


Domański Zakrzewski Palinka


Sieci szerokopasmowe a usługi w ogólnym interesie gospodarczym

Anna Glapa
Senior Associate

**Warszawa, 12 października 2011 roku, IX Samorządowe Forum Kapitału i Finansów- Kongres
Skarbników**


Działalność w zakresie telekomunikacji w ramach usług w ogólnym interesie gospodarczym – podstawowe akty prawne

- **Na szczeblu wspólnotowym:**
 - Traktat o funkcjonowaniu Unii Europejskiej („**TFUE**”),
 - Komunikat Komisji Wytyczne wspólnotowe w sprawie stosowania przepisów dotyczących pomocy państwa w odniesieniu do szybkiego wdrażania sieci szerokopasmowych (Dz. Urz. UE C 235 z 30.9.2009) („**Wytyczne KE**”),
 - Decyzja Komisji z 28.11.2005 w sprawie stosowania art. 86 ust. 2 Traktatu WE do pomocy państwa w formie rekompensaty z tytułu świadczenia usług publicznych, przyznawanej przedsiębiorstwom zobowiązanym do zarządzania usługami świadczonymi w ogólnym interesie gospodarczym (Dz. Urz. UE L 312 z 29.11.2005) („**Decyzja KE dotycząca rekompensaty**”),
 - Wspólnotowe ramy dotyczące pomocy państwa w formie rekompensaty z tytułu świadczenia usług publicznych (Dz. Urz. UE C 297 z 29.11.2005) („**Wytyczne KE dotyczące rekompensaty**”),
 - Wyrok ETS z 24.7.2003 w sprawie C-280/00 Altmark Trans GmbH przeciwko Regierungspräsidium Magdeburg (dalej: „**Wyrok w sprawie Altmark**”).


Działalność w zakresie telekomunikacji w ramach usług w ogólnym interesie gospodarczym – podstawowe akty prawne

- **Na szczeblu krajowym:**
 - Ustawa z dnia 7 maja 2010 r. o wspieraniu rozwoju usług i sieci telekomunikacyjnych (Dz. U. Nr 106, poz. 675) („**Ustawa o wspieraniu sieci**”),
 - Ustawa z dnia 16 lipca 2004 r. Prawo telekomunikacyjne (Dz. U. Nr 171, poz. 1800 ze zm.) („**Ustawa Prawo telekomunikacyjne**”),
 - Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 ze zm.) („**Ustawa o samorządzie gminnym**”);
 - Ustawa z dnia 20 grudnia 1996 r. o gospodarce komunalnej (Dz. U. z 1997 r. Nr 9, poz. 43 ze zm.) („**Ustawa o gospodarce komunalnej**”).
 - Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 57, poz. 1240 ze zm.) („**Ustawa o finansach publicznych**”)


Domański Zakrzewski Palinka

Działalność w zakresie telekomunikacji realizowana przez JST

- Zgodnie z art. 3 ustawy o wspieraniu sieci gmina, w celu zaspokojenia zbiorowych potrzeb wspólnoty, może:
 - budować lub eksploatować infrastrukturę telekomunikacyjną i sieci telekomunikacyjne oraz nabywać prawa do infrastruktury telekomunikacyjnej i sieci telekomunikacyjnych
 - dostarczać sieci telekomunikacyjne lub zapewniać dostęp to infrastruktury telekomunikacyjnej
 - świadczyć z wykorzystaniem posiadanej infrastruktury telekomunikacyjnej i sieci telekomunikacyjnych usługi na rzecz:
 - przedsiębiorców telekomunikacyjnych
 - podmiotów, o których mowa w art. 4 pkt. 1, 2, 4, 5 i 8 ustawy Prawo telekomunikacyjne
 - użytkowników końcowych
- Podejmowana przez gminę (lub inną jednostkę samorządu terytorialnego) działalność, o której mowa powyżej stanowi zadanie własne tej gminy, o charakterze użyteczności publicznej.


Domański Zakrzewski Palinka

Podjęcie przez gminę działalności w zakresie telekomunikacji - przesłanki

- wystąpienie potrzeby wspólnoty samorządowej
- zachowanie określonych wymogów technicznych (tj. kompatybilności i łączalności z innymi sieciami telekomunikacyjnymi tworzonymi przez podmioty publiczne lub finansowanymi ze środków publicznych)
- zagwarantowanie przedsiębiorcom telekomunikacyjnym, na zasadach równego traktowania, współkorzystania z infrastruktury telekomunikacyjnej i sieci telekomunikacyjnych oraz dostępu do nich
- działalność powinna być wykonywana w sposób przejrzysty i niezakłócający rozwoju równoprawnej i skutecznej konkurencji na rynkach telekomunikacyjnych
- w przypadku świadczenia usług na rzecz użytkowników końcowych należy wykazać istnienie niezaspokojonego zapotrzebowania użytkowników końcowych i zagwarantować, iż działalność ta będzie proporcjonalna i niedyskryminująca, przy czym, przy zachowaniu określonych warunków, usługa ta może być świadczona bez pobierania opłat lub w zamian za opłatę niższą niż cena rynkowa


Wymogi formalne związane z działalnością gminy zgodnie z ustawą o wspieraniu sieci

- złożenie wniosku o opinię do Prezesa UKE ws. wykonywania działalności w ramach telekomunikacji (opcjonalnie)
- przyjęcie odpowiedniej uchwały przez organ stanowiący gminy o wykonywaniu działalności w ramach telekomunikacji
- w przypadku, gdyby usługi dla odbiorców końcowych miały być świadczone nieodpłatnie lub po cenie niższej niż cena rynkowa, gmina powinna uzyskać odpowiednią decyzję Prezesa UKE wyrażającą zgodę na podjęcie takiej działalności na określonych warunkach; w przypadku gdyby decyzja Prezesa UKE zmieniała postanowienia wcześniej przyjętej uchwały organu stanowiącego, o której mowa w lit. d (stanowi ona załącznik do wniosku o wydanie decyzji), konieczne będzie podjęcie odpowiednich kroków w celu jej modyfikacji
- opublikowanie informacji na temat prowadzenia działalności w BIP
- dokonanie wpisu do rejestru jednostek samorządu terytorialnego wykonujących działalność w zakresie telekomunikacji (nie dotyczy przypadku, kiedy przedsięwzięcie zostało powierzone do realizacji przedsiębiorcy zewnętrznemu na podstawie umowy)


Usługi w ogólnym interesie gospodarczym

- Pojęcie usług w ogólnym interesie gospodarczym („**UOIG**”) pojawia się w art. 14 i 106 TFUE (ale brak definicji). Państwa członkowskie mają swobodę decydowania
- Zgodnie z Komunikatem Komisji Europejskiej z 2000 r. „Usługi w interesie ogólnym w Europie” to *„usługi rynkowe, które państwa członkowskie poddają szczególnym zobowiązaniom odnoszącym się do służby publicznej, na podstawie kryterium interesu ogólnego”*
- Usługi takie mają więc charakter:
 - gospodarczy
 - obejmują działalność istotną z punktu widzenia funkcjonowania danej społeczności,
 - która najprawdopodobniej nie byłaby wykonywana bez wsparcia ze strony podmiotu publicznego (lub nie byłaby wykonywana na określonych warunkach).
- Zdefiniowanie jakiego rodzaju działalność stanowi UOIG należy do państwa członkowskiego. **W Polsce, w odniesieniu do działalności w zakresie telekomunikacji kwestię tę reguluje ustawa o wpieraniu sieci.**


Działalność w ramach telekomunikacji z art. 3 ustawy o wspieraniu sieci a UOIG - przesłanki

- obszar – niezaspokojona potrzeba na określone usługi; co do zasady na tzw. obszarze białym, ewentualnie można rozważać interwencję na obszarze szarym; bez względu na obszar - dostęp do Internetu dla określonych grup społecznych (bez elementu budowy infrastruktury ze środków publicznych) np. w celu zapobieżenia wykluczeniu cyfrowemu. Jednocześnie zawsze musi istnieć
- powszechność działania tj. jego uniwersalny i obowiązkowy charakter – należy udowodnić, iż realizowane przedsięwzięcie zapewnia docelowo uniwersalną łączność wszystkim użytkownikom na danym obszarze
- zachowanie otwartego dostępu do infrastruktury powstałej w zakresie realizacji zadania w ramach niedyskryminacyjnego i równego dostępu;
- zachowanie szeregu wymogów formalno-prawnych związanych z powierzeniem i wykonywaniem UOIG (w tym odpowiedniego aktu powierzającego świadczenie UOIG, rozwiązań dotyczących rekompensaty czy tzw. mechanizmu wycofania)


Działalność w ramach telekomunikacji w systemie UOIG - decyzja

Niezbędne analizy w odniesieniu do zapotrzebowania społecznego, istniejącej infrastruktury, działających przedsiębiorstw i oferowanych przez nie usług

- zidentyfikowanie potrzeb w zakresie dostępu do Internetu, w tym w szczególności określenie, czy potrzeby te dotyczą całej społeczności lokalnej, czy jedynie pewnej grupy podmiotów
- zidentyfikowanie przyczyn problemów związanych z dostępem do Internetu określonej społeczności
- określenie typu usług, na które jest zapotrzebowanie, a które nie są wystarczająco dostępne,
- określenie odpowiednich działań gminy, które mogą zniwelować przyczyny braku odpowiedniego dostępu do Internetu,
- skonsultowanie przez gminę planowanych działań w zakresie świadczenia usług dostępu do Internetu z przedsiębiorcami telekomunikacyjnymi w celu weryfikacji proponowanych rozwiązań i określenia działań najbardziej adekwatnych z punktu widzenia wyznaczonych celów i rozwoju rynku, aby wypracować taki model działań/współpracy, który będzie adekwatny do sytuacji na danym rynku (działanie gminy nie może prowadzić do wyeliminowania z rynku podmiotów prywatnych, ani stanowić zagrożenia dla ich działalności).
- w określonych przypadkach uzasadnione może być także skonsultowanie planowanych działań gminy z sąsiednimi gminami


Zobowiązanie do świadczenia usługi publicznej

- Zobowiązanie do świadczenia usługi publicznej to zobowiązanie, którego dany podmiot nie podjąłby się w określonych warunkach lub zakresie, uwzględniając swój interes ekonomiczny, gdyby nie rekompensata ze strony władz publicznych udzielana z tytułu świadczenia powierzonych usług publicznych.
- Zobowiązanie powinno być sprecyzowane pod względem jego
 - przedmiotu,
 - charakteru,
 - czasu trwania,
 - obszaru realizacji,
 - wyliczania oraz weryfikacji i monitorowania wysokości rekompensaty należnej z tytułu wykonania zobowiązania - rekompensata w nadmiernej wysokości może wiązać się z niedozwoloną pomocą publiczną dla wykonującego UOIG – nadkompensata i mechanizm *claw back*


Domański Zakrzewski Palinka

Rekompensata

- rekompensata jest wynagrodzeniem z tytułu wykonywania zobowiązania do świadczenia usługi publicznej, na które składają się wszelkie przysporzenia (w dowolnej formie) przyznane ze środków publicznych podmiotowi świadczącemu usługę publiczną w celu pokrycia kosztów poniesionych w związku z wykonywaniem tej usługi, przy uwzględnieniu przychodów oraz rozsądnego zysku.
- rekompensata powinna być obliczona w oparciu o obiektywne i przejrzyste kryteria i może mieć różną formę np. płatności bezpośredniej, zwolnienia podatkowego, aportu, udostępnienia składnika majątkowego na zasadach korzystniejszych niż rynkowe
- głównym parametrem wyliczania rekompensaty są uzasadnione koszty poniesione w związku z wykonywaniem powierzonego przedsięwzięcia, uzyskane przychody - jeśli takie występują - oraz tzw. rozsądny zysk.
- w ramach przedsięwzięć związanych z budową sieci uzasadnionym kosztem nie będą koszty budowy infrastruktury na obszarach, gdzie działalność telekomunikacyjna jest opłacalna dla przedsiębiorców prywatnych.


Domański Zakrzewski Palinka

Sposób powierzenia realizacji zadania 1/

- ustawa o wspieraniu sieci nie determinuje formy wykonywania przez gminę działalności w zakresie realizacji zadań związanych z sieciami szerokopasmowymi.
- o wyborze sposobu prowadzenia i form gospodarki komunalnej decyduje organ stanowiący gminy, chyba że przepisy szczególne stanowią inaczej.
- podstawowe formy realizacji zadania w zakresie telekomunikacji:
 - jednostka budżetowa (poprzez powołanie takiej jednostki w ramach osobowości prawnej gminy)
 - spółka komunalna – np. w ramach tzw. powierzenia bezpośredniego (koncepcja zamówienia in-house)
 - powierzenie wykonywania zadania przedsiębiorcy zewnętrznemu na podstawie umowy
- przepisy ustawy o finansach publicznych nie przewidują możliwości realizacji zadań własnych gminy w zakresie sieci szerokopasmowych poprzez samorządowe zakłady budżetowe


Sposób powierzenia realizacji zadania 2/

- jednostka budżetowa – uchwała nakładająca zobowiązanie, statut i regulamin świadczenia usług
- spółka komunalna – uchwała nakładająca zobowiązanie, umowa wykonawcza
- przedsiębiorca zewnętrzny – umowa (Prawo zamówień publicznych, Ustawa o koncesji na roboty budowlane lub usługi, Ustawa o partnerstwie publiczno-prywatnym albo zasady ogólne, zawsze jednak z uwzględnieniem Ustawy o finansach publicznych)
- W zależności od sposobu powierzenia zadania, rekompensata będzie:
 - rekompensatą za usługę – w przypadku spółki komunalnej
 - wynagrodzeniem za usługę (ceną) – w przypadku podmiotu zewnętrznego
 - finansowaniem kosztów działalności - w przypadku jednostki budżetowej


Istotne elementy w ramach powierzania zobowiązania z tytułu świadczenia usług publicznych w działalności telekomunikacyjnej

- zapewnienie dostępu telekomunikacyjnego wszystkim zainteresowanym podmiotom na równych, niedyskryminacyjnych zasadach (reguła otwartej sieci)
- zachowanie wymogów dotyczących przejrzystości finansowej
- zagwarantowanie zgodności finansowania usług w ramach UOIG z przepisami dotyczącymi pomocy publicznej


Pomoc publiczna

- W przypadku, gdy warunki realizacji i finansowania UOIG spełniają kryteria określone w Wyroku w sprawie Altmark, wówczas nie mamy do czynienia z pomocą publiczną w rozumieniu art. 107 ust. 1 TFUE.
- W Wyroku w sprawie Altmark, ETS wskazał na następujące przesłanki, których spełnienie pozwala wykluczyć występowanie pomocy publicznej:
 - na przedsiębiorstwo otrzymujące rekompensatę nałożone są zobowiązania z tytułu świadczenia usług publicznych, które są jasno zdefiniowane,
 - wskaźniki, na podstawie których wyliczana jest rekompensata, muszą być wcześniej określone w sposób obiektywny i przejrzysty,
 - wysokość rekompensaty nie może przekraczać kwoty niezbędnej do pokrycia całości lub części kosztów poniesionych w trakcie wywiązywania się z zobowiązań z tytułu świadczenia usług publicznych, przy uwzględnieniu odpowiednich wpływów i rozsądnego zysku,
 - w przypadku, gdy wybór przedsiębiorstwa, na które zostało nałożone zobowiązanie z tytułu świadczenia usług publicznych nie jest dokonywany zgodnie z procedurą udzielania zamówień publicznych, która pozwoliłaby na wybór oferenta świadczącego te usługi za cenę najkorzystniejszą dla danej społeczności, poziom rekompensaty należy określić na podstawie analizy kosztów, jakie poniosłoby typowe, dobrze zarządzane przedsiębiorstwo dysponujące odpowiednimi środkami.


Domański Zakrzewski Palinka

Pomoc publiczna

- Przy niezachowaniu wszystkich przesłanek wskazanych w Wyroku w sprawie Altmark, rekompensata będzie uznana za pomoc publiczną.
- Przesłanki oceny zgodności pomocy udzielanej w ramach rekompensaty z tytułu UOIG z regułami wspólnego rynku zostały określone w Wytycznych KE dotyczących rekompensaty oraz w Decyzji KE dotyczącej rekompensaty.
- Zachowanie następujących warunków zwalnia z obowiązku notyfikowania pomocy publicznej do KE, z uwagi na jej zgodność ze wspólnym rynkiem:
 - pomoc jest udzielana przedsiębiorcy, którego średni roczny obrót przed opodatkowaniem, uwzględniający całą działalność nie przekracza 100 mln EUR w okresie dwóch lat obrotowych poprzedzających rok, w którym powierzono mu wykonywanie zadań z tytułu usług publicznych oraz
 - roczna wartość rekompensaty z tytułu powierzonych usług publicznych nie przekracza 30 mln EUR – przy czym przez rekompensatę należy rozumieć ostateczną wysokość przepływów pieniężnych oraz innych transferów ze środków publicznych w jakiegokolwiek formie ze strony podmiotów publicznych w okresie roku.
 - pomoc spełnia pozostałe przesłanki określone w Decyzji KE dotyczącej rekompensaty


Pomoc publiczna


Domański Zakrzewski Palinka

Kontakt


Anna Glapa
Senior Associate

Tel: +48 22 557 7600

Fax: +48 22 557 7601

E-mail: anna.glapa@dzp.pl


Domański Zakrzewski Palinka


Dane kontaktowe

Rondo ONZ 1
00-124 **Warszawa**
tel. 48 (22) 557 7600
fax 48 (22) 557 7601

ul. Powstańców Śląskich 2-4
53-333 **Wrocław**
tel. 48 (71) 712 4700
fax 48 (71) 712 4750

Szosa Chełmińska 17
87-100 **Toruń**
tel. 48 (56) 622 00 53
fax 48 (56) 621 95 83

www.dzp.pl

ul. Paderewskiego 8
61-770 **Poznań**
tel. 48 (61) 642 4900
fax 48 (61) 642 4950

ul. Traugutta 25
90-113 **Łódź**
tel. 48 (42) 637 25 80
fax 48 (42) 637 30 13