
Projekt

z dnia 28 lutego 2014 r.
DRUK NR 1225-1

Uchwała Nr
Rady Miasta Lublin

z dnia 13 marca 2014 r.

w sprawie emisji obligacji przychodowych Gminy Lublin oraz określenia
zasad ich zbywania, nabywania i wykupu

Na podstawie art. 18 ust. 2 pkt 9 lit. b) i art. 58 ust. 1 ustawy z dnia 8 marca
1990 roku o samorządzie gminnym (Dz. U. z 2013 r. poz. 594 z późn. zm.)
oraz art. 2 pkt 2, art. 9 pkt 3 i art. 23a ust. 2 pkt 1 ustawy z dnia 29 czerwca
1995 roku o obligacjach (Dz. U. z 2001 r. Nr 120, poz. 1300 z późn. zm.) -
Rada Miasta Lublin uchwala, co następuje:

§ 1
1. Gmina Lublin wyemituje 4 000 (słownie: cztery tysiące) obligacji

przychodowych o wartości nominalnej 10.000 zł (słownie: dziesięć tysięcy
złotych) każda, o łącznej wartości nominalnej 40.000.000 zł (słownie:
czterdzieści milionów złotych) – zwanych dalej „obligacjami”.

2. Cena emisyjna jednej obligacji będzie nie mniejsza niż jej wartość
nominalna.

3. Emitowane obligacje będą obligacjami na okaziciela.
4. Emisja poszczególnych transz obligacji nastąpi w trybie określonym

w art. 9 pkt 3 ustawy z dnia 29 czerwca 1995 r. o obligacjach. Obligacje
nie będą przedmiotem oferty publicznej w rozumieniu ustawy z dnia
29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania
instrumentów finansowych do zorganizowanego systemu obrotu oraz
o spółkach publicznych.

5. Emitowane obligacje nie będą posiadały formy dokumentu.
6. Obligacje będą emitowane jako obligacje niezabezpieczone.

§ 2
Środki pozyskane z emisji obligacji przeznaczone zostaną na finansowanie

przedsięwzięcia inwestycyjnego pod nazwą „Budowa zespołu krytych pływalni
przy Al. Zygmuntowskich 4 w Lublinie”, którego celem jest zwiększenie
dostępności bazy sportowo-rekreacyjnej dla mieszkańców miasta.

§ 3
1. Roszczenia obligatariuszy wobec Gminy Lublin z tytułu obligacji zostaną

zaspokojone z wszelkich uzyskanych przez Gminę Lublin przychodów
pochodzących:

a) z odpłatnego używania lub korzystania przez osobę trzecią z:

Id: 6707913B-814F-46D3-9829-51B29342C71F. Projekt Strona 1 z 5

- nieruchomości gruntowej o pow. 26 083 m2 stanowiącej część
działki o numerze 9/8 (obr. 22 - Piaski, ark. 1) położonej
w Lublinie przy Al. Zygmuntowskich 4, 4a, dla której Sąd
Rejonowy Lublin-Zachód w Lublinie, X Wydział Ksiąg
Wieczystych prowadzi księgę wieczystą o numerze
LU1I/00206012/9, na której zostanie wybudowany zespół krytych
pływalni przy Al. Zygmuntowskich 4 w Lublinie,

- zorganizowanej części majątku Gminy Lublin, stanowiącej
zespół krytych pływalni, położonej przy Al. Zygmuntowskich 4 w
Lublinie oraz

b) ze sprzedaży nieruchomości i majątku wskazanego w lit. a),
z zastrzeżeniem art. 23a ust. 7) ustawy z dnia 29 czerwca 1995 r.
o obligacjach.

2. Obligatariuszom przysługuje prawo pierwszeństwa do zaspokojenia swoich
roszczeń przed innymi wierzycielami Emitenta z całości przychodów,
o których mowa w ust. 1.

3. Przychody, o których mowa w ust. 1 lit. a. ustalone zostaną jako suma
pieniężna określona odrębnie w każdym roku w stosunku do wpływów
możliwych do osiągnięcia przez osobę trzecią z tytułu udostępnienia
zespołu krytych pływalni, położonych przy Al. Zygmuntowskich 4 w Lublinie,
oszacowanych w wyniku założonego popytu i podaży oraz zachowań
potencjalnych uczestników określonego rynku nieruchomości,
z zastrzeżeniem ust. 4.

4. Minimalne roczne przychody, o których mowa w ust. 1. ustalone zostaną
w taki sposób aby zapewniły zgromadzenie na rachunku środków równych
sumie rat kapitałowych od obligacji, przypadających do spłaty w danym
roku oraz odsetek od obligacji należnych w danym roku powiększonych
o ryzyko zmiany stóp procentowych.

5. Odpowiedzialność Emitenta nie jest ograniczona do przychodów
wskazanych w ust. 1.

§ 4
1. Obligacje zostaną wyemitowane w ramach programu emisyjnego w okresie

od dnia zawarcia umowy na zorganizowanie i przeprowadzenie emisji
obligacji do dnia 31 grudnia 2015 roku.

2. Ostateczny termin wykupu obligacji nastąpi nie później niż do dnia
31 grudnia 2023 roku.

§ 5
1. Wykup obligacji dokonywany będzie w kwotach i terminach określonych

w harmonogramie wykupu obligacji.
2. Wykup obligacji może następować w ratach.
3. Dopuszcza się nabycie przez Gminę Lublin obligacji przed terminem

wykupu w celu ich umorzenia.

§ 6
1. Obligacje będą oprocentowane w stosunku rocznym.

Id: 6707913B-814F-46D3-9829-51B29342C71F. Projekt Strona 2 z 5

2. Odsetki od obligacji naliczane będą od wartości nominalnej pomniejszonej
o sumę rat wykupu, które zostały zapłacone na rzecz Obligatariuszy
i wypłacane w terminach półrocznych, z zastrzeżeniem, że pierwszy okres
odsetkowy może trwać maksymalnie 12 miesięcy.

3. Obligacje będą oprocentowane wg zmiennej stawki WIBOR dla depozytów
sześcio- lub dwunastomiesięcznych powiększonej o marżę dla
Obligatariuszy nie wyższą niż 1,0%.

§ 7
Wydatki związane z organizacją i przeprowadzeniem emisji obligacji oraz

wypłata środków na zaspokojenie roszczeń obligatariuszy wynikających
z obligacji zostaną pokryte z dochodów własnych Gminy Lublin stosownie do
warunków emisji obligacji, zgodnie z którymi winny być regulowane
zobowiązania z tego tytułu, z uwzględnieniem treści §3 ust. 1.

§ 8
Upoważnia się Prezydenta Miasta Lublin do:
1) dokonywania wszelkich czynności związanych z przygotowaniem

i przeprowadzeniem emisji obligacji z uwzględnieniem zapisów niniejszej
uchwały, a w szczególności do zawarcia z agentem emisji umowy
o organizację emisji określającej szczegółowe zasady współpracy oraz
prawa i obowiązki stron,

2) określenia szczegółowych warunków dotyczących ustalenia ceny
emisyjnej, naliczania odsetek oraz wypłaty świadczeń wynikających
z obligacji,

3) określenia trybu i warunków gromadzenia przychodów, o których mowa
w § 3 ust. 1 oraz ich wypłat z rachunku, o którym mowa w art. 23b
ustawy z dnia 29 czerwca 1995 r. o obligacjach.

§ 9
Wykonanie uchwały powierza się Prezydentowi Miasta Lublin.

§ 10
Uchwała wchodzi w życie z dniem podjęcia.

Id: 6707913B-814F-46D3-9829-51B29342C71F. Projekt Strona 3 z 5

UZASADNIENIE

do projektu uchwały w sprawie emisji obligacji przychodowych Gminy Lublin oraz

określenia zasad ich zbywania, nabywania i wykupu

Zgodnie z art. 18 ust. 2 pkt 9 lit. b) ustawy o samorządzie gminnym do kompetencji rady

gminy należy podejmowanie uchwał dotyczących emitowania obligacji oraz określania zasad ich

zbywania i wykupu. W oparciu o powyższe został przedłożony Radzie Miasta Lublin projekt

uchwały stanowiący uruchomienie procedury emisji obligacji przychodowych w trybie emisji

niepublicznej. Po podjęciu przez Radę Miasta Lublin uchwały w sprawie emisji obligacji

przychodowych Gminy Lublin oraz określenia zasad ich zbywania, nabywania i wykupu skierowany

zostanie do Regionalnej Izby Obrachunkowej w Lublinie wniosek o wydanie opinii o możliwości

wykupu papierów wartościowych.

Wybór agenta emisji nastąpi po przeprowadzeniu rozeznania rynku, w wyniku którego wybrana

zostanie najkorzystniejsza oferta głównie na podstawie racjonalnego kryterium jakim jest całkowity

rzeczywisty koszt pozyskania środków finansowych. Niedokonanie wyboru agenta emisji w trybie

ustawy Prawo zamówień publicznych wynika bezpośrednio z zapisów art. 4, pkt 3, lit. j, który

stanowi, iż ustawy nie stosuje się do zamówień publicznych, których przedmiotem są „usługi

finansowe związane z emisją, sprzedażą, kupnem lub transferem papierów wartościowych lub

innych instrumentów finansowych, w szczególności związane z transakcjami mającymi na celu

uzyskanie dla zamawiającego środków pieniężnych lub kapitału”.

Obligacje przychodowe są jednym z instrumentów pozyskania finansowania na realizację

przedsięwzięć z zakresu zadań użyteczności publicznej i mogą stanowić źródło finansowania

przedsięwzięć takich jak budowa basenów, budynków mieszkalnych, oczyszczalni ścieków,

obiektów użyteczności publicznej, sieci wodno – kanalizacyjnej, zakup środków transportu.

Obligacje przychodowe są szczególnym rodzajem obligacji, dedykowanym podmiotom

wykonującym zadania z zakresu użyteczności publicznej i mogą być źródłem finansowania w celu

wykonania określonego przedsięwzięcia. Atrakcyjność tego instrumentu polega na tym, iż nie jest

wymagane ustanawianie dodatkowych zabezpieczeń a Obligatariuszom przyznaje się prawo

zaspokojenia swoich roszczeń z pierwszeństwem przed innymi wierzycielami Emitenta z

przychodów lub majątku realizowanego przedsięwzięcia lub innego wskazanego przez emitenta

obligacji przedsięwzięcia. Wobec tego zabezpieczeniem i źródłem spłaty zobowiązań z tytułu

kredytowania danej inwestycji, jest przede wszystkim sama inwestycja. Przychody i majątek

przedsięwzięcia wyłączone są spod egzekucji, a nabywcy obligacji uzyskują gwarancję, iż zostaną

one przeznaczone na spłatę należnych im zobowiązań. Nie oznacza to jednak, że zadłużenie z

obligacji przychodowych może być spłacane tylko przychodami z danego przedsięwzięcia, spłata

obligatariuszy może następować również z innych źródeł.

Artykuł 8 ust. 2 ustawy o obligacjach stanowi normatywną podstawę przeprowadzenia kwalifikacji

obligacji przychodowych na obligacje przychodowe z ograniczoną odpowiedzialnością emitenta

oraz bez ograniczenia odpowiedzialności. W przypadku obligacji z ograniczoną odpowiedzialnością

emitenta, emitent ogranicza swoją odpowiedzialność za zobowiązania wynikające z obligacji do

kwoty przychodów lub wartości majątku przedsięwzięcia, do których obligatariuszowi służy prawo

pierwszeństwa. Natomiast przy emisji obligacji przychodowych bez ograniczenia odpowiedzialności

Id: 6707913B-814F-46D3-9829-51B29342C71F. Projekt Strona 4 z 5

emitent ponosi odpowiedzialność całym swoim majątkiem, zgodnie z ogólną zasadą określoną w

art. 8 ust. 1 ustawy o obligacjach.

Ze względu na swój szczególny charakter obligacje przychodowe mogą być emitowane tylko przez

określone ustawowo podmioty, w tym jednostki samorządu terytorialnego.

Istotną cechą tych obligacji, jest to, iż wynikające z nich zadłużenie nie wlicza się do limitu

zadłużenia jednostki samorządu terytorialnego określonego ustawą o finansach publicznych.

Instrument ten funkcjonuje już od kilku lat jednak realizacja przedsięwzięć z wykorzystaniem tego

modelu finansowania nie została jeszcze zrealizowana przez żadną jednostkę samorządu

terytorialnego w Polsce, chodź komentatorzy przyznają, że obligacje przychodowe stanowią

ciekawą alternatywę dla tradycyjnych sposobów pozyskiwania finansowania zadań użyteczności

publicznej.

Korzyści dla Emitenta związane z emisją obligacji przychodowych:

· brak wymogu stosowania procedury Prawa zamówień publicznych (art. 4 pkt. 3 lit. j),

· elastyczność umożliwiająca dostosowanie terminów spłat do możliwości finansowych Emitenta,

· zgodnie z art. 23b ust. 7 ustawy o obligacjach emisja obligacji przychodowych nie jest

uwzględniana przy ustalaniu ograniczeń zadłużenia JST, o których mowa w art. 243 ustawy z

dnia 27 sierpnia 2009 r. o finansach publicznych,

· gwarancja przez Agenta Emisji dojścia emisji do skutku i pozyskania środków,

· uzyskanie „efektu medialnego”,

· nowy sposób finansowania inwestycji, odmienny niż zaciąganie kredytów, skorzystanie z

obligacji przychodowych to przejaw nowoczesności w zarządzaniu finansami – aktualnie tego

projektu nie zrealizowała żadna JST.

Emisja obligacji przychodowych zapewni środki niezbędne do realizacji przedsięwzięcia

inwestycyjnego pod nazwą „Budowa zespołu krytych pływalni przy Al. Zygmuntowskich 4 w

Lublinie”. Środki na wykup obligacji wraz z odsetkami pochodziły będą przede wszystkim z czynszu

dzierżawnego należnego Gminie Lublin od wydzierżawiającego, tj. MOSiR „Bystrzyca” za

dzierżawę nieruchomości położonej przy Al. Zygmuntowskich 4, na której zostanie wybudowany

zespół krytych pływalni oraz majątku powstałego w wyniku realizacji ww. przedsięwzięcia

inwestycyjnego. Czynsz dzierżawny ustalany będzie zgodnie z umową dzierżawy, odrębnie dla

każdego roku z uwzględnieniem szacowanych wpływów możliwych do osiągnięcia przez MOSiR z

tytułu udostępnienia zespołu krytych pływalni, tj. głównie z tytułu sprzedaży biletów, świadczenia

usług gastronomicznych, wynajmu pomieszczeń oraz z uwzględnieniem konieczności

zgromadzenia przez Gminę minimalnych wpływów z tytułu dzierżawy pozwalających na

zaspokojenie roszczeń obligatariuszy w danym roku i pokrycie ryzyka stóp procentowych.

Pozyskanie środków z emisji obligacji przychodowych zaplanowane zostało w uchwale nr

926/XXXVI/2013 Rady Miasta Lublin z dnia 19 grudnia 2013 roku w sprawie uchwały budżetowej

na 2014 rok i w związku z powyższym zasadne jest podjęcie niniejszej uchwały.

Id: 6707913B-814F-46D3-9829-51B29342C71F. Projekt Strona 5 z 5

