

w sprawie emisji obligacji komunalnych

Na podstawie art. 18 ust. 2 pkt 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz.U. z 2001r. Nr 142 poz. 1591, z 2002r. Nr 23 poz. 220, Nr 62 poz. 558, Nr 113 poz. 984, Nr 153 poz. 1271, Nr 214 poz. 1806; z 2003r. Nr 80 poz. 717, Nr 162 poz. 1568; z 2004r. Nr 102 poz. 1055, Nr 116 poz. 1203; z 2005r. Nr 172 poz. 1441, Nr 175 poz. 1457, z 2006r. Nr 17 poz.128, Nr 181 poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138 poz. 974, Nr 173 poz.1218, z 2008r. Nr 180 poz. 1111, Nr 223, poz. 1458; z 2009r. Nr 52, poz 420, Nr 157, poz. 1241; z 2010r. Nr 28, poz.142 i poz 146, Nr 40 poz. 230, Nr 106 poz. 675; z 2011r. Nr 21,poz.113), art. 89 ust. 1 pkt 2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240, z 2010r. Nr 28 poz. 146, Nr 96 poz. 620, Nr 123 poz. 835, Nr 152 poz. 1020,, Nr 238 poz. 1578, Nr 257 poz. 1726), art. 2 pkt 2, art. 5a ust.1, art. 5b i art. 9 pkt 3 ustawy z dnia 29 czerwca 1995 r. o obligacjach (Dz. U. z 2001 r. Nr 120, poz. 1300, z 2002r. Nr 216 poz. 1824, z 2003r. Nr 217 poz. 2124, z 2005r. Nr 157 poz. 1316, Nr 183 poz. 1538, Nr 184 poz. 1539, Nr 249 poz. 2104, z 2008r. Nr 231 poz. 1547, z 2009r. Nr 131 poz. 1075, Nr 157 poz. 1241, Nr 165 poz. 1316.)

Rada Miejska w Słupsku
uchwała, co następuje:

§ 1

1. Miasto Słupsk wyemituje do 580 (słownie: pięćset osiemdziesiąt) sztuk obligacji o wartości nominalnej 100.000,00 (sto tysięcy złotych) każda, na łączną kwotę do 58.000.000,00 (pięćdziesiąt osiem milionów złotych).
2. Emitowane obligacje będą obligacjami na okaziciela.
3. Emisja poszczególnych serii obligacji nastąpi poprzez skierowanie propozycji nabycia do indywidualnych adresatów w liczbie nie większej niż 99.
4. Emitowane obligacje nie będą zabezpieczone.
5. Emitowane obligacje mogą nie mieć formy dokumentu.

§ 2

Środki pozyskane z emisji zostaną przeznaczone na sfinansowanie i zrefinansowanie zadania inwestycyjnego pn. „Park Wodny Centrum Rekreacji, Sportu i Rehabilitacji w Słupsku” w następujących terminach i kwotach:

- w 2011r. - 20.000.000,- zł
- w 2012r. - 38.000.000,- zł

§ 3

1. Obligacje zostaną wyemitowane w 2011 i 2012 roku w seriach:
 - 1) seria A na kwotę 500.000,- zł (pięćset tysięcy złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 2) seria B na kwotę 500.000,- zł (pięćset tysięcy złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 3) seria C na kwotę 1.000.000,- zł (jeden milion złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 4) seria D na kwotę 2.000.000,- zł (dwa miliony złotych 00/100) nie później niż

- w dniu 31.12.2011 r.,
- 5) seria E na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 6) seria F na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 7) seria G na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 8) seria H na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 9) seria I na kwotę 2.000.000,- zł (dwa miliony złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 10) seria J na kwotę 2.000.000,- zł (dwa miliony złotych 00/100) nie później niż w dniu 31.12.2011 r.,
 - 11) seria K na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 12) seria L na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 13) seria Ł na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 14) seria M na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 15) seria N na kwotę 4.000.000,- zł (cztery miliony złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 16) seria O na kwotę 3.000.000,- zł (trzy miliony złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 17) seria P na kwotę 4.000.000,- zł (cztery miliony złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 18) seria R na kwotę 4.000.000,- zł (cztery miliony złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 19) seria S na kwotę 5.000.000,- zł (pięć milionów złotych 00/100) nie później niż w dniu 31.12.2012 r.,
 - 20) seria T na kwotę 6.000.000,- zł (sześć milionów złotych 00/100) nie później niż w dniu 31.12.2012 r.,

2. Wartość każdej obligacji wynosić będzie 100.000 zł
3. Cena emisyjna obligacji każdej serii będzie równa wartości nominalnej.
4. Czas trwania programu emisji obligacji określa się na lata 2011 – 2022

§ 4

Wydatki związane z wykupem obligacji i wypłatą oprocentowania oraz prowizją za organizację emisji zostaną pokryte z dochodów gminy.

§ 5

1. Obligacje zostaną wykupione przez Miasto Słupsk w następujących terminach:
 1. seria A – w 2015 r. w wysokości 500.000 zł.
 2. seria B – w 2015 r. w wysokości 500.000 zł.
 3. seria C – w 2015 r. w wysokości 1.000.000 zł.
 4. seria D – w 2015 r. w wysokości 2.000.000 zł.
 5. seria E – w 2016 r. w wysokości 3.000.000 zł.
 6. seria F – w 2016 r. w wysokości 3.000.000 zł.
 7. seria G – w 2017 r. w wysokości 3.000.000 zł.
 8. seria H – w 2017 r. w wysokości 3.000.000 zł.
 9. seria I – w 2017 r. w wysokości 2.000.000 zł.
 10. seria J – w 2018 r. w wysokości 2.000.000 zł.

11. seria K – w 2018 r. w wysokości	3.000.000 zł.
12. seria L – w 2018 r. w wysokości	3.000.000 zł.
13. seria Ł – w 2018 r. w wysokości	3.000.000 zł.
14. seria M – w 2019 r. w wysokości	3.000.000 zł.
15. seria N – w 2019 r. w wysokości	4.000.000 zł.
16. seria O – w 2020 r. w wysokości	3.000.000 zł.
17. seria P – w 2020 r. w wysokości	4.000.000 zł.
18. seria R – w 2021 r. w wysokości	4.000.000 zł.
19. seria S – w 2021 r. w wysokości	5.000 000 zł.
20. seria T – w 2022 r. w wysokości	6.000.000 zł.

2. Jeżeli data wykupu obligacji określona zgodnie z ust. 1 przypadnie na sobotę lub dzień ustawowo wolny od pracy, wykup obligacji nastąpi w najbliższym dniu roboczym następującym po tym dniu.
3. Wykup obligacji następować będzie według ich wartości nominalnej.
4. Dopuszcza się możliwość nabycia przez Miasto Słupsk obligacji dowolnej serii przed terminem wykupu w celu ich umorzenia.
5. Emitentowi będzie przysługiwało prawo do wcześniejszego wykupu obligacji w przypadku uzyskania zwrotu założonych środków z Budżetu Państwa i Unii Europejskiej.

§ 6

1. Oprocentowanie obligacji będzie zmienne, naliczane od wartości nominalnej oraz wypłacane w trzymiesięcznych okresach odsetkowych liczonych od daty emisji.
2. Wysokość oprocentowania będzie równa sumie opublikowanej zmiennej co trzy miesiące stawki WIBOR 3M dla depozytów trzymiesięcznych ustalonej przed rozpoczęciem danego trzymiesięcznego okresu odsetkowego oraz stałej marży dla inwestorów.
3. Oprocentowanie wypłaca się w trzymiesięcznych okresach odsetkowych w następnym dniu po upływie danego okresu odsetkowego z tym, że jeżeli termin wypłaty oprocentowania przypadnie na sobotę lub dzień ustawowo wolny od pracy, wypłata oprocentowania nastąpi w najbliższym dniu roboczym następującym po tym dniu.
4. Ostateczna wysokość marży zostanie ustalona w wyniku negocjacji z nabywcą obligacji.
5. Obligacje nie będą oprocentowane poczynając od dnia wykupu.

§ 7

Upoważnia się Prezydenta Miasta Słupska do:

- 1) dokonywania wszelkich czynności związanych z przygotowaniem i przeprowadzeniem emisji obligacji, w szczególności do wypełnienia świadczeń wynikających z obligacji,
- 2) powierzenia w drodze umowy bankowi czynności związanych z kompleksową organizacją emisji obligacji, w tym w szczególności czynności związane ze zbywaniem, nabywaniem i wykupem obligacji oraz wypłatą oprocentowania.

§ 8

Wykonanie uchwały powierza się Prezydentowi Miasta Słupska.

§ 9

Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu na tablicy informacyjnej w Urzędzie Miejskim w Słupsku.

**Przewodniczący
Rady Miejskiej w Słupsku**

Zdzisław Solowin

UZASADNIENIE

Uchwałą budżetową Nr VIII/75/11 z dnia 27.04.2011r. Rada Miejska wyraziła zgodę na emisję obligacji w wysokości 40.000.000 zł z przeznaczeniem na sfinansowanie i zrefinansowanie zadań inwestycyjnych ujętych w załączniku Nr 1 do Uchwały. W załączniku tym nie było ujętej inwestycji pn. „Budowa Parku Wodnego Centrum Rekreacji, Sportu i Rehabilitacji w Słupsku”.

Miasto Słupsk na ww. inwestycję w dniu 5 marca 2010 roku podpisało umowę o dofinansowanie projektu w wysokości 18.259.701 zł w ramach Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2007-2013, co stanowi 30,80 % kosztów realizacji inwestycji. Pozostałe dofinansowanie, tj. 1 000 000 zł będzie przeznaczone na zadanie realizowane w ramach projektu przez PARR S.A. pn. „Budowa Parku Wodnego Centrum Rekreacji, Sportu i Rehabilitacji w Słupsku Zadanie 2 – Zaprojektowanie i wybudowanie pawilonu na wodzie z renaturyzacją stawów”

Montaż finansowy (wg obowiązującej WPF) przedstawia poniższa tabela (w zł).

Montaż finansowy	Łączne nakłady w latach 2010-2012	2010	2011	2012
Miasto Słupsk	41 036 966	40 166	20 487 275	20 509 525
Budżet Państwa	13 694 776	0	7 449 435	6 245 341
Unia Europejska	4 564 925	0	2 483 145	2 081 780
Razem	59 296 667	40 166	30 419 855	28 836 646

W związku z uprawomocnieniem się w dniu 16.05.2011 roku decyzji Nr 104/2011 zatwierdzającej projekt budowlany wraz z pozwoleniem na budowę ww inwestycji i złożeniem przez głównego wykonawcę harmonogramu finansowo- rzeczowego realizacji inwestycji zachodzi konieczność wyemitowania obligacji na sfinansowanie i zrefinansowanie wydatków w wysokości 58.000.000 zł na inwestycję pn. „ Budowa Parku Wodnego Centrum Rekreacji, Sportu i Rehabilitacji w Słupsku”.

Obecnie harmonogram finansowo- rzeczowy przedstawia się następująco (w zł).

Miesiąc	LATA REALIZACJI		
	2010	2011	2012
Styczeń	0	0	2 172 572
luty	0	0	3 328 390
marzec	0	0	5 172 389
kwiecień	0	14 242	7 247 142
maj	0	0	7 273 076
czerwiec	8 800	1 297 605	7 982 689
lipiec	1 000	2 036 472	0
sierpień	18 408	4 331 612	0

wrzesień	1 830	4 420 105	0
październik	7 128	5 065 153	0
listopad	0	5 280 078	0
grudzień	3 000	2 905 918	0
Razem	40 166	25 351 185	33 176 258

Nadmieniam, że harmonogram realizacji inwestycji przedstawia kwoty poprzetargowe na poszczególne etapy realizacji inwestycji.

Umowa emisji obligacji będzie zawierała możliwości odstąpienia od całości lub części emisji bez ponoszenia dodatkowych kosztów i opłat. Poszczególne transze będą uruchamiane na podstawie wystawionych faktur.

Jednocześnie informujemy, iż środki z Budżetu Państwa Miasto Słupsk otrzyma na zasadzie refundacji poniesionych wydatków. W związku z czym proponuje się zabezpieczyć finansowanie inwestycji w części Budżetu Państwa z emisji obligacji, a otrzymaną refundację proponuje się przeznaczyć na spłatę zobowiązania z tytułu emisji obligacji.

Natomiast w przypadku środków z Europejskiego Funduszu Rozwoju Regionalnego, które stanowią jedynie 10 % całkowitych kosztów kwalifikowalnych projektu tj 4.564.925,67 jest możliwość ubiegania się Miasta Słupska o zaliczkę. Z tym że maksymalna kwota jednorazowej zaliczki może wynieść do 50 % całości dofinansowania z EFRR i może zostać udzielona tylko raz w każdym roku realizacji projektu pod warunkiem dostępności środków na rachunku bankowym Instytucji Zarządzającej. Zaliczkę należy wydatkować i rozliczyć w terminie 30 dni od daty jej otrzymania.

W związku z długotrwałą procedurą uruchamiania środków zaliczkowych oraz krótkim terminem rozliczeniowym wnioskuje się o możliwość pokrycia wydatków części podlegającej dofinansowaniu z Unii Europejskiej z emisji obligacji, a uzyskane środki z tytułu rozliczenia wniosku o płatność przeznaczyć na spłatę wcześniej zaciągniętego zobowiązania (z tyt. emisji obligacji) w celu zabezpieczenia płynności realizacji inwestycji.