нису довољно прилагођени делотворном финансијском управљању у вези са великим портфолијима имовине у власништву локалних самоуправа, потреба за одређивањем улога руководиоца имовином и некретнинама посебно је важна.

трошкови осигурања плаћају, као и да се јединица имовине добро одржава, али стварне издатке за те радове не бележи власник.

На конкурентном тржишту купац имовине плаћа одређени износ за коришћење (што укључује све трошкове). Финансијски није важно исплаћује ли се бруто закупнина власнику, па власник плаћа трошкове јединице имовине, или се плаћа нето закупнина па све трошкове плаћа купац. Укупан трошак за купца (и нето приход за власника) је једнак. Можда би ипак било боље да купац преузме одговорност за плаћање тих трошкова тако да сам уговара послове и надгледа их јер се он и налази у јединици имовине. Осим тога, купац би и сам могао да обавља неке послове по нижој цени од оне коју би власник платио извођачу.

Важно је пратити и разлику између потребних текућих трошкова и стварних трошкова (та се разлика прати на годишњем нивоу). Ако се стварни текући трошкови и трошкови одржавања покажу нижим него што је потребно и таква се недовољна улагања акумулирају, доћи ће до пропадања и уништавања имовине. Знање о акумулираном одложеном одржавању врло је важно за разумевање опште ситуације с имовином локалне самоуправе. Успешно управљање имовином омогућиће високо квалитетно одржавање поједине јединице имовине, тако да акумулирана вредност некретности не пада. У случају имовине за изнајмљивање, то ће помоћи како би се привукли потенцијални корисници, те ће се повећати могућност брзог изнајмљивања јединице имовине по повољној цени и на корист власника. Поправке и замене треба да се спроводе с обзиром на трошкове века трајања, а не према почетној цени имовине. Ако се ипак, кроз праћење одложеног одржавања, покаже да се оно акумулира, руководиоца имовином у локалној самоуправи треба да зна да ће то неизбежно довести до смањења вредности имовине.

Такве ситуације треба избегавати што је више могуће. Накупљање одложеног одржавања требало би да подстакне неке радикалне одлуке, као што је решавање јединица имовине које локална самоуправа не може адекватно да одржава, смањивање субвенција корисницима у вези с имовином, ревизија приоритета локалног буџета, итд.

Практична примена

Одложено одржавање

Потребно одржавање (поправке) - стварно одржавање

Одложено одржавање узрокује:

- опасност од преурањеног пропадања и губитка вредности;
- невољност могућих станара да склопе уговор о закупу и плаћају високу закупнину;
- пад вредности имовине.

Важан део посла руководиоца имовине јесу редовни прегледи имовине ради надгледања њеног одржавања. Премда се недовољна улагања могу препознати кроз финансијске показатеље, прави тест је преглед имовине. Преглед се треба усмерити на елементе који су били подложни променама од претходног прегледа, као што су кров и механички системи. Што се тиче других аспеката управљања имовином, важно је критичко размишљање, како би одржавање било подстакнуто практичним потребама, а не неважним формулама.

Најважније питање које локална самоуправа треба да постави јесте чему служе сви ти детаљни подаци? На основу горње расправе, једноставни и врло уопштени одговори су:

- Могућност анализе потребе и одобравања трошкова;
- Повећање нето прихода од закупа и тока новца кроз дуже раздобље;
- Проналажење јединице имовине или скупов јединица имовине са тренутно неповољним финансијским резултатима, те одабир корективних мера.

Важно практично питање за многе јединице локалне самоуправе јесте одакле почети са применом новог система прикупљања и обраде података. Премда већина јединица локалне самоуправе има

различите скупове имовине, најрационалнијим се чини кренути од јединица имовине које доносе приход (од изнајмљивања).²

Питања пописа имовине

Поступак примене пописа имовине може се чинити великим и непријатним задатком, поготово узевши у обзир количину података које треба прикупити о свакој јединици имовине, броју јединица имовине и непостојању централног извора података. Особе надлежне за овај посао већ су заокупљене својим постојећим задацима, а ово је за њих додатни посао.

Једноставан поступак прикупљања тих података доводи до важних сазнања о тренутно слабом коришћењу неких јединица имовине, о имовини која ствара слабе приходе, о давању атрактивних простора на коришћење невладиним организацијама које плаћају малу закупнину или је уопште не плаћају, а ретко користе простор, те о другим околностима које пружају брзе и релативно лаке могућности за повећавање финансијског учинка портфеља. Даља анализа откриће додатне могућности унапређивања.

Кључ успеха је посветити се послу пописивања имовине и постизању напретка, а не остваривању савршенства.

3.2 Питања транзиције

ПРЕПОРУКЕ ЗА ПРИМЕНУ:

- Припремити попис имовине за повараћај - одредити и посебно пописати имовину за повараћај и другу имовину тамо где права власништва локалне самоуправе нису јасна;
- Израдити и одобрити стратегију која ће рационално смањити даља улагања локалне самоуправе у имовину која јој није у власништву нити је под њеним надзором;
- Годишње прегледати и одобрити трошкове за идућу годину у вези с таквом имовином, појединачно по јединицама имовине;
- Осигурати усклађеност између имовинских права и биланса (другим речима, осигурати да се попис имовине у записима управљања имовином и попис имовине у билансу подударају).

Потребно је решити практична питања у вези с повараћајом имовине. Ако имовина коју треба вратити не ствара доходак, можда би локална самоуправа требала предузети мере за убрзавање процеса повараћаја. Кључно је питање у управљању имовином жели ли локална самоуправа улагати и колико у одржавање и поправку некретнина које ће веројатно вратити или којих ће се на други начин решити из својих имовинских скупова. Односно, жели ли локална самоуправа једнако улагати у своју властиту имовину и у имовину за повараћај или ће, уместо тога, дати одређену предност својој властитој имовини? Иста се питања могу применити и на друге јединице имовине које локална самоуправа нема у свом власништву, али их финансијски подупире (као што је имовина самосталних културних институција): би ли локална самоуправа требала улагати у њу једнако као и у своју властиту имовину?

Практична примена

Инвестициона стратегија

Када општина идентификује одређен број јединица имовине које су у различитим стадијумима поступка повараћаја, потребно је да донесене су стратешке одлуке. Једна од одлика може бити да се не извршавају капитална улагања у те јединице имовине, те да се пажљиво надгледају и контролишу текући трошкови.

Логично је да ће приоритет добити јединице имовине које ће у догледној будућности остати у власништву града или оне које ће се продати и за које ће продајна цена бити знатно и очигледно увећана ако се учине одређене поправке. Пропадање културних добара може се и лоше одразити на

² Техничка питања базе података сама за себе не обрађују се у овом водичу. Водич не обухвата ни покретну имовину локалне самоуправе, нпр. возила. У идеалним условима, подаци прикупљени према горе наведеним предлозима у будућности ће бити део већег пописа имовине јединице локалне самоуправе (како покретне, тако и непокретне).

изглед града, без обзира на власништво над том имовином. Локалне прилике одредиће резултате тог процеса одлучивања, али би нагласак требао бити на усмеравању ограничених средстава према оним некретнинама од којих ће град имати директне користи, а не према онима од којих је корист индиректна и немерљива. У сваком случају, треба спровести пажљиву финансијску анализу како би се одредила финансијска корист свих важних издатака.

Та питања нису чисто финансијске природе - она се директно односе на целокупну политику локалне самоуправе. Онима који доносе одлуке потребне су објективне информације како би могли донети добре одлуке. Због тога је корисно да се у бази података о имовини локалне самоуправе укључи и означи имовина која ће бити враћена. Локална самоуправа мора пратити и све трошкове имовине која није у њеном власништву или под њеном контролом.

И финансијски подаци су кључни када се размишља о улагањима. Посебно је користан делимични процес припреме и израде буџета. То укључује анализу промена у дохотку и/или трошковима. Та ће се анализа добити само када настане неки трошак и када се ове промене упореде с износом тог трошка. На пример, улагање у систем грејања може оправдати вишу закупнину (приход) ради веће удобности за кориснике и нижих трошкова због ефикаснијег система. Или, у случају да се такво улагање у систем грејања разматра за објект којим се користи самоуправа, очекивана уштеда од нижих текућих трошкова могла би врло лако вратити инвестицију кроз неколико година, што поновно оправдава улагање. Такође, могуће је да се повећају и издаци и приходи. Ако се приходи повећају више него издаци, повећаће се ток новца, што је други начин на који се може оправдати инвестиција.

3.3 Класификација имовине

ПРЕПОРУКЕ ЗА ПРИМЕНУ:

- Израдити нацрт класификације све имовине, подељене у три скупа: обавезну, дискрециону и ону која ствара доходак (приход).
- Формулисати начела и циљеве за сваки скуп имовине.
- Увести стандарде за "потрошњу имовине" за оне субјекте којима локална самоуправа даје подршку.
- На седници Већа локалне самоуправе потврдити класификацију и финансијска начела/циљеве као део Целовитог плана управљања имовином.

САДРЖАЈ ПОРТФИЛИА НЕПОКРЕТНЕ ИМОВИНЕ У СРБИЈИ

Закон о локалној самоуправи одређује различите функције локалне самоуправе. Скупови имовине треба да садрже јединице имовине како би испунили функције управе које наводи поменути Закон. Садржаји скупова имовине су разнолики и често садрже многе од наведених компоненти:

- земљиште (за јавне намене, празно и прикладно за градњу, пољопривреду, итд.);
- стамбене просторе (социјални станови, тржишни станови, итд.);
- пословне зграде и просторе за потребе управе у потпуности или делимично;
- нестамбене (пословне) просторе за закуп;
- спортске објекте;
- вртиће;
- културне објекте (музеји, библиотеке, позоришта, биоскопи и др.);
- градске сајмове и тржне центре;
- електричну инфраструктуру/јавну расвету;
- некретнине за индустрију и складиштење/дистрибуцију;
- предузећа: комунална предузећа (снабдевање плином, вода, канализација), предузећа за основне комуналне услуге (гробља, уређење околине, чистење), пословна предузећа и сл.;
- осталу имовину.

КЛАСИФИКАЦИЈА ИМОВИНЕ: ОБАВЕЗНА, ДИСКРЕЦИОНА И ИМОВИНА ЗА ОСТВАРЕЊЕ ПРИХОДА (ВИШАК ИМОВИНЕ)

Пре расправе о класификацији имовине важно је још једном се вратити на неке од основних појмова. Улоге и циљеви јединица локалне самоуправе као власника некретнина могле би се поделити у категорију традиционалних и нетрадиционалних. Традиционална улога управе укључује понуду одговарајућег броја јединица имовине за јавна добра и услуге по најнижој цени, у поређењу с

алтернативним, изводљивим договорима, укључујући и пружаоце услуга из приватног сектора. Нетрадиционална улога управе укључује подршку локалном привредном развоју и остваривање прихода за самоуправу из алтернативних извора. Иако је схватање традиционалне и нетрадиционалне улоге можда обрнуто, ипак је важно имати на уму ову разлику када се спроводи класификација.

У приватном сектору циљ власника по правилу је усмерен на повећање вредности имовине. Поварањај на улагање оптимизује се у односу на ризике (политичке, привредне и тразиционе). Општи тренд у развијеним земљама је да локалне самоуправе усвајају концепте и методе управљања имовином које примјењује приватни сектор.

Као што је већ споменуто, јединице локалне самоуправе сада су одговорне за широк круг функција. Како би се те функције могле успешно обављати, локалне самоуправе треба своја начела поступања да ускладе са три глобална тренда у односу према имовини:

1. трансформисати се од оних који директно осигуравају некретнине за све услуге у оне који омогућавају приватном сектору да осигурава некретнине;
2. променити став према својим некретнинама као јавним добрима, па их уместо тога сматрати продуктивним ресурсом;
3. усвојити праксу усмерену према делотворности управљања која је настала и која је тестирана у приватном сектору.

Функције локалне самоуправе сада укључују управљање становима, просторно и урбанистичко планирање, комуналне услуге, бригу о деци, социјалну добробит, примарну здравствену заштиту, примарно образовање, културу, физичку културу и спорт, заштиту потрошача, заштиту и унапређивање околине те ватрогаства и цивилне заштите. Према тим функцијама, имовина потребна за испуњавање тих функција може се поделити у три скупа:

1. обавезна имовина - одговорност локалне самоуправе одређена законом
2. дискрециона имовина - добровољно подржана из друштвених, политичких или других разлога
3. вишак имовине или имовина за остварење прихода.

Практична примена

Поступак класификације

Могуће је израдити привремену класификацију и презентовати је Градском већу и Скупштини. У складу с расправом која уследи, класификација можда бити ревидирана и одлуке везане за управљање имовином могу се доносити у складу с реалним циљевима за набавку, употребу и располагање имовином из власништва Града.

УВОЂЕЊЕ СТАНДАРДА "ПОТРОШЊЕ ИМОВИНЕ" ЗА ОНЕ СУБЈЕКТЕ КОЈИМА ЛОКАЛНА САМОУПРАВА ДАЈЕ ПОДРШКУ

Локалне самоуправе пружају како обавезну, тако и добровољну подршку различитим организацијама. Закони поједине функције јединица локалне самоуправе јасно дефинишу, и у складу с тим одређују објекте који су обавезни за јединице локалне самоуправе. Ти објекти укључују дечје вртиће, социјалне станове, водоводну и канализациону инфраструктуру, гробља, спортске објекте, позориште, музеје, библиотеке, паркове, итд.

Главна питање које није решено законом јесте колико објеката треба да подржава локална самоуправа. Док Закон о локалној самоуправи наводи задатке локалних самоуправа, конкретне норме потрошње имовине дефинишу се кроз акте. Локалним самоуправама даје се право да саме поставе те норме. Локална самоуправа има право да самостално доноси битне одлуке и уводи неке норме "потрошње имовине" коју локална самоуправа финансира из свог буџета. На пример, треба ли финансирати све спортске објекте? То је посебно важна прилика за локалне самоуправе да утврде норме у складу са спремношћу и могућностима својих грађана да плаћају за те услуге.

ФОРМУЛИСАЊЕ ФИНАНСИЈСКИХ НАЧЕЛА И ЦИЉЕВА ЗА СВАКИ СКУП ИМОВИНЕ

Резултат обавезене имовине требало би да се оптимизује:

1. повећањем делотворне намене објеката, постављањем захтева да одељења оправдају потражњу за тим простором;

2. свођењем текућих трошкова на најмању могућу меру;
3. смештајем канцеларије и услуга локалне самоуправе у функционалним, а не атрактивним подручјима, као и у скромнијим зградама и објектима;
4. познавањем највише и најбоље намене имовине и израдом cost-benefit анализе, како би се оправдала намена одређене имовине за потребе локалне самоуправе.

Резултат дискреционе имовине требало би да се оптимизује:

1. анализом стварних трошкова како би се олакшало доношење најбољих одлука
2. стварањем програмских алтернатива ради што већег смањења директних и индиректних субвенција у вези с имовином (види поглавље 3.8). Посебно је корисно размотрити следеће мере:
 - постићи да корисници или њихови спонзори сами одржавају имовину
 - подстицати кориснике или спонзоре да дају у закуп некоришћене делове простора или подручја другим комерцијалним или непрофитним правним лицима уз тачно извештавање власника о оствареним нето приходима, и у складу с тим прилагодити субвенције
 - успоставити јасне уговорне односе с корисницима по питању обавезе за одржавањем имовине и расподелом трошкова и прихода
 - пратити намену и коришћење како би се осигурало да неискоришћен простор буде додељен озбиљнијим корисницима
 - уредити да више корисника дели објекат.

Практична примена

Препознавање имовине за закуп, која даје слабе резултате

Након што се идентификују све јединице имовине које подлежу повраћају и доврши класификација имовине, препознају се јединице имовине за закуп које су тренутно у власништву града као имовина која би требала да ствара приход. Вредност сваке од поменутих јединица имовине упоредити с приходом који производи. Могуће је утврдити да многе јединице имовине имају приход који је знатно испод прага од 5%, што значи да је тржиште имовине дало већу вредност од оне која је одређена капитализацијом прихода.

У том случају, руководилац имовином мора прво да анализира јединицу имовине како би утврдио да ли се може приход значајно увећати, како то сугерише виша тржишна вредност. Ако то није могуће, јединицу имовине треба продати, јер се добит од продаје може реинвестирати с вишим приходом од оног који произлази из власништва јединице имовине. За спровођење ове анализе треба направити процену вредности и требају бити доступни подаци о приходу и трошковима. Резултати анализе могу бити добри само ако су такве и процене и подаци који се користе за њихово добијање.

Практична примена

Класификација прихода од имовине којом се располаже или која је вишак

Током прве половине године, Град може да прода земљишта (примера ради, свако између 500 и 800 квадратних метара) за самосталне стамбене објекте програма друштвено подстицане станоградње и за пословне објекте. Та капитална трансакција може да износи око 8-9% годишњег градског буџета. Очекивано је да ће се из истог извора, до краја године, прикупити још око 50% од првобитне суме. Продаја наведених јединица имовине не само да поједностављује слику градске имовине, него и омогућава позитивне односе с физичким лицима која тако могу остварити своје стамбене потребе.

Рекласификација имовине с историјском вредношћу

Град може да рекласификује историјску палату вредну, примера ради, око три милиона РСД као вишак имовине и може да је да у закуп на тржиште. Почетна годишња закупнина може да буде 500.000 РСД, уз обавезу будућег закупца да изведе одговарајућа капитална улагања. То је идеалан пример како локална самоуправа може на креативан начин доћи до додатног прихода, у складу с локалним контекстом и средствима.

Локалне самоуправе могу имати превише имовине намењене за обављање обавезних задатака. На пример, градске канцеларије можда не заузимају сав расположиви простор у зградама у власништву града за ову сврху или је можда простор непримерено и непотребно заузет. Због тога се вишак простора може сматрати дискреционим или простором који ствара приход.

Вишак имовине који није потребан за основне или дискреционе задатке, може да служи као извор прихода локалној самоуправи. Оптимално би било:

1. дати некретнине у закуп уз највишу и најбољу намену ради стварања текућих прихода;
2. повремено оценити резултате остварења прихода код тих некретнина помоћу алтернативних инвестицијских критеријума;
3. сприводити селективна капитална улагања ради повећања прихода;
4. продати некретнине које не дају довољно добре резултате, како би се остварили једнократни приходи;
5. смањити трошкове одржавања ако се она не може дати у закуп нити продати.

УСВАЈАЊЕ КЛАСИФИКАЦИЈЕ И ФИНАНСИЈСКИХ НАЧЕЛА/ЦИЉЕВА НА ВЕЋУ ЛОКАЛНЕ САМОУПРАВЕ, КАО ДЕО СТРАТЕШКОГ ПЛАНА ЗА УПРАВЉАЊЕМ ИМОВИНОМ

Према законском оквиру који је сада на снази, није потребно подносити такву класификацију, нити одлуке о управљању некретнинама, већу локалне самоуправе на усвајање. Но, то је питање од највише стратешке важности за сваку локалну самоуправу, питање које ће и краткорочно и дугорочно утицати на њене грађане. Због тога би било добро да се та класификација изради и поднесе већу локалне самоуправе на расправу и усвајање.

Такође се препоручује службеницима локалне самоуправе да нагласе важност ефикасног управљања некретнинама. То је изузетно важно како би се правилна методологија и технике примене на одлучивање на највишем политичком нивоу локалне самоуправе.

Међународно искуство

Повећавање вредности имовине: јавно или приватно власништво

Уобичајено међународно тумачење каже да би инвеститор требао да буде власник имовине само ако је способан да јој дода вредност. Ако то други инвеститор може да уради боље, односно плати вишу цену за споменути јединицу имовине, онда би он и требао да је има у власништву.

У западним системима начелно се сматра да су приватна предузећа која покреће мотив профита способнија у увећавању вредности него што су то јавни и непрофитни сектор. Из тог се разлога јединице имовине и услуге процењују ради приватизације. Пронађени су начини за приватизацију социјалних, па чак и војних станова, за управљање и одржавање обавезне имовине и функција као што су градска скупштина, поправка путева, скупљање отпада, водоводни систем и затворски систем.

Квалитетном и паметном приватизацијом имовина се боље искоришћава, а услуге се изводе уз ниже трошкове.

3.4 Процена некретнина

ПРЕПОРУКЕ ЗА ПРИМЕНУ:

- Одредити све некретнине које су преносиве (или су то барем потенцијално); обавити процену њихове тржишне вредности;
- Започети системску процену почевши од експерименталних процена неколико јединица; имовине које се сматрају потенцијално најуноснијим или, супротно томе, најпроблематичнијим и најскупљим за локалне самоуправе;
- Пре било какве продаје имовине локалне самоуправе треба наручити њену независну процену.
- Руководиоце имовином оспособити за стручну процену тако да буду "едуковани клијенти" за професионалне проценитеље;
- Припремити се за процену трошкова века трајања непреносиве имовине;

- Припремити се за процену пословних интереса локалне самоуправе у различитим предузећима.

ОДРЕЂИВАЊЕ ОДГОВАРАЈУЋИХ ВРЕДНОСТИ ЗА РАЗНЕ НЕКРЕТНИНЕ У ВЛАСНИШТВУ ЛОКАЛНЕ САМОУПРАВЕ

Кључно почетно питање за руководиоце имовином јесте коју врсту вредности треба да познају. Уопштено постоје два скупа имовине. Први (највећи) укључује оне јединице имовине које се могу пренети (продати) барем потенцијално; имовина у власништву локалне самоуправе већином припада овом скупу, на пример градска скупштина и друге зграде и објекти у власништву локалне самоуправе. За ту имовину познавање тржишне вредности имовине је кључ праћења и контроле резултата. Као део процеса управљања имовином, финансијски се резултати сваке поједине јединице имовине оцењују према њеној тржишној вредности.

За имовину локалне самоуправе која није преносива према било којим рационалним претпоставкама (као што су мостови и друга слична инфраструктура), савремени приступ за процену је такозвана цена века трајања, која се састоји од цене изградње и трошкова одржавања и поправки имовине за време њеног века трајања.

Важно је да се схвати да рачуноводствена (књиговодствена) вредност некретнине има ограничено значење у процесу доношења рационалних одлука у управљању имовином. Традиционално се рачуноводствене вредности израчунавају као историјски трошак куповине или грађења, умањене за амортизацију која се израчунава према формули. Напреднија рачуноводствена пракса могла би да укључи и повремено прилагођавање почетних трошкова изградње инфлацији. У сваком случају, рачуноводствена вредност имовине, по правилу није повезана са тренутном тржишном вредношћу осим ако није тек недавно плаћена. Рачуноводствена вредност не представља ни цену века трајања.

Садашња пракса у оцени вредности се заснива на три методе процене или приступа за процену тржишне вредности, од којих се сваки користи онолико колико су доступни ваљани и битни подаци:

1. Приступ трошка, утемељен на проценама заменског трошка. Овај приступ тржишној вредности земљишта додаје процену трошкова грађења (укључујући архитектонске и остале "меке" трошкове). Код тог се приступа често одређује горња граница вредности јер ће, ако други приступи покажу вишу вредност, бити развијено више јединица имовине по нижим ценама, док се не оствари равнотежа.
2. Приступ поређења продаја. Њиме се једноставно одговара на питање "Какву су продајну цену постигле сличне јединице имовине кад су биле понуђене на тржишту?"
3. Приступ капитализације дохода. У свом најједноставнијем облику, овај се приступ користи формулом

$$\text{вредност} = \text{ток новца} / \text{очекивана стопа повраћаја}$$

Сваки од тих приступа је ипак само - приступ. Процена је оцена вредности, не утврђивање, а темељи се на свим битним подацима. Процена која се темељи на више приступа вредности веродостојнија је него процена која се темељи само на једном приступу.

Важно је запамтити да је процена само процена вредности. Вредност се одређује на тржишту, када купци и продавци договарају конкретну трансакцију.

Различите врсте имовине могу захтевати нагласак на само једном или два приступа. Следе неки од примера којима се проценитељ може да води приликом одређивања најбољег приступа:

- Неизнајмљени станови и куће: вероватно је најбољи приступ поређење продаја. Приступ трошка могао би такође да буде користан, али би се код старијих јединица имовине могло догодити да оне захтевају превелика прилагођавања да би амортизација била од помоћи.
- Закуп пословних простора: приступ капитализације дохода и приступ поређења продаја. И овде би приступ трошка био погодан само за новије јединице имовине.
- Неизграђено земљиште: приступ поређења продаја је једини практичан приступ, јер нема прихода који би могао да се капитализује, нити икакве грађевине.

Најважније методолошко питање у вези с проценом имовине локалне самоуправе јесте увођење у прописе и праксу локалне самоуправе појма тржишне вредности имовине, онако како је тај појам схваћен у међународној пракси и унутар приватног сектора у Србији. Проблем је у томе што се неке локалне самоуправе сада користе нестандартним дефиницијама, што резултује подцењивањем

вредности која је садржана у некретнинама локалне самоуправе те тиме омета способност града да исправно суди о стању свог удела.

ПРОФЕСИОНАЛНЕ УСЛУГЕ

Политика унапређивања и коришћења професионалне стручности за процену имовине локалне самоуправе може се састојати од неколико елемената. Прво, локална самоуправа треба да оспособи запослене у локалној самоуправи у управљању имовином за основе процене имовине (и процене некретнина и пословне процене) како би у локалној самоуправи били "едуковани клијенти" за проценитељске услуге. Осим тога, руководиоци имовином требали би правилно претпоставити која је вредност имовине којом управљају, ради спровођења прелиминарне анализе. Друго, када се укључе професионални проценитељи, они би се требали запошљавати само на основу конкурса; И на крају, двојица или тројица проценитеља за процену разних некретнина исте врсте боље ће упоредити квалитет извештаја о процени и процењеним вредностима.

Практична примена

Пракса процене (1. део)

Судски вештаци су законски овлашћени за процену имовине. Упркос општој тенденцији да се процена имовине темељи на заменској цени (приступ трошка), многи судски вештаци упознати су и користе се осталим савременим методама процене имовине.

Осим тога, постоји и национално удружење проценитеља чији су чланови квалификовани за процену и некретнина и предузећа. Они су усмерени на методе капитализације дохотка у процени имовине и предузећа.

Али, у правне сврхе процена судских вештака је једино прихватљиво решење. Истовремено, ако је процена потребна ради праћења резултата имовине, а не због правних трансакција, квалификација проценитеља важнија је од његовог именовања на суду.

ОДРЕЂИВАЊЕ ПРИОРИТЕТА МЕЂУ ИМОВИНОМ КОЈА СЕ ПРОЦЕЊУЈЕ

Процена имовине у државном власништву је, због одређених особина, тежак задатак у склопу управљања имовином. То се посебно односи на следеће:

1. нема сва јавна имовина тржишни потенцијал или упоредиву продају у приватном сектору;
2. бројна имовина има социјалну вредност коју је тешко количински одредити;
3. вредност јавне имовине зависи од класификације и ограничења;
4. стандарди за процену јавне имовине тешко се уводе и одржавају;
5. процена је скуп процес, посебно када судски вештаци израђују добро документоване извештаје о процени; зато је и трошак за пореског обавезника поприличан.

С обзиром на високе трошкове, за процену је потребно донети рационалне одлуке о поступцима. Важно је добити процену у случају који укључује правни поступак, где се некретнина користи као гаранција, и при располагању имовином без отвореног конкурса. У другим случајевима, цена процене може бити виша од очекиваних користи, па би пре него што се крене с проценом, стручни руководиоци имовином требали да ураде прелиминарну анализу (која може укључивати и добро утемељене претпоставке о вредности имовине којом управљају), како би се одредило којој је имовини најхитније потребна процена. Ово је пример потребе интелигентног и креативног приступа руководиоца имовине.

Израз проценитељ односи се на стручњаке који су проучавали поступак процене и који су се показали способним за процену имовине. Остали, као што су трговци некретнинама, могу бити мање квалификовани у процени, али могу имати искуства у трансакцијама с некретнинама, које служе као основа за разумевање вредности имовине. Те особе могу бити довољно квалификоване за одређивање вредности имовине мање важности, уз услов да руководилац имовином учини све што је потребно, како би се осигурао и заштитио од пристраности и сукоба интереса. На пример, од трговца некретнинама не би требало да се тражи да процени вредност неке некретнине, а онда да је и прода. Инвеститор може имати искуства с вредностима, али од њега не треба тражити да процени неку некретнину коју би након тога хтео да купи.

Терминологија лако може да одврати пажњу. Да ли "проценитељи" дају "процене", или трговци некретнинама или други који нису квалификовани као проценитељи дају "оцене"? Чак и унутар енглеског говорног подручја постоје традиционалне разлике у терминологији.

У САД-у се користи термин "appraisers", а у Великој Британији "valuers". За сада таква разлика можда не би била продуктивна. Важно питање је одредити квалификованог појединца за сваки задатак, све зависно од важности и цене.

Одељење/тим које је одговорно за управљање имовином требало би да усвоји стратегију у вези с проценом, потребним квалификацијама проценитеља и посебним ситуацијама када је процена потребна.

Таква стратегија би могла да се састоји од следећих елемената:

- Свакој јединици имовине требало би утврдити вредност, било према ономе што утврди квалификовани проценитељ, други самостални појединац који има искуства с таквом имовином или руководилац имовином;
- Неопходан закључак је тржишна вредност, не заменска цена;
- Приоритет за израду процена требао би ставити на веће некретнине и на оне које се разматрају за продају. Остале некретнине у скупу потребно је проценити или им утврдити вредност у идуће две или три године. Појединачне стамбене јединице, мале напуштене парцеле и друга имовина за коју се сматра да јој је вредност мања, могле би добити нижи приоритет за процену или оцену, али руководилац имовином може и одмах утврдити прелиминарну вредност на основу искуства;
- Проценитељ и друге особе које дају оцене бирају се према важности некретнине, важности оцене (нпр. продаја је важнија од једноставног чувања потпуног записа о вредностима имовине), те према цени израде процене. У неким случајевима прави трговац некретнинама или нека друга особа, која је упозната с вредности имовине, може се укључити уместо потпуно квалификованог проценитеља, али таква особа не сме имати ни тренутне ни будуће интересе у вези с имовином, који би утицали на непристраност њене процене вредности;
- Руководилац имовином мора годишње да прегледа сваку процену. Ако се стање с имовином или стање на тржишту значајно променило, потребно је начинити нову процену, што може обавити или проценитељ или друга довољно квалификована особа;
- За сваку некретнину је потребно урадити нову процену закупа сваких пет година;
- У циљу објективности, исти проценитељ не би смео стално да процењује исту некретнину. Ипак један проценитељ може идућих година да добије друге некретнине за процену. Исто тако, исти проценитељ не би смео стално да процењује све некретнине у скупу;
- Проценитељи, који су тек добили задатак, не би смели да добију анализу претходних проценитеља на преглед, већ би од њих требало тражити да начине своју властиту анализу како би остали објективни. Ипак, све релевантне чињенице о имовини, које су познате руководиоцу, требало би дати проценитељу. То укључује архитектонске и грађевинске нацрте, податке о приходима и издацима, информације о физичком стању и недостацима, те сличне извештаје;
- Самосталан проценитељ или неки други стручњак с искуством тржишне процене требао би спровести процену пре било какве значајне финансијске трансакције, као што су продаја, већи закуп, веће капитално улагање или финансирање (хипотекарски зајам), као и у случају правног поступка;
- Неке некретнине могу имати тако ниску вредност, да би трошак службене процене био несразмеран њеној вредности, а можда би био и већи. Руководилац имовином мора реално одлучити у одређивању оне велике имовине за коју је самостална процена потребна и оне која је мање важна, а за коју би оцену могао интерно припремити неко од запослених који раде на управљању имовином;
- Може бити корисно наручити и самосталну процену или другу самосталну оцену примерка малих некретнина, ако скуп укључује више сличних малих некретнина које појединачно не би оправдале трошак. Процена тога примерка водиће руководиоца имовином у оцени вредности других сличних некретнина;
- Циљ би требао бити да се избегне склоност руководиоца имовином према нереално високој оцени вредности имовине, како би се то добро одразило на њих саме и на њихову личну важност;

Практични кораци према тржишној процени некретнина локалне самоуправе јесу:

- Израда посебне базе података о продаји имовине локалне самоуправе, која би омогућавала прикупљање подробен података о продаваној имовини локалне самоуправе. Та база података треба да садржи адресу, величину, намену, физичке особине и стање, датум продаје, цену, трошкове продаје и околности продаје за сваку продату јединицу имовине.
- Припрема свеобухватног приступа процесу процене (посебно одлучивању о томе која имовина мора прва бити процењена, колико се често мора обављати поновна процена, итд.).
- Почетак системског прикупљања прорачунских средстава за плаћање процене имовине у власништву локалне самоуправе.

Практична примена

Пракса процене (2. део)

У земљама које пролазе кроз реформу, пракса процене је увелико под утицајем трошкова замене. У планској привреди не постоји тржиште које би било подлога процењивању вредности јединице имовине. Приступ трошка замене се, међутим, стално примењује. Средства увек недостаје. У недостатку података о продаји, цена новог грађења користи се као замена за тржишну вредност.

Каже се да "у Америци постоји две стотине година података на којима се може темељити процена, а овде, у привредама које су у транзицији, само неколико недавних продаја". Али и проценитељи у развијеним привредним системима ослањају се само на податке из најсвјежих продаја. Стари су подаци врло мало корисни. Многи проценитељи, у привредама која се реформирају, кажу да користе традиционалне приступе процене вредности, али се на крају готово увек ослањају на приступ трошка замене.

Важно је препознати ову тенденцију примене приступа трошкова замене, а занемаривња приступа упоредне продаје и приступа капитализације дохотка. Они који склапају уговоре о процени требају бити потпуно свесни потребе разматрања сва три приступа и захтевати од својих проценитеља да се тим техникама користе на примерен начин.

ПРИМЕР ПРОЦЕНЕ ВРЕДНОСТИ ЈЕДИНИЦЕ ИМОВИНЕ

Ево неких података:

Град у власништву има зграду са земљиштем, која се користила као вртић, али је недавно затворен јер га је похађало премало деце. Ово су детаљи о тој јединици имовине:

Површина земљишта	500 м ²		
Површина зграде	2200 м ²		
Информације о другим продајама земљишта прикупљене на тржишту:			
Парцела	Површина (м ²)	Продајна цена	Поређење
А	1.500	2.250.000 РСД	Боље
Б	3.000	3.000.000 РСД	Слично
Ц	2.500	2.000.000 РСД	Лошије
Трошак изградње (према грађевинарима)		4.500 РСД/м ²	
Очекивани век трајања нове зграде		50 година	
Ефективни век зграде		10 година	

Шта знамо до сада? Вредност земљишта може се утврдити израчунавањем цена другог земљишта по квадратном метру, како следи:

Парцела	РСД/м ²
А	1.500
Б	1.000
Ц	800

Користећи се горе приказаним поређењима (боље, слично, лошије), независна процена вредности земљишта могла би бити 1.000 РСД/м² или 2.200.000 РСД за парцелу од 2.200 м².

Трошак замене 500 м² зграде (4.500 РСД/м²) износи 2.250.000 РСД. Зграда је стара десет година. Претпостави ли се да је животни век зграде 50 година, мора се одузети фактор амортизације од двадесет посто (450.000 РСД) (десет година подељено с педесет година = 20%). Тако произлази да је вредност зграде 1.800.000 РСД.

Тако приступ трошка показује:

Земљиште	2.200.000 РСД
Зграда	1.800.000 РСД
Укупно	4.000.000 РСД

ДОДАТНЕ ЧИЊЕНИЦЕ:

Ово су подаци о сличним јединицама имовине (с обзиром на допуштenu употребу, локацију и стање) које су недавно продане:

Имовина	Величина зграде	Нето приход РСД/м ²	Продајна цена
I	400	1.200	4.000.000
II	300	1.350	3.520.000
III	600	1.150	5.100.000
Друге чињенице			
Стопа неискорићене имовине на тржишту			5%
Доступност земљишта			Слаба
Стопа профита на Британске државне обавезнице			4,2%
Цена чоколаде у Цириху			60 еура / кг

Ради једноставности, замислимо да су ове јединице имовине заиста сличне и да им не требају побољшања у погледу квалитета, локације, итд. Овде су цене за м² јединица имовине:

I	10.000 РСД/м ²
II	11.733 РСД/м ²
III	8.500 РСД/м ²

На темељу ових података разумно је извести закључак да је вредност споменуте јединице имовине (оне чија се вредност процењује) 10.000 РСД/м², или 5.000.000 РСД према продајном компаративном приступу.

ПРИСТУП КАПИТАЛИЗАЦИЈЕ ДОХОДКА

Треба да утврди тржишно утемељену стопу капитализације. Ево шта нам је познато на темељу претходно прикупљених података.

Јединица имовине која се упоређује	Приход РСД/м ²	Вредност РСД/м ²	% повраћаја
I	1.200	10.000	12,0%
II	1.350	11.733	11,5%
III	1.150	8.500	13,5%

Можемо закључити да је повраћај на тржишту 12.5% (0,125).

С обзиром на то да имовина није у закупу, треба проценити приход који би остваривала на тај начин. Приходи других јединица имовине, с којима се може упоредити, упозоравају на претпостављени приход од 1.200 РСД/м², или 600.000 РСД за зграду од 500 м².

Користећи се формулом вредност = приход / стопа капитализације, долазимо до тога да је 600.000 РСД подељено са 0,125 тј. вредност одређена приступом капитализације дохотка, једнака 4.800.000 РСД.

Ево сажетка приступа:

Приступ трошка	4.000.000 РСД
Приступ упоредне продаје	5.000.000 РСД
Приступ капитализације дохотка	4.800.000 РСД

Сада то постаје питање процене, а не формула. Искусни проценитељ ће погледати ове податке и доћи до процене вредности, што у овом примеру може бити 4.800.000 РСД.

Шта смо учинили с подацима о Британским државним обавезницама и цени чоколаде? Ништа! Приликом сваке процене наилазимо на низ података. Али, неки од њих су једноставно неважни и треба их занемарити. Добром проценом ћемо разликовати које податке искористити, а које одбацити.

У овом примеру, вредност процењена приступом трошка била је знатно мања од оне добијене другим приступима. Можда смо подценили вредност земљишта или трошкова грађења или преценили висину амортизације. Можда упоређиване јединице имовине заправо нису биле упоредиве. За доношење коначне одлуке, од проценитеља се увек захтева много размишљања.

3.5 Оперативни извештаји о имовини и портфолијима

ПРЕПОРУКЕ ЗА ПРИМЕНУ:

- Систематски употребљавати оперативне извештаје за сву имовину (и просторе).
- У оперативне извештаје треба укључити све битне приходе и издатке за сваку јединицу имовине уз, што је посебно важно, трошкове управљања.
- Треба употребљавати компјутерске апликације за управљање имовином, и то посебно оне апликације које се могу набавити у Србији и за које се може добити подршка у приватним организацијама за управљање имовином и њиховим филијалама.
- За скупове хомогених јединица имовине (као што су јавне површине за изнајмљивање), треба увести извештаје о приходу на нивоу самог скупа.
- Припремити годишњи прорачун или финансијски план за сваку јединицу имовине, односно спроводити редовно поређење и анализу стварних и планираних учинака имовине.

Сврха оперативних извештаја је оцена финансијских резултата поједине имовине и одређивање проблематичне јединице имовине ради корективних мера.

Проблем у многим локалним самоуправама у Србији је тај што се подаци о финансијским резултатима ретко прикупљају на основи појединачне имовине. Уместо тога, подаци се прикупљају и презентују збирно, што је прикладно за опште рачуноводствене сврхе, али не и за делотворно управљање имовином. Због тога је за локалну самоуправу битно увести и стално користити образац за оперативне извештаје.

У сврху управљања имовином, типични оперативни извештаји ће се састојати од сажетог прегледа прихода и издатака. Важно је бити прилагодљив у обликовању извештаја, додавати или брисати суме прихода и расхода према потреби. Корисно је направити извештај тако да се стварни резултати могу упоредити ставку по ставку с обрачуном и с резултатима из претходне године. Типичан извештај садржи два реда с подацима: (а) резултате текућега месеца и (б) кумулативне резултате по данима за целу годину. Даље у тексту следи пример таквог извештаја. У том једноставном облику, он не укључује поређења које смо претходно споменули у тексту, али таква поређења захтевају само једноставно додавање редова с тим подацима.

ПРИХОДИ

Бруто потенцијални приход (1)	1.000
Минус - губици због неискоришћености (2)	50
Бруто ефективни приход.....	950
Текући трошкови (3)	
Поправке.....	100
Грејање	60
Струја.....	50
Вода.....	20
Одвожење отпада.....	20
Осигурање	30
Порези	50
Комунална накнада	30
Накнада за управљање имовином	50
Остало (4)	10
Укупни текући трошкови.....	420
Нето ефективни приход	530
Трошкови финансирања	
Хипотекарска камата	90
Додатни трошкови	
Процена	10
Остало (5)	5
Укупно додатно	15
Нето приход	425
Минус отплате хипотекарске главнице (6).....	100
Добит (7).....	325

БЕЛЕШКЕ

1. Бруто ефективни доходак укључује стварну закупнину и друге додатне износе прихода који би се прикупили ако би се дали у закуп неискоришћени простори. Тај доходак се може даље поделити на две врсте дохотка као што су закупнине, приходи од апарата за игре на срећу, наплату за копирање, итд. Ако је закупнина вештачки ниска да би се дала субвенција закупцу, та се субвенција може такође укључити као додатак износу који је заиста прикупљен;
2. Износ закупнине који је изгубљен због неискоришћености и губитака у наплати, као и субвенције у облику смањења закупнине укључене у горњи бруто потенцијални доходак;

3. Категорије под овим називом требало би променити тако да укључују друге врсте трошкова. Неке од наведених не морају бити нужне и могу се избрисати;
4. Остали су трошкови они који не припадају ни под један од других описаних трошкова, или су премали како би оправдали свој опис према ставкама;
5. Ова би категорија могла укључити одређене рачуноводствене, правне и друге накнаде које настају као резултат захтева власника, али нису нужне за успешан рад имовине;
6. За отплату хипотекарске главнице потребна је готовина, али доноси приход власнику смањењем неотплаћеног дуга на имовини. С друге стране, отплате камате, иако је и за њих потребна готовина, не умањују дуг па тако ни не доносе приход власнику. Дуг је резултат околности у којима се налази власник. Сама имовина може једнако радити и с дугом, и без њега;
7. Ток новца је износ готовине, позитиван или негативан, који власник прима као резултат задржавања инвестиције.

Ради једноставности, у горњем примеру извештаја амортизација се не рачуна као трошак. То је обрачун за дугорочно опадање вредности физичке имовине која неће трајати заувек. Земљиште се не амортизује, али се зграде и опрема амортизују, распоређујући почетну цену за животни век. Готов се новац улаже у тренутку када се имовина купује или када се изводе побољшања. Због тога нема трошка новца (осим за поправке). Није исправно амортизовати трошак за нови кров, на пример, у години када је постављен, јер ће он трајати много година. Амортизација распоређује обрачун за тај трошак за век трајања. Али нема трошка у новцу сваке године, па се амортизација која се одузима да би се добио нето доходак поновно додаје нето дохотку како би се добио ток новца. Поново, горе наведени пример не показује ту појединост. Треба ли га и како укључити зависи од рачуноводствених стандарда јавног (владиног) сектора усвојених у држави. Ипак, теорија остаје важна за сврху финансијске анализе.

За јединице имовине које не стварају доходак, ток новца увек ће бити негативан, али је ипак важно знати колики је, ради поређења с другом имовином, посебно имовином исте врсте. На пример, трошкови одржавања пословне зграде у закупу могу бити слични трошковима одржавања градске скупштине. Упоредујући детаљне текуће трошкове било би могуће утврдити трошкове који се могу смањити.

За локалне самоуправе нето текући доходак представља релевантну меру финансијских резултата имовине. Очекује се да ће се ставкама прихода и трошкова приложити и подробен приказ трансакција. Од највеће важности је да запослени у локалној самоуправи израде такве извештаје за сву имовину којом сами управљају. Ако је управљање имовином поверено спољним руководиоцима некретнинама, од њих ће се тражити оперативни извештаји. Руководиоци некретнинама могу бити већ потпуно способни да поднесу одговарајуће извештаје, али то не чине због изостанка интереса власника имовине или због недовољног разумевања могућности њихових система. У Србији је доступно неколико добрих програмских пакета којима се може остварити циљ распоређивања и одржавања података. Наравно, сваки зависи од прецизног уноса података. Саветује се да у случају набавке програма то буде неки од оних који се у земљи већ користе, како би биле доступне едукација за коришћење и подршка.

Осим месечних извештаја, потребно је приложити и кумулативне извештаје за годину до датума актуелног извештаја за сваку поједину некретнину. Важно је да руководиоци имовином имају преглед дужег раздобља јер је то кључно за трендове праћења коришћења и оцену резултата имовине.

3.6 Интензивна финансијска анализа портфолиа, имовине и пројеката

ПРЕПОРУКЕ ЗА ИМПЛЕМЕНТАЦИЈУ:

- Оспособити запослене у телима локалне самоуправе, који се баве управљањем имовином, за коришћење анализе дисконтованог новчаног тока.
- Пре него што финансијски подаци о појединачним јединицама имовине постану доступни, потребно је спровести анализу годишњих резултата у вези с приходом, издацима и нето приходом (губицима) на темељу збирних података (на нивоу скупова имовине).

- У највећој могућој мери размотрити скупове хомогених имовина (одвојити субвенционисану и несубвенционисану имовину).
- У анализиране податке укључите све релевантне приходе и издатке за сваки скуп имовине (посебно трошкове управљања).

Као што је расправљено у 3.3, имовина локалних самоуправа је врло различита по свом садржају, величини и значају. Она садржи земљишта, стамбену имовину, канцеларијске зграде и просторије за владину и делимично владину употребу, нерезидентне (пословне) закупнине, спортске и културне просторије, дечије вртиће, зелене пијаце, инфраструктуру расвете, индустријске и складишне/дистрибуцијске некретнине и различита предузећа.

Такође, локалне самоуправе предузимају пројекте од којих већина укључује развој неке врсте некретнина. У неким је случајевима до 70% буџета локалних самоуправа намењено за издатке везане за развој и одржавање некретнина. Само је по себи јасно да толика разноврсност имовине и пројеката мора бити пажљиво праћена и надзирана, како би се оствариле одговарајуће користи, те како би се избегли финансијски губици и пропадање имовине. Примарна средства за остварење жељених циљева управљања јесу да се спроведе студија изводљивости која би могла укључити анализу очекиваних финансијских последица за локалну самоуправу пре укључења у неки посао, инвестицију или грађевински пројект.

Увођењем рачуноводства на нивоу имовине и релевантнога финансијског извештавања о имовини (за питања извештавања види 3.9 и Анекс 2), локална самоуправа ће консолидовати основне податке о приходима и издацима за сваку јединицу имовине (тренутно је тај податак распршен унутар локалних обрачунских извештаја и не може бити одатле изучен на делотворан и поуздан начин). Град ће тада имати користи од спознаје колики је нето приход (ток готовине) од имовине. Имовина која не ствара приходе, али је изложена издацима, имаће извештаје који показују детаље "губитка" којем је изложена или које субвенционише локална самоуправа.

На пример, функционисање зграде која је коришћена као градска скупштина резултује негативним током готовине. То је тако из разлога што било какви случајни приходи нису довољни за плаћање оперативних трошкова зграде. Коначно, град је изложен трошку функционисања зграде. То би се појавило на имовинском финансијском извештају (види 3.9 и Анекс 2) као једини трошак (негативни ток готовине из функционисања градске скупштине). Детаљи функционисања зграде појавиће се на оперативном извештају за имовину. То омогућује опширан извештај и анализу свих трошкова функционисања градске скупштине на једном месту, уместо укључивања различитих трансакција у општи прорачун, где се не могу лако идентификовати као примењени на ту зграду.

Важно је разумети да су приходи и издаци повезани. Унутар садашње праксе, опште обрачунско извештавање није оријентисано према имовини. Оно показује издатке у једном делу градског буџета и приходе у другом делу, што нас може навести на лош пут. На пример, иста би имовина могла бити закупљена на два различита начина. Могла би се дати у "нето закуп" у којем закупац плаћа мању закупнину, али такође плаћа све оперативне трошкове укључујући поправке. Или би се могла дати у "брuto закуп" под којим закупац плаћа вишу закупнину, али не и трошкове. Трошкове би платио град.

Крајњи (нето) резултат је у сваком случају једнак за обе стране. У првом случају, град прима нижу закупнину, али нема трошкова, а закупац плаћа нижу закупнину и све трошкове. У другом случају, град прима вишу закупнину, али такође плаћа трошкове, док закупац плаћа вишу закупнину, али није изложен никаквим трошковима. Град би могао "смањити трошкове" поређењем облика нето закупа, али би и закупнине биле ниже или би могао "повећати закупнине" с бруто закупом, али такође сносити повећане трошкове.

АЛАТИ ЗА АНАЛИЗУ ИМОВИНЕ КОЈА СТВАРА ПРИХОДЕ (ВИШАК ИМОВИНЕ)

Имовина која ствара приходе (вишак) требала би се третирати као инвестицијска имовина и као таква анализирати у односу на остале изводљиве инвестиције. Прикривена логика је веома једноставна и јасна: граду ова имовина није потребна за његове функције, па ако задржи неку конкретну имовину, та би имовина требала да оствари повраћаје инвестиције који би били конкурентни - након укључења фактора ризика - у односу на друге расположиве инвестиције (банкарски депозити, државне обвезнице, итд.). Ако имовина не остварује довољно повраћаја, њене финансијске резултате треба темељито испитати да би се видело како би се они могли побољшати. Ако побољшање не резултира

већим повраћајима, власник би требао да размотри продају имовине и реинвестирање прихода у другу врсту инвестиције.

Постоје два основна алата за анализу имовине која ствара приход.

АЛАТ 1

Најједноставнији је заснован на "формули троугла" за једногодишњу анализу:

$$P = P / V \quad (1)$$

где је P = стопа капитализације, П = приход, V = вредност

Концепт је да свака од ових трију функција може бити израчуната ако су друге две познате. Тачније, стопа капитализације (једноставна стопа повраћаја) P може бити израчуната ако су познати (процењени) годишњи приход и вредност имовине. P (стопа капитализације) може се користити као груба процена инвестицијских резултата за једну годину. Кључ је за исправно коришћење те грубе процене тај да се разуме да би П (приход) требао бити нето оперативни приход. Верзија ове формуле троугла коришћена је у 3.4 у приступу капитализације прихода при припреми процене.

Нето оперативни приход или нето ток новца (види 3.5) апсолутно је неопходна основна карактеристика за било коју имовину која ствара приход, јер ставља заједно приходе и трошкове, те показује остварује ли имовина нето приход или нето губитак. Као што је расправљано у 3.5, нето оперативни приход је обично изведен из оперативног извештаја који узима у обзир све приходе и трошкове.

ПРИМЕР 1.

АЛАТ ЗА АНАЛИЗУ РЕЗУЛТАТА

Види пример оперативног извештаја приказаног у 3.5. У том извештају, нето оперативни приход приказан је као 530. За потребе овог примера претпоставимо да тржишна вредност имовине износи 15.000. (Бројке служе само као илустрација. Могле би представљати хиљаде - или неки други ред величине - РСД).

У овом примеру, годишња је стопа капитализације 3,5% (530/15.000), док је камата на банкарски депозит 3-7%. Дакле та имовина под хипотеком ствара повраћај који је међу нижима у односу на друге потенцијалне инвестиције - банкарски депозит који је можда повезан с нижим ризиком. Стога инвестиција у овај стан није атрактивна, јер даје мање повраћаје на вредност, а повезана је и са већим ризицима него алтернатива улагања истог износа од 15.000 као банкарски депозит и акумулирање каматног прихода.

У наведеном примеру такође постоји плаћање камате на хипотеку у износу од 90 и отплата главнице 100, као и режијски трошкови 15, смањујући ток готовине на 325. Ово упозорава на то да продаја имовине по тржишној цени не би остварила приход од 15.000, него неки износ мањи од онога који одражава гаранција хипотеке, који би отплатио или преузео купац у време продаје.

Ако је камата 90 и салдо главнице хипотеке 900, тада је удео 15.000 мање 900, или 14.100. Ток готовине је 325 или 2,3% вредности имовине (325/14.100).

Шта се може учинити када руководилац имовине види показатеље да имовина не остварује задовољавајуће повраћаје? Најпре би требао помно испитати читав ланац управљања имовином како би утврдио постоје ли превиђене прилике за побољшање финансијских резултата. Посебно ако могу да се:

ПОВЕЋАЈУ ПРИХОДИ кроз:

- повећање закупнине на тржишни ниво
- смањење времена када је простор празан
- повећање стопе прикупљања

СМАЊЕ ИЗДАЦИ кроз:

- штедњу на одржавању и поправкама без смањивања вредности имовине
- смањење комуналних трошкова
- минимизирање трошкова управљања
- ревизију норми за доприносе у резервним/заменским фондовима.

Ваља приметити да је Р у зависности од В као и од П. Ако је процена вредности превисока, тада ће Р бити прениска. Изгледаће да је ток новца пренизак у односу на вредност која може бити у потпуности прихватљива ако се користи нижа, тачнија вредност. Исто тако, ако је вредност приказана прениско, Р ће бити привлачнија него што је то оправдано. Стога је важно имати објективне податке о вредности имовине.

Такође, руководиоца имовине требао би имати податак о оперативном извештају који прати финансијске резултате имовине у времену на редовној основи (годишње, месечно или обоје, зависно од врсте имовине). Поседовање оперативних извештаја на редовној основи омогућава руководиоцу имовине да прати ток готовине у времену, што омогућује свеобухватну анализу финансијских резултата имовине.

АЛАТ 2

Оперативни извештаји за сваку имовину омогућавају руководиоцима имовине да се користе једноставним индикаторима за поређење једне имовине с другом унутар исте категорије и да идентификују имовине које дају боље или лошије финансијске резултате од других. Често је коришћен индикатор:

Индикатор оперативног трошка = укупни оперативни трошкови / ефективни бруто приход

или додатно на то

Индикатор нето прихода = нето оперативни приход / ефективни бруто приход

Такође су врло корисна поређења линијских ставки прихода и трошка "по квадратном метру". Ти примери могу бити унутар различитих опсега за различите врсте имовине (на пример, за стамбене и пословне закупе).

АНАЛИЗА ДИСКОНТОВАНОГ НОВЧАНОГ ТОКА

Још је свеобухватнија техника за анализирање прихода некретнине или инвестицијских пројеката Анализа дисконтованог новчаног тока. У суштини, ова техника омогућава процену тржишне вредности имовине или пројекта заснованог на приходима и трошковима који настају у одређеном временском раздобљу. Ово је посебно корисно када постоји потреба за одлукама о финансијски смисленом избору између двеју или више могућих употреба исте имовине или између алтернативних инвестицијских пројеката.

Дисконтовани новчани ток заснован је на мишљењу да новац више вреди данас него ако би се примио касније. Једноставно речено, да ли бисте радије добили милион РСД данас или за годину дана? Јасно, боље је добити га данас и инвестирати ради повраћаја током године. Тако будући доходак вреди мање него садашњи доходак. Куповина имовине данас (или одлука да се не прода и прими њена вредност данас) омогућава власнику да прими остварени ток готовине и евентуално добит од продаје. Дисконтовани новчани ток је данашња вредност будућег тока прихода од коришћења имовине и евентуалне продаје имовине. Износ смањења, постотак, требао би одражавати стопе повраћаја на тржишту инвестиција. Већа стопа смањења значи да будући приходи вреде мање данас, док мања стопа смањења резултира у већој вредности данас. Исто тако, данашња вредност прихода, који ће се остварити касније у будућности, мања је него вредност истих износа прихода добијених раније.

Финансијска анализа у великој мери зависи од поређења техника дисконтованог новчаног тока. Обично се користи за конвертовање свих новчаних токова у нето садашње вредности поређењем стопе смањења ради изједначавања свих опција. Могуће је сазнати нето садашњу вредност једног износа који ће бити примљен или плаћен у неко будуће време, и сазнати нето садашњу вредност тока средстава, било једнаких или не, примљених кроз низ исплата.

Иако овај приручник не пружа системска упутства о томе како употребити дисконтовани новчани ток, у наставку наводимо неке примере који илуструју употребу те технике у управљању имовином.

ПРИМЕР 1

Град поседује неизграђени и некоришћени комад земљишта и жели га продати. Предузеће нуди да га купи и презентује два алтернативна предлога. Платиће милион РСД граду одмах, или ће платити будуће оперативне трошкове за држање парцеле некоришћеном (тако да град нема трошкова) и

купити имовину за десет година за 2 милиона РСД. Мишљење је градских званичника да је цена капитала 10%. Који би предлог град требао прихватити?

Одговор:

2 милиона за десет година, дисконтовано за 10% је 771.087 данас, или мање од једног милиона понуђеног у готовини данас. Узевши у обзир ове претпоставке, понуда у готовини од 1 милиона РСД је боља.

ПРИМЕР 1А

Узмите исти пример уз једну измену. Град користи земљиште за паркинг, при чему ствара нето приход од 50.000 РСД годишње. Купац нуди да плати 50.000 РСД годишње граду у десет година, а онда ће купити имовину за 2 милиона РСД. Који би предлог град требао прихватити?

Одговор:

Износ 771.087 нето садашње вредности од 2 милиона дисконтованих 10 година при 10% остаје, али морамо додати нето садашњу вредност од 50.000 годишње. Нето садашња вредност тока готовине је 307.228. Укупана сума нето садашње вредности цене касније продаје и тока готовине у годинама у којима се интервенише стога је 1.078.315, што је више од једног милиона колико је понуђено данас.

ПРИМЕР 2

Анализирају се две јединице имовине. Очекује се да ће обе бити продате за 10 година за исту цену. У тих ће десет година обе остварити исти износ дохотка од закупа, али у различито време. Која је имовина врједнија данас?

Нето доходак (РСД)

Год.	Имовина 1	Имовина 2
1	100.000	500.000
2	100.000	500.000
3	100.000	500.000
4	100.000	500.000
5	100.000	500.000
6	500.000	100.000
7	500.000	100.000
8	500.000	100.000
9	500.000	100.000
10	500.000	100.000

Одговор:

Имовина 1 има већи ток готовине касније у временском раздобљу од десет година, док имовина 2 има већи ток готовине раније, иако обе имају укупан ток готовине од 3 милиона РСД. Увек је боље добити новац раније него касније. Разлика у вредности зависи о коришћеној дисконтној стопи, али у сваком случају имовина 1 вреди мање због времена пријема већих износа.

ПРИМЕР 3

Град поседује имовину (земљиште са зградом) која није у употреби и коју је потребно обновити. Добио је две понуде:

- Једно предузеће предлаже да закупи имовину на 25 година уз годишњи закуп од 1.020.000 РСД, уз услов да се на имовини изврше нека улагања ради делотворније и лакше употребе. Предузеће нуди зајам за улагања на имовини. Оно процењује да је трошак побољшања 8 милиона РСД које ће узјамити граду уз каматну стопу од 12% уз отплату на 25 година.
- Друго предузеће понудило је да купи имовину у садашњем, трошном стању за 1.000.000 РСД.

Која је понуда боља за град? Зашто?

Одговор:

Према понуди првог предузећа, отплата је хипотеке 1.020.000 РСД годишње, што је једнако цени закупа. Према томе град неће имати приходе у готовини у следећих 25 година. Након 25 година, вредност улагања биће умањена за 25 година употребе и пропадања. Чак и ако имовина задржи значајну вредност улагања, проћи ће 25 година док нови закуп или продаја имовине створи вредност, а нето садашња вредност било чега за 25 година је ограничена. Уз ове информације, потребно је узети претпоставке за даљу анализу.

Узмимо сада врло оптимистичне претпоставке за прву понуду: да ће имовина за 25 година вредети 9.000.000 РСД. Ово се заснива на претпоставци да у садашњем стању имовина данас вреди милион РСД и да се та вредност неће мењати у 25 година, те да ће побољшања од 8 милиона у потпуности задржати своју вредност без пропадања стања и депресијације у 25 година. Даље, претпоставимо да град захтева поварањај од 15%. Не претпоставља се било каква инфлација. Уз ове претпоставке, треба ли град одмах продати имовину или је треба дати у закуп на 25 година као што је описано?

Нето садашња вредност од 9 милиона РСД за 25 година дисконтована при стопи од 15% је 273.399 РСД, мање од једног милиона понуђеног за садашње стање. Понуда је од 1 милиона у готовини боља.

ПРИМЕР 4

Имовина је процењена на 20.000 РСД и ствара годишњи нето доходак од 6.000 РСД. Је ли ово добра инвестиција?

Одговор:

То је 30%! То је врло добро. Али јесу ли сви трошкови одржања имовине узети у обзир? Функционисање одељења за управљање имовином ствара трошкове и сваку имовину треба надгледати. Ако је, на пример, трошак управљања имовином (надгледања) по јединици имовине 5.000 РСД, то постаје лоше улагање. Морамо гледати даље од самог повраћаја имовине.

ПРИМЕР 5

Који су елементи каматне стопе?

Одговор:

- Стопа повраћаја без ризика (најсигурније могуће улагање)
- Инфлација
- Порески трошак
- Кредитни ризик
- Оперативни ризик
- Други ризици (монетарни, итд.)
- Можда и нешто друго!

Уз нето садашњу вредност и дисконтовани ток готовине, постоје други алати (као што су амортизација и интерна стопа повраћаја) који су корисни за финансијску анализу улагања у некретнине. Ручни прорачун је могућ, али непрактичан, а јефтине финансијски калкулатори свуда су доступни. Већина их има одличне приручнике за употребу, који не само да вас уче о корацима за прорачун, већ и темељито објашњавају употребу тих прорачуна. Читалац се подстиче да постане стручан у употреби тих алата.

3.7 Дерегулација пословних закупа и побољшања цена закупа

ПРЕПОРУКЕ ЗА ИМПЛЕМЕНТАЦИЈУ:

- Прегледати и поново размотрити уредбу локалне самоуправе којом се регулише коришћење закупљених пословних простора локалне самоуправе.
- Побољшати поступке надметања и стандардни уговор како би се осигурали бољи тржишни потенцијал и профитабилност закупљених пословних простора локалне самоуправе.
- Ревидирати управљање закупљеном пословном и стамбеном имовином како би се системски побољшала општа ефикасност (посебно ради могућности праћења финансијских резултата комплетне изнајмљене имовине и портфолија, повећања стопа наплате, смањења трошкова

управљања, итд.).

- Изложити отвореној конкуренцији портфолио стамбених зајмова и подстакнутиути банке на учествовање.

ДЕРЕГУЛАЦИЈА

Садашњу политику и праксу закупа пословних простора у локалним самоуправама у Србији треба ускладити са уобичајеним приступима у земљама са развијеном тржишном привредом. Конкретно, тај сектор у локалним самоуправама у Србији изгледа прекомерно регулисан, са углавном негативним последицама за привреду локалне самоуправе. Прекомерно регулисање се догађа на неколико начина.

Локалне самоуправе дефинишу врсту употребе имовине у превише детаља. Према томе, кад је имовина понуђена на конкурс, она има своју допуштену употребу прописану преуско као "продавнице" или "угоститељска радња" или "канцеларија", итд. У градовима с тржишном привредом, одлуке треба ли отворити продавницу, угоститељски простор, било какву другу свакодневну или специјализовану услугу или чак канцеларију на некој конкретној локацији остављене су приватним предузетницима који пружају све те услуге и међусобно се такмиче за добијање просторија на конкретним локацијама, заснованим на сигнаlima потражње. Урбанистички планови постављају општа ограничења употребе, али унутар тих ограничења налази се широка флексибилност која омогућава, на пример, продају одеће, ресторан, електронски сервис или фризерски салон у простору "продавнице". Много је пута у свету доказано да продавци у приватном сектору имају бољи осећај шта би људима могло требати на конкретној локацији, него што би било која самоуправа могла имати. Кад самоуправа одлучи како би се требала употребљавати јединица некретнине, тиме ствара вештачке просторне оквире који искривљују тржишта.

Такође, било каква додатна ограничења наметнута на коришћење имовине смањују потенцијални приход а с тим и вредност имовине, до чега власник може доћи кроз закуп или продају имовине. Даље, та ограничења гравитирају према повећању времена када је простор празан и воде пропадању стања и изгледа имовине и околног подручја.

ПОБОЉШАЊА ПРАКСЕ ЗАКУПА

Критична подручја побољшања резултата управљања имовином од стране локалних самоуправа у Србији укључују побољшање поступака давања у закуп и уговора, повећање стопе убирања закупнине и смањење оперативних трошкова и трошкова управљања. Капитални издаци за побољшање енергетске ефикасности, на пример, могу смањити оперативне издатке или повећати закупнину коју су корисници вољни платити, или обоје.

ПОБОЉШАЊЕ ПРОЦЕДУРА ДАВАЊА У ЗАКУП И УГОВОРА

Град има овлашћење да одреди ограничења и услове употребе имовине, као и повезаних трансакција. Теже је дати способност доношења одлуке корисницима и купцима. Међутим, то се мора учинити колико год је могуће. Друштво, засигурно, има интересе који морају бити заштићени кроз ограничења и друга средства. Али прекомерна регулација и ограничења ће одбити оне који би можда продуктивније користили имовину и који стога могу платити већу цену или закуп. Важно је ревидирати обрасце и поступке закупа, продаје, ограничења употребе и друго везано уз приватну употребу градске имовине, настојати да се елиминишу они захтеви који нису неопходни за јавни интерес, тако да привредна корист од градске имовине може бити највећа могућа.

За повећање ефикасности праксе давања у закуп, такође би било корисно учинити неке промене у стандардним уговорима о закупу пословних простора и процедура давања у закуп.

1. Тренутно, многи корисници у просторима локалних самоуправа имају право на аутоматски неограничен број продужења закупа на додатних пет година. За нестамбену имовину је уобичајенији приступ тај да ако купац жели продужити закуп, треба писмено обавестити власника закупнине 3 месеца пре истека закупа. Власник и купац тада преговарају о новом закупу пре истека рока закупа.
2. Могао би се увести систем прилагођавања закупнине у тренутку продужења уговора. Купац не би био у могућности запосести простор бесконачно без плаћања повећане закупнине када тржишне цене значајно порасту. Уобичајен договор у комерцијалним закупима је тај да се у

тренутку продужења закупа за нови рок ревидирана закупнина доводи на тржишну ниво (обично до 95% фер тржишне закупнине како би се створио подстицај за закупца да остане у просторима и ради препознавања важности непрекинутост тока новца за власника кроз континуално закупљен простор). Други је приступ тај да се повећа закупнина пропорционално са инфлацијским индексом. Број опција обнављања (месечних или годишњих рокова) требао би бити ограничен.

3. Многи садашњи уговори не захтевају од власника да обавесте закупца унапред да ће се закупнина повисити (закупац ће о томе сазнати с одреска о плаћању). Стандардна пракса у већини земаља захтева да секупац обавести о повећању закупнине 30 дана унапред. Такође, методе и могућа учесталост повећања закупнине обично су описане у самом уговору о закупу.
4. Локалне самоуправе би требале дати рок од 20 до 30 дана од издавања огласа за расположиве просторе до крајњег рока за пријаве. Краћи временски размаци између издавања огласа и крајњег рока нису примерени да би допустили довољно разматрање од стране потенцијалних купаца.
5. Постоје три важна правила која се сматрају стандардима у индустрији некретнина за спровођење ове врсте јавне понуде или конкурса (познате као "понуде у затвореним ковертама"):
 - Услови понуде требали би бити јасно изречени. Требали би описивати просторе, услове закупа на годину или на месеце, страну одговорну за функционисање и капиталне трошкове, укључујући припрему простора за уселење и друге релевантне чиниоце.
 - Све би понуде требало држати у затвореним ковертама до времена отварања.
 - Понуде треба отворити и прочитати у присуству свих учесника у надметању, којима је стало да дођу на отварање понуда и сазнају о понуђеним ценама (иако се формално обавештење победнику може послати касније).

ПОВЕЋАЊЕ СТОПЕ ПРИКУПЉАЊА ЗАКУПНИНЕ

Према стандардима комерцијалног тржишта, стопа прикупљања закупнина локалних самоуправа требала би бити побољшана у већини случајева. Руководиоци имовином локалних самоуправа требали би истражити разлоге за ниску стопу прикупљања и предузети радње за одстрањивање тих разлога и повећање прикупљања. Морају се предузети поступци ради спровођења одредби закупа, укључујући иселење купаца који не плаћају закупнину.

СМАЊЕЊЕ ОПЕРАТИВНИХ ТРОШКОВА

Држање под контролом и темељно праћење укупних оперативних трошкова повезаних са свом имовином локалних самоуправа требало би бити међу кључним задацима руководиоца имовином локалних самоуправа.

У многим случајевима, укупни трошкови за функционисање имовинског портфолиа нису познати, делимично из разлога што је сама функција подељена између неколико управљачких тела. Приватна предузећа за управљање некретнинама обично осигуравају делимичне услуге управљања за имовинске портфолије. Боља услуга и мање трошкова ће се постићи тако да се од фирми руководиоца захтева да се надмећу за уговоре о управљању. Није вероватно да ће доћи до оптималних резултата ако фирма за управљање имовином такође пружа услуге одржавања и друге услуге.

У случају управљања и сервисирања кредитних портфолија (посебно кредита за приватизацију становања), Српске банке могу се надметати да добију тај посао, а победити на конкурсима треба она банка која нуди најнижу цену услуге за прописани скуп функција.

3.8 Квантификовање и праћење директних и индиректних субвенција у вези с некретнинама, које добијају закупци и корисници некретнина у власништву локалне самоуправе

ПРЕПОРУКЕ ЗА ИМПЛЕМЕНТАЦИЈУ:

- Пратити цене закупа у приватном сектору ради процене индиректних субвенција закупнина

које примају корисници простора локалне самоуправе.

- Одредити које су некретнине повезане са различитим врстама потпоре локалне самоуправе (као што је закуп испод тржишне вредности, субвенције корисницима за текуће издатке или директно плаћање текућих издатака од стране локалне самоуправе, итд.).
- Пратити и проценити износ тих субвенција за сваку некретнину и сваки портфолио имовине, почевши од некретнина којима се користе невладине организације, редовног пословног закупа, спортских објеката и објеката културе.

Када се имовина даје у закуп за најпожељнију намену према потражњи на тржишту (зависно, наравно, од широко дефинисаних ограничења уређења простора), тада ствара највиши доходак и вредност за власника. Ако неки предузетник успешно одреди потражњу за одређеним добрима или услугама на конкретној локацији, то ће заиста довести до веће продаје и добити за тог предузетника. Та добит ће помоћи у плаћању више закупнине. Тако ће најбоља намена имовине осигурати највишу закупнину и вредност за власника. Наравно, грешке се чине и послови пропадају. Али овај процес дугорочно води до најбољег осигуравања добара и услуга за заједницу и најбољих финансијских резултата. Те су грешке и пропусти потребни како би тржиште најделотворније функционисало.

Приход који локална самоуправа пропушта тиме што изнајмљује имовину испод тржишне цене представља индиректне субвенције у вези са имовином коју станари од локалне самоуправе добијају за те просторе.

Укупан износ пропуштеног прихода тешко је проценити без посебног праћења. Мишљење стручњака је да, у неким практичним случајевима, просечна цена закупа (и годишњег дохотка закупа) за имовину локалне самоуправе може бити двоструко виша него што је то тренутно случај.

Очигледан је пример индиректних субвенција за закуп - пример непрофитних организација. Њима се дају бројни простори знатне површине, смештени у најатрактивнијим и најскупљим зонама које покривају историјска или пословна средишта. У неким случајевима, непрофитне организације плаћају симболичну закупнину која може бити десетак пута нижа од тржишне.

Одлука о томе да ли би индиректне субвенције за закуп (и којег износа) требале да осигурају корисницима пословних простора локалне самоуправе потпуно је политичке нарави. Ипак они који доносе одлуке требали би да буду добро информисани о трошковима субвенција, а пружање информација требала би бити одговорност руководиоца имовином локалне самоуправе. За сваки простор посебно, руководиоци имовином требали би барем знати процењени тржишни закуп, а затим се износ субвенције може проценити за сваки простор као:

$$\text{Индиректна субвенција закупа} = (\text{Тржишна закупнина}) - (\text{Стварни закуп}).$$

Обрачун који показује величину субвенције коју примају субвенционисане организације због смањеног закупа потребно је пратити помоћу следеће табеле.

ПРОЦЕЊЕНЕ ИНДИРЕКТНЕ СУБВЕНЦИЈЕ СТАНАРИМА СОЦИЈАЛНОГ ЗАКУПА

Станари	Адреса	Површина (м ²)	Стварни закуп	Тржишни закуп	Разлика – индиректна субвенција
1					
2					
3					
4					
УКУПНО					

Ако се смањење тих субвенција одреди као циљ, начин на који се то може постићи је јасан: простори са субвенционисаним закупом требали би бити они где су тржишне закупнине најниже; другим речима, најскромнији простори (и у смислу квалитета и места). Субвенционисани простори не би требали бити смештени у посебно атрактивним подручјима.

Све у свему, постојећа политика и пракса могле би се побољшати на три начина:

- Делотворнија намена простора од стране локалне самоуправе, малопродаје и осталих предузећа и непрофитних организација могла би знатно смањити трошкове и/или повећати приходе од закупа за локалну самоуправу.
- Локалне самоуправе и становништво локалне самоуправе могли би остварити знатне годишње приходе, уклањањем непотребних ограничења намене имовине и додатне знатне субвенције које су укључене у цене закупа.
- Субвенције станарима треба битно рационализовати.

Практична примена

Управљање имовином намењеном невладиним организацијама

Могуће је израдити планове за премештање невладиних организација из прворазредних простора у обновљене објекте бивше војне касарне. Њихова употреба простора је додатно рационализована на начин да, тамо где је могуће, невладине организације деле простор (користећи се истим простором, али у различите дане). Такође се ревидира пракса давања у закуп, ради пружања више директних субвенција и мање индиректних субвенција.

Комбиновањем ових мера очекује се повећање прихода, као и повећање броја невладиних организација које ће користити градске просторе.

Могуће је анализирати и субвенције спортским клубовима, а уговоре с њима великим делом могуће је ревидирати.

Уз надлазеће смањење портфолиа закупа локалних самоуправа, укидање непотребних прописа и изнајмљивање преосталих простора по тржишним ценама помогло би локалним самоуправама да надокнаде губитке прихода од закупа, настале због повраћаја имовине.

3.9 Извештавање о имовини

ПРЕПОРУКЕ ЗА ИМПЛЕМЕНТАЦИЈУ:

- Увести и тестирати облик годишњег извештаја о имовини локалне самоуправе.

Локалним самоуправама и њиховим становницима потребне су потпуне и језгровите информације о имовини коју локална самоуправа поседује и подржава. Градоначелницима, већима и становницима не морају неопходно бити потребне детаљне информације о свакој јединици имовине.

Али, требали би имати јасан, сажет преглед, који би показао главне портфолије имовине, односне приходе, издатке и главне институције које су у то укључене. Ниво информисаности требао би бити довољан да се јавности прикаже квалитет управљања том имовином, да се не би посумњало у корупцију у расподелу имовине локалне самоуправе и у другим финансијским и нефинансијским аспектима.

Извештај би требао да пружи довољно информација како би се задовољиле потребе грађана, али особље одељења за управљање имовином не би требало бити оптерећено непотребним презентацијама детаљних информација.

Извештај се може поделити на описни део, део који садржи резиме, и део који садржи детаље. Описни део даје преглед финансијских резултата имовине којом се управља и привредног окружења у којем се том имовином управља. Сажетак даје податке о портфолијама сличне имовине, као што су некретнине којима се користи локална самоуправа (нпр. градска већница), врсте вишка имовине, социјални станови итд. Детаљни део укључује извештај о појединачним јединицама имовине, уз физичке и финансијске податке.

Ако се јединице имовине изнајмљују приватним корисницима по тржишним ценама закупа, није важно знати детаље о њиховом одржавању, осим информација које су неопходне како би се осигурало да се поштују услови закупа.

Ако пак корисник прима субвенцију, он би требао дати потпуне и подробне финансијске информације, укључујући и трошкове настале у вези с њиховим одржавањем имовине, као и то које је приходе корисник остварио из свих извора. Анекс 2 садржи пример како би требао изгледати извештај о имовини. Убудуће, такав извештај може постати део целокупног финансијског

извештавања у локалној самоуправи, а требао би се сматрати саставним делом консолидованог система извештавања. Тај би документ требао бити лако доступан грађанима.

Међународна искустава

Извештај о управљању имовином

Постоји начелно правило у извештавању. Оно гласи:

Извештај треба да пружи све информације, али само оне које су потребне особама којима се извештај даје.

Циљ није узрадити извештај, посебно опширан. Циљ је особама које доносе одлуке омогућити добру информисаност, ради доношења добрих одлука и ради омогућавања другим кључним телима, као што су грађани, да буду сигурни како су те одлуке донешене на интелигентан и поштен начин. Ако се непотребно пружају прекомерне информације или важне информације нису укључене, требало би модификовати извештај. Не постоји друго правило и не постоји магична формула за савршен извештај.

3.10 Консолидовање управљања

ПРЕПОРУКЕ ЗА ИМПЛЕМЕНТАЦИЈУ:

- Централизовати управљање свим некретнинама у једном одељењу или канцеларији.
- Користити се у највећој могућој мери постојећим услугама (као што је рачуноводство) које пружају остала одељења локалне самоуправе, како би се избегло удвостручавање услуга.
- Одредити све компоненте управљања имовином и некретнинама, где би компетитивно уступање приватном сектору резултирало већом ефикасношћу и започети са системским коришћењем спољашњих добављача који се бирају на конкурс.
- Увести финансијске подстицаје за особље које се бави управљањем имовином.

Управљање имовином, уз ретке изузетке, подељено је између неколико управних тела (управног одељења за комуналне делатности, управног одељења за привреду, управног одељења за спорт, приватних предузећа и јавних установа и организација...), али ниједно нема потпуну слику ситуације. Управљање имовином у локалним самоуправама у Србији може сеорганизациски побољшати на два начина.

Први је организовати централну канцеларију за управљање имовином, која би била одговорна за израду и примену стратегије, програма и конкретних активности у вези с власништвом над имовином локалне самоуправе. Једна од рутинских обавеза тог одељења, а уједно и најважнија, је организовање прикупљања свих информација потребних за рационално управљање имовином, укључујући финансијске информације о имовини и портфолијима.

Даље, одељење би требало израђивати планове за побољшање финансијског стања појединачне имовине и портфолија, те припремати редовне извештаје о власништву над имовином локалне самоуправе и њеним резултатима.

Други начин је рационално коришћење спољашњих добављача. Уступање одређеног броја задатака у вези с управљањем имовином другим организацијама уобичајена је пракса у другим земљама. То би могло да укључи целокупне задатке, на пример управљање некретнином и њено одржавање на нивоу конкретних објеката (нпр. одвојени спортски објекат) или читавих портфолија (нпр. портфолио стамбене имовине), или само специјализоване функције (рачуноводство итд.). Најважније је да је свако уступање послова транспарентно и стварно конкурентно, уз потпуну одговорност извођача и продавца за његове резултате.

Важност централизовања одговорности не може се превише нагласити. Једно одељење и његово особље морају бити директно и потпуно одговорни за имовину, те ће се сматрати одговорнима за све аспекте финансијских резултата имовине и за очување и повећање вредности те имовине. Морају бити овлашћени за уступање разних неопходних задатака другима и за спровођење услова уговора с добављачима, па ако се задатак не обави на задовољавајући начин, према рационалној договореној цени, уговор се може раскинути и узети се нови извођач. Централизована контрола је важна и за комуникацију. На пример, проблем с прикупљањем закупнине може бити повезан с недостацима

одржавања и поправкама имовине. Закупац можда не плаћа закуп јер му прокишњава кров. Руководилац мора бити способан извршити принудну наплату, али и поправку крова.

Скуп од троје или четворо високостручних руководиоца имовином уз помоћ административног или канцеларијског особља требао би успешно водити портфолио са око 225 некретнина. Одговорности би укључивале пословање са предузећем за управљање некретнинама, надгледање рада тог предузећа, проверавање и усвајање годишњих буџета које оно припрема за појединачне некретнине, праћење одржавања, израду планова капиталних улагања, давање препорука за продају вишка имовине и извршавање одобрених продаја, преглед месечних извештаја о приходу за појединачне некретнине, с тим да се осигура да организација за управљање некретнинама делотворно наплаћује сву закупнину и друге активности с тим у вези.

Горња граница овлашћења би требала да се одреди тако да се наведе износ у РСД у склопу којег одељење може одлучити у вези с капиталним трансакцијама, а такође и онај изнад којег је потребно тражити одобрење од врха локалне самоуправе. Та би се канцеларија требала максимално користити постојећим услугама локалне самоуправе и приватног сектора. На пр. одељење за привреду, финансије и јавне приходе и одељење за комуналну делатност и даље би пружали одређене услуге према упутствима и под надзором одељења за управљање имовином. Самосталне извођаче треба задржати за управљање имовином, за процене, трговање некретнинама и за друге услуге.

Особље локалне самоуправе може да задржи одговорност за управљање неким некретнинама као што су градска скупштина, вртићи и социјални станови. Али, многи градови и други нивои власти открили су да је корисно препустити управљање и том имовином самосталним предузећима за управљање некретнинама, пре свега како би се осигурало добро управљање уз ниске трошкове.

Приватно предузеће за управљање имовином требало би такође задржати самосталне извођаче за радове као што су поправке и уређење земљишта, уместо да их изводе њихови властити запослени. Ако се ова пракса правилно уведе, допринеће смањењу трошкова и бољој услузи.

Одељење за управљање имовином било би одговорно за чување свих података о појединој некретнини у власништву или под надзором локалне самоуправе. Једном годишње би у сажетом облику извештавао локално веће о стању и резултатима појединачне некретнине.

Било би корисно прегледати сажетак одговорности руководиоца имовином и руководиоца некретнинама:

РУКОВОДИЛАЦ ИМОВИНОМ

- Потпуни преглед имовине
- Чување записа о свакој некретнини
- Одабир и надзор предузећа за управљање некретнинама (руководилац некретнинама)
- Преглед финансијских резултата сваке некретнине
- Праћење месечних трансакција новца од руководиоца некретнином
- Наручивање и преглед процена (и документовање оцена руководиоца имовином вредности мањих некретнина)
- Планирање и извршавање капиталних пројеката
- Одобравање цена закупа и учествовање у преговорима око већих закупа
- Давање препорука за продају или задржавање имовине
- Осигурање да је свака некретнина правилно осигурана
- Проверавање јесу ли плаћени порези
- Годишњи формални преглед појединачне имовине
- Оцена резултата рада предузећа за управљање некретнинама
- Повремене инспекције (закупнине једном годишње) како би се проверило одржава ли се имовина прикладно
- Остали задаци према потреби како би се осигурали оптимални резултати имовине и сачувала њена вредност

РУКОВОДИЛАЦ НЕКРЕТНИНАМА (ПРИВАТНО ПРЕДУЗЕЋЕ ЗА УПРАВЉАЊЕ ИМОВИНОМ)

- Делује као представник власника у надгледању свакодневног рада објекта, потпуно лојалан

- власнику
- Проналази закупце за простор
- Помаже руководиоцу имовином у преговорима око великих закупа
- Потписује закупе за мање закупопримце према одобреном обрасцу за закуп и цени закупа
- Прикупља закупнине
- Плаћа трошкове из прикупљених закупнина или из средстава које осигурава руководилац имовином
- Пребацује нето ток новца власнику (одељењу за управљање имовином) сваки месец
- Уговара неопходне услуге које пружају самостални извођачи, на пример молери, столари, кровопокривачи и други, и осигурава добар квалитет њиховог рада
- Припрема месечног и годишњег финансијског извештаја за појединачне некретнине
- Предлаже годишње прорачуне руководиоцу имовином на усвајање
- Спроводи редовне инспекције како би се осигурало добро одржавање
- Други задаци према упутствима руководиоца имовином

3.11 Свеобухватни план

ПРЕПОРУКЕ ЗА ИМПЛЕМЕНТАЦИЈУ:

- Израдити целокупан план управљања имовином, укључивши приоритете задатака.
- Добити одобрење за Свеобухватни план од већа локалне самоуправе.
- Осигурати спровођење Свеобухватног плана према утврђеном распореду.

Јединице локалне самоуправе у Србији могу имати користи од примене међународног искуства које је показало да је свеобухватни план управљања имовином снажно средство за унапређење пословања у управљању имовином. Свеобухватни план омогућава израду и спровођење дугорочне политике и оправдава мере предузете у вези с њом.

Свеобухватни план требао би да да одговоре на важна питања као што су:

- Колико би имовине јединица локалне самоуправе требала имати у власништву или финансирати да би могла обављати своје обавезне функције и помагати социјалне програме?
- Како успоставити равнотежу између социјалних циљева власништва над имовином са финансијском ситуацијом у локалној самоуправи? Посебно, колико би требале да буду велике директне или индиректне субвенције разним закупцима, које су везане уз имовину?
- Каква би требала да буде политика у односу на вишак некретнина у власништву локалних самоуправа?
- У којим ситуацијама би се локалне самоуправе требале ангажовати у привредним предузећима? Колико смеју инвестирати у послове? Колики ризик могу поднети у привредним активностима? Да ли би се предузеће у власништву локалне самоуправе требало надметати с приватним институцијама у истом подручју рада?

Посебно је важно у Свеобухватном плану приказати како управљање имовине локалне самоуправе подразумева много већи број проблема од оних којима су се разна управна одељења локалне самоуправе донедавно бавила. Управљање имовином није само осигурање оперативног одржавања и поправка општинских некретнина него и доношење привредних и социјално оправданих одлука о њиховој прерасподели, пренамени и продаји. Планом би требало размотрити и нека комплексна питања о пословним активностима локалне самоуправе и њено ступање у власништво над разним предузећима. Неке одлуке ће се односити на начин коришћења различитих посебних јединица имовине (за обавезне функције, за добровољно субвенционисане друштвене функције и стварање прихода кроз "коришћење на најповољнији могући начин").

Свеобухватни план треба имати неколико главних делова:

1. Формулисање циљева и начела управљања имовином локалне самоуправе.
2. Одређивање комплетног инвентара и књиговодства целокупне имовине у сврху управљања имовином.
3. Класификација свих ставки из наслова некретнина у три функционална скупа (обвезна, дискретна и имовина за стварање прихода, према дефиницији у 3.3) и формулисање финансијских циљева и стратегије управљања сваким скупом.

4. Одредити које прописе локалне самоуправе треба донекле изменити ради побољшања управљања имовином и препоручити те промене (нпр. либерализација уредбе локалне самоуправе о закупу пословних простора).
5. Попис конкретних мера за скупове имовина и за појединачну имовину, кад год је то потребно (нпр. промена закупца или руководиоца, интензивирање коришћења, продаја, итд.).
6. Ако је потребно, предлагање организацијске промене у управљању имовином.
7. Реалан механизам и рокови спровођења Свеобухватног плана управљања имовином локалне самоуправе, који би одражавао приоритете те локалне самоуправе.

Након израде и усвајања Свеобухватног плана, локална самоуправа би требала повремено проверавати његово остваривање ради мерења напретка, осигуравања његове сталне доследности и евентуалног ажурирања.

Ипак, израда и усвајање Свеобухватног плана нису разлог због којег би се одложио почетак спровођења добре праксе у управљању имовином. Подаци се могу прикупљати и организовати, а смислене одлуке у управљању имовином могу се доносити у контексту постојећих закона и прописа.

3.12 Управљање финансијама

Финансијска анализа прикупља, врши селекцију, процењује, анализира и интерпретира финансијске податке и друге релевантне информације у циљу оцене постојећег финансијског положаја и пословне активности предузећа као и процене његових будућих перформанси. Највећи део података финансијска анализа користи из годишњих финансијских извештаја предузећа: биланс стања, биланс успеха, извештаја о новчаним токовима, извештаја о променама на капиталу као и из напомена које се дају уз финансијске извештаје. Резултати финансијске анализе немњени су разним корисницима: управном одбору, добављачима, партнерима, друштвеној заједници, банкама, држави и др.

Финансијска анализа је у основи рачуна анализа, дакле представља релативни однос две вредности. За оцену кретања неке појаве изражене одређеним рачуном не постоје унапред предвиђени стандарди већ се рачуна бројеви могу поредити са: рачуна бројевима из претходне године (или низа претходних година), са просецима у привредној грани којој предузеће припада, са планираним показатељима (уколико постижи тај вид плана) и сл.

ПОКАЗАТЕЉИ ЛИКВИДНОСТИ

Ликвидност представља способност предузећа да на време измирује своје доспеле краткорочне обавезе. Наравно, почетна претпоставка је да, после измиривања краткорочних обавеза, предузећу остану на располагању довољна обртна средства како би неометано наставило са својим пословањем. Два најчешће коришћена показатеља ликвидности су Општи рачуна ликвидности и Ригорозни рачуна ликвидности.

Општи рачуна ликвидности показује способност предузећа да са укупно расположивим обртним средствима изврши своје краткорочне обавезе. Под укупно расположивим средствима подразумевамо готовину, пласмане у краткорочне хартије од вредности, потраживање од купаца и залихе.

$$\text{Општи рачуна ликвидности} = \frac{\text{Обртна средства}}{\text{Краткорочне обавезе}}$$

За разлику од општег рачуна ликвидности, ригорозни рачуна ликвидности полази од много строжије процене ликвидности предузећа. Наиме, ригорозни рачуна у разматрање не узима залихе, као део обртних средстава (због, по правилу, споре конверзије у готовину), те рачуна релативни однос Ликвидних средстава и краткорочних обавеза предузећа.

$$\text{Ригорозни рачуна ликвидности} = \frac{\text{Ликвидна средства}}{\text{Краткорочне обавезе}}$$

ПОКАЗАТЕЉИ ПОСЛОВНЕ АКТИВНОСТИ

Коефицијент пословне активности показује колико ефикасно предузеће користи улагања у поједина или укупна средства.

Коефицијент обрта купаца се добија ствљањем у однос нето прихода од реализације и просечног салда купаца и он нам показује колико се просечно пута годишње наплате потраживања од купаца. Уколико бисмо ставили у однос број дана у години (365 односно 366, или, што је чест случај заокружени број 360) и коефицијент обрта купаца, добили бисмо показатељ који нам говори колико просечно протекне времена од тренутка продаје робе купцима на кредит, до тренутка наплате тог потраживања.

$$\text{Коефицијент обрта купаца} = \frac{\text{Нето приход од реализације}}{\text{Просечан салдо купаца}}$$

$$\text{Просечан период наплате потраживања од купаца} = \frac{\text{Број дана у години}}{\text{Коефицијент обрта купаца}}$$

На сличним основама може се израчунати и коефицијент обрта залиха, који нам показује колико ефикасно предузеће управља својим укупним залихама, односно који је то просечан временски период који протекне док се залихе не обрну. У наставку су представљене две формуле које се користе за израчунавање ових показатеља:

$$\text{Коефицијент обрта залиха} = \frac{\text{Цена коштања реализованих производа}}{\text{Просечан салдо залиха}}$$

$$\text{Просечно време трајања једног обрта залиха} = \frac{\text{Број дана у години}}{\text{Коефицијент обрта залиха}}$$

Трећи параметар у низу показатеља пословне активности је коефицијент обрта добављача. Стављањем у однос укупне набавке од добављача на кредит и просечног салда добављача, добијамо рацио који на указује колико просечно пута годишње предузеће плаћа своје обавезе према доваљачима. Ако овај параметар ставимо у релативни однос са бројем дана у години, открићемо колико просечно протекне времена од тренутка набавке робе или услуге на кредит до тренутка плаћања исплате обавезе према добављачу. Тако добијени параметар бисмо требали да упоредимо са уговореним кредитним периодом (да бисмо сазнали да ли каснимо или на време измирујемо своје обавезе) и са просечним временом наплате од купаца (због питања ликвидности).

ПОКАЗАТЕЉИ РЕНТАБИЛНОСТИ

Стопа бруто добитка се добија дељењем бруто добитка са нето приходом од реализације и она нам показује колико динара бруто добитка предузеће остварује на сваки динар нето прихода од реализације. Неке најчешћих коришћене стратегија за повећање стопе бруто добитка су повећање обима продаје, повећање продајних цена, смењење појединих или укупних трошкова у структури цене коштања.

$$\text{Стопа бруто добитка} = \frac{\text{Бруто добитак}}{\text{Нето приход од реализације}}$$

Поред стопе бруто добитка, јоше један показатељ који се често користи је и стопа пословног добитка. Њу израчунавамо стављањем у однос пословног добитка и нето прихода од реализације. Пословни добитак (односно добитак пре камате и пореза) се добија одузимањем трошкова периода од бруто добитка. До појаве трошкова периода долази због чињенице да у структури укупних трошкова, поред цене коштања реализованих производа, постоје и други трошкови, попут трошкова продаје, трошкова администрације, трошкова управе и сл. Као и стопа бруто добитка, и висина стопе пословног добитка зависи од обима продаје, продајних цена и ефикасности управљања трошковима садржаним у цени коштања реализованих производа. Међутим, поред свега побројаног, на стопу пословног добитка утиче и ефикасност управљања трошковима периода.

$$\text{Стопа пословног добитка} = \frac{\text{Пословни добитак}}{\text{Нето приход од реализације}}$$

У ситуацијама када предузеће да сазна како се финансијска активност одражава на стопу нето добитка, онда у релативни однос ставља нето добитак и нето приходе од реализације. Тако добијена стопа нам показује колико динара нето добитка предузеће остварује на сваки динар остварен кроз нето приход од реализације.

$$\text{Стопа нето добитка} = \frac{\text{Нето добитак}}{\text{Нето приход од реализације}}$$

ПОСЛОВНИ, ФИНАНСИЈСКИ И КОМБИНОВАНИ ЛЕВЕРАГЕ

Ако посматрамо промене обима продаје и величине пословног добитка, можемо лако запазити да се пословни добитак мења брже него што се мења обим продаје. До тога долази због чињенице да у структури укупних трошкова постоје фиксни трошкови који у укупној маси остају непромењени, али се по јединици производа смањују због повећања због повећања обима продаје. Наравно, важи и обрнуто. Пошто се фиксни трошкови по јединици производа смањују с повећањем обима продаје, то ће довести до знатно бржег пораста пословног добитка, јер су укупни фиксни трошкови већ покривени при постојећем обиму продаје. Са повећањем обима продаје, повећаће се само варијабилни трошкови, а због претпоставке да се нето приходи од реализације повећавају пропорционално с повећањем обима продаје, сасвим је јасно да ће пословни добитак расти брже од пораста продаје. Колико ће брже, зависи од величине фиксних трошкова. Релативни однос у интензитету тих промена мери се пословним леверагеом. Он нам показује однос процентуалне промене пословног добитка која настаје на бази процентуалне промене обима продаје. Дејство пословног леверагеа се утврђује преко фактора пословног леверагеа који добајемо на следећи начин:

$$\text{Фактор пословног леверагеа} = \frac{\% \text{ промена пословног добитка}}{\% \text{ промена обима продаје}}$$

Финансијски левераге се може дефинисати на више начин. Као однос дуга и сопствених извора, затим као релативни однос тржишне вредности чистог дуга и тржишне вредности укупног капитала и као релативни однос ефективних расхода на име камата и пословног добитка који предузеће остварује ангажовањем и коришћењем укупних пословних средстава. Уколико у структури извора финансирања учествује и дуг, треба очекивати да ће стопа приноса на сопствена средства бити виша од стопе приноса на укупно ангажована средства, тј. треба очекивати позитивне ефекте финансирања из позајмљених извора. Ови позитивни ефекти ће се појавити само у случају ако је каматна стопа на позајмљена средства нижа од стопе приноса на укупно ангажована средства. Дејство финансијског леверагеа се изражава преко фактора финансијског леверагеа:

$$\text{Фактор финансијског леверагеа} = \frac{\text{Пословни добитак}}{\text{Пословни добитак} - \text{камата}}$$

Колико ће бити повећање нето добитка, односно колико ће износити ефекат финансијског леверагеа у односу на пословни добитак, зависи од структуре извора финансирања, односно од величине дуга и апсолутне разлике између нкаматне стопе и стопе приноса на укупно ангажована пословна средства.

Потребно је напоменути да се могу јавити и негативни ефекти финансирања из дуга. Они ће се јавити у случају када је пословни добитак мањи од расхода на име камате. Уколико се јави пословни губитак, онда се фактор финансијског леверагеа не може утврдити.

Ако би, пак, стопа приноса на укупна пословна средства била једнака просечној каматној стопи на позајмљена средства, односно дугове, тада би предузеће остварило тачку индиференције финансирања, односно не би било ни позитивних ни негативних ефеката финансијског леверагеа.

Фактор комбинованог леверагеа се добија множењем претходно објашњена два фактора и он нам показује за колико ће нам се повећати нето добитак у случају повећања обима продаје.

$$\text{Фактор комбинованог леверагеа} = \frac{\text{Фактор пословног леверагеа}}{\text{Фактор финансијског леверагеа}}$$

НОВЧАНИ ТОКОВИ

Извештаји о новчаним токовима су изведени финансијски извештаји, а основу за њихово састављање представљају биланс стања на почетку пословне године, и на крају обрачунског периода (најчешће године) и биланс успеха за текућу годину. У њима се реконструишу новчани токови између два сукцесивна периода, односно, приказују извори (прилива) и употреба (одлива) готовине у датом периоду.

Новчане токове можемо класификовати у три велике групе: новчане токове из пословне активности, ночане токове из инвестиционих активности и новчане токове из финансијске активности.

Новчани токови који се јављају у оквиру пословне активности тангирају биланс успеха, односно представљају компоненте за утврђивање нето добитка. Тако на пример, примања готовине из пословних активности потичу из продајеза готово робе и услуга, наплате потраживања од купаца, примања по основу премија итд., док се издавања готовине јављају по основу исплате зарада, плаћања камате, пореза и сл.

Инвестициона активност се односи на вредновање и селекцију улагања чији је рок дужи од једне године, односно улагања од којих се ефекти очекују у периоду дужем од једне године. У примања готовине по основу инвестиционе активности спадају продаја основних средстава, продаја обвезница и акција других предузећа, док издавања по овом основу чине набавка основних средстава, куповина обвезница и акција других предузећа и сл.

Када се говори о финансијској активности, онда се мисли на односе предузећа са власницима и повериоцима (како краткорочним, тако и дугорочним). Новчани токови који настају у оквиру финансијске активности по правилу не тангирају биланс успеха. Примања настају по основу продаје акција, обвезница, задужења по основу краткорочних кредита и тд., док се издавања готовине односе на исплату дивиденде, плаћања главнице на дугорочне кредите и отплате краткорочних кредита.

ВРЕМЕНСКА ВРЕДНОСТ НОВЦА

Инвеститори улажу капитал с циљем да остваре одређену стопу приноса на њихова улагања. Улажући новац у неку од расположивих алтернатива, они се лишвају могућности његовог коришћења у одређеном временском периоду, због чега очекују да за то добију компензацију. Према томе, како инвеститори који улажу новац, тако и они који га користе, морају да респектују временску вредност новца, која се заснива на уверењу да један динар који поседујемо данас има већу вредност од једног динара који ћемо примити у неком будућем временском периоду. Временска вредност новца се може посматрати као будућа вредност новца и као садашња вредност новца.

Формула за будућу вредност на крају периода n биће:

$$K_n = K_0 * (1 + i)^n$$

При чему су :

K_0 – главница (уложена сума или капитал на који се обрачунава и плаћа камата)

i - годишња каматна стопа

n – број периода за који се обрачунава камата

K_n – будућа вредност на крају периода

Исте елементе користимо и за израчунавање садашње вредности:

$$K_0 = K_n * \left[\frac{1}{(1 + i)^n} \right]$$

Схематски приказ свеобухватног процеса - управљање имовином јединица локалне самоуправе дат је у Анексу 7 овог приручника.

4 СЛЕДЕЋИ КОРАЦИ

Овај приручник се бави различитим питањима која чине први корак у реформи управљања имовином у српском контексту. Ипак постоје неки други важни задаци који се такође убрајају у подручје управљања имовином о којима нисмо били у могућности расправљати у овом приручнику. Чини се корисним барем набројати најважније међу њима и навести препоруке за побољшања.

4.1 Укључење локалне самоуправе у предузећа

ПРЕПОРУКЕ ЗА ИМПЛЕМЕНТАЦИЈУ:

- Посветити више пажње односу између локалне самоуправе и комуналних предузећа. Циљ тог испитивања и побољшања је осигурање да локална самоуправа омогући довољан надзор над комуналним операцијама, укључујући квалитет услуге за потрошаче, техничку, финансијску и управљачку ефикасност, одговорност комуналног управљања и улагање у одржавање, поправке и раст.
- Редуковати учествовање у власништву свих предузећа која нису комунална ради одвајања локалне самоуправе од пословних активности и с тим повезаних ризика. То се одвајање може наставити у два смера:
 1. у потпуности продати пословне уделе или
 2. у случајевима када локална самоуправа мора задржати власништво над имовином предатом таквим предузећима, реорганизовати односе одвајањем власништва над (јавном) имовином и његовом (приватном) управом на бази уговора, посебно кроз нову генерацију јавно-приватног партнерства (види наставак текста).

Локалне самоуправе су укључене у велики број пословних предузећа у Србији. То варира у распону од контроле власничких деоница у заједничким деоничким друштвима, у шта су претворена локална комунална предузећа (као што су вода, канализација, грејање, гас) до тога да су локалне самоуправе једини власници или партнери у пословним предузећима различитих врста - од чишћења улица до индустријске производње, штампања и емитовања.

Чини се да је постојање неке врсте контроле над локалним комуналним услугама императив у локалним самоуправама у Србији, практично и политички. Међутим, власништво не мора бити једини начин да се испуни ова потреба. У сваком случају, питања повезана с локалним комуналним услугама чине посебно подручје унутар управљања имовином локалне самоуправе и треба им приступати на тај начин.

Док препознајемо да ће у српском контексту локалне самоуправе остати повезане с локалним комуналним предузећима, повезаност локалних самоуправа с другим врстама предузећа у већини случајева није довољно оправдана. Власништво локалне самоуправе над пословним предузећима последица је различитих услова - преостале инерције од наслеђеног стања, жеље да се заштите или створе радна места, притиска интересних група блиских градској управи, бављења приватним интересима чланова градске управе итд. Без обзира на то који су разлози, постоје јаки темељи против такве врсте повезаности, што је базирано и на међународном и на српском искуству, укључујући следеће:

- укључење у пословна предузећа није функција локалне самоуправе
- локалне самоуправе нису ефикасни пословни субјекти или власници
- превише је опасности повезано с поседовањем или вођењем предузећа.

Повезаност локалне самоуправе с предузећима излаже јавне финансије и имовину финансијским, пословним и привредним ризицима, а ретко се остварује повраћај који оправдава такве опасности. Шта више, пословна предузећа често стварају редовне губитке у локалном обрачуну и имовини.

4.2 Јавно-приватна партнерства повезана с имовином

ПРЕПОРУКЕ ЗА ИМПЛЕМЕНТАЦИЈУ:

- Идентификовати имовину којој би користило јавно-приватно партнерство (ЈПП).
- Осмислити, испланирати и покренути један или неколико пилот пројеката јавно-приватног партнерства, сваки у облику релевантном за одређену имовину.

Тренд широм света у вези с решавањем потреба локалне самоуправе за улагање, изградњу и функционисање имовине и инфраструктуре за јавну употребу повезан је с новом генерацијом јавно-приватних партнерстава. За ту генерацију је "ЈПП" главни термин који се користи за многе облике повезаности приватног сектора с пружањем класичних услуга јавног сектора. Јавно-приватна партнерства могу имати облик уговора о управљању, закупу, концесији, концепту "изградња-вођење-пренос", директној приватизацији или сложенијим пословима, на пример онима који укључују продају и након тога поновно давање у закуп истих простора. Употреба ове нове генерације јавно-приватних партнерстава је у порасту, са посебно високом стопом у земљама које приступају у ЕУ, с тим да су и земље чланице ЕУ као целина чинили системска настојања за увођење, промовисање и побољшање таквих јавно-приватних партнерстава. Само у Великој Британији је потписано 570 споразума, а преговарало се о још 70 до маја 2003.⁽⁵⁾ Друга највећа група јавно-приватних партнерстава била је она с локалним самоуправама.³

Међународно искуство

Концепт изградња-вођење-пренос у Великој Британији

Изградња-вођење-пренос јавно-приватног партнерства је облик где некретнине или инфраструктуру за јавну употребу (као што су зграде локалне самоуправе, јавне болнице или путеве) пружа приватни сектор. Разлика од класичне набавке је у томе што је приватни сектор укључен у великој мери - за финансирање, изградњу и управљање имовином. Цену пројекта ће на крају платити јавни сектор (осим где постоје спољашњи извори прихода, на пример од поштарине). Међутим, решења која произлазе из изградње-вођења-преноса имају бројне предности за јавни сектор:

- уграђују се снажне олакшице за завршавање капиталних пројеката на време и према прорачуну;
- финансијске стопе и цена пројекта за јавни сектор фиксирани су на почетни дан тако да се све опасности повезане с кашњењем пребацују на приватни сектор;
- обично се цена животног века имовине умањује за 10 - 20% јер се урачунава у почетну израду;
- квалитет одржавања је бољи јер су неопходни трошкови уграђени у почетни уговор и не могу их оспорити политичари ако се приоритети расхода измене; то штити имовину од занемаривања.

Белешка: Из извештаја "L110 bn invest in success" London First

Суштина ових јавно-приватних партнерстава је у томе да локална самоуправа и приватни сектор успостављају дугорочно партнерство за изградњу или обнову и затим у управљању имовином, што се користи у јавне сврхе (и, у многим случајевима, у власништву локалне самоуправе). Приватни сектор може бити дубоко укључен кроз цели животно век имовине, укључујући финансирање, дизајн, изградњу и управљање. Кључне предности таквих јавно-приватних партнерстава укључују:

- могућност да приватно финансирање замени јавно финансирање на многим пројектима
- премештање ризика с јавног сектора на приватни сектор
- брзо, ефикасно и економично довршавање пројеката
- делотворност која је резултат интегрирања пројектовања, изградње, вођења и одржавања (укључујући цену животног века)
- пренос вештина од приватног сектора
- већу поузданост

³Wale Shonibare, "The Emergence of the PPP Superleague", Konferencija "PPP in the EU Accession Countries", мај 2003, Будимпешта, Мађарска.

- могућност обрачуна јавних биланса.

Структура одговорности локалне самоуправе у Србији упозорава на то да коришћење оваквих врста јавно- приватних партнерстава може бити корисно решење за велики број ситуација. Неке од њих, као што су уговори с приватним фирмама за управљање одређеним постојећим некретнинама или портфолијима, обрадили смо у претходним поглављима - премда нисмо употребљавали појам јавно-приватног партнерства. Међутим, неки српски градови могу бити у прилици за тестирају рад у напреднијим јавно-приватним партнерствима. Овај се приступ може увести поревасходно за реконструкцију имовине коју је локална самоуправа обавезна имати, премда је њено коришћење комерцијалне природе или има могућност стварања прихода (као што су пољопривредне пијаце). Јавно-приватна партнерства могу се користити и за обнову зграда локалне самоуправе, обнову и управљање спортским објектима и изградњу и управљање инфраструктуром.

АНЕКС 1

МЕТОДОЛОГИЈА ПОПИСА И УПИСА ИМОВИНЕ ЈЕДИНИЦА ЛОКАЛНЕ САМОУПРАВЕ

УВОД РАЗЛОЗИ ЗА ДЕФИНИСАЊЕ МЕТОДОЛОГИЈЕ

Правни оквир

У Републици Србији од 1995. до 2011. године, општине и градови нису имале право својине на непокретностима и другим средствима неопходним за обављање изворних и поверених послова. Нови Устав Републике Србије из 2006. године дао је основ за доношење посебног закона којим би се уредило питање реституције имовине општинама и градовима.

Новим Законом о локалној самоуправи, донетим у децембру 2007. године, на основу члана 20. став 1. тачка 25, прописано је да општина⁴ преко својих органа управља општинском имовином и користи средства у државној својини и стара се о њиховом очувању и увећању. Закон о јавној својини, који регулише и власништво над непокретностима на нивоу локалне самоуправе, донет је септембра 2011. године и тиме је употпуњен правни основ за успостављање надлежности и управљања јединице локалне самоуправе над јавном имовином коју поседује.

Значај и циљеви управљања имовином

Управљање имовином је процес доношења одлука које се тичу прибављања, управљања, коришћења и располагања непокретностима које служе за обављање изворних и поверених послова локалне самоуправе.

Тај процес омогућава одржавање и стварање нове вредности кроз оптимално повећање прихода, контролу расхода, управљање ризицима, поштовање закона и подзаконских прописа и аката надлежних органа јединица локалних самоуправа, као и физичко одржавање имовине.

Примери земаља у региону показују да стратешко управљање имовином утиче на повећање прихода од 8% па чак до 25% буџета локалне самоуправе.

Савремени приступи управљању имовином локалне самоуправе треба да омогуће остварење одређених унапред постављених циљева, као што су:

- већи приходи буџета,
- мањи расходи буџета,
- могућност умањења стопа локалних пореза и накнада, што може да буде подстицај локалном економском развоју,
- већа одговорност и транспарентност локалне самоуправе у управљању имовином,
- унапређење услова за инвестирање и пословање нижи трошкови инвестирања и пословања,
- бољи економски услови за приватне предузетнике који користе имовину локалне самоуправе,
- бржи локални економски развој и повећана конкуренција.

Процес управљања имовином на нивоу локалне самоуправе развија се прилично споро, а основни разлог су тешкоће у пописивању имовине (јер су евиденције углавном неажурне), неусклађена регулатива на локалном нивоу и недостатак стручних капацитета.

ПОПИС И УПИС ИМОВИНЕ (ШТА? КО? КАКО?)

ПРИПРЕМНЕ АКТИВНОСТИ

Формирање радног тима/групе

У циљу реализације пописа и уписа имовине, као основе за успешно управљање имовином јединице локалне самоуправе (ЈЛС) потребно је именовати радни тим/групу, који ће се бавити успостављањем процедура у области управљања имовином.

Задатак радног тима/групе је да, у сарадњи са са надлежним органима општине/ града, јавним предузећима и јавним службама, чији је ЈЛС оснивач, координира:

⁴ U skladu sa čl. 66. Zakona o lokalnoj samoupravi odredbe koje se odnose na opštine primenjuju se i na gradove.

- Дефинисање плана активности
- Усаглашавање правног оквира на нивоу ЈЛС
- Концепт додељивања надлежности
- Прикупљање и систематизовање података неопходних за попис непокретности
- Класификацију имовине града на основу функционалних намена
- Утврђивање вредности имовине
- Формирање документације за упис права јавне својине у регистар непокретности.

Препорука:

Радни тим треба формирати решењем председника општине/градоначелника и треба да буде састављен од чланова Општинског/Градског већа, представника Градске управе и представника јавних предузећа и институција, који су стручњаци за релевантне области (правник, геометар, економиста, грађевински инжењер).

Деловање радног тима/групе завршава се успостављањем јасне структуре надлежности за управљање јавном имовином на нивоу ЈЛС.

Дефинисање плана активности

План активности, које се односе на попис и упис имовине ЈЛС неходан је у циљу повећања ефикасности и рационализације ресурса ангажованих на том значајном и комплексном послу. План активности треба да садржи све предвиђене активности које ће се реализовати у поступку пописа и уписа јавне имовине, са временским оквиром, надлежностима и одговорном особом. Припрему и израду Плана активности координира Радна група/тим, а доношење Плана треба да буде у надлежности председника општине/градоначелника.

Примери Плана активности:

Р. бр.	Активност	Рок	Надлежност
1.	Усвајање Плана активности	ДД.ММ.ГГГГ	Председник општине/ градоначелник
2.	Анализа правног оквира и усаглашавање аката ЈЛС		Имовинско правна служба, начелник управе
3.	Концепт додељивања надлежности		
4.	Прикупљање података за попис		

Активност	1	2	3	4	5	6	7	8	9	10	11	12	Надлежно тело
Усвајање Плана активности													Општинско/Градско веће
Концепт додељивања надлежности													Имовинско-правна служба, начелник управе
...													

Реализацију плана активности треба да координира Радни тим/група, до додељивања надлежности за управљање имовином ЈЛС.

ПРАВНИ ОКВИР И ДЕФИНИСАЊЕ НАДЛЕЖНОСТИ

Анализа законских и подзаконских аката

Успостављању надлежности јединице локалне самоуправе у области управљања имовином, треба да претходи анализа одредби релевантних законских и подзаконских аката, које се односе на ту област. Свеобухватно и потпуно сагледавање ове проблематике, мора да се заснива на анализи:

- Устава Републике Србије („Службени гласник Републике Србије”, број 98/06) Чланом 12. Устава Републике Србије локална самоуправа дефинисана је као право грађана којим се ограничава државна власт, а то право подлеже само надзору уставности и законитости. То је један од основних услова за децентрализацију државе, али и демократизацију друштва у целини. Уставом је дат и основ да се законом уреди државна својина и својина јединица

локалне самоуправе и чланом 87. прописано је да се имовина јединица локалне самоуправе и начин њеног коришћења и располагања уређују законом.

- Закона о локалној самоуправи („Службени гласник Републике Србије”, број 129/07)
- У складу са Уставом, чланом 15. Закона о локалној самоуправи дефинисано је да јединица локалне самоуправе има своју имовину којом самостално управљају органи јединице локалне самоуправе, у складу са законом. Регулациони надлежности општине у члану 20. Закон дефинише надлежност општине да управља имовином општине и користи средства у државној својини и стара се о њиховом очувању и увећању.
- Закона о јавној својини („Службени гласник Републике Србије”, број 72/11) Закон познаје три облика јавне својине: право јавне својине Републике Србије државна својина, право својине аутономне покрајине покрајинска својина и право својине јединице локалне самоуправе општинска, односно градска својина. Закон успоставља процедуру вршења преноса државне својине на одређеној имовини Републике Србије у својину јединице локалне самоуправе, што је претходни услов за успостављање и вршење њених својинских права.
- Законом је прописано да су у јавној својини, између осталих, и ствари које користе органи и организације јединице локалне самоуправе, установе и друге организације чији је оснивач јединица локалне самоуправе.
- Носиоци права јавне својине су и општине, односно градови, а градска општина има право коришћења на стварима у својини града у чијем је саставу, а статутом града се може предвидети да градска општина има право јавне својине на покретним и непокретним стварима неопходним за рад органа градске општине.
- Месне заједнице имају право коришћења на стварима у јавној својини јединице локалне самоуправе у складу са законом и прописом, односно другим актом јединице локалне самоуправе.
- Корисници ствари у јавној својини, између осталих су и органи и организације јединице локалне самоуправе, као и јавна предузећа чији је оснивач јединица локалне самоуправе, на основу уговора закљученог на основу акта надлежног органа, а којим нису пренете у својину тог јавног предузећа, односно друштва.

Када је у питању стицање права јавне својине на непокретностима, Законом је прописано да се то право стиче уписом права јавне својине у јавну књигу о непокретностима и правима на њима, а захтев, сходно одредбама Закона, подносе јединице локалне самоуправе у року од три године од дана ступања Закона на снагу.

Уколико се захтев за упис права јавне својине за одређену непокретност не поднесе у року од 3 године, надлежна служба за катастар непокретности, извршиће, по службеној дужности упис права јавне својине Републике Србије на тој непокретности, уз задржавање постојећег уписа права коришћења, односно корисника.

У колико јединица локалне самоуправе не поднесе захтев за упис права јавне својине у законском року, надлежни орган за упис права на непокретностима извршиће, по службеној дужности, брисање права коришћења, односно корисника у року од 10 година од дана ступања на снагу овог закона. Треба напоменути да је чланом 82. став 3. Закона о јавној својини прописано да јавна предузећа односно друштва капитала, као и њихова зависна друштва подносе захтев за упис права својине у року од две године од дана ступања на снагу овог закона.

Успостављање целовите функције и одговарајућих процедура у области управљања имовином треба да се заснива и на анализи одредби следећих закона:

- Закона о финансирању локалне самоуправе („Службени гласник Републике Србије”, број 62/06 и 77/11)
- Закона о планирању и изградњи („Службени гласник Републике Србије”, број 72/09)
- Закона о државном премеру и катастру („Службени гласник Републике Србије”, број 72/09 и 18/10)
- Закона о средствима у својини Републике Србије („Службени гласник Републике Србије”, број 53/95, 3/96, 54/96, 32/97 и 101/05)
- Закона о становању („Службени гласник Републике Србије”, број 50/92, 76/92, 84/92-испр., 33/93, 53/93, 67/93, 46/94, 47/94-испр., 48/94, 44/95-др. закон, 49/95, 16/97, 46/98, 26/01, 101/05-др. закон и 99/11)

- Закона о социјалном становању („Службени гласник Републике Србије”, број 72/09)
- Закона о враћању (реституцији) имовине црквама и верским заједницама („Службени гласник Републике Србије”, број 42/06)
- Закона о враћању одузете имовине и о обештећењу („Службени гласник Републике Србије”, број 72/11).

Осим наведених закона, на снази је и читав низ подзаконских аката, на пример, Уредба о условима, критеријумима и начину остваривања права на конверзију права коришћења у право својине уз накнаду, као и о начину одређивања тржишне вредности грађевинског земљишта и висине накнаде по основу конверзије права коришћења у право својине уз накнаду („Службени гласник Републике Србије”, број 67/11), јер значај и важност овог подзаконског акта за уређење области управљања имовином на нивоу јединица локалне самоуправе није нимало мањи од законских аката.

Веома важна је и недавно донета Уредба о условима прибављања и отуђења непокретности непосредном погодбом, давања у закуп ствари у јавној својини и поступцима јавног надметања и прикупљања писмених понуда („Службени гласник Републике Србије”, број 24/12), која је донета у складу са чланом 35. Закона о јавној својини. Уредбом се уређују се услови прибављања и отуђења непокретности и давања у закуп ствари носиоца права јавне својине у поступку јавног надметања, односно прикупљања писмених понуда, као и услови и поступак прибављања и отуђења непокретности и давања у закуп ствари у јавној својини носиоца права јавне својине непосредном погодбом.

Такође, треба имати у виду и Уредбу о условима и начину под којима локална самоуправа може да отуђи ли да у закуп грађевинско земљиште по цени мањој од тржишне цене, односно закупнине или без накнаде („Службени гласник РС”, број 13/2010).

Анализа правног оквира на нивоу ЈЛС

Анализа правно-регулаторног оквира који се односи на управљање имовином на нивоу јединице локалне самоуправе, односи се пре свега на:

- Статут општине/града. У складу са одредбама Закона о јавној својини, статут општине/града треба да садржи и одредбе о јавној својини, односно о праву својине јединице локалне самоуправе општинској, односно градској својини, о надлежностима јединице локалне самоуправе у области управљања имовином, о надлежностима сваког од органа јединице локалне самоуправе у наведеној области: скупштине, извршних органа јединице локалне самоуправе, али и општинске/градске управе, као посебног органа јединице локалне самоуправе, о праву јавне својине градске општине (тамо где је њихово егзистирање уређено статутом града) и друго.
- Правилник о унутрашњој организацији и систематизацији радних места у општинској/градској управи. Правилник, са аспекта одредби Закона о јавној својини, треба да садржи и одредбе о радним местима са пословима чије обављање је нужна последица ступања на снагу нових одредби у области управљања имовином јединице локалне самоуправе.
- Остале одлуке које се односе на област управљања имовином јединице локалне самоуправе, а тичу се прибављања и отуђења, зонирања, закупа пословног простора, станова и слично. Правно-регулаторни оквир неоспорно употпуњује и читав низ тзв. „секторских” правних аката, чији називи чине специфичност сваке поједине јединице локалне самоуправе:
 - Одлука о грађевинском земљишту
 - Одлука о утврђивању накнаде за уређивање грађевинског земљишта (која уређује и зонирање градског грађевинског земљишта)
 - Одлука о локалним комуналним таксама
 - Одлука о висини стопе пореза на имовину
 - Одлука о давању у закуп и на коришћење пословног простора у власништву општине/града и слично.

Предлог концепта доделе надлежности органима ЈЛС

Закон о јавној својини ствара читав низ овлашћења „надлежном органу јединице локалне самоуправе”, дајући при том пуну слободу јединицама локалне самоуправе да саме, својим актима, одлучују о додели појединих надлежности, које произилазе из закона. С тим у вези, треба осмислити

и дефинисати концепт којим би се уредило питање доделе надлежности органима јединица локалне самоуправе.

Препорука:

У надлежност скупштине јединице локалне самоуправе, као највишег органа, који врши основне функције локалне власти утврђене Уставом, законом и статутом, требало би, између осталог, поверити:

- доношење одлука о прибављању, коришћењу и располагању стварима које су у јавној својини јединице локалне самоуправе и о отуђењу непокретности,
- уређивање коришћења пословног простора којим управља,
- утврђивање висине накнаде за коришћење пословног простора
- надзор над коришћењем пословног простора
- утврђивање критеријума и поступака давања станова у закуп и њихове куповине
- додељивања стамбених зајмова запосленима у органима јединице локалне самоуправе
- прописивање висине закупнине за коришћење станова, стамбених зграда и гаража.

Осим тога, послове вршења надзора над примењивањем одредби закона и на основу њега донетих подзаконских прописа о прибављању, коришћењу, управљању и располагању стварима у својини јединице локалне самоуправе требало би поверити у надлежност скупштине, при чему би она имала право непосредног увида у евиденцију и документацију о прибављању, коришћењу, управљању и располагању стварима у својини јединице локалне самоуправе.

У надлежност председника општине/градоначелника, као извршног органа општине/града који, између осталог, врши и друге послове утврђене статутом и другим актима општине/града, требало би поверити:

- одлучивање о закључивању уговора о прибављању, отуђењу, коришћењу и давању у закуп
- одлучивање о распореду службених зграда и пословних просторија у својини општине/града.

Надлежност општинске/градске управе, као орган који припрема нацрте прописа и других аката које доноси скупштина општине/града, председник општине/градоначелник и општинско/градско веће, требало би додатно ојачати надлежностима:

- припреме аката о прибављању, коришћењу, управљању и располагању стварима које користе органи општине/града вођења јединствене евиденције непокретности у својини општине/града, у складу са законом, подзаконским актом и одлуком скупштине општине/града.

Усаглашавање правних аката са релевантним законима

Добро и детаљно урађена анализа правног оквира на нивоу јединице локалне самоуправе у суштини треба да послужи као добра основа за припрему пакета одлука општине/града за управљање имовином, укључујући и план прибављања и отуђења имовине и допуну плана јавних набавки који се односи на одржавање и инвестиције и које требају да доведу до повећања вредности имовине локалне самоуправе.

Када су у питању статути, као највиши правни акти на нивоу јединица локалне самоуправе, они су у периоду усаглашавања са одредбама Закона о локалној самоуправи углавном рађени по неком моделу, „типски“, а најчешће већ и садрже основне одредбе о надлежностима у управљању имовином, па је у већини статута најчешће у употреби једна општа одредба по којој општина/град има своју имовину којом, у складу са законом, самостално управљају и располажу органи јединице локалне самоуправе. Такође, ту су и одредбе о надлежности јединице локалне самоуправе и појединих органа.

Препорука:

Статут општине/града неопходно је, у циљу успостављања сврсисходног управљања имовином, у потпуности усагласити са одредбама Закона о јавној својини, и то пре свега, допунити га одредбама којима би се:

- дефинисала јавна својина
- регулисале надлежности појединих органа јединице локалне самоуправе скупштине, председника општине/градоначелника, општинске/градске управе,
- поверио надзор над примењивањем одредби закона и на основу њега донетих подзаконских прописа о прибављању, коришћењу, управљању и располагању стварима у својини јединице локалне самоуправе
- дефинисале надлежности градских општина (ако су институционализоване) у области управљања имовином

Одлуку о организацији општинске/градске управе требало би усагласити са законом и статутом и дорадити у делу:

- надлежности појединих организационих јединица управе са одговарајућим одредбама које дефинишу надлежност за евиденцију књиговодствене вредности имовине
- надлежности у припреми аката које се односе на управљање имовином
- надлежност за вођење јединствене евиденције непокретности у својини јединице локалне самоуправе и друго.

Правилник о унутрашњој организацији и систематизацији радних места треба усагласити са одредбама закона, статута и одлуке о организацији управе у циљу нормативног дефинисања послова припреме аката, вођења јединствене евиденције непокретности у својини јединице локалне самоуправе итд:

- организационим позиционирањем функције управљања имовином јединице локалне самоуправе
- дефинисањем послова и кадровских потреба и услова

За целовито уређивање проблематике управљања имовином неопходно је да се на нивоу већине јединица локалне самоуправе донесу и нова додатна акта, којима би се допунио постојећи правни оквир за управљање имовином:

- Одлука о начину и поступку доделе станова у јавној својини општине/града
- Одлука о коришћењу, одржавању и управљању непокретностима у јавној својини општине/града

Правилник о утврђивању књиговодствене вредности непокретности у јавној својини, који је неопходан за дефинисање портфолиа и доношење одлука у области управљања имовином локалне самоуправе

У домену ускеспецијалистичких, „секторских“ одлука, које такође треба донети у јединицама локалне самоуправе које за то имају услова, посебан значај имају одлука о Географском информационом систему (ГИС) општине/града и споразум о измени и ажурирању података, али и неке друге одлуке које су у функцији примене ГИС-а на нивоу јединице локалне самоуправе.

ОРГАНИЗАЦИЈА И ПОДЕЛА НАДЛЕЖНОСТИ**Додељивање надлежности организационој јединици**

Када говоримо о формирању и додељивању надлежности организационој јединици, овде пре свега мислимо на могућност формирања посебне јединице за управљање имовином у оквиру општинске/градске управе, или формирање посебних радних тимова састављених од постојећих запослених, што је мање добро решење.

Формирање посебне унутрашње организационе јединице за управљање имовином локалне самоуправе нивоа и ранга одсека или групе послова је основни услов модерног и савременог концепта општинске/градске управе и ефикасног управљања имовином локалне самоуправе. Оваква јединица, обављајући стручне, административне и техничке послове у области управљања

имовином, треба да успешно реализује комплексне процедуре савременог управљања имовином јединице локалне самоуправе које ће омогућити остварење циљева повећања прихода и смањење расхода буџета, подстицај локалном економском развоју, унапређење услова за инвестирање и пословање, као и већу одговорност и транспарентност локалне самоуправе у управљању имовином.

Препорука:

Постоји наравно и дилема о томе где би била позиционирана јединица за управљање имовином у постојећој организацији општинске/градске управе. Оптимални концепт би био формирање јединице за управљање имовином заједно са ужим организационим јединицама које се баве имовинско-правним пословима, ИТ службом, ГИС центром и јавним набавкама, јер постоји нужна међусобна зависност и функционална повезаност.

У надлежност јединице за управљање имовином локалне самоуправе требало би, између осталог, додати:

- Попис имовине локалне самоуправе
- Формирање базе података и њено континуирано ажурирање
- Вођење јединствене евиденције непокретности у својини општине/града
- Евиденцију књиговодствене вредности имовине општине/града
- Дефинисање портфолиа имовине
- Припрему аката о прибављању, коришћењу, управљању и располагању стварима које користе органи општине/града
- Други послови у складу са законом, подзаконским актима и одлукама скупштине општине/града.

Дефинисање процедура сарадње организационих јединица управе

Одлуком о организацији општинске/градске управе, између осталог, уређују се послови управе, њена организација и надлежност. То значи да би управо једним оваквим актом требало и прецизно дефинисати процедуре сарадње организационих јединица управе.

Предложени концепт организације управе у делу управљања имовином локалне самоуправе, према коме би се тим пословима бавила посебна јединица за управљање имовином у оквиру општинске/градске управе, не значи да би се само и искључиво она бавила тим пословима. Област управљања имовином је комплексна и нужно подразумева синхронизацију поступања више организационих јединица управе.

Поред одлуке о организацији општинске/градске управе, правилник о унутрашњој организацији и систематизацији радних места је такође веома важан акт у организационом и кадровском сегменту управљања имовином јединице локалне самоуправе. Њиме треба јасно нормативно дефинисати послове у овој области, међусобно их јасно разграничити, чиме се избегавају могући проблеми који настају услед непокривености или дуплирања, односно преплитања поступања, а истовремено се успоставља добра сарадња појединих сегмената система.

Чињеница је да послови јавних набавки и послови управљања имовином имају много додирних тачака, нарочито у ситуацијама када треба предложити и реализовати План отуђења, прибављања или размене непокретности, издавања у закуп, планирања реконструкције, адаптације, санације или текућег одржавања одређених непокретности. Иста је ситуација и када је у питању однос са

имовинско-правним пословима. ИТ служба и ГИС центар тесно сарађују и потпуно су упућени једно на друго, а без јаке координације ових делова није могуће остварити циљеве успешног управљања имовином локалне самоуправе.

Сарадња је неопходна и ван општинске/градске управе, пре свега са јавним предузећима и установама на подручју општине/града. Примера ради, увођењем и и употребом ГИС-а стварају се услови за размену података локалних јавних и комуналних предузећа, јавних државних предузећа, општинске/градске управе, као и осталих јавних служби на територији јединице локалне самоуправе, што доприноси синхронизацији послова у управљању, одржавању и планирању комуналних система, употреби ресурса којима општина/град располаже, а то доводи до општег развоја локалне заједнице. Циљна група овог информационог система су управљачке структуре, запослени у општинској/градској управи, локална јавна и комунална предузећа и јавна предузећа на републичком нивоу. Крајњи корисници ГИС-а су представници пословне заједнице потенцијални инвеститори и грађани.

Препорука:

Мада није чест случај, било би добро да се принципи и процедуре сарадње на пословима управљања имовином дефинишу одговарајућим споразумом у коме би биле садржане надлежности и корелације/односи свих учесника у процесу управљања имовином. Такав споразум би допринео ефикасности и делотворности свих активности и процедура у области управљања имовином јединица локалне самоуправе.

Анализа кадровских потреба и расположивих ресурса

У поступку анализе кадровских потреба и расположивих ресурса треба стручно сагледати тренутну ситуацију запослених у општинској/градској управи, узимајући у обзир њихову квалификациону структуру и степен запослености. Такву анализу требало би да уради јединица за управљање људским ресурсима у оквиру општинске/градске управе, која је за то стручно оспособљена. При том, треба имати на уму да су кадрови основни чинилац савременог система пословања, а да је управљање способност да се посао обави преко људи.

Да би се направио квалитетан план кадровских потреба треба добити одговоре на следећа питања:

- Које све врсте послова треба да обавља јединица за управљање имовином?
- Која су знања, вештине и способности потребни за реализацију тих послова?
- Колико је запослених потребно за обављање тих послова?
- Како обезбедити потребне кадрове?

Обезбеђивање потребних кадрова

Кадрови неопходни за послове у области управљања имовином треба да се обезбеде на основу донетих одлука о организацији општинске/градске управе и правилника о унутрашњој организацији и систематизацији радних места, посебно у делу који уређује радна места и послове и радне задатке јединице за управљање имовином, а у складу са анализом кадровских потреба и расположивих ресурса.

Препорука:

Концепт по коме би јединица за управљање имовином била оформљена тако што би у себи обједињавала уже организационе јединице које се баве имовинско-правним пословима, ИТ службом, ГИС центром и јавним набавкама, подразумева да на овим пословима првенствено раде:

- дипломирани правници
- дипломирани економисти
- дипломирани грађевински инжењери

Број и структура запослених зависила би од величине и броја становника, као и процене очекиваног обима посла сваке од општина/градова у области управљања имовином.

При обезбеђивању потребних кадрова посебан проблем имаће мање и јединице локалне самоуправе, као и оне са недовољним буџетом. Посебан ограничавајући фактор и даље представља рестриктивни Закон о одређивању максималног броја запослених у локалној администрацији

(„Службени гласник Републике Србије”, број 104/09), чије одредбе су и даље на снази, а које спутавају већину јединица локалне самоуправе да обезбеде неопходне и квалитетне кадрове.

Дефинисање програма обуке за запослене и функционере

Послови управљања имовином захтевају одговарајућу оспособљеност кадрова и то се односи и на запослене и на оне који руководе управом ЈЛС. Имајући у виду различите струке које су наведене као услов за обављање послова у области управљања имовином (видети под 10), неопходно је и додатне обуке на нивоу ЈЛС ускладити са том структуром, као и са захтевима самог посла.

Програм обуке кадрова и функционера на пословима управљања имовином, треба да буде део годишњег програма обуке који се доноси на нивоу ЈЛС, на предлог службе надлежне за послове управљања и развоја људских ресурса.

Препорука:

Зависно од непосредних задужења, осим основних стручних знања, запослени у области управљања имовином као и функционери ЈЛС требало би да имају следећа знања и вештине:

- Познавање принципа и методологије управљања имовином
- Познавање релевантног законодавно-правног оквира
- Информисаност о постојећим искуствима и пракси у области управљања имовином
- Оспособљеност за рад са информатичким технологијама
- Компјутерска писменост
- Познавање принципа рада са базама података
- Тимски рад и вештина комуникације

Зависно од конкретних услова у ЈЛС, потребна знања и вештине се могу проширити или редуковати, али при том треба водити рачуна о целисходности и очекиваним ефектима програма обука.

Анализа расположивих ИТ ресурса и реалних потреба

Сагледавање, односно анализа, информатичких ресурса и реалних потреба у области управљања имовином треба да буде основ за успостављање ефикасног система прикупљања и обраде података, коришћења информација и међусобне координације свих учесника у том процесу.

Анализом стања треба да се утврди:

- Информатичка опремљеност на нивоу ЈЛС (број рачунара, умреженост, врста софтвера који се користе и сл.)
- Искоришћеност информатичке опреме и софтвера

Анализом потреба треба да се утврди:

- Структура функција и њихове вертикалне и хоризонталне везе, као и потреба за информацијама, како их виде руководиоци и непосредни извршиоци (интервјуисање)
- Број и врста улазно-излазних докумената и њихово кретање у оквиру система управљања документима
- Број корисника система, њихова права, приступи, извештаји итд.

Анализа стања и потреба треба да омогући сагледавање оптималних решења за информатичку подршку функције управљања имовином, односно да ли постојећи ресурси могу адекватно да буду искоришћени и за послове управљања имовином или су потребна другачија решења (појачање капацитета, нова опрема или сл.)

Анализа стања може да се уради самостално у оквиру ЈЛС сарадњом задужених за информатичку подршку и управљање имовином, или се тај посао због недостатка информатичара у ЈЛС, може поверити компетентној организацији или стручњаку.

Обезбеђивање неопходне ИТ инфраструктуре

Идеално решење, када је реч о информатичкој подршци послова и процедури на нивоу ЈЛС, је успостављање јединственог информационог система, односно постојање или развој унифициране рачунарске, мрежне и комуникационе опреме сервер и персонални рачунари новије генерације,

скенери, штампачи, мрежно-комуникационо окружење којим се може управљати, заштита напајања опреме и заштита података на мрежи, као и могућност комуницирања са окружењем путем Интернета.

Објективно, већина ЈЛС није у могућности да успостави и развије јединствен информатички систем, па је оријентисана на парцијална решења за појединачне послове и функције (посебни рачунари/сервери и софтвери за буџет, за урбанизам, за јавне набавке, за локалну пореску администрацију итд.) и тако ће вероватно урадити и за послове управљања имовином.

Препорука:

При обезбеђивању неопходне информатичке подршке пословима управљања имовином, потребно је првенствено имати у виду незавидан ниво евиденције имовине која је у јавном власништву ЈЛС.

Успешно управљање имовином на нивоу ЈЛС, у складу са Законом о јавној својини, захтева успостављање ажурне евиденција те имовине, а та евиденција је углавном непотпуна, неажурна и често у аналогној форми.

То значи да на самом почетку процеса нису неопходна идеална информатичка решења, већ само:

- одговарајући број (зависно од величине ЈЛС и обима имовине) рачунара/сервера
- база података за унос свих релевантних информација о свакој јединици имовине коју поседује ЈЛС и
- могућност за умрежавање и размену података.

На овај начин ће се обезбедити предуслови за ефикасан унос и располагање подацима о имовини у поступку пописа и уписа те имовине у регистар непокретности.

ОРГАНИЗАЦИЈА ПОПИСА ИМОВИНЕ

Прикупљање правне документације

Прикупљање правне документације о имовини јединице локалне самоуправе, а пре свега података о непокретностима је обиман, сложен, а у неким општинама и градовима ће сигурно бити и дуготрајан поступак, што зависи од многобројних фактора, као што су на пример број непокретности, да ли су укњижене или не, да ли су све пријављене за легализацију, да ли су решени сви имовинско правни односи, да ли постоје докази о правном континуитету и слично.

У циљу успешног прикупљања правне документације није на одмет подсетити шта је својина. Својина, па према томе и јавна својина, представља физичку и правну власт над стварима. Под стицањем својине, подразумевају се правне чињенице које објективно право признаје као основ за стицање својине.

Када се ради о прикупљању правне документације за попис и упис имовине, поставља се питање одакле почети?

Пре свега, треба имати у виду одговарајуће одредбе важећих закона наведених у кораку 3. (Закон о финансирању локалне самоуправе; Закон о планирању и изградњи; Закон о државном премеру и катастру; Закон о средствима у својини Републике Србије; Закон о становању), а уколико је потребно и друге законе.

У циљу разјашњења појединих спорних правних ситуација биће неопходно прибавити и проучити и законе, као и подзаконске акте који су престали да важе, зато што се једино на тај начин могу успешно разрешити одређени имовинско правни односи и утврдити:

- правни основ стицања,
- правни континуитет између између претходног титулара, односно онога ко је, на пример градио објекат, и јединице локалне самоуправе,
- друге спорне или непознате чињенице.

Али, пре свега, треба почети од Закона о средствима у својини Републике Србије и Закона о јавној својини. Зашто од Закона о средствима у својини Републике Србије који је престао да важи? Зато што је и Закон о јавној својини преузео појам корисника и појам права коришћења и што је и код надлежних

Служби за катастар непокретности извршен упис титулара права својине и право корисника, односно право коришћења, што треба имати у виду приликом прикупљања података о непокретностима од надлежне Службе за катастар непокретности. За потребе прикупљања правне документације неопходно је имати у виду следеће:

Носиоци права јавне својине На основу члана 18. став 1. Закона о јавној својини прописано је да су јединице локалне самоуправе носиоци права јавне својине. Корисници непокретности На основу члана 19. Закона о јавној својини корисници непокретности у јавној својини су:

- органи и организације јединице локалне самоуправе,
- јавна предузећа,
- друштва капитала чији је оснивач јединица локалне самоуправе,
- зависна друштва, на основу уговора закљученог на основу акта надлежног органа, а којим нису пренете у својину тог јавног предузећа, односно друштва.

Органи и организације јединице локалне самоуправе су корисници на непокретностима које су намењене извршавању њихових надлежности, као и непокретностима које служе за остваривање прихода путем давања у закуп, односно на коришћење (тзв. комерцијалне непокретности пословни простор, станови, гараже, гаражна места и друго).

Посебно треба истаћи да, на основу члана 45. Закона о јавној својини, јавно предузеће и друштво капитала чији је оснивач јединица локалне самоуправе, које на дан ступања на снагу овог Закона имају право коришћења на непокретностима у државној својини, стичу право својине на тим непокретностима сагласно одредбама члана 42, 43. и 72. овог закона.

Упис права својине на непокретностима јавних предузећа може се извршити, само уз одговарајуће промене оснивачког акта, односно статута, везане за измене у капиталу и улозима, промене у пословној евиденцији и упис у регистар привредних субјеката.

Треба напоменути да се на јавна предузећа не може пренети право својине на тзв. комерцијалним непокретностима које је јединица локалне самоуправе дала том предузећу на коришћење.

Право коришћења на непокретностима На основу члана 18. став 2. Закона о јавној својини право коришћења имају:

- установе и јавне агенције и друге организације чији је оснивач јединица локалне самоуправе, а које немају статус органа јединице локалне самоуправе или јавног предузећа,
- градске општине,
- месне заједнице и други облици месне самоуправе.

Достављање евиденције о непокретностима Имајући у виду наведене одредбе Закона о јавној својини, као и члан 1. Закона о средствима у својини Републике Србије, у поступку прикупљања правне документације и података неопходно је да надлежне службе општинских и градских управа, јавних предузећа и јавних служби, месних заједница и градских општина доставе своје евиденције о непокретностима које садрже податке о броју катастарске парцеле и њеној површини, врсти објекта и његовој површини, да ли је објекат надземни или подземни, као и друге релевантне податке.

Такође, за сваку непокретност, наведену у евиденцији, неопходно је да наведени правни субјекти доставе и одређене исправе као основ стицања или бар податке о исправама, на основу којих би се исправе могле потражити у општинским, односно градским историјским архивама или у архивама општинских, односно градских управа.

Решавање имовинско-правних односа са вишим нивоима власти У поступку пописа имовине и уписа у катастар непокретности, сигурно да постоје непокретности, а пре свега објекти, коју су својим средствима градиле јединице локалне самоуправе, а које су уписане као државна својина Републике Србије. Могуће су различите ситуације, као на пример:

- Објекат грађен средствима јединице локалне самоуправе, а користи га неко од државних органа и организација,
- Објекат грађен средствима јединице локалне самоуправе, а касније надограђен средствима Републике Србије, и обрнуто,
- Објекат су заједнички финансирани јединица локалне самоуправе и Република Србија,

надлежно министарство, или из буџета Републике Србије, средстава као што је Национални инвестициони план (НИП),

- Објекти финансирани из средстава самодоприноса грађана и из буџета јединице локалне самоуправе,
- Објекти финансирани на други законом прописан начин.

Наведене објекте, као и објекте финансиране или прибављене на други законима прописан начин који су важили у одређеном периоду и који су били основ стицања државне и друштвене својине, треба идентификовати, прибавити одговарајућу правну, финансијску и техничку документацију и уз учешће надлежних органа јединица локалне самоуправе и државних органа, решавати у складу са позитивним законским прописима.

Прикупљање података од Службе за катастар непокретности Податке о правном статусу непокретности по потреби прикупити и од надлежне Службе за катастар непокретности. Од Службе за катастар непокретности могу се тражити подаци који се односе на правни статус непокретности, односно стање уписа у катастру непокретности.

Увид у стање у катастру непокретности остварује се:

- увидом преко КНВ апликације на веб сајту Републичког геодетског завода (РГЗ),
- подношењем захтева за издавањем листа непокретности,
- непосредним увидом у евиденцију,
- подношењем захтева за издавање уверења о историјату промена на непокретностима,
- добијањем усмених информација и објашњења од запослених Служби за катастар непокретности.

Прикупљање техничке документације

Прикупљање техничке документације је такође веома важна фаза у поступку пописа и уписа имовине јединице локалне самоуправе код надлежне Службе за катастар непокретности. Прибављање техничке, а пре свега пројектне документације, заједно са решењем о изградњи и решењем о употреби објекта је основ уписа у катастар непокретности у ситуацијама када је градитељ објекта, надземног или подземног, јединица локалне самоуправе, јавно предузеће и јавна установа, месна заједница или други правни субјект, односно њихов правни претходник.

Када се ради о правним претходницима, као што су самоуправне интересне заједнице, фондови или други облици друштвеног организовања у одређеном послератном периоду, не треба заборавити на чињеницу да су све непокретности од ИИ светског рата до недавно биле у државној, затим у друштвеној, а од 1996. године поново у државној својини.

Уверење о старости објекта

У поступку пописа непокретности, треба имати у виду да је један број објекта грађен пре или непосредно после 2. светског рата и да је веома важно одредити време градње објекта.

Када се ради о старијим објектима посебно треба имати у виду да се објектима изграђеним у складу са прописима, сматрају и:

- објекти у градовима, односно насељима градског карактера изграђени до 3. јуна 1948. године, када је ступила на снагу Основна уредба о грађењу („Службени лист ФНРЈ“ број 46/48);
- стамбене зграде које су изграђене на селу до 21. марта 1961. године, када је ступио на снагу Закон о условима за изградњу стамбених зграда на селу („Службени гласник НРС“ број 7/61) или до ступања на снагу прописа о условима за изградњу стамбених зграда, уколико су их општински народни одбори донели у року прописаном тим Законом и
- остале врсте објекта који су изграђени на селу до 8. јула 1973. године, када је ступио на снагу Закон о изградњи инвестиционих објекта („Службени гласник СРС“ број 25/73), односно до ступања на снагу општинске односно градске одлуке уколико је иста донета у року прописаном тим Законом.

Примена наведених закона је веома битна за општинске, односно градске управе у поступку издавања уверења о старости објекта. Ако се утврди да су објекти грађени пре доношења наведених прописа, онда за такве објекте није неопходно прибављање грађевинске и употребне дозволе.

Уверење о старости објекта издаје организациона јединица општинске, односно градске управе надлежна за послове урбанизма и градње и то на основу захтева уз који се прилажу следећи докази:

- Лист непокретности за катастарску парцелу на којој је објекат изграђен са копијом плана катастарске парцеле на којој је објекат објекат учртан, прибављен од стране надлежне Службе за катастар непокретности,
- Уверења надлежне Службе за катастар непокретности Републичког геодетског завода, са податком када је објекат први пут снимљен,
- Налаз вештака грађевинске струке.

Легализација објекта

Током протеклих деценија, нису само грађани и привреда, већ и општине и градови, јавна предузећа и установе чији су они оснивачи, градили, дограђивали или реконструисали зграде, станове, путеве и улице, тргове, објекте инфраструктуре, као и друге непокретности нелегално, односно, без нерешених имовинско правних односа, пројектне документације, грађевинске или употребне дозволе.

У Закону о планирању и изградњи, у поглављу ХИИИ. у члановима 185. до 200. регулисана су питања која се односе на легализацију објеката. Легализација, у смислу овог закона, јесте накнадно издавање грађевинске и употребне дозволе за објекат, односно делове објекта изграђене или реконструисане без грађевинске дозволе.

За објекте који се користе, односно објекте чија је изградња завршена без грађевинске дозволе, односно без одобрења за изградњу и потврђеног главног пројекта, а испуњава прописане услове за грађење и коришћење, грађевинска и употребна дозвола може се издати једним решењем. Поступак легализације покрене се по захтеву власника бесправно изграђеног објекта, односно његовог дела, а то значи да су и јединице локалне самоуправе, као и јавна предузећа и установе били у обавези да поднесу захтев за легализацију објекта које су градили или који су им као такви дати на коришћење. Захтев за легализацију подноси се у року од шест месеци од дана ступања на снагу Закона о планирању и изградњи.

Треба напоменути да је чланом 191. Закона о планирању и изградњи, прописано да се уз захтев за накнадно издавање грађевинске дозволе за објекте изграђене из средстава буџета јединице локалне самоуправе, односно средстава правних лица чији је оснивач јединица локалне самоуправе, подноси:

- Записник о извршеном вештачењу о техничкој исправности и испуњености услова за употребу објекта, са спецификацијом посебних физичких делова, УПИСИМОВИНЕ У 30 КОРАКА (ШТА? КО? КАКО?)
- Геодетски снимак објекта на копији плана парцеле, са исказаном бруто развијеном грађевинском површином у основи објекта.

Ако се објекти не користе за потребе, или нису у функцији остваривања надлежности локалне самоуправе, односно делатности јавног предузећа, односно другог правног лица чији је оснивач јединица локалне самоуправе, поред наведених доказа подноси се и доказ о решеним имовинско-правним односима, као и доказ о уређивању међусобних односа са органом, односно организацијом која уређује грађевинско земљиште.

Као доказ да су решени имовинско-правни односи на грађевинском земљишту сматра се и:

- Правноснажна судска одлука којом је утврђено право својине на земљишту, коју власник прибави у складу са прописима о својинским односима (за објекат изграђен на грађевинском земљишту у својини другог лица);
- Уговор о преносу права коришћења, односно куповини земљишта, који је закључен између тадашњег корисника земљишта и подносиоца захтева и који је оверен код надлежног суда, као и сви други правни послови на основу којих је подносилац стекао право државине на земљишту (за објекат изграђен на грађевинском земљишту);
- Уговор о куповини објекта или куповини објекта у изградњи између власника, односно корисника земљишта и подносиоца захтева, који је оверен код надлежног суда;
- Уговор о суинвестирању изградње објекта закључен између власника, односно корисника земљишта и подносиоца захтева, који је оверен код надлежног суда;

- Уговор о откупу стана у објекту који је изграђен на земљишту које је у јавној својини, као и сви други правни послови на основу којих се на несумњив начин може утврдити правни континуитет промета земљишта, објекта, односно посебног дела објекта;
- Правноснажно решење о наслеђивању;
- Правноснажно решење о статусној промени привредног друштва из кога се на неспоран начин може утврдити правни континуитет подносиоца захтева.

Када је предмет легализације објекат саграђен на грађевинском земљишту које је у сусвојини, односно сукоришћењу више лица, поред доказа о решеном имовинско-правном односу подносиоца захтева, доставља се и писмена сагласност свих сувласника, односно сукорисника на грађевинском земљишту, која је судски оверена.

Утврђивање књиговодствене ревалоризоване вредности имовине

Књиговодствена вредност имовине ЈЛС је податак који може бити под знаком питања, јер ЈЛС углавном нису ревалоризовале те вредности у дугогодишњем периоду у коме је власник била Република, а општине/градови су ту имовину само користиле. Због тога књиговодствена вредност некретнине има ограничено значење у процесу доношења рационалних одлука у управљању имовином. Књиговодствене вредности се израчунавају као трошак прибављања или изградње, умањен за амортизацију која се израчунава према одређеној формули.

Рачуноводствена пракса може да укључи и повремену корекцију почетних трошкова изградње у складу са инфлацијом. Међутим, ни то не обезбеђује да књиговодствена вредност имовине буде усклађена са тренутном тржишном вредношћу осим ако није утврђена у блиској прошлости. Књиговодствена вредност не укључује ни процену века трајања непокретности.

Препорука:

Јединице локалне самоуправе треба да спроведу поступак ревалоризације књиговодствене вредности имовине која је у њиховом власништву и тако учине реалнијим своје билансе стања, примењујући методологије примерене врсти и намени имовине (зграде, станови, гараже, тргови, путеви, споменици културе, грађевинско или пољопривредно земљиште итд.).

Да се не би догодило да различите методологије ревалоризације доведу до великих разлика или неупоредивости података, потребно је да орган надлежан за јавне финансије пропише јединствену методологију.

Утврђивање тржишне вредности имовине

Утврђивање (процена) тржишне вредности имовине је нешто једноставнија од утврђивања реалне књиговодствене вредности, али и то је само процена и не може гарантовати потпуну усклађеност са стварном вредношћу коју је могуће утврдити само на тржишту. Из постојеће праксе и литературе у овој области могу се користити различите методологије за процену тржишне вредности, као на пример:

- Приступ трошкова, утемељен на проценама трошкова размене. Овај приступ тржишној вредности земљишта додаје процењене трошкове изградње (укључујући и архитектонске и остале „меке“ трошкове). Овај приступ често утврђује горњу границу вредности зато што, ако други приступи покажу вишу вредност, биће изграђено више јединица имовине по нижим ценама, док се не постигне равнотежа.
- Приступ поређења продаје. Њиме се једноставно одговара на питање „Какву продајну цену су постигле сличне јединице имовине када су биле понуђене на тржишту?“

Процена је оцена вредности, а не њено прецизно утврђивање, јер се заснива на свим релевантним подацима. Процена је реалнија уколико је заснована на вишеструким приступима процене вредности. Процена тржишне вредности имовине ЈЛС је комплексна процедура која се мора спровести у циљу сагледавања реалне вредности имовине коју поседује ЈЛС и која треба да се води у одговарајућем портфолију имовине. Посебно треба имати у виду процену вредности специфичних категорија имовине, као што су путеви, мреже и сл, јер то захтева нов приступ и одређену стручност проценитеља.

Препорука:

У циљу реалне процене вредности имовине, ЈЛС би требало да оформи стручно тело (радна група, комисија или сл.) која ће на основу одговарајуће методологије процењивати вредност сваке јединице имовине која је у власништву ЈЛС, у циљу обезбеђивања неопходних улазних информација за доношење оптималних одлука у процесу управљања имовином.

Уколико ЈЛС не располаже одговарајућим капацитетима за процену вредности имовине, напомињемо да је Законом о државном премеру и катастру (Сл. гл. бр. 72/09) у члановима од 149. до 152. прописан поступак процене вредности непокретности масовне и појединачне. Треба размотрити и могућност ангажовања релевантних организација или стручњака са стране.

Усаглашавање књиговодствених евиденција и извора финансирања

У оквиру поступка прикупљања, провере и анализе података о имовини ЈЛС, потребно је прикупити и одговарајућу финансијску документацију о:

- Извору/изворима финансирања Начну плаћања Измиреним обавезама
- Другим облицима набавке (размена, поклон, компензација и сл.)
- Трошковима одржавања итд.

Подаци из финансијске документације могу бити од значаја за:

- Доказивање власништва у поступку уписа јавне имовине која је у власништву ЈЛС
- Поступак ревалоризације књиговодствене вредности и
- Процене тржишне вредности имовине.

Прикупљање одговарајуће финансијске документације посебно је значајно за процес утврђивања вредности специфичне јавне имовине као што су:

- Тргови и улице
- Путеви у надлежности ЈЛС
- Мреже

Сређена финансијска документација може прилично да олакша посао пописа имовине у власништву јединица локалне самоуправе.

Прикупљање података о физичком стању непокретности

Веома озбиљно питање, и то не само у фази пописа, већ и касније, у поступку управљања, коришћења и располагања непокретностима, је и недостатак података о физичком стању непокретности у јавној својини јединица локалне самоуправе.

Процена је да за више од половине непокретности које су, или ће бити, у јавној својини јединица локалне самоуправе, не постоје егзактни подаци у каквом физичком стању се оне налазе. А то значи да не постоји ни предмер ни предрачун радова који би требало планирати у буџету града или општине, а у циљу доношења годишњих планова јавних набавки којима би се обезбедила финансијска средства за одређене радове реконструкцију, санацију, адаптацију, рушење, надоградњу, проширење или текуће одржавање одређених непокретности. Анализом физичког стања непокретности и планирањем радова које је неопходно предузети, остварили би се бројни позитивни ефекти, пре свега, економски, финансијски, друштвени и политички.

Економски: Смањење трошкова и обавеза који терете непокретност; смањење локалних пореза, такси и накнада; повољнији услови за привлачење инвестиција и пословања и интензивнији локални економски развој и повећана конкуренција.

Финансијски: Повећани приходи од коришћења непокретности; мањи буџетски дефицит; ефикасније управљање јавним финансијама.

Друштвени: Веће могућности улагања средстава за задовољавање потреба грађана, улагањем средстава у капиталне инвестиције или социјалну инфраструктуру; бољи квалитет живота грађана.

Политички: Већа одговорност и транспарентност јединице локалне самоуправе у области коришћења, управљања и располагања имовином; веће поверење грађана у политичко руководство јединице локалне самоуправе.

Анализом физичког стања непокретности, анализом трошкова којима су те непокретности оптерећене, врстом и обимом радова које би требало предузети на њиховој санацији, реконструкцији или адаптацији, прибављањем информације о локацији шта се на тој локацији може градити, утицало би на доношење најсврхисходније одлуке надлежног органа јединице локалне самоуправе да ли би можда рационалније било објекат порушити и сопственим средствима изградити нов објекат са садржајима који су у функцији остварења надлежности јединице локалне самоуправе. Или је можда рационалније изградити нов објекат путем приватног и јавног партнерства, давањем у концесију или непокретност отуђити под тржишним условима.

Све набројане комбинације и анализе су могуће ако стручне службе и надлежни орган јединице локалне самоуправе поседују прикупљене и стручно обрађене информације о урбанистичко-грађевинским, економско-финансијским и правним аспектима о свакој непокретности која је јавној својини јединице локалне самоуправе. Зато је прикупљање података о физичком стању непокретности веома битан сегмент пописа и управљања имовином.

Препорука:

Прикупљања података о физичком стању непокретности може да буде спор и мукотрпан посао, али постоје савремени уређаји познатих светских произвођача који користе ГПС, мобилни ГИС и друге софистициране технологије.

Савременим уређајима и софтверским решењима која користе, могуће је, уз претходно добро обучене кадрове, веома брзо и на поуздан начин прикупити податке о физичком стању непокретности, али и друге податке релевантне за управљање имовином. Предности оваквог начина прикупљања података су вишеструке:

- Сателитско лоцирање објеката на терену
- Креирање електронских формулара
- Директан унос података са терена
- Нема грешака у преписивању података
- База података одмах доступна на терену
- Интегрисан картографски приказ
- Снимање физичког стања непокретности
- Унос фотографија у мобилни ГИС
- Пренос теренских података у ГИС
- Резултати прикупљених података:
 - добијају се одмах
 - ажурно стање
 - дневна допуна базе података
- Унос напомена и препоручених мера, на пример:
 - објекат је за санацију, реконструкцију или адаптацију која захтевају велика финансијска улагања
 - објекат је склон паду и неопходно га је срушити и сл.

Треба напоменути да се обрађени подаци о непокретностима који су унети у ГИС, могу поставити и на интернет странице (сајтове) општина и градова, што би било значајно за привлачење потенцијалних инвеститора.

Формирање базе података

Формирање базе података о имовини у власништву ЈЛС је оптимални начин за евидентирање, чување и ажурирање свих података и информација о свакој појединачној имовини. При томе, коришћење података је омогућено кроз различите врсте извештаја неопходних за доношење одлука у процесу управљања имовином.

Да би се успоставила база података о имовини јединице локалне самоуправе, неопходно је систематизовати податке из расположивих аналогних облика и постојећих дигиталних записа (*ако постоје*) у једну табелу (Excel табела), користећи одређена правила шифрирања и систем предефинисања садржаја појединих атрибута, како би се створили услови једнозначности и стандардизације назива односно успоставиле дефинисане форме за унос података. Тиме би се

олакшало касније моделирање података, њихов унос у базу података, као и само дефинисање извештаја, претрага, сортирања, груписања и сл.

За већину локалних самоуправа карактеристичан је недостатак прецизне евиденције, како на нивоу саме јединице локалне самоуправе, тако и код Републичке дирекције за имовину Републике Србије. Неопходно је ажурност подићи на много виши ниво, прикупити основне податке и створити услове за њихову дигитализацију.

Формирање базе података о имовини јединице локалне самоуправе, јесте један од првих и најдужих процеса у успостављању информационог система за управљање имовином и са табелом о књиговоственим показатељима чини основ за дигитализацију ове активности.

Препорука:

Базу података могуће је формирати у оквиру евентуално постојећих информатичких ресурса ЈЛС:

- На расположивом серверу
- Радом информатичара запослених у ЈЛС у сарадњи са службом задуженом за управљање имовином.

Уколико то није изводљиво, оформљена база података за управљање имовином се може набавити на тржишту информатичких и консултантских услуга.

Рачунар/сервер са инсталираном базом података је само „празна књига“ у коју треба уносити податке о попису имовине како би се обезбедио основ за успостављање целовите функције управљања имовином ЈЛС.

Уношење података о непокретностима

Прикупљене податке о непокретностима из расположивих аналогних докумената и дигиталних записа, неопходно је унети у одређене табеле чија је садржина дефинисана законским и подзаконским актима и одлукама надлежних органа јединице локалне самоуправе. Податке би требало унети у табеле које су посебно формиране за сваког корисника или имаоца права коришћења на имовини у јавној својини (јавна предузећа и друштва капитала, установе, месне заједнице, градске општине, као и за друге кориснике). Уколико не постоји посебна софтверска апликација за евиденцију непокретности, било би корисно и сврсисходно податке о непокретностима уносити у Excel табелу која омогућава претрагу података и смањује ризик од могућег дуплирања података.

На основу члана 64. став 4. и члана 89. Закона о јавној својини прописано је да Влада уредбом прописује садржину и начин вођења евиденције непокретности, као и рокове достављања података и начин вођења јединствене евиденције и да ће се ти подзаконски акти донети у року од шест месеци од дана ступања на снагу овог Закона. Нажалост, наведени подзаконски акти још увек нису донети.

Препорука:

Имајући у виду да је прошло доста времена од доношења Закона о јавној својини, а да је попис и упис имовине у већини ЈЛС тек на почетку, не би требало чекати на наведене подзаконске акте да би се дефинисала садржина и начин вођења евиденције.

Евиденција података се може водити са подацима систематизованим у табелама као на пример:

Табела 1 Инвентар јединица непокретности ЛСУ

- Број инвентара за сваку непокретност
- Назив катастарске општине
- Број листа непокретности и поседовног листа
- Број катастарске парцеле
- Врста непокретности:
 - зграда или комплекс зграда
 - етажни делови зграде
 - грађевинско земљиште (градско грађевинско земљиште, грађевинско
 - земљиште ван граница градског грађевинског земљишта, пољопривредно и шумско земљиште),
 - јавне површине
 - објекти инфраструктуре
 - друге непокретности
- Правни основ стицања својине на непокретностима
- Правни статус непокретности (сусвојина између различитих носилаца јавне својине, између носилаца јавне својине и других правних и физичких лица, као и заједничка својина).
- Тренутна намена непокретности:
 - зграда локалне самоуправе,
 - спортски објекат,
 - објекат културе,
 - стамбена зграда,
 - стан,
 - пословни простор,
 - улица, трг, некатегорисани пут,
 - мреже,
 - гробље,
 - грађевинско, пољопривредно и шумско земљиште,
 - друге намене непокретности
- Површина објекта
- Површина земљишта
- Стање непокретности
- Субјект код кога је непокретност убележена
- Стање реституције

Табела 2 Књиговодствени показатељи вредности непокретности

- Број инвентара
- Почетна књиговодствена вредност
- Амортизована књиговодствена вредност
- Датум процене вредности непокретности
- Процена тржишне вредности непокретности
- Име процењивача
- Финансијско оптерећење непокретности
- Бруто приход
- Субвенционисани корисници
- Напомена

Прибављање података Службе за катастар непокретности, јавних предузећа и установа

На основу члана 76. став 4. Закона о јавној својини, прописана је обавеза корисника непокретности да у случају кад непокретност није евидентирана код Дирекције за имовину, корисник непокретности је дужан да поднесе евиденциону пријаву на прописаном обрасцу. Имајући у виду наведену одредбу Закона о јавној својини, у пракси је могућа и ситуација да је одређена непокретност уписана у катастру непокретности као право јавне својине јединице локалне самоуправе.

Оваква ситуација је могућа или у поступку устројавања катастра непокретности, сходно одредбама Закона о државном премеру и катастру или у поступку конверзије права коришћења у јавну својину на неизграђеном и изграђеном земљишту у државној својини, сходно одредбама Закона о планирању и изградњи.

У случају да су одређене непокретности уписане као јавна својина јединице локалне самоуправе, јединице локалне самоуправе су дужне да у поступку подношења захтева за евидентирање те непокретности код Републичке дирекције за имовину, поднесу надлежној Служби за катастар непокретности захтев за издавањем листа непокретности.

Упоредна анализа података по структури (правних, техничких, књиговодствених)

На основу члана 64. став 2. Закона о јавној својини прописана је обавеза органа јединице локалне самоуправе да воде посебну евиденцију о стању, вредности и кретању средстава у јавној својини које користе, у складу са законом.

Податке о непокретностима добијеним од надлежних служби општинских и градских управа, јавних предузећа и јавних служби, месних заједница и градских општина, неопходно је анализирати и упоредити са подацима Службе за катастар непокретности и на крају их систематизовати.

Анализом добијених података о непокретностима, могуће је да се подаци којима располажу наведени субјекти или подаци у исправама не слажу са подацима катастра непокретности.

Могуће су различите ситуације, на пример:

- да је у међувремену дошло до физичке деобе катастарске парцеле и да она нема више онај подброј који је наведен у документу,
- да се не слажу подаци о носиоцу права коришћења на непокретностима, јер је дошло до промене носилац права коришћења наведен у документу је престао да постоји одлуком надлежног органа или на основу закона, а промена није проведена,
- да је успостављањем катастра непокретности, катастарска парцела добила нов број,
- да непокретност није уписана у катастру непокретности како у поступку устројавања катастра непокретности, тако и касније у току његовог одржавања

Ажурирање базе података

Базу података о непокретностима јединице локалне самоуправе коју користе њени органи и организације, јавна предузећа, установе и агенције, као и други правни субјекти чији су оснивачи општина, односно град, неопходно је систематски и стално допуњавати и ажурирати.

На основу члана 64. Закона о јавној својини прописана је обавеза јавних предузећа, друштава капитала, зависних друштава капитала, установа или других правних лица чији је оснивач јединица локалне самоуправе да воде посебну евиденцију о стању, вредности и кретању средстава у јавној својини које користе, у складу са законом и да те податке достављају надлежном органу оснивача.

Препорука:

Једнократно обављен попис имовине је важан за почетак процеса управљања имовином ЈЛС, али није довољан. Подаци о имовини морају се редовно допуњавати и ажурирати како би информације и извештаји добијени на основу њих биле добар основ за доношење оптималних одлука у процесу управљања имовином.

Такође, прописана је и обавеза органа јединице локалне самоуправе, да податке о непокретностима које су у јавној својини, као и податке о непокретностима које користе јавна предузећа, друштва капитала, зависна друштва капитала, установа или друго правно лице чији је оснивач јединица

локалне самоуправе достављају Републичкој дирекцији за имовину, која води јединствену евиденцију непокретности у јавној својини.

УПИС ПРАВА ЈАВНЕ СВОЈИНЕ

Формирање документације за упис права јавне својине у регистар непокретности

На основу члана 76. Закона о јавној својини прописано је да се право јавне својине јединице локалне самоуправе на непокретностима стиче уписом права јавне својине у јавну књигу о непокретностима и правима на њима.

Надлежни орган јединице локалне самоуправе подноси надлежној Служби за катастар непокретности захтев за упис права јавне својине јединице локалне самоуправе, уз који се подноси:

- Извод из јавне књиге у коју се уписују права на непокретностима или друга исправа којом се доказује право коришћења, односно својство корисника непокретности;
- Потврда Републичке дирекције за имовину да су непокретности пријављене за јединствену евиденцију непокретности у државној својини.

Имајући у виду наведену одредбу Закона о јавној својини у пракси су могуће две правне ситуације:

- Ситуација када су непокретности јединице локалне самоуправе, јавних предузећа, установа, месних заједница, градских општина и других субјеката чији је оснивач општина, односно град уписане у катастар непокретности као државна својина Републике Србије корисник општина, односно град, или као државна својина Републике Србије право коришћења јавних предузећа, установа и месних заједница. У овој ситуацији уз захтев је неопходно приложити само:
 - извод из јавне књиге у коју се уписују права на непокретностима
 - потврду Републичке дирекције за имовину.
- Ситуација када непокретности јединице локалне самоуправе, јавних предузећа, установа, месних заједница, градских општина и других субјеката чији је оснивач општина, односно град нису уписане у катастар непокретности, када је уз захтев неопходно приложити:
 - исправу којом се доказује право коришћења, односно својство корисника непокретности и
 - потврда Републичке дирекције за имовину.

Које исправе поднети?

Треба напоменути да се исправе подносе у оригиналу или фотокопији која је оверена да је верна оригиналу (у суду или општини).

Ако се ради о пресудама судова или решењима надлежних државних органа оне морају имати клаузулу правоснажности (печатом доносиоца пресуде или решења којим се потврђује када је решење постало правоснажно).

Подношење захтева за добијање потврде Републичке дирекције за имовину да су непокретности пријављене за јединствену евиденцију непокретности у државној својини

Већ је истакнута обавеза јединице локалне самоуправе да, сходно члану 76. став 3. и 4. Закона о јавној својини, уз захтев за упис права јавне својине у катастар непокретности поднесе и потврду Републичке дирекције за имовину да су непокретности пријављене за јединствену евиденцију непокретности у државној својини.

Ни Законом о јавној својини, а ни Уредбом о евиденцији и попису непокретности и других средстава у државној својини (Службени гласник РС број 27/96) *није прописан образац захтева* којим се од Дирекције за имовину Републике Србије тражи издавање потврде да су непокретности пријављене за јединствену евиденцију непокретности у државној својини. Образац није потребан, јер Дирекција прихвата сваки писани облик захтева за издавање потврде да су непокретности пријављене за јединствену евиденцију непокретности у државној својини.

Уколико је непокретност пријављена и евидентирана код Дирекције за имовину Републике Србије, довољно је обратити се захтевом за издавање потврде уз навођење података о непокретностима за коју се тражи потврда. Уз захтев би требало приложити оверену копију НЕП обрасца, као и исправу или извод из катастра.

Прибављање потврде је неопходно нарочито у ситуацији када је непокретност пријављена код Дирекције за имовину Републике Србије, а није уписана код надлежне Службе за катастар непокретности.

Подношење евиденционе пријаве на прописаном обрасцу и добијање потврде од Републичке дирекције за имовину

У пракси је могућ случај да јединице локалне самоуправе:

- Нису доставиле податке о непокретностима Дирекцији за имовину Републике Србије у роковима прописаним Уредбом о евиденцији и попису непокретности и других средстава у државној својини (Службени гласник РС број 27/96)
- Нису благовремено подносили пријаве о променама на непокретностима које користе.

На основу наведене Уредбе о евиденцији и попису непокретности и других средстава у државној својини, евиденција непокретности садржи:

- Податке о кориснику непокретности: назив, седиште, адресу, делатност
- Податке о непокретности: врсту непокретности, место где се непокретност налази, површину, структуру објекта, катастарску парцелу, исправе о својини, основ коришћења, извор финансирања, књиговодствену ревалоризовану вредност.

Подаци се исказују према обрасцу НЕП евиденција непокретности и достављају Републичкој дирекцији за имовину Републике Србије.

Иако је наведена Уредба о евиденцији и попису непокретности и других средстава у државној својини донета још давне 1996. године, она се и даље примењује, сходно члану 87. Закона о јавној својини, којим је прописано да до стицања права јавне својине јединице локалне самоуправе, сви подаци о евиденцији непокретности у јавној својини достављају се Републичкој дирекцији за имовину, у складу са прописима који важе на дан ступања на снагу овог закона. А то значи на НЕП обрасцу.

Ово је важно истаћи, с обзиром на члан 76. Закона о јавној својини којим је прописано да у случају кад непокретност није евидентирана код Дирекције за имовину Републике Србије, корисници непокретности, а то значи и јединице локалне самоуправе су дужни да поднесу евиденционе пријаву на прописаном обрасцу НЕП обрасцу.

У случају кад непокретност није евидентирана код Дирекције корисник непокретности је дужан да поднесе евиденциону пријаву на прописаном обрасцу.

НЕП образац садржи податке наведене у Уредби, односно податке о:

- кориснику непокретности: назив, седиште, адресу, делатност;
- непокретности: врсту непокретности, место где се непокретност налази, површину, структуру објекта, катастарску парцелу, исправе о својини, основ коришћења, извор финансирања, књиговодствену ревалоризовану вредност.

Захтев за упис права јавне својине јединице локалне самоуправе на непокретностима, усваја се ако је уз захтев или накнадно органу надлежном за упис достављена потврда Дирекције да за ту непокретност није поднета пријава у складу са Законом о пријављивању и евидентирању одузете имовине („Службени гласник РС”, број 45/05).

За непокретности које су пријављене и евидентирани у складу са Законом о пријављивању и евидентирању одузете имовине, захтев за упис права јавне својине јединице локалне самоуправе на непокретностима усваја се ако је уз захтев или накнадно органу надлежном за упис достављено једно од следећа два решења:

- решење којим се одбија захтев за враћање имовине и обештећење;
- решење којим се утврђује право на обештећење.

Изузетно, ако су за то испуњени прописани услови, орган надлежан за упис дозволиће упис јавне својине аутономне покрајине и јединице локалне самоуправе и кад није достављена једна од наведених исправа, под условом да се из поднетог захтева и достављене документације недвосмислено може утврдити да је враћање предметне непокретности у натуралном облику

ранијем власнику, односно његовом законском наследнику искључено по закону којим се уређује враћање одузете имовине и обештећење.

Подношење захтева за упис права јавне својине општине/града надлежној Служби за катастар непокретности, односно код друге надлежне институције (нпр. у иностранству)

На основу члана 72. став 1. и 3. Закона о јавној својини, прописано је да непокретностима, покретним стварима и друга средствима, укључујући и средства у иностранству, које користи јединица локалне самоуправе успоставља се право јавне својине јединице локалне самоуправе, под условима и на начин прописан овим законом.

То значи, да је и за непокретности које се налазе у иностранству неопходно поднети пријаву Дирекцији за имовину на прописаном обрасцу и захтевати издавање одговарајуће потврде. Поступак уписа јавне својине код надлежног органа који води јавну евиденцију о непокретностима, врши се на начин и упоступку који је прописан у држави у којој се непокретност налази.

Одређен број општина и градова у Републици Србији има и непокретности у иностранству, нарочито у бившим југословенским републикама. Најчешће се су то објекти летовалишта на Јадранском мору.

Подношење захтева надлежној Служби за катастар непокретности за конверзију права коришћења на изграђеном и неизграђеном грађевинском земљишту које користе правни субјекти чији је оснивач општина/град

На основу члана 100. Закона о планирању и изградњи прописано је, између осталог, да јединици локалне самоуправе, која је уписана као носилац права коришћења на неизграђеном и изграђеном земљишту у државној својини у јавној књизи о евиденцији непокретности и правима на њима, даном ступања на снагу овог Закона престаје право коришћења на тим непокретностима и прелази у право јавне својине, у корист јединице локалне самоуправе, без накнаде. Законом је прописано да правним лицима чији је оснивач јединица локалне самоуправе, која су уписана као носиоци права коришћења на неизграђеном и изграђеном земљишту у државној својини у јавној књизи о евиденцији непокретности и правима на њима, даном ступања на снагу овог Закона престаје право коришћења на тим непокретностима и прелази у право јавне својине оснивача, без накнаде.

Упис права јавне својине врши се на основу извода из јавне књиге о евиденцији непокретности и правима на њима. Захтев за упис права јавне својине подноси надлежни јавни правобранилац, односно друго лице које заступа јединицу локалне самоуправе, у року од годину дана од дана ступања на снагу овог закона.

Ако захтев за упис права јавне својине не буде поднет у року једне године, надлежни орган извршиће по службеној дужности упис права јавне својине у корист јединице локалне самоуправе.

Зашто наводимо ову ситуацију као могући проблем?

Зато што је могуће да поједине општине и градови, односно општинска и градска јавна правобранилаштва, као ни надлежне Службе за катастар непокретности још увек нису ни покренуле поступак конверзије права коришћења у право јавне својине, нити су то по службеној дужности урадиле поједине Службе за катастар непокретности.

Подношење захтева Служби за катастар непокретности за упис права јавне својине и добијање решења

На основу члана 4. Закона о државном премеру и катастру (Службени гласник РС број 72/09 и 18/10), катастар непокретности је основни и јавни регистар о непокретностима и стварним правима на њима.

Непокретности које се, у смислу овог закона, уписују у катастар непокретности су:

- земљиште (катастарске парцеле пољопривредног, шумског, грађевинског и другог земљишта);
- надземни и подземни грађевински објекти;
- посебни делови објеката који чине грађевинску целину (стан, пословни простор, гаража и други).

Објекти, у смислу одредаба Закона државном премеру и катастру јесу: зграде свих врста, привредни објекти, објекти културе, спорта и рекреације, склоништа и други грађевински објекти. На основу

члана 74. до 77. Закона о државном премеру и катастру, упис непокретности је упис података о парцели, објекту и посебном делу објекта.

Уписом стварних права стиче се, преноси, ограничава или престаје правосвојине, као и друга стварна права на непокретностима. Подаци о парцели уписују се на основу елабората премера, односно елабората гео-детских радова и исправе за упис када је то одређено законом.

Подаци о објекту уписују се на основу елабората премера, односно елабората геодетских радова. Подаци о посебним деловима објекта уписују се на основу техничке документације на основу које је издата грађевинска или употребна дозвола, или на основу:

- земљишне књиге, књиге тапија, интабулационе књиге и књиге продатих друштвених станова са хипотеком;
- акта надлежног органа;
- елабората геодетских радова.

У катастру непокретности, својина на непокретности може се уписати као:

- право својине;
- право сусвојине;
- право заједничке својине.

У катастар непокретности уписују се и право коришћења, право закупа, право службености, хипотека и друга стварна права на непокретностима прописана законом.

У циљу уписа права јавне својине, сусвојине или заједничке својине на непокретностима, у складу са одредбама Закона о јавној својини и Закона о државном премеру и катастру, неопходно је за сваку непокретност прибавити и одговарајуће правне основе стицања:

- Решење о изградњи и решење употреби објекта чији је инвеститор или суинвеститор јединица локалне самоуправе, јавно предузеће и установе,
- Решење о изградњи и употреби објекта донетог у поступку легализације,
- Уговор о купопродаји непокретности,
- Уговор о поклону непокретности,
- Уговор о размени непокретности оверен код надлежног суда,
- Уговор о суинвестирању изградње објекта који је оверен код надлежног суда;
- Правноснажно решење о наслеђивању;
- Правноснажно решење о статусној промени правног субјекта из кога се на неспоран начин може утврдити правни континуитет подносиоца захтева, односно општине и града.
- Решења надлежних органа о национализацији, конфикација и експропријацији,
- Правноснажне судске пресуде којима су решени имовинско правним односи на непокретностима у корист јединице локалне самоуправе, јавног предузећа или установе.

Уколико је решење, добијено од Службе за катастар непокретности, негативно, потребно је допунити захтев и кориговати недостатке наведене у образложењу, или уложити жалбу, уз доказе којима се оспоравају наводи у образложењу.

Препорука:

У току поступка уписа непокретности треба прибавити законе и одлуке надлежних органа на основу којих је јединица локалне самоуправе стекла статус правног следбеника на одређеним непокретности (на пример: гашењем самоуправних интересних заједница или СИЗ-ова, формирану су разни општински фондови, да би почетком 90-тих имовина прешла на општине и градове).

15 ИНДИКАТОРА

Провера успешности у успостављању процедура у процесу управљања имовином

Редни број	Индикатор	Извор верификације
1.	Формиран радни тим	Решење председника општине / градоначелника
2.	Сачињен план активности	Одлука председника општине / градоначелника о Плану активности на реализацији пописа и уписа имовине
3.	Усаглашена правна аката са релевантним законима	Одлуке надлежних органа о доношењу или изменама и допунама одговарајућих аката (Статут, Одлука о управи, Правилник о организацији и систематизацији итд.)
4.	Одређена организациона јединица надлежна за управљање имовином ЈЛС	Извод из Правилника о организацији и систематизацији
5.	Споразум о размени података у процесу управљања имовином	Потписан Споразум ЈЛС и институција на локалном нивоу, о размени података у процесу управљања имовином
6.	Распоређени и обучени кадрови	Решења о распоређивању кадрова
7.	Обезбеђена информатичка подршка	Инсталиран сервер Формирана база података
8.	Утврђена ревалоризована књиговодствена и тржишна вредност	Биланс стања општине/града Извештаји из базе података о појединачним и збирним вредностима имовине
9.	Формирана, оперативна и ажурна база података	Извештаји из базе података о јединицама имовине и збирним стањима
10.	Формирана документација за упис јавне својине у регистар непокретности	Припремљен(и) захтев(и) за упис имовине у регистар непокретности са пратећом документацијом
11.	Прибављене потврде Републичке дирекције за имовину	Потврде Дирекције
12.	Евидентирана имовина по субјектима (управа, ЈП, установе, гр. општине, МЗ)	Извод из базе података, по субјектима који су корисници јавне имовине и катастарским општинама
13.	Поднети захтеви за упис права јавне својине ЈЛС надлежној Служби за катастар непокретности,	Копија захтева поднетог надлежној јединици катастра непокретности, или другој надлежној институцији која води евиденцију о непокретностима Потврда о пријему
14.	Прибављени листови непокретности од Службе за катастар непокретности	Комплетирана документација о свакој јединици имовине закључно са листом непокретности издатим од надлежне Службе за катастар непокретности
15.	Утврђена вредност имовине ЈЛС и реалан биланс стања	Дефинисани портфолији имовине Биланс стања општине/града по извршеном попису и ревалоризацији имовине

АНЕКС 2

ГОДИШЊИ ИЗВЕШТАЈ О УПРАВЉАЊУ ИМОВИНОМ

Не постоје чврста и брза правила о томе како би годишњи извештај требао да буде структуриран и које информације он треба да садржи. Важно је препознати да извештаји одговарају потребама оних за које се извештај припрема. Ако се идентификују додатне категорије имовине или ако су додатне информације корисне у управљању имовином и њеном надзору од стране виших нивоа управе, тада облик извештаја и његов садржај треба изменити. Исто тако, информације укључене у извештај могу бити од мале користи онима који се користе извештајем и може бити прикладно изоставити их из будућих извештаја.

У почетку ће постојати тенденција за обухватањем што више информација. Они који захтевају те информације треба озбиљно да размотре хоће ли те информације допринети побољшању управљања имовином или је то питање знатижеље, за чије представљање ће се утрошити ресурси, а без значајних користи.

Извештај може бити концепцијски описан с три нивоа детаља:

- Уводни описни преглед
- Сажети преглед на нивоу портфолиа
- Детаљан преглед на нивоу имовине.

САДРЖАЈ ИЗВЕШТАЈА

УВОДНИ ОПИСНИ ПРЕГЛЕД

Овај део може садржати:

- Значајне промене и побољшања у управљању имовином: навести све битне регулаторне и управне
- промене које су се догодиле током године (као што је усвајање нове Одлуке о управљању имовином локалне самоуправе и промена у управљању прикупљања закупнина од пословних и стамбених закупаца, итд).
- Динамику портфолиа током године: пружити уопштене описне коментаре о повараћајима, куповинама, располагањима (приватизација, продаја, отуђење) и новим пројектима изградње (започетим и завршеним) током године.
- Тржишне и привредне услове повезане с имовином локалне самоуправе.
- Укупну ефикасност коришћења имовине локалне самоуправе. Ово је сложена тема и може бити потребно неколико година искуства да се разради корисна анализа сваког портфолиа и да се та анализа одражава у годишњем извештају (нека размишљања о анализи резултата имовине представљена су у Анексима 5 и 6). Опет је циљ имати кратки описни коментар с више детаља касније у извештају.
- Питања која захтевају пажњу локалне самоуправе или већа локалне самоуправе.

САЖЕТИ ПРЕГЛЕД НА НИВОУ ПОРТФИЛИА

Сврха овог дела је да се анализира сваки портфолио сличне имовине. Имовину треба класификовати према власништву (јасно, нејасно), а затим према њеној улози у испуњавању одговорности локалне самоуправе, као што је наведено у 3.3, тј. обавезно, дискрецијско (социјално) и на имовину која генерише приход. Оне тада могу бити подељене према функционалној употреби. Следећи попис може служити као почетни попис портфолиа, а подложен је ревизији ако се на темељу искуства покаже нужним или пожељним:

ОБАВЕЗНО

- Управна имовина (градска скупштина, итд.)
- Социјално становање
- Дечји вртићи
- Спортски објекти
- Пијаце
- Друга (мешовита) имовина

ДИСКРЕЦИОНО

- Друштвено становање
- Дечји вртићи
- Спортски објекти
- Културни објекти

ИМОВИНА КОЈА ГЕНЕРИШЕ ПРИХОД

- Пословни простори
- Малопродаја
- Индустријска/производна
- Стамбена
- Расположиво земљиште (расположиво за изградњу или другу употребу)

Потребно је укључити посебан део о пословним уделима локалне самоуправе (предузећима).⁵

Белешка о идентификовању и класификацији имовине:

- Класификујте по адреси, а не по закупцу или кориснику простора. Свака имовина може имати више купаца у одвојеним просторијама унутар имовине.

Сажети преглед на нивоу портфолиа се надовезује и сажима информације о детаљном прегледу на нивоу имовине који је описан у наставку текста. Он укључује:

- Кључне карактеристике сваког портфолиа имовине, укључујући број некретнина, нето приход и финансијски ток сваког портфолиа, као и вредност портфолиа. Сваки "портфолио" треба бити скуп сличних имовина као што су имовина коју користи локална самоуправа (тј. градска скупштина), врсте имовине која генерише приход, социјално становање итд. као што је претходно наведено.
- Укупни нето приход и финансијски ток прикупљен од свих некретнина локалне самоуправе кроз целу годину.
- Анализу резултата улагања некретнина које генеришу приход. Та анализа требало би да се односи на укупни финансијски ток и вредност сваког портфолиа сличних некретнина ове класе, у сврху помоћи у одређивању користи од њихових задржавања и помоћи у идентификовању оних које захтевају додатне активности.
- Анализу укупних субвенција пружених НВО-ма и другим закупцима социјалне имовине у облику смањеног закупа или слободног коришћења или додатне готовине или субвенције намијењене за покривање трошкова имовине примаоца.
- Анализа трошкова одржавања портфолиа социјалног становања, укључујући негативни финансијски ток и процену вредности овог портфолиа ако може бити продан на приватном тржишту за несубвенционисано приватно становање.
- Капиталне трансакције као што су набавка, продаја или значајна побољшања имовине. О овим једнократним трансакцијама које имају дугорочни утицај треба извештавати одвојено од оперативних резултата за сваку поједину годину. Наведите у табели све диспозиције, куповину и финансијске трансакције које су се појавиле с информацијама како следује за сваку трансакцију.

ДЕТАЉАН ПРЕГЛЕД НА НИВОУ ИМОВИНЕ

У сврху анализе и извештавања, имовину треба разврстати и приказати по портфолијима као што следи:

1. ЈАСНО ВЛАСНИШТВО ЛОКАЛНЕ САМОУПРАВЕ

- Управна имовина (градска скупштина и сл.)
- Некретнине за улагања (пословне и стамбене)
- Социјално становање

⁵ Детаљи извештавања о пословним уделима нису представљени у овом водичу.

- Дечји вртићи
- Спортски објекти
- Културни објекти
- Тржни центри
- Друга (мешовита) имовина
- Слободно земљиште (расположиво за изградњу или другу употребу)

2. НЕЈАСНО/ОСПОРАВАНО ВЛАСНИШТВО ИЛИ ПРЕДМЕТ НАЦИОНАЛИЗАЦИЈЕ ИЛИ ПОВРАЋАЈА

- Управна имовина (градска скупштина и сл.)
- Некретнине за улагања (пословне и стамбене)
- Социјално становање
- Дечји вртићи
- Спортски објекти
- Културни објекти
- Тржнице
- Друга (мешовита) имовина
- Слободно земљиште (расположиво за изградњу или другу употребу)

За сваку некретнину прикажите кључне информације у табели са колонама како следи:

Број некретнине

Адреса

Категорија (обавезна, дискрецијска, профит)

Процент заузетости (за имовину која се изнајмљује)

Други показатељи ефикасности (није обавезно, и може бити специфично за портфолио)

Укупни приход

Укупни трошкови

Нето приходи (губитак)

Тржишна вредност

Поварањај финансијског тока [Приход подељен с вредношћу као проценат (xx.x%)]

Капитални расходи

Препорука:

- Задржати
- Продати
- Задржати за поварањај
- Задржати за национализацију

За сваку некретнину (и за ону која има јасно власништво и ону која је предмет национализације или повраћаја), приказати нето приход, финансијски ток и тржишну вредност. Ова анализа помоћи ће при одређивању активности потребних за побољшање резултата сваке некретнине, а тиме и портфолиа. Такве активности могу укључивати конкретна физичка побољшања, измењене закупнине или продају.

Приказати процене ефикасности употребе просторија од стране НВО-а (на пример колико су сати у недељи њихове канцеларије отворене). Проценити субвенције повезане с имовином које се пружају сваком НВО-у и другим закупцима социјалне имовине у облику смањеног закупа или додатне готовине или субвенција у циљу покривања трошкова имовине примаоца.

Начинити процене пропуштеног прихода за сваку некретнину за коју је то могуће. То се посебно односи на Портфолије имовине за улагања (пословни и стамбени објекти који се изнајмљују), проценити пропуштени приход због закупа испод тржишне цене. Сличну анализу треба припремити за сваку некретнину коришћену за социјално становање. (може бити корисно направити табелу која се употребљава за ове процене као додатак извештају).

Размотрити трошкове и резултате повезане са спортским објектима, ако су такви подаци расположиви (види белешке у Анексу б). Руководилац сваког спортског објекта треба да достави укупно рачуноводство за све трошкове који се појављују и приходе које прима од свих активности, који су повезани с тим објектом. Ова информација треба да буде приложена са подацима који

извештавају о директном приходу и трошковима које је град прикупио за дотичну имовину. Будући да град субвенционише такве врста имовине, град има право на укупне финансијске информације које се тичу те имовине.

ЗА СВАКУ ЈЕДИНИЦУ ИМОВИНЕ ПРИЛОЖИТИ:

- Статички извештај који се односи на нетрансакцијске информације
- Годишњу оперативну изјаву

ПРЕДУЗЕЋА У ВЛАСНИШТВУ ЛОКАЛНЕ САМОУПРАВЕ

Осим некретнина, локалне самоуправе поседују уделе у пословним предузећима. Нека од тих предузећа служе искључиво захтевима локалне самоуправе као што су извршавање комуналних услуга. Друга служе (или могу служити) и приватним клијентима, а остала немају никакве директне везе с пружањем градских услуга.

Ова предузећа могу имати вредност у зависности од добити коју генеришу или вредности имовине (као што су моторна возила и друга опрема) коју поседују. Њихова вредност може бити повећана ефикасним маркетингом услуга које пружају и ефикасним управљањем. Локална самоуправа има обавезу према својим грађанима да максимално повећа ову вредност. На многе начине је управљање овом имовином слично управљању некретнинама. Приходи се морају повећати (у складу с потребом пружања јавних услуга), а трошкови се морају контролисати.

Ако предузеће такође служи приватним клијентима или има конкуренцију на приватном тржишту, управа тог предузећа треба да размотри користи које произлазе из приватизације. Искуства показују да, као опште правило, приватни власници воде предузећа ефикасније од запослених локалне самоуправе. Осим тога, конкуренција локалне самоуправе у односу на предузећа која су у власништву њених грађана може бити (или се може чинити) неправедна.

Сврха овог приручника није да спроведе детаљну анализу таквих предузећа. Међутим важно је исто пратити, а управа предузећа мора искористити сваку прилику да повећа њихову вредност. Годишњи извештај може да садржи следеће информације:

- оперативну изјаву (по облику сличну оној за некретнине)
- биланс који даје попис потраживања и дуговања и њихову вредност/износ
- попис особа у менаџменту
- расправу о активностима
- расправу о свим планираним главним капиталним улагањима
- расправу о могућности приватизације
- процену тржишне цене ако је приватизација могућа.

Једнако као с некретнинама, управљање предузећем захтева важне процене и не може да се обавља једноставно праћењем формула. Морају се доносити тешке одлуке, уз потребно предвиђање будућих трендова. Резултати могу бити повећана ефикасност и боља услуга за грађане.

АНЕКС 3**СТАТИЧКИ ИЗВЕШТАЈ С НЕТРАНСАКЦИЈСКИМ ИНФОРМАЦИЈАМА**

Попис који следи одређује податке који морају бити укључени у овај извештај; у пракси подаци требају бити приказани у табели или у облику базе података.

Датум прегледа

Број некретнине

Руководилац некретнине (особа)

Адреса некретнине

Име улице и број

Град

Регија

Врста имовине

Примери

Стан

Дечји вртић

Кућа

Фабрика

Канцеларија

Спортски објект

Складиште

Вишеструка употреба

Паркинг

Друго

Слободно земљиште

Пољопривредно

Малопродајни простор/
(Берберница, оптичар, доктор, ит...)

Субјект у чијем се билансу држи имовина

Стање повраћаја

Разлози задржавања (нпр. коришћење од стране локалне самоуправе, приход, правни захтеви или друго)

Категорија функције (класификација)

Руководилац некретнине

Име предузећа

Име менаџера (особе)

Адреса

Телефон

Факс

Email адреса

Величина зграде (у квадратним метрима)

Површина земљишта (у квадратним метрима)

Физички опис (текст; нпр. зграда од три спрата садржи канцеларијске просторе на горњим спратовима и четири малопродајна простора у приземљу.)

Распоред Закупаца

Простор	Закупац	Површина	Месечни	Истек	У складу	Процењено време
Број	Име	м ²	Закуп	Закупа	Да/Не	коришћења од стране закупца (%)

Подаци о прегледу

Датум прегледа руководиоца имовином

Општи услови (текст с фотографијама и укупан попис)

Нужне поправке и процена трошкова

Потребна капитална улагања

Опис нужних улагања

Оправдање (Преглед резултата и додатних повраћаја који би били произведени и/или последица у случају да се побољшања не изврше)

Процењени трошкови

Предложени датум почетка радова

Процена или неформална оцена вредности (Одржати историјске податке)

Процењена вредност Датум процене Име проценитеља

Сврха процене (на пример, ради ажурирања података о тржишној вредности, као смерница за продају, итд.)

Задужења (дуг)

Почетни дуг

Тренутни износ дуга

Каматна стопа (%)

Месечни износ отплате

Датум доспећа

Коментари (Опис свих додатних важних информација као што су променљиве стопе)

Информације о осигурању

Врста покрића

Износ покрића

Истек

Агент

Име

Адреса

Телефонски број

Осигуравајуће друштво

Комунална накнада (годишња и месечна)

Извршио: _____ Датум:

Руководилац имовином

Одобрио: _____ Датум:

Шеф за управљање имовином

АНЕКС 4**ГОДИШЊА ОПЕРАТИВНА ИЗЈАВА**

Ово је само пример. Неке ставке не морају бити наведене, а друге се могу додати према потреби. "План" или прорачун може се припремити месечно, а стварни резултати за текућу годину могу се упоредити с планом за текућу годину (тј. од јануара до одређеног месеца у текућој години). Бројни су системи на располагању како би се произвели извештаји ове врсте с улазима који произлазе из основних трансакција. На пример плаћање трошка или депозита закупа даје дневне улазе, а кумулативни улази се појављују на извештају као што је објашњено у наставку. Капитални издаци за обнову или капиталне поправке нису део Оперативне изјаве сами за себе, али треба бити забележени и праћени паралелно с оперативним трошковима тако да могу бити забелжени одмах након нето прихода.

АДРЕСА ИМОВИНЕ И ДРУГИ ИДЕНТИФИКАЦИЈСКИ ПОДАЦИ

Приходи	Текући месец	Остварења у текућој години до датума	Годишњи план
Закупнина			
Резерве (прикупљене од закупца од којег менаџер плаћа одређене трошкове као што је наведено у Закупу)			
Паркирање			
Закаснили трошкови			
Накнаде за антене на крововима			
Концесијске накнаде (нпр. продајни апарати)			
Друго/разно			
Укупни приходи (Збир горњих ставки)			
Трошкови			
Поправке на згради (текуће мале поправке)			
Поправке паркиралишта			
Опрема (сијалице, корпе за смеће итд.)			
Уређење насада			
Гас/грејање			
Електрична струја			
Вода			
Домар/чишћење			
Одвоз смећа/превоз			
Осигурање			
Порези/комуналне накнаде			
Трошкови управљања			
Правне накнаде (прикупљање закупнине, иселење итд.)			
Кamate на дуговања имовине			
Разно			
Укупни трошкови (Зброј горе наведеног)			
Нето приход (Укупан приход минус Укупни трошкови)			
Капитални издаци			

АНЕКС 5

ПОКАЗАТЕЉИ

Различити показатељи могу се користити за мерење ефикасности управљања портфолием имовине и појединих јединица имовине унутар портфолиа. С временом ће руководиоци имовином развити додатне мере за наставак побољшања праксе управљања имовином као резултат њихових запажања у вези с резултатима и саставима портфолиа. Оне мере које је израчунао руководилац имовином или су одређене према његовим упутствима, омогућиће ће увид у резултате имовине и предложити бројне могућности за њихово побољшање.

Ове мере су корисне једино ако се схвате на одговарајући начин. Руководилац имовином мора се руководити проценама у објашњавању резултата прорачуна. Време у ком се мере спроводе можда неће бити уобичајено, али руководилац имовином мора разумети да имовина има другачији потенцијал од оног који се појављује у датом тренутку.

Управљање имовином је улога која захтева искуство, процену и способност анализе и објашњења импликација података. У супротном неће бити донесене одговарајуће одлуке.

ПОКАЗАТЕЉИ ЗА НЕКРЕТНИНЕ ЗА УЛАГАЊА

Заузетост

Заузетост је мера коришћења простора (обично оног који се даје у закуп). Он не мери колико закупац користи простор, већ само има ли закупац право користити простор под закупом. Изражава се у процентима. Варијација тога јесте расположивост која се рачуна на следећи начин
 Распоживост = 100% Заузетост.

Руководиоци простора који су у закупу мере заузетост на два начина.

1. начин

Најједноставнији начин је прорачун површине у процентима (квадратним метрима) портфолиа који је у закупу. Одговарајућа мера за стамбене просторе је проценат станова који су изнајмљени.

На пример, јединица имовине која обухвата 300 м², а у закуп је дато 270 м², има заузетост од деведесет посто (90%). Такође се може рећи да је десет посто (10%) расположиво. Ако стамбена зграда има десет станова, а девет их је изнајмљено, тада је заузета деведесет посто.

2. начин

Мање је уобичајен начин мерити заузетост помоћу износа закупа. Ово одражава чињеницу да расположиви простор у имовини која има могућност генерисати високу закупнину представља већи губитак од расположивог простора у мање вредној јединици имовине. То захтева процену потенцијала за изнајмљивање расположивог простора као и разматрање стварне закупнине која је прикупљена за изнајмљену имовину.

На пример, ако се стварна закупнина за имовину прикупља по стопи од 9,000 РСД-а месечно, а процењена закупнина за слободан простор у имовини се процени на 1,000 РСД-а месечно, процењује се да имовина има потенцијал за закуп од 10,000 РСД-а месечно, а заузета је деведесет посто (90%). Од укупног потенцијала закупа од 10,000 РСД-а, прикупља се 9,000 РСД-а.

Заузетост (или слободан простор) рачуна се за сваку имовину или портфолио имовине. Свака имовина (поједина јединица имовине) унутар портфолиа имовине подложна је овом прорачуну, а затим се изнајмљени и укупни квадратни метри (или прикупљена и потенцијална закупнина) свих имовина сабирају заједно за прорачун заузетости портфолиа.

Додатне мере су корисне. За врло разнолик портфолио имовине треба израчунати заузетост сваке јединице имовине. Тада ће јединице имовине бити сабране у портфолио према врсти имовине. Сви канцеларијски простори требају бити укључени у израчунавање заузетости канцеларије, а сви станови укључени у прорачун заузетости станова. На исти начин заузетост би се израчунала за малопродајне просторе, те за производне и индустријске просторе, итд.

Конечно, треба израчунати укупну заузетост за све просторе. Прихватљиво је извести одвојено о проценту заузетости за стамбене просторе и за пословне просторе јер је уобичајена пракса мерења

заузетости станова (број јединица), а не површина стана и с тиме повезана потешкоћа у консолидовању пословних простора (квадратни метри) и станова (број јединица).

Заузетост се рачуна од датог датума. Мењаће се ће с временом како закупци потписују уговоре о закупу, а затим одлазе након истека уговора или када њихово предузеће престане да ради.

Повраћај улагања

Овај прорачун једноставно дели годишњи нето оперативни приход по процењеној вредности имовине (тржишна вредност). Вредност се заснива на највећој цени коју би купац платио за имовину, а не на цени да се она замени. Намера је мерити профитабилност имовине, која се може упоредити с другим улагањима као што су деонице.

"Нето приход" често се назива "финансијским током". Трошкови као што је амортизација не укључују се у повараћај улагања јер то нису стварни финансијски трошкови.

Важно је препознати да нето приход у датом раздобљу не мора бити репрезентативан за евентуалне резултате имовине. На пример имовина у лошем стању и она на којој се спроводи обнављање да би се направила погодном за коришћење не мора имати приход од изнајмљивања, а може имати трошкове као што су накнада за воду и цена за потрошњу електричне енергије. Губици који из тога произилазе говоре да је имовина безвредна. "Повараћај улагања" за такву имовину није релевантан, осим ако се не узме у обзир потенцијални нето приход након завршетка обнављања.

Исто тако, приход од целокупно изнајмљене имовине може бити варљиво висок. Већина имовине са временом доживљава проблеме у вези са заузетошћу или прикупљањем закупа, а није реалистично доносити одлуке у вези с улагањем темељено на повараћајима који не морају бити типични за даље раздобље.

Ако је имовина оптерећена дугом, као што је хипотека, тада је важно бити пажљив у прорачуну повраћаја улагања. Он се може израчунати на два начина. Као прво, приход пре одбијања камата на дуг подељен с вредношћу имовине јако је користан у процени резултата имовине. (Резултати имовине не мењају се с обзиром на финансирање. Закупнина и оперативни трошкови биће једнаки са или без дуга.) Друго, приход након одузимања трошкова камата подељен с вредношћу удела у имовини (вредност имовине умањена за износ дуга, а не вредност саме имовине) показује резултате улагања.

На пример, имовина од једног милиона РСД-а с 400.000 РСД-а дуга има вредност удела од 600.000 РСД-а. Ако се од имовине добије 100.000 РСД-а прихода пре трошкова камата, повараћај имовине је десет посто (100.000/1.000.000). Ако је трошак камате 12% од 400.000 дуга, или 48.000 РСД-а, тада је приход након камате 100.000-48.000 или 52.000 РСД-а. Повараћај удела је у имовини 52.000/600.000 или 8,67 %.

Исто као код прорачуна заузетости, повараћај улагања може се израчунати за сваку имовину, за портфолие (или "под-портфолие") врста имовине, и коначно за целокупни портфолио имовине.

Ова анализа је корисна јер пружа могућност за поређење појединачних имовина с целокупним портфолиом. Ако јединица имовине остварује повараћај испод просека упоредиве имовине у портфолију, ту јединицу имовине треба прегледати како би се утврдило постоје ли оперативни аспекти који би се могли променити у сврху побољшања резултата. Ако се не могу направити побољшања, можда имовину треба продати, а приход уложити у друге имовине.

Исто тако, имовину која даје надпросечне резултате треба задржати као важан саставни део портфолија. Имовина може остваривати и резултате неодрживе у дужем раздобљу, па узевши у обзир њену одличну тренутну позицију, може бити кандидат за продају.

ПОКАЗАТЕЉИ ЗА СВЕ ВРСТЕ ИМОВИНЕ

Горњи показатељи нису релевантни за имовину с управном наменом и другу имовину која не доноси приход. Претпоставља се да та имовина обавља нужне функције локалне самоуправе и друштвене функције уместо финансијских прихода. Овде руководилац имовином мора осигурати да је имовина заиста потребна за задатке локалне самоуправе и да се у потпуности користи. Уколико то није случај, утолико могу постојати прилике за изнајмљивање делова имовине како би се добио додатни приход и смањило оптерећење градског буџета. Исто тако, намера социјалног становања је да одговори на

социјалне потребе и не производи висок финансијски повараћај. За социјално становање и имовину за управну намену, корисне су друге мере.

Оперативна анализа

Одређени показатељи могу бити разрађени да би се боље разумело управљање зградом. Они су обично утемељени на трошковима (или приходима) по квадратном метру. Примери су:

- Трошкови грејања по квадратном метру
- Трошкови воде по квадратном метру
- Трошкови поправки по квадратном метру
- Трошкови електричне енергије по квадратном метру
- Закуп по квадратном метру

Ови показатељи су корисни у поређењу имовине, у случају да је имовина таквог карактера да је упоредива. Премда управна и друга имовина не мора доносити приход и стога нема мерљивог повраћаја улагања, њихови оперативни трошкови подложни су анализи и побољшању. Ово је посебно тачно ако је имовина упоредива с имовином која доноси приходе у портфолију. Управне канцеларије могу бити упоредиве с канцеларијама у закупу, које генеришу приход, на пример могу се упоредити оперативни трошкови. Исто тако, социјално становање не мора давати тржишни ниво закупа, али трошкови не би требали прелазити трошкове сличне имовине, који нису субвенционисани.

Одложено одржавање

Понекад се догађа недовољно улагање у одржавање имовине, а када се то догађа системски, резултира падом квалитета и вредности. Праћење одложеног одржавања је важно, а неке се грубе процене могу добити упоређивањем годишњих планираних и остварених трошкова поправки зграде.

Састав портфолиа

Руководиоци портфолиа сматрају да је корисно одредити колики релативни део портфолиа представља сваку врсту имовине. (Врста имовине може укључивати управну имовину, вишак канцеларије, малопродају/трговине, фабрике, тржишне станове, социјалне станове и дечје вртиће). Да би се то израчунало, вредност сваке врсте имовине дели се с укупном вредношћу свих имовина. Процент који се добије као резултат може се приказати графички или бројчано. Ова анализа помаже руководиоцима имовине и власницима да разумеју састав портфолиа и открију ризике који иначе нису познати руководиоцима имовине. Ако се, на пример, портфолио концентрише на птродавнице, нови шопинг центар може одвући закупце од имовине која је у власништву локалне самоуправе, узрокујући пражњење простора локалне самоуправе и смањење финансијског тока.

РАЗМЕНА ПОДАТАКА

Српски градови са сличним имовинским портфолијима и изазовима у управљању имовином могу утврдити како је корисно да се удруже и деле податке о имовини, тако да свако од њих може учити од других, те се могу одредити стандарди према којима се могу мерити резултати поједине имовине. Било би посебно корисно када би приватни власници имовине такође размењивали податке на тај начин, тако да локална самоуправа може упоредити резултате своје имовине с имовином која је у власништву приватног сектора.

ЗАКЉУЧАК

Ово су мере које руководиоци имовином сматрају корисним. Ако се процес управљања имовином развије, сами руководиоци имовином ће пронаћи додатне начине за мерење резултата њихових портфолиа према јединственом саставу тих портфолиа.

АНЕКС 6

СПОРТСКИ ОБЈЕКТИ

Мерење ефикасности портфолиа спортских објеката знатно се разликује од портфолиа имовине за приход. Сврха је пружити заједници ресурсе за рекреацију више него остварити повараћај улагања. Међутим, ту такође постоје показатељи, приказани у наставку.

Објекат има вредност. Трошкови замене су безначајни. Имовина има вредност на тржишту. Потенцијални купци понудили би одређену своту утемељену на њиховом потенцијалном кориштењу имовине. То може бити континуирано коришћење спортског објекта у којем корисници плаћају право приступа, можда кроз месечну или годишњу чланарину. Вредност би била процењена капитализацијом очекиваног прихода од купаца или чланова. Побољшања се могу уклонити, а земљиште користити у неку другу сврху, као што је стамбена изградња. У том случају, вредност ће бити темељена на вредности земљишта умањеној за трошкове рушења.

Локална самоуправа излаже се губитку могуће цене поседовањем имовине. То значи да локална самоуправа губи приход који би могао долазити од алтернативног коришћења имовине или алтернативног улагања износа једнаког тржишној вредности имовине. На пример, ако је вредност објекта милион РСД, а најбоље је алтернативно улагање обавезница или банковни рачун, који би доносио приход од пет посто, тада је пропуштени приход 50.000 РСД. Такође, локална самоуправа можда даје директне новчане субвенције клубу који контролише објекат. Можда се излаже и директним трошковима повезаним с објектом, што је други облик субвенција. Ти се директни трошкови додају на могућу цену или пропуштени приход на вредност улагања. (Набавна цена имовине није важна. Једина значајна вредност је она коју су купци на тржишту спремни да плате за имовину. Набавна цена има једино историјску важност и нема значај за улагање).

**УКУПНИ ТРОШКОВИ ЗА ЛОКАЛНУ САМОУПРАВУ ОД УСТУПАЊА ОБЈЕКТА =
(ПРОПУШТЕНА ДОБИТ) + (СВЕ ДИРЕКТНЕ ФИНАНСИЈСКЕ СУБВЕНЦИЈЕ) + (ДИРЕКТНИ ТРОШКОВИ
ОБЈЕКТА И ТРОШКОВИ УПРАВЉАЊА)**

Локална самоуправа треба очекивати користи од излагања овим трошковима. Будући да приход од улагања није циљ, морају постојати друге користи повезане с имовином. Те користи се огледају у облику рекреацијских могућности заједнице. Премда неће сви учествовати у рекреацији, неки становници хоће. Локална самоуправа мора одредити колико ће грађана користити објекат. Тада ће се одредити цена по кориснику.

Циљ треба бити смањење цене по кориснику или учеснику. То се може постићи повећањем броја корисника и/или смањењем цене поседовања или функционисања објекта. Ако сваки грађанин нема прихватљиву прилику за коришћење објекта, тада треба преиспитати вредност објекта за заједницу. Локална самоуправа се треба одупрети томе да објект буде на располагању само неколицини врхунских спортиста који могу конкурисати за екипу, него би требала осигурати могућност коришћења за све грађане, без обзира на њихове атлетске способности. Ако је циљ ограничити коришћење само на оне који имају изузетне способности (или искључиво или за најприхватљивије сате функционисања), тада би локална самоуправа требала размислити о томе да захтева од корисника плаћање свих трошкова укључујући закупнину упоредиву с повараћајом од алтернативних улагања.

Ако је објекат заиста на располагању свим грађанима, тада треба контролисати трошкове у складу с квалитетним управљањем, како би се прикупили приходи од концесија за продавање хране и сл. и како би се што је могуће више промовисало коришћење објекта.

Будући да се анализирају трошкови по кориснику, може постати очито да је цена коришћења одређених објеката виша од цене коришћења осталих објеката. То може навести на одлуку о затварању, продаји, побољшању или деловању на други начин, да се локалној самоуправи побољшају користи од поседовања имовине.

АНЕКС 7

СХЕМАТСКИ ПРИКАЗ ПРОЦЕСА - УПРАВЉАЊЕ ИМОВИНОМ ЈЕДИНИЦА ЛОКАЛНЕ САМОУПРАВЕ

**РАДНА ГРУПА ЗА УПРАВЉАЊЕ ИМОВИНОМ ЈЕДИНИЦА ЛОКАЛНЕ САМОУПРАВЕ
АЛЕКСИНАЦ И РАЖАЊ**

ЦИЉЕВИ И МИСИЈА

Организовано, рационално, транспарентно и јавно управљање и надзор над имовином локалне самоуправе и са њом повезаним обвезама.

Институт за истраживања и пројектовања у привреди, Београд
Забрањено копирање, умножавање и неовлашћена дистрибуција