

REGULIAVIMO NAŠTOS VILNIAUS MIESTO SAVIVALDYBĖJE VERTINIMO ATASKAITA

Paslaugos teiktos įgyvendinant Administracinės ir kitos Reguliavimo naštos savivaldybėse vertinimo atlikimo ir Reguliavimo naštos ūkio subjektams mažinimo bei kitų susijusių paslaugų pirkimo 2018 m. gegužės 31 d. sutartį Nr. 8-72, finansuojamą 2014 – 2020 metų Europos Sąjungos fondų investicijų veiksmų programos 10 prioriteto „Visuomenės poreikius atitinkantis ir pažangus viešasis valdymas“ Nr. 10.1.4-ESFA-V-921 priemonės „Geresnio reglamentavimo diegimas ir verslo priežiūros sistemos tobulinimas“ projekto „Administracinės ir kitos reguliavimo naštos verslui vertinimas ir mažinimas savivaldybėse“ (projekto kodas Nr. 10.1.4-ESFA-V921-01-0003) lėšomis.

Kuriame
Lietuvos ateitį
2014–2020 metų
Europos Sąjungos
fondų investicijų
veiksmų programa

2019 m. spalio 28 d.

Vilnius

Ataskaitos rengėjai:

ADVOKATŲ PROFESINĖ BENDRIJA „RIDD Vilnius“

ir

UAB „EKONOMINĖS KONSULTACIJOS IR TYRIMAI“

Projekto vadovas – Edmundas Piesarskas

Projekto ekspertai:

ekonomikos srities ekspertė Danguolė Saldžiūnienė

teisės srities ekspertė Daiva Dumčiuvienė

TURINYS

SUTRUMPINIMAI	6
IVADAS	9
I. SAVIVALDYBĖS ŪKIO SUBJEKTŲ TEISINĖS REGULIAVIMO POLITIKOS APŽVALGA	11
1. ADMINISTRACINĖS NAŠTOS MAŽINIMO PRIEMONIŲ ĮGYVENDINIMAS	15
2. VERSLO APLINKOS ASPEKTAI	17
II. SAVIVALDYBĖS NUSTATYTŲ ĮPAREIGOJIMŲ VERSLUI VERTINIMAS	20
1. STRATEGINIS TIKSLAS: SUDARYTI PALANKIAS SĄLYGAS VERSLO IR TURIZMO PASLAUGŲ PLĖTRAI, SAUGOTI VILNIAUS SAVITUMĄ IR DIDINTI JO PATRAUKLUMĄ	23
1.1. Prekybos (paslaugų teikimo) viešosiose vietose reguliavimo bendroji apžvalga	23
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	23
(ii) Reguliavimo naštos vertinimas	26
1.1.1. Prekyba (paslaugų teikimas) iš (nuo) laikinųjų prekybos įrenginių	31
1.1.2. Prekyba (paslaugų teikimas) iš prekybai pritaikytų automobilių ar jų priekabų	33
1.1.3. Prekyba iš kioskų ar paviljonuose	33
1.1.4. Prekyba lauko kavinėse	35
1.1.5. Mažmeninė prekyba alkoholiniais gėrimais	36
1.1.6. Prekyba (paslaugų teikimas) renginio metu	37
1.1.7. Paslaugų pramoginiams įrenginiais teikimas	38
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	38
1.2. Reklama	40
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	40
(ii) Reguliavimo naštos vertinimas	42
1.3. Transportas	44
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	44
(ii) Reguliavimo naštos vertinimas	46
1.4. Renginių organizavimas	47
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	47
(ii) Reguliavimo naštos vertinimas	49
1.5. Tvarkos ir švaros reikalavimai	51
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	52
(ii) Reguliavimo naštos vertinimas	54
2. STRATEGINIS TIKSLAS: HARMONINGAI PLĖSTI VILNIAUS MIESTO TERITORIJAS, INŽINERINĘ IR SUSISIEKIMO INFRASTRUKTŪRĄ, UŽTIKRINTI GERĄ APLINKOS KOKYBĘ	55
2.1. Žemės darbų vykdymas ir gatvių dangos apsaugos reikalavimai	55
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	55
(ii) Reguliavimo naštos vertinimas	58
2.2. Triukšmo prevencija	60
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	60
(ii) Reguliavimo naštos vertinimas	62
2.3. Gyvūnų laikymas	63
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	63
(ii) Reguliavimo naštos vertinimas	64
2.4. Želdynų ir želdinių apsauga	64
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	64
(ii) Reguliavimo naštos vertinimas	65
2.5. Turizmo infrastruktūra	67
(i) Savivaldybės nustatytų įpareigojimų verslui analizė	67
(ii) Reguliavimo naštos vertinimas	67
III. APIBENDRINIMAS	70
PRIEDAI	78
Paveikslas 1. Savivaldybių politikos sritys	10
Paveikslas 2. Ūkio subjektų, registravusių savo buveinę Savivaldybėje, skaičius 2015 – 2018 m. laikotarpiu	17
Paveikslas 3. Veikiančių ūkio subjektų skaičiaus palyginimas su nuolatinių gyventojų skaičiumi Savivaldybėje 2015-2018 m. laikotarpiu	18
Paveikslas 4. Veikiančių ūkio subjektų skaičiaus palyginimas su 15-65 metų amžiaus nuolatinių gyventojų skaičiumi Savivaldybėje 2015-2018 m. laikotarpiu	18
Paveikslas 5. Ūkio struktūra pagal apyvartą Savivaldybėje 2019 m. sausio 1 d., Eur	19
Paveikslas 6. Savivaldybėje veikiančių ūkio subjektų apyvarta, Eur (diagrama kairėje, 2013-2017 m. laikotarpiu), darbo užmokestis, neto, Eur (diagrama dešinėje, 2016-2018 m. laikotarpiu)	19

Paveikslas 7. Ūkio subjekto pareigos prieš gaunant leidimą ir jį gavus	24
Paveikslas 8. Prekybos srities tikslinės grupės dydžio, palyginimas su ūkio subjektų skaičiumi (2018 m. duomenys) ir prekybos srityje veikiančiais ūkio subjektais (2017 m.), Druskininkų sav., Klaipėdos raj. sav. Kauno m. sav., Vilniaus m. sav. ir Visagino sav., ūkio subjektų skaičius	27
Paveikslas 9. Reguliavimo našta pagal prekybos srities įpareigojimus, Eur	28
Paveikslas 10. Prekybos srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur	29
Paveikslas 11. Reklamos srities tikslinių grupių palyginimas su ūkio subjektų skaičiumi vertinamose savivaldybėse	43
Paveikslas 12. Reguliavimo našta pagal reklamos srities įpareigojimus, Eur	43
Paveikslas 13. Reguliavimo našta tipiniam ūkio subjektui pagal reklamos srities įpareigojimus vertinamose savivaldybėse, Eur	44
Paveikslas 14. Dokumentai ir duomenys, teikiami siekiant gauti leidimą važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis	45
Paveikslas 15. Transporto srities tikslinių grupių dydžių palyginimas su veikiančių transporto srities ūkio subjektų skaičiumi vertinamose savivaldybėse, skaičius ir proc.	46
Paveikslas 16. Transporto srities tipinio ūkio subjekto patiriama Reguliavimo našta, Eur	47
Paveikslas 17. Tvarkymo ir švaros taisyklėse bei LOR apraše nustatyto įpareigojimo renginio organizatoriui turėti leidimą organizuoti renginį veiksmų ir šio leidimo turėtoji nustatytų reikalavimų schema	48
Paveikslas 18. Renginių organizavimo srities tikslinės grupės palyginti su meninės, pramoginės ir poilsio organizavimo srityje (ERVK sekcija R_S) veikiančių ūkio subjektų skaičiumi bei visų ūkio subjektų skaičiumi vertinamose savivaldybėse	49
Paveikslas 19. Reguliavimo našta pagal renginių organizavimo srities įpareigojimus, Eur	50
Paveikslas 20. Renginių organizavimo srities Reguliavimo našta vertinamose savivaldybėse, Eur	50
Paveikslas 21. Renginių organizavimo srities vidutinės Reguliavimo naštos išlaidos tipiniam ūkio subjektui vertinamose savivaldybėse, Eur	51
Paveikslas 22. Tvarkos ir švaros srities tikslinės grupės palyginti su visų ūkio subjektų skaičiumi vertinamose savivaldybėse	54
Paveikslas 23. Tvarkos ir švaros srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur	55
Paveikslas 24. Savivaldybės nustatyta leidimo kasti išdavimo tvarka	56
Paveikslas 25. Žemės savininko galimi reikalavimai pagal STR 1.06.01:2016	57
Paveikslas 26. Žemės kasimo darbų srities tikslinės grupės palyginti su statybos srityje (ERVK sekcija H) veikiančių ūkio subjektų skaičiumi bei visų ūkio subjektų skaičiumi vertinamose savivaldybėse	59
Paveikslas 27. Reguliavimo naštos išlaidos pagal žemės kasimo darbų srities įpareigojimus, Eur	59
Paveikslas 28. Žemės kasimo Reguliavimo naštos išlaidos tipiniam ūkio subjektui vertinamose savivaldybėse, Eur	60
Paveikslas 29. Triukšmo prevencijos srities tikslinės grupės palyginti su visų ūkio subjektų skaičiumi vertinamose savivaldybėse	62
Paveikslas 30. Triukšmo prevencijos srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur	63
Paveikslas 31. Želdynų ir želdinių apsaugos srities tikslinės grupės palyginti su visų ūkio subjektų skaičiumi vertinamose savivaldybėse	65
Paveikslas 32. Želdinių apsaugos srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur	66
Paveikslas 33. Turizmo infrastruktūros srities tikslinės grupės palyginti su visų ūkio subjektų skaičiumi vertinamose savivaldybėse	67
Paveikslas 35. Turizmo infrastruktūros srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur	68
Lentelė 1. Savivaldybės vykdoma ūkio subjektų veiklos priežiūra	13
Lentelė 2. Vilniaus miesto savivaldybės Administracinės naštos mažinimo priemonės	16
Lentelė 3. Administracinių paslaugų aprašymai. Nustatyti dažniausiai pasikartojantys informacijos neatitikimai PASIS ir Savivaldybės interneto svetainėje	21
Lentelė 4. Leidimų išdavimo terminai	22
Lentelė 5. Tikslinių grupių dydis pagal įpareigojimus, ūkio subjektų skaičius	26
Lentelė 6. Reguliavimo naštos išlaidos, sukeltos prekybos srities teisės aktų, Eur	30
Lentelė 7. Savivaldybių tarybų kompetencija priimti teisės aktus AKĮ įgyvendinimui	36
Lentelė 8. Tarybos nustatyti ribojimai ir draudimai dėl vienkartinų licencijų išdavimo verstis mažmenine prekyba alkoholiniais gėrimais renginių metu	37
Lentelė 9. Išorinės reklamos įrengimo teisinio reglamentavimas pagal nacionalinių ir savivaldybės institucijų teisės aktus	40
Lentelė 10. Tikslinės grupės pagal reklamos srities įpareigojimą, ūkio subjektų skaičius	42
Lentelė 11. Reguliavimo našta reklamos srityje vertinamose savivaldybėse, Eur	44
Lentelė 12. Tikslinės grupės dydis pagal renginių organizavimo srities įpareigojimus, ūkio subjektų skaičius	49

Lentelė 13. Reikalavimų dubliavimas ir dvigubos atsakomybės pagal ANK nustatymas	52
Lentelė 14. Tikslinės grupės dydis pagal žemės kasimo darbų srities įpareigojimus, ūkio subjektų skaičius	58
Lentelė 15. Reguliavimo našta, sukeliama žemės kasimo srities teisės aktu, vertinamose savivaldybėse, Eur	60
Lentelė 16. Reguliavimo naštos išlaidos, sukeliama želdinių apsaugos teisės aktu, vertinamose savivaldybėse, Eur	66
Lentelė 17. Reguliavimo našta, sukeliama turizmo infrastruktūros teisės aktu, vertinamose savivaldybėse, Eur	68
Lentelė 18. Reguliavimo naštos išlaidos, sukeliama turizmo infrastruktūros srities teisės aktu, Eur	68
Lentelė 19. Reguliavimo našta pagal politikos sritis vertinamose savivaldybėse, Eur	71
Lentelė 20. Tikslinių grupių dydžiai pagal politikos sritis vertinamose savivaldybėse, skaičius	71
Lentelė 21. Reguliavimo našta tipiniam ūkio subjektui pagal politikos sritis vertinamose savivaldybėse, Eur	72
Lentelė 22. Įstatymuose nenumatyti leidimai ir jų Reguliavimo našta	72
Lentelė 23. Pertekliniai dokumentai	73

SUTRUMPINIMAI

SUTRUMPINIMAI	PAAIŠKINIMAS
Administracija	Vilniaus miesto savivaldybės administracija
Administracijos direktorius	Vilniaus miesto savivaldybės administracijos direktorius
Administracinė našta, AN	Administracinė našta ūkio subjektams – išlaidos, kurias patiria ar gali patirti ūkio subjektai, vykdydami teisės aktuose ar teisės aktų projektuose nustatytus informacinius įpareigojimus
Administracinės naštos metodika, AN metodika	Administracinės naštos ūkio subjektams nustatymo metodika, patvirtinta Lietuvos Respublikos Vyriausybės 2012 m. sausio 11 d. nutarimu Nr. 4
AKĮ	Lietuvos Respublikos alkoholio kontrolės įstatymu
ANK	Lietuvos Respublikos administracinių nusižengimų kodeksas
ANM įstatymas	Lietuvos Respublikos administracinės naštos mažinimo įstatymas
Ataskaita	Reguliavimo naštos Vilniaus miesto savivaldybėje vertinimo ataskaita, parengta Sutarties pagrindu
CK	Lietuvos Respublikos civilinis kodeksas
EIMIN	Lietuvos Respublikos ekonomikos ir inovacijų ministerija (iki 2018 m. gruodžio 31 d. – Lietuvos Respublikos ūkio ministerija)
ESO	„Energijos skirstymo operatorius“ AB
Didmeninės ir mažmeninės prekybos alkoholio produktais licencijavimo taisyklės	Didmeninės ir mažmeninės prekybos alkoholio produktais licencijavimo taisyklės, patvirtintos Lietuvos Respublikos Vyriausybės 2004 m. gegužės 20 d. nutarimu Nr. 618
Gyvūnų laikymo taisyklės	Gyvūnų laikymo Vilniaus miesto savivaldybės teritorijoje taisyklės, patvirtintas 2013 m. rugsėjo 18 d. sprendimu Nr. 30 – 2001
Įpareigojimai	Teisės aktuose numatyti įpareigojimai, sukeltantys Prisitaikymo išlaidas
Kasinėjimo taisyklės	Vilniaus miesto savivaldybės žemės darbų vykdymo ir gatvių dangų apsaugos taisyklės, patvirtintos Vilniaus miesto savivaldybės tarybos 2018 m. kovo 7 d. sprendimu Nr. 1 – 1419
Keleivių vežimo taisyklės	Keleivių ir bagažo vežimo autobusais ir troleibusais Vilniaus miesto savivaldybėje taisyklės, patvirtintos Vilniaus miesto savivaldybės tarybos 2018 m. kovo 21 d. sprendimu Nr. 1-1439
Leidimų įvežti, išigyti, laikyti, veisti ar parduoti pavojingus šunis išdavimo aprašas	Leidimų įvežti, išigyti, laikyti, veisti ar parduoti pavojingus šunis išdavimo tvarkos aprašas, patvirtintas Vilniaus miesto savivaldybės tarybos 2013 m. liepos 10 d. sprendimu Nr. 30-1630
Leidimų važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis išdavimo tvarkos aprašas	Leidimų važiuoti Vilniaus miesto gatvėmis didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis (jų junginiais) išdavimo tvarkos aprašas, patvirtintas 2010 m. rugsėjo 8 d. įsakymu Nr. 30 1736
Licencijų ir leidimų skyrius	Administracijos Turto departamento Licencijų ir leidimo skyrius
LĪIR aprašas	Leidimų įrengti išorinę reklamą išdavimo paslaugos teikimo tvarkos aprašas, patvirtintas Vilniaus miesto savivaldybės administracijos direktorius 2013 m. rugpjūčio 22 d. įsakymu Nr. 30 1859
LPĮ	Laikinieji prekybos įrenginiai

SUTRUMPINIMAI	PAAIŠKINIMAS
LPVV aprašas	Leidimų prekiauti (teikti paslaugas) viešosiose vietose išdavimo ir panaikinimo tvarkos aprašas, patvirtintas Vilniaus miesto savivaldybės administracijos direktorius 2015 m. lapkričio 13 d. įsakymu Nr. 30 3647
LR	Lietuvos Respublika
Mažmeninės prekybos taisyklės	Mažmeninės prekybos taisyklės, patvirtintos Lietuvos Respublikos Vyriausybės 2001 m. birželio 11 d. nutarimu Nr. 697
Metodika	Prisitaikymo išlaidų ūkio subjektams vertinimo pinigine išraiška metodika
PAS aprašas	Viešųjų ir administracinių paslaugų teikimo aprašų rengimo tvarkos aprašas, patvirtintas Lietuvos Respublikos vidaus reikalų ministro 2009 m. gruodžio 1 d. įsakymu Nr. 1V – 644
PASIS	Viešųjų ir administracinių paslaugų stebėsenos ir analizės informacinė sistema
Pasiūlymai	Techninės specifikacijos III dalyje apibrėžti Reguliavimo naštos verslui mažinimo savivaldybėje pasiūlymai
Paslaugos	Techninės specifikacijos 3 punkte įvardytos paslaugos
Prisitaikymo išlaidos (PI)	Išlaidos, kurias tiesiogiai patiria ūkio subjektai privalomai įgyvendindami teisės aktų projektuose ar teisės aktuose nustatytus įpareigojimus ir kurių nepatirtų, jei nebūtų taikomas Įpareigojimas
Pritarimo projektams tvarkos aprašas	Pritarimo lauko kavinių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos aprašas, patvirtintas Vilniaus miesto savivaldybės administracijos direktorius 2015 m. vasario 13 d. įsakymu Nr. 30 – 487
PVV taisyklės	Prekybos viešosiose vietose taisyklės, patvirtintos Vilniaus miesto savivaldybės tarybos 2013 m. liepos 10 d. sprendimu Nr. 1 – 1312
Reguliavimo našta	Reguliavimo našta ūkio subjektams apima išlaidas, kurias patiria ar gali patirti ūkio subjektas, vykdydamas Įpareigojimus. Ši našta praktikoje apima Administracinę našta ir Prisitaikymo išlaidas (angl. <i>compliance costs</i>) ūkio subjektams.
Reklamos įstatymas	Lietuvos Respublikos reklamos įstatymas
Rinkliavų įstatymas	Lietuvos Respublikos rinkliavų įstatymas
Rinkliavos nuostatai	Vietinės rinkliavos už naudojimąsi Vilniaus miesto savivaldybės viešąja turizmo ir poilsio infrastruktūra nuostatai, patvirtinti Vilniaus miesto savivaldybės tarybos 2017 m. gruodžio 7 d. sprendimu Nr. 1-1266
Savivaldybė	Vilniaus miesto savivaldybė
Susisiekimo komunikacijų tvarkos aprašas	Susisiekimo komunikacijų ir jų inžinerinių tinklų statybos, rekonstravimo ir kapitalinio remonto, dalyvaujant fiziniams ir juridiniams asmenims tvarkos aprašas, patvirtintas Vilniaus miesto savivaldybės tarybos 2011 m. lapkričio 2 d. sprendimu Nr. 1 285
Sutartis	2018 m. gegužės 31 d. Administracinės ir kitos Reguliavimo naštos savivaldybėse vertinimo atlikimo ir Reguliavimo naštos ūkio subjektams mažinimo bei kitų susijusių paslaugų pirkimo sutartis Nr. 8 72
Taksi leidimų išdavimo taisyklės	Leidimų vežti keleivius lengvaisiais automobiliais taksi išdavimo taisyklės, patvirtintos Lietuvos Respublikos susisiekimo ministro 2011 m. gruodžio 9 d. įsakymu Nr. 3 768
TAR	Teisės aktų registras
Taryba	Vilniaus miesto savivaldybės taryba
Techninė specifikacija	2018 m. gegužės 31 d. Administracinės ir kitos Reguliavimo naštos savivaldybėse vertinimo atlikimo ir Reguliavimo naštos ūkio subjektams mažinimo bei kitų susijusių paslaugų pirkimo sutarties Nr. 8 72 1 priede pateikta Administracinės ir kitos Reguliavimo naštos savivaldybėse vertinimo atlikimo ir Reguliavimo naštos ūkio subjektams mažinimo bei kitų susijusių paslaugų pirkimo techninė specifikacija

SUTRUMPINIMAI	PAAIŠKINIMAS
Teisės aktų sąrašas	2018 m. gruodžio 27 d. sudarytas teisės aktų sąrašas, suderintas su Lietuvos Respublikos ekonomikos ir inovacijų ministerija
Telia	Telia Lietuva, AB
TPI	Lietuvos Respublikos teisėkūros pagrindų įstatymas
Triukšmo prevencijos taisyklės	Triukšmo prevencijos viešosiose vietose taisyklės, patvirtintos Vilniaus miesto savivaldybės tarybos 2007 m. rugsėjo 12 d. sprendimu Nr. 1 – 211
Tvarkymo ir švaros taisyklės	Tvarkymo ir švaros taisyklės, patvirtintos Vilniaus miesto savivaldybės tarybos 2011 m. lapkričio 23 d. sprendimu Nr. 1 326
VAĮ	Lietuvos Respublikos viešojo administravimo įstatymas
Vertinimas	Administracinės ir kitos Reguliavimo naštos savivaldybėje vertinimas
VSI	Vietos savivaldos įstatymas
Želdinių taisyklės	Vilniaus miesto savivaldybės želdynų ir želdinių apsaugos taisyklės, patvirtintos Vilniaus miesto savivaldybės tarybos 2016 m. gegužės 11 d. sprendimu Nr. 1 446

IVADAS

Šios Ataskaitos rengimo tikslas – įvertinti Vilniaus miesto savivaldybės kompetencijai priskirtus teisės aktus, kuriuose yra įtvirtinti įpareigojimai, sukėlę Reguliavimo našta ūkio subjektams. Ataskaitoje įvertintas Savivaldybės teisės aktų poveikis Reguliavimo naštai (vadovaujantis Prisitaikymo išlaidų ūkio subjektams vertinimo pinigine išraiška metodika), nustatyti pertekliniai reikalavimai verslui, dubliavimai, nesuderinamumai, spragos ir pasenę reikalavimai. Šios Ataskaitos išvados bus panaudotos rengiant pasiūlymus Reguliavimo naštos verslui mažinimo savivaldybėje.

Savivaldybių teisės aktų vertinimo aktualumą lemia kelios pagrindinės sąlygos:

- Siekiant geresnio reglamentavimo Lietuvoje reikalinga apibrėžti savivaldybių kompetencijoje esančią Reguliavimo naštos aplinką, t. y. sritis, kuriose formuojasi galima našta.
- ANM įstatymas įpareigoja savivaldybes numatyti Administracinės naštos mažinimo priemones strateginiuose veiklos planuose, tačiau nėra įvertinta, ar šios priemonės yra veiksmingos ir ar jos yra įgyvendinamos.
- Savivaldybių kompetencijoje esantis įvairių verslo subjektų veiklų reglamentavimas dažniausiai yra susijęs su Reguliavimo našta smulkioms ir vidutinėms įmonėms, kurios yra jautresnės tokiai naštai.
- Skirtingos savivaldybės procesus, susijusius su Administracine našta, realizuoja skirtingais būdais (skiriasi leidimų išdavimo terminai, reikalaujami pateikti dokumentai ir pan.). Todėl aktualu įvertinti skirtingas praktikas, identifikuoti tas, kurios kuria mažiausią našta ir sukurti aplinką, įgalinčią geriausias praktikas perkelti į kitas savivaldybes arba ieškoti būdų konsoliduotai spręsti Administracinės naštos verslui mažinimą.

Savivaldos teisės prigimtis suponuoja tai, kad įstatymų joms priskirtas funkcijas savivaldybės turi vykdyti atsižvelgdamos į vietos sąlygas ir aplinkybes, tačiau visais atvejais savivaldybės kompetencijos ribas numato Konstitucija ir įstatymai. Konstitucinis Teismas, aiškindamas Konstitucijos 119, 120 str. nuostatas, yra konstatavęs, kad savivaldybių funkcijos gali būti nustatytos tik įstatymu; nė viena iš savivaldybėms priskirtų funkcijų nereiškia absoliutaus savivaldybių savarankiškumo atitinkamoje srityje; savivaldybių veikimo laisvė ir savarankiškumas yra saistomi Konstitucijoje ir įstatymuose apibrėžtos kompetencijos¹. Ataskaitoje nustatyta, kad visose savivaldybėse yra nustatytų nepagrįstų ūkinės veiklos laisvės ribojimų, viršijant įstatymuose nustatytas kompetencijos ribas.

Peržiūrėjus virš 840 Savivaldybės teisės aktų, identifikuoti 22 Ataskaitoje analizuotini teisės aktai (Priedas Nr. 1), kurie paskelbti TAR ir nustato įpareigojimus ūkio subjektams. Siekiant atskirti nuo nacionalinės teisės Savivaldybės teisės aktuose nustatytus įpareigojimus, Ataskaitoje išskirtos savivaldybių politikos sritys, kuriose yra nustatyti savivaldybės kilmės įpareigojimai verslui (Paveikslas 1). 1 paveikslas atspindi tik į Vertinimo apimtį patenkančius įpareigojimus ir juo nėra siekiama atspindėti viso reguliavimo.

¹ Lietuvos Respublikos Konstitucinio Teismo 2000 m. birželio 13 d., 2002 m. gruodžio 24 d., 2005 m. liepos 8 d., 2008 m. kovo 5 d. nutarimai.

Paveikslas 1. Savivaldybių politikos sritys

Šaltinis: sudaryta autorių, 2019 m.

Savivaldybės kilmės įpareigojimai Ataskaitoje yra analizuojami kaip A kategorijos įpareigojimai. Visi A kategorijos įpareigojimai yra įvertinti Reguliavimo naštos ir kito geresnio reglamentavimo požiūriu. A kategorijos įpareigojimuose visus reikalavimus (veiksnius) verslui sukuria savivaldybės teisės aktas, o nacionaliniai teisės aktai nustato tik savivaldybės kompetenciją priimti teisės aktą. B kategorijos įpareigojimai yra iš dalies savivaldybės kilmės (pvz., reklamos pagal tipinius projektus sritis, triukšmo prevencija). B kategorijos įpareigojimuose kai kuriuos reikalavimus (veiksnius) nustato nacionalinė teisė, kitus – savivaldybių teisės aktas. Šiuose įpareigojimuose Reguliavimo našta vertinta tik tų veiksmų, kurie nustatyti savivaldybės teisės akte. C kategorijos įpareigojimai tik pakartoja nacionalinės teisės normas ir yra nacionalinės kilmės, todėl Reguliavimo naštos požiūriu nevertinti ir Ataskaitoje neanalizuojami. Pavyzdžiui, atliekų tvarkymo, keleivių vežimo taksi, adresų žemės sklypams, pastatams ir jų kompleksams suteikimo sričių Savivaldybės teisės aktuose nustatyti įpareigojimai ūkio subjektams priskirti C kategorijai. Kiekvieno įpareigojimo priskyrimas nustatytai kategorijai yra pateiktas Ataskaitos 2 priede.

I. SAVIVALDYBĖS ŪKIO SUBJEKTŲ TEISINĖS REGULIAVIMO POLITIKOS APŽVALGA

Savivaldybės savo veikloje vadovaujasi įvairiais strateginiais dokumentais, visų pirma, savivaldybės patvirtintu strateginiu veiklos planu, taip pat nacionaliniu lygiu priimtais aktais. Įgyvendinant Reguliavimo naštos mažinimo politiką, aktuali 2017 m. išleista 2017-2030 m. Lietuvos regioninės politikos „Baltoji Knyga“ darniai ir tvariai plėtrai², kurioje numatyta, kad atsakinga ir į ekonominę plėtrą orientuota savivalda yra pirmasis Lietuvos regioninės politikos ramstis, nurodomas uždavinys užtikrinti, kad darnus ir tvarus ekonomikos augimas būtų geografiškai subalansuotas. 2017 m. spalio 11 d. išleistose Lietuvos regioninės politikos gairėse apie darnią regionų plėtrą 2017-2027 m.³ numatytas savivaldybių tikslas – didinti paskatas pritraukti investicijas, efektyviai valdyti paslaugas ir infrastruktūrą. Valstybė savo ruožtu turi suteikti visus tam būtinus įrankius – investicinę pagalbą, greitą ir efektyvų informacijos apie žemės sklypus, pastatus, paslaugas ir darbuotojus valdymą ir pateikimą, liberalizuoti valstybinės žemės nuomos investiciniams projektams taisyklės.

Savivaldybės ūkio subjektų teisinio reguliavimo politika įgyvendinama savivaldybių institucijoms vykdant įstatymų numatytas savarankiškasias ir valstybines (valstybės perduotas savivaldybėms) funkcijas. Nustatant savivaldos funkcijas svarbus subsidiarumo principo tinkamas taikymas: vietos savivaldos kompetencija turi sudaryti sąlygas vykdyti funkcijas pagal vietos bendruomenių poreikius. Valstybės kontrolė 2019 m. padarė išvadą, kad Lietuvos decentralizacijos lygis, palyginti su kitomis Europos Sąjungos šalimis, yra mažas, t. y. vietos savivaldai perduota vykdyti sąlyginai nedaug funkcijų, o nemažą dalį funkcijų pasilikusi vykdyti centrinė valdžia. Integralumo tarp centrinio ir vietos lygių trūkumas turi neigiamos įtakos abiem valdymo lygiams⁴. Valstybės kontrolė rekomenduoja Vyriausybei įvertinti savivaldybių funkcijų skirstymo į valstybines ir savarankiškasias tikslingumą. Įgyvendindamos savarankiškasias funkcijas, savivaldybės pagal VSĮ turi Konstitucijos ir įstatymų nustatytą sprendimų iniciatyvos, jų priėmimo ir įgyvendinimo laisvę ir yra atsakingos už savarankiškųjų funkcijų atlikimą. Valstybė kontrolė nustatė, kad savivaldybės šiuo metu įgyvendina 44 savarankiškasias funkcijas, tačiau kartu pažymėjo, kad vykdant funkcijas siektini rezultatai išlieka neaiškūs.

Peržiūrėjus visus penkių vertinamų savivaldybių 2018 m. teisės aktus, nustatyta, kad savivaldybės, įgyvendindamos sprendimų iniciatyvos teisę ir formuodamos politiką ūkio subjektų atžvilgiu, turi labai siaurą įstatymų priskirtą kompetenciją.

Įgyvendindamos valstybines (valstybės perduotas) funkcijas, savivaldybės nepriima įpareigojimų ūkio subjektams. Tokią praktiką suponuoja VSĮ 5 str. 1 d. 2 p. nuostata, kad Savivaldybių veiklą įgyvendinant šias funkcijas riboja valstybės institucijų ir (arba) pareigūnų sprendimai.

Vykdant 44 savarankiškasias funkcijas Savivaldybėje 2018 m. buvo priimti 22 teisės aktai (Ataskaitos I priedas), kurie nustato įpareigojimus verslui. Į Savivaldybės teisės aktus kai kuriais atvejais perrašomos nacionalinių teisės aktų nuostatos⁵, susisteminant (ir kartais ne visai tiksliai) reikalavimus ūkio subjektams. Priimti teisės aktai ar jų pakeitimai ne visada yra paskelbiami teisės aktų nustatyta tvarka⁶. Nustatyti atvejai, kuriais Administracija taiko teisės aktų nustatyta tvarka nepaskelbtus teisės aktus, nors nepaskelbti teisės aktai netaikytini galiojančiais (detalesnė analizė pateikiama Ataskaitos II skyriuje).

² https://vrm.lrv.lt/uploads/vrm/documents/files/LT_versija/Naujienos/Regionines_politikos_baltoji_knyga_20171215.pdf

³ <https://paneveziorumai.lt/wp-content/uploads/2017/10/Lietuvos-regionines-politikos-gaires.pdf>

⁴ Valstybės kontrolės valstybinio audito ataskaita, Ar savivaldybių vykdomų funkcijų sistema sudaro sąlygas joms veikti efektyviai?. P. 5. https://www.vkontrolė.lt/audito_ataskaitos.aspx?tipas=2.

⁵ Pvz., Administracijos direktoriaus 2013 m. rugpjūčio 22 d. įsakymas Nr.30-1859 „Dėl leidimų įrengti išorinę reklamą išdavimo paslaugos teikimo tvarkos aprašo tvirtinimo“; Tarybos 2016 m. gegužės 11 d. sprendimas Nr. 1-445 „Dėl Vilniaus miesto savivaldybės atliekų tvarkymo taisyklių tvirtinimo“

⁶ TPI 6 str.2 d.16, 17 p., 19 str.2, 3 d., 20 str.1 d.

Savivaldybė, kaip ir kitos savivaldybės, daugiausiai sprendimų iniciatyvos teisę įgyvendina prekybos viešosiose vietose srityje. Šioje srityje Savivaldybė nustatė 9 įpareigojimus verslui (pvz., gauti leidimą prekiauti lauko kavinėje, gauti leidimą prekiauti (teikti paslaugas) iš kiosko ir paviljone ir t.t.). Reklamos reguliavimo srityje nustatyti 4 įpareigojimai, transporto srityje – 1 įpareigojimas. Iš viso Vilniaus m. nustatyta 22 savivaldybės kilmės įpareigojimai ūkio subjektams. Vadinas, įgyvendindama 44 savarankiškas funkcijas, Savivaldybė priėmė 22 teisės aktus, reguliuojančius ūkio subjektų veiklą, ir nustatė 22 įpareigojimus ūkio subjektams. Iš minėtų 22 įpareigojimų 7 įpareigojimai yra pertekliniai, nes savivaldybių kompetencijos riboti ūkio subjektų veiklą nenustato įstatymai⁷. Todėl savivaldybių savarankiškųjų funkcijų įgyvendinimas priimant sprendimus ir formuojant politiką ūkio subjektų atžvilgiu yra teisėtai inicijuojamas tik 15 įpareigojimų atveju. Visi kiti įpareigojimai yra nacionalinės kilmės. Taigi, nacionalinė teisė, net ir savarankiškųjų funkcijų srityje, nustato siaurą savivaldybių kompetenciją įgyvendinti sprendimų iniciatyvos teisę ir formuoti politiką ūkio subjektų atžvilgiu. Verslo subjektų atžvilgiu savivaldybės daugiausiai yra nacionalinio lygmens teisės aktų vykdytojos: išduoda nustatytus leidimus, teikia kitas nustatytas administracines ir viešąsias paslaugas, prižiūri įstatymų nustatytą ūkio subjektų veiklą. Ūkio subjektai dažnai susiduria su savivaldybių vykdomomis funkcijomis, tačiau Reguliavimo našta jiems sukuria ne savivaldybės, bet nacionalinė teisė. Svarbiausios problemos, kurias šiuo metu siūlo spręsti savivaldybėms Ataskaitos rengėjai ir Valstybės kontrolė – tai savivaldybių vykdomų funkcijų efektyvumo ir rezultatyvumo problemos. Savivaldybių funkcijos šiuo metu vykdomos nerezultatyviai⁸, todėl ir respondentai šiame Vertinime pateikia netinkamo savivaldybių veikimo, įgyvendinant nacionalinę teisę, pavyzdžių.

Savivaldybėse reguliavimo politikos formavime ir įgyvendinime savivaldybių tarybų reglamentuose numatytais būdais dalyvauja savivaldybių tarybų komitetai, komisijos, tarybos nariai, tarybos narių grupės ir frakcijos, taip pat savivaldybės administracija.

Ūkio subjektų veiklos priežiūra

Savivaldybės atitinkamose įstatymų nustatytose srityse vykdo ūkio subjektų veiklos priežiūrą. Ūkio subjektų verslo priežiūrą taip pat vykdo ir įvairios valstybinės priežiūros institucijos. 2017-2018 m. duomenimis⁹ Lietuvoje veikė 57 ūkio subjektų veiklos valstybinės priežiūros institucijos.

Beveik visose srityse, kuriose savivaldybės vykdo ūkio subjektų veiklos priežiūrą, priežiūros funkcijas vykdo ir valstybinės priežiūros institucijos. Tik savivaldybių administracijų pareigūnams suteikta teisė vykdyti priežiūrą 3 atvejais¹⁰ – dėl galimo ANK 46 str. (Savivaldybių institucijų teisės aktų dėl kovos su žmonių užkrečiamųjų ligų protrūkiais ir epidemijomis nevykdymas ar vykdymas ne laiku), ANK 365 str. (Kasinėjimas kelių, gatvių, kiemų, šaligatvių, skverų, parkų, aikščių ir inžinerinių tinklų apsaugos zonoje be leidimo, jų užgriozdinimas statybinėmis medžiagomis, reikiamų kelio ženklų nepastatymas, kasinėjimo vietų neaptvėrimas, nesiėmimas priemonių nustatytu laiku sutvarkyti statybų aikšteles baigus statybą ir remontą) ir ANK 371 str. (Traktorių, savaeigių ir žemės ūkio mašinų ir jų priekabų techninio eksploatavimo, registravimo ir techninės apžiūros tvarkos pažeidimas) taikymo. Tais atvejais, kai administracinės nuobaudos ir poveikio priemonės už įstatymo reikalavimų nesilaikymą yra nustatytos specialiajame įstatyme (pvz., AKĮ, TTGKĮ, Reklamos įstatyme), aiškiai nustatomos ir ribos, kuriose savivaldybės ar valstybinės priežiūros institucijos gali atlikti ūkio subjektų priežiūrą. Tais atvejais, kai administracinė atsakomybė už pažeidimą numatyta ANK, ūkio subjektų priežiūrą atliekančių

⁷ Pertekliniai įpareigojimai analizuojami Ataskaitos II skyriuje.

⁸ <https://www.vkontrolė.lt/failas.aspx?id=3960>

⁹ Vyriausybės 2010 m. gegužės 4 d. nutarimu „Dėl institucijų atliekamų priežiūros funkcijų optimizavimo“ patvirtintas Ūkio subjektų veiklos priežiūrą atliekančių viešojo administravimo subjektų sąrašas (2017 m. rugpjūčio 23 d. nutarimo Nr.691 ir 2018 m. rugpjūčio 13 d. nutarimo Nr.805 redakcijos).

¹⁰ ANK 589, 614 str.

savivaldybių ir valstybinės priežiūros institucijų priežiūros sritys neatskirtos, todėl galimas priežiūros dubliavimas.

Viena iš ūkio subjektų veiklos priežiūros sričių – administracinės atsakomybės taikymas įstatymų ir jų pagrindu priimtų kitų teisės aktų nustatyta tvarka. Išanalizavus 37 ANK straipsnius (Lentelė 1), nustatyta, kad kompetencija pradėti ir atlikti tyrimą, surašyti administracinių nusižengimų protokolus 34 atvejais suteikta ir savivaldybių, ir valstybinės priežiūros institucijų pareigūnams. Sritis, kuriose numatytas didžiausias ūkio subjektų veiklos priežiūros institucijų skaičius (savivaldybės ir net 4 valstybinės priežiūros institucijos) – mažmeninės prekybos taisyklės, komercinės ir ūkinės veiklos vykdymo tvarka, triukšmo prevencijos taisyklės. Šiose srityse yra didžiausia rizika, kad įgaliojimus vykdyti ūkio subjektų veiklos priežiūrą turinčių institucijų funkcijos dubliuojasi ir turi būti peržiūrėtos bei aiškiai atskirtos.

Lentelė 1. Savivaldybės vykdoma ūkio subjektų veiklos priežiūra

Priežiūros sritis	Galimo pažeidimo apibūdinimas teisės akte	Kompetencija skirti administracines sankcijas
Prekyba (paslaugų teikimas) viešosiose vietose	Savivaldybių tarybų patvirtintų prekybos viešosiose vietose taisyklių pažeidimas Mažmeninės prekybos taisyklių pažeidimas Mažmeninės prekybos alkoholiniais gėrimais tvarkos pažeidimas	ANK 154 str. ANK 152 str. ANK 168 str.
Reklama	Reklamos įstatymo 12 str.1,3,5, 15,16 d. nustatytų išorinės reklamos įrengimo reikalavimų pažeidimas Išorinės reklamos įrengimo draudimų ir reikalavimų nesilaikymas Alkoholio reklamos draudimo pažeidimas Tabako, tabako gaminių ir su jais susijusių gaminių kontrolės įstatymo 17 str.1,4,5 d. numatytų tabako gaminių išorinės reklamos draudimų pažeidimas	Reklamos įstatymas 24 str. 4 d. ANK 144 str. AKĮ 34 str.14 d. TGKĮ 26 str.13 d.4 p.
Transportas	Keleivių vežimo keleiviniu kelių transportu taisyklių pažeidimas Eismo saugumo reikalavimų automobilių keliuose pažeidimas (važiavimas be leidimo kelių transporto priemonėmis (jų junginiais) viršijant leidžiamą ašies (ašių) apkrovą, kt.) Keleivių vežimo lengvaisiais automobiliais taksi taisyklių pažeidimas	ANK 448 str. 1,2,3 d. ANK 459 str. ANK 449 str.
Renginių organizavimas¹¹	Viešosiose vietose vykstančių renginių organizavimo reikalavimų pažeidimas	ANK 494 str.
Aplinkos tvarkymas ir švara	Savivaldybių tarybų patvirtintų tvarkymo ir švaros taisyklių pažeidimas	ANK 366 str.
Žemės kasimo darbai	Kasinėjimas kelių, gatvių, kiemų, šaligatvių, skverų, parkų, aikščių ir inžinerinių tinklų apsaugos zonoje be leidimo, jų užgriozdinimas statybinėmis medžiagomis, reikiamų kelio ženklų nepastatymas, kasinėjimo vietų neaptverimas, nesiėmimas priemonių nustatytu laiku sutvarkyti statybų aikšteles baigus statybą ir remontą	ANK 365 str.
Triukšmo prevencija	Savivaldybių tarybų patvirtintų triukšmo prevencijos viešosiose vietose taisyklių nesilaikymas	ANK 48 str. 3, 4 d.
Gyvūnų laikymas	Lietuvos Respublikos gyvūnų gerovės ir apsaugos įstatymo ir kitų gyvūnų gerovės ir apsaugos, atskirų rūšių gyvūnų ženklinimo ir registravimo reikalavimus reglamentuojančių teisės aktų pažeidimas	ANK 346 str.
Želdymai ir želdiniai	Savivaldybių tarybų patvirtintų želdynų ir želdinių apsaugos taisyklių pažeidimas, išskyrus ANK 281 straipsnyje numatytus pažeidimus	ANK 368 str.
Visuomenės sveikata	Savivaldybių institucijų teisės aktų dėl kovos su žmonių užkrečiamųjų ligų protrūkiais ir epidemijomis nevykdymas ar vykdymas ne laiku	ANK 46 str.
Nuosavybė	Gyvūnijos valstybinės nuosavybės teisės pažeidimas	ANK 114 str.

¹¹ Kompetencija surašyti ATP protokolus už administracinius nusižengimus, numatytus ANK 494 str. (už viešosiose vietose vykstančių renginių organizavimo reikalavimų pažeidimą) ir nagrinėti ATP bylas ne teismo tvarka ANK 589 str.49 p.ir 614 str. suteikta policijai.

Priežiūros sritis	Galimo pažeidimo apibūdinimas teisės akte	Kompetencija skirti administracines sankcijas
Ūkinės veiklos vykdymo tvarka	Komercinės ir ūkinės veiklos tvarkos pažeidimas Prekybos turgavietėse taisyklių pažeidimas Pirkėjų ir klientų apgaudinėjimas Nustatyta tvarka nepaženklintų prekių pateikimas rinkai, pardavimas Kasos aparatų eksploatavimo tvarkos pažeidimas Žemės ūkio produkcijos pirkimo-pardavimo tvarkos pažeidimas Atsiskaitymo už žemės ūkio produkciją tvarkos pažeidimas Tabako, tabako gaminių ir su jais susijusių gaminių kontrolės įstatymo 10 str.1 d.,14 str.1 d., 15,16 str.1 d., 18 str.1 d. reikalavimų pažeidimas	ANK 150 str. ANK 153 str. ANK 155 str. ANK 156 str. ANK 166 str.1 d. ANK 178 str.1 d. ANK 179 str.1 d. TGKĮ 26 str.13 d .4 p.
Aplinkos apsauga	Želdynų, želdinių ne miškų ūkio paskirties žemėje apsaugą, projektavimą, veisimą reguliuojančių teisės aktų nevykdymas ar pažeidimas Verslinės žvejybos tvarkos pažeidimas Specialiosios žvejybos tvarkos pažeidimas Savivaldybės sprendimo laikinai apriboti arba uždrausti transporto priemonių eismą siekiant apsaugoti žmonių sveikatą ir aplinką, kai susidaro pavojus, nevykdymas Savivaldybių tarybų patvirtintų atliekų tvarkymo taisyklių pažeidimas Kapinių tvarkymo taisyklių, žmogaus palaikų gabenimo transporto priemonėmis reikalavimų pažeidimas	ANK 281 str. 295 str. 296 str. ANK 319 str. ANK 367 str. ANK 369 str.
Žemės ūkis	Pašarų įstatymo ir kitų pašarams taikomus reikalavimus reglamentuojančių teisės aktų pažeidimas Žemės ūkio produktų gamybos, perdirbimo, teikimo rinkai, duomenų teikimo ir apskaitos taisyklių pažeidimas Melioracijos sistemų ir statinių naikinimas arba gadinimas melioruotoje žemėje	ANK 344 str. ANK 347 str. ANK 348 str.
Statyba, statinių naudojimas ir jų priežiūra	Statinio statyba pažeidžiant projekto sprendinius ar teisės aktų reikalavimus Statinio (jo patalpų) naudojimas pažeidžiant nustatytus reikalavimus ir (ar) naudojimas ne pagal paskirtį Statinio naudotojo pareigų nevykdymas	ANK 350 str. ANK 359 str. ANK 360 str.
Vietinės reikšmės keliai, transportas	Traktorių, savaeigių ir žemės ūkio mašinų ir jų priekabų techninio eksploatavimo, registravimo ir techninės apžiūros tvarkos pažeidimas Keleivių vežimo užsakomaisiais reisais tvarkos pažeidimas	ANK 371 str. ANK 457 str.
Valdymo tvarka	Savavaldžiavimas Valstybinės kalbos vartojimo pažeidimas juridinių asmenų veikloje Civilinę saugą reglamentuojančių teisės aktų nesilaikymas	ANK 518 str. ANK 497-502 str. ANK 526 str.

Šaltinis: sudaryta autorių, 2019 m.

Nacionalinio reguliavimo lygmenyje įstatymų leidėjas ne visada suteikia savivaldybėms įgaliojimus vykdyti ūkio subjektų veiklos priežiūrą srityse, kuriose savivaldybės vykdo atitinkamas funkcijas. Pvz., renginių viešosiose vietose, kuriems netaikomas Susirinkimų įstatymas, organizavimą reglamentuoja savivaldybių teisės aktai. ANK numato administracinę atsakomybę už tokių renginių organizavimo reikalavimų pažeidimą, tačiau nesuteikia savivaldybių institucijoms įgaliojimų vykdyti ūkio subjekto, gavusio leidimą organizuoti renginį, veiklos priežiūrą ir taikyti įstatymo numatytas poveikio priemones. Vilniaus m. taryba renginių organizavimo taisykles įterpė į Tvarkymo ir švaros taisykles, t. y. į tą sritį, kurioje gali vykdyti ūkio subjektų veiklos priežiūrą ir taikyti ANK numatytą atsakomybę. Vadinasi, nacionalinė teisė turi aiškiai suteikti ne tik kompetenciją reguliuoti veiklą, bet ir galimybę vykdyti ūkio subjektų veiklos priežiūrą. Siūlytina peržiūrėti renginių organizavimą reguliuojančius teisės aktus ir suteikti savivaldybių administracijos pareigūnams vykdyti leidimo organizuoti renginį sąlygų laikymosi priežiūrą.

Kai kurie Savivaldybės teisės aktai sudaro prielaidas dubliuoti administracinės atsakomybės taikymą (detaliau ši problema analizuojama Ataskaitos II. 1.5 skyriuje „Tvarkos ir švaros reikalavimai“). To paties reikalavimo (švaros) įtraukimas į du teisės aktus, pažeidimo atveju gali būti traktuojamas pasirinktinai kaip Savivaldybės tarybos nustatytą Tvarkymo ir švaros ir tvarkos taisyklių pažeidimas arba kaip Prekybos (paslaugų teikimo) viešosiose vietose taisyklių pažeidimas. ANK numatyti baudų dydžiai už šių taisyklių pažeidimą ženkliai skiriasi, todėl administracinę atsakomybę taikantys pareigūnai gali „pasirinkti“, kokį ANK straipsnį taikyti už pažeidimą. Toks teisinis reguliavimas turi būti pakeistas.

Savivaldybių tarybos turi diskreciją nustatyti savivaldybės administracijos struktūrą, kuri reikalinga funkcijoms vykdyti. Vertinamose savivaldybėse ūkio subjektų veiklos priežiūros funkcijos įtraukiamos į savivaldybių administracijų atitinkamų padalinių nuostatus, ūkio subjektų veiklos priežiūros taisyklės nėra priimtos nė vienoje iš vertinamų savivaldybių.

Vilniaus miesto savivaldybės administracijos Saugaus miesto departamento struktūroje yra Administracinės veiklos, Administracinių pažeidimo tyrimo, Viešosios tvarkos skyriai (su prevencijos, budėtojų ir kontrolės poskyriais), kuriuose yra atskirtos prevencijos, galimų pažeidimų fiksavimo, tyrimo ir administracinių nuobaudų skyrimo funkcijos. Kai kuriose srityse priežiūros funkcijos priskirtos Miesto ūkio ir transporto departamentui. Skyrių nuostatuose, be kita ko, įtvirtinta, kad ūkio subjektų veiklos patikrinimus Savivaldybės padaliniai organizuoja patys arba dalyvauja patikrinimuose su kitomis institucijomis. Kauno miesto savivaldybėje ūkio subjektų veiklos priežiūros funkcijos paskirstytos Miesto tvarkymo skyriui ir Viešosios tvarkos skyriams, Klaipėdos rajono ir Visagino savivaldybėse – Viešosios tvarkos skyriams. Druskininkų savivaldybėje šią funkciją vykdo Ūkio skyrius.

Vertintojų nuomone, ūkio subjektų veiklos priežiūros savivaldybėse reguliavimo sistema yra nesuderinta¹². Ūkio subjektų veiklos priežiūros sistemą savivaldybėse rekomenduotina išanalizuoti detaliau, juo labiau kad vykdant ūkio subjektų veiklos priežiūrą atliekančių institucijų ir (ar) jų funkcijų konsolidavimą ir optimizavimą, turi būti peržiūrėtos priežiūros institucijų funkcijos.

1. ADMINISTRACINĖS NAŠTOS MAŽINIMO PRIEMONIŲ ĮGYVENDINIMAS

Lietuvos Respublikos Vyriausybės 2012 m. sausio 11 d. nutarime Nr. 4,¹³ kuriuo patvirtinta Administracinės naštos ūkio subjektams nustatymo metodika, yra numatyta, kad tam tikroje institucijos kompetencijos srityje bendras Administracinės naštos lygis per kalendorinius metus turi išlikti nepakitęs arba mažėti.

Administracinės naštos mažinimui savivaldybėse šiuo metu skiriamas nepakankamas dėmesys. Visose, išskyrus Klaipėdos rajono, analizuotose savivaldybėse Administracinės naštos mažinimo priemonės buvo įtrauktos į strateginius veiklos planus, tačiau vyrauja formalūs naštos mažinimo tikslai, pasigendama didžiausią poveikį turinčių tikslų nustatymo. Klaipėdos rajono savivaldybėje Administracinės naštos mažinimo priemonės yra integruotos į strateginius veiklos planus. Be to, net ir nustatius naštos mažinimo tikslus bei priemones strateginiuose planuose, tiek administracijos direktoriaus veiklos ataskaitose, tiek informavimo apie veiklą platformose informacija apie Administracinės naštos mažinimo priemonių rezultatus nepateikiama arba ji yra minimali. Vilniaus vidaus audito ataskaitos¹⁴ išvados rodo, kad Vilniaus m. savivaldybė ir Vidaus audito skyrius planuoja ir vertina peržiūrėtų ir pakeistų teisės aktų (kurie mažina Administracinę našta) skaičių, o ne jų poveikį Administracinei naštai ar verslo aplinkai. Rodikliuose nėra

¹² Viešojo administravimo įstatymo 36 (1) str., 36 (2) str. 6 p.

¹³ Lietuvos Respublikos Vyriausybės 2012 m. sausio 11 d. nutarimas Nr. 4 „Dėl administracinės naštos ūkio subjektams nustatymo metodikos patvirtinimo“ (Lietuvos Respublikos Vyriausybės 2014 m. liepos 22 d. nutarimo Nr. 706 redakcija).

¹⁴ Vidaus audito ataskaita, 2019-04-26 Nr. 89-335/19(3.12.1-AD3). Vilniaus miesto savivaldybės 2018 metų II pusmečio administracinės naštos mažinimo priemonių plano įgyvendinimo vertinimas.

vertinamas verslo subjektų savivaldybei pateiktinų dokumentų skaičius, proceso vykdymo terminai, pateiktinų dokumentų dubliavimasis, perteklinių įpareigojimų atsisakymas ir kiti geresnio reguliavimo kontekste aktualūs rodikliai.

Mažas dėmesys Administracinės naštos mažinimo priemonėms gali būti susijęs su keliomis priežastimis. Viena jų yra tai, kad Savivaldybėje Administracinė naštos vertinimas nėra siejamas su numatomo reguliavimo poveikio vertinimu. Teisės departamentui teikiamų derinti Vilniaus miesto savivaldybėje parengtų teisės aktų projektų vertinimo rekomendacijose nėra numatytas numatomo teisinio reguliavimo poveikio, taip pat ir Administracinės naštos, vertinimas. Neatliekant vertinimo, nėra žinoma visuma ūkio subjektų, kuriems susidaro Administracinė našta.

Daugelis Administracinės naštos mažinimo priemonių nukreiptos į bendrosios paslaugų kokybės gerinimą arba jų perkėlimą į elektroninę erdvę. Tačiau dokumentų dubliavimo vengimo, dokumentų bei ataskaitų būtinumo, rizika pagrįsto būtinumo, dokumentų pildymo aiškumo ir kiti principai numatomose priemonėse būna mažai atspindėti. Vienas iš ANM įstatyme numatamų principų numato galimybę nustatyti informacinių įpareigojimų vykdymo išimtis smulkiojo ir vidutinio verslo subjektams. Būtent smulkaus verslo subjektai sudaro didžiąją dalį visumos, kuriai sukuriama savivaldybių kompetencijoje esanti Administracinė našta, tačiau su šiuo principu susijusių priemonių strateginiuose planuose nėra numatoma.

Vilniaus miesto savivaldybės 2018 – 2020 m. strateginiame veiklos plane¹⁵, patvirtintame Tarybos 2018 m. gegužės 23 d. sprendimu Nr. 1-1559 „Dėl Vilniaus miesto savivaldybės 2018 – 2020 m. strateginio veiklos plano tvirtinimo“, Administracinės naštos mažinimo priemonės patvirtintos atskiru priedu „Vilniaus miesto savivaldybės 2018 – 2020 metų Administracinės naštos mažinimo priemonių planas“.

Lentelė 2. Vilniaus miesto savivaldybės Administracinės naštos mažinimo priemonės

ADMINISTRACINĖS NAŠTOS MAŽINIMO UŽTIKRINIMAS				
Eil. Nr.	Priemonė	Įvykdymo terminas	Vykdytojas	Numatomas rezultatas
1.1.	Atlikti Vilniaus miesto savivaldybės tarybos ir administracijos direktoriaus priimtų teisės aktų analizę įvertinant perteklinius ir kitus informacinius įpareigojimus (ataskaitų teikimo dažnumą, popierinių dokumentų naudojimą, informacinį įsipareigojimą teikti informaciją pakartotinai ir t. t.) ir panaikinti, sumažinti ar pagerinti esamą teisinį reguliavimą dėl Administracinės naštos mažinimo parengiant atitinkamus teisės aktų projektus, numatant proceso supaprastinimą, institucijų keitimąsi turima informacija ir duomenimis, atsisakant perteklinių dokumentų pateikimo ir kt.	Kasmet iki metų pabaigos	Savivaldybės administracijos struktūriniai padaliniai	Tvarkos aprašų, nuostatų, taisyklių bei kitų dokumentų, reglamentuojančių teisinį reguliavimą, peržiūra, perteklinių fizinių ir juridinių asmenų įpareigojimų teikti tam tikrą informaciją panaikinimas, kad vyktų greitesnis ir kokybiškesnis informacijos apsikeitimas tarp Savivaldybės struktūrinių padalinių ir išorinių institucijų.
1.2.	Skatinti viešųjų ir administracinių paslaugų procesų optimizavimą, perkėlimą į elektroninę erdvę, siekti pagrindinių viešųjų ir administracinių paslaugų interaktyvumo, didinti elektroninių paslaugų prieinamumą ir kokybę.	Kasmet iki metų pabaigos	Savivaldybės administracijos struktūriniai padaliniai, E. miesto departamentas	Paslaugų procesų optimizavimo organizavimas, tobulinant elektronines paslaugas bei perkeltiant jas į aukštesnį brandos lygį. Rodiklis ne mažiau kaip 5 paslaugų patobulinimas.
1.3.	Skatinti asmenis atlikti informacinio įsipareigojimo veiksmus naudojantis elektroninėmis paslaugomis Savivaldybės interneto tinklalapyje	Kasmet iki metų pabaigos	Savivaldybės administracijos struktūriniai padaliniai	Gyventojų informavimas apie galimybę užsisakyti paslaugas elektroniniu būdu. E. paslaugų naudojimo rodiklio didėjimas ne mažiau kaip 5 proc. lyginant su praėjusiais metais.
1.4.	Gerinti asmenų aptarnavimo kokybę	Kasmet iki metų pabaigos	E. miesto departamentas	Interesantų apklausos dėl paslaugų teikimo kokybės atlikimas. Savivaldybės paslaugų teikimo bei užsakymo kokybės rodiklis ne mažiau kaip 8 balai iš 10 balų.

¹⁵ <https://www.e-tar.lt/portal/lt/legalAct/c7a6c88064b311e8acbae39398545bed>

ADMINISTRACINĖS NAŠTOS MAŽINIMO UŽTIKRINIMAS				
Eil. Nr.	Priemonė	Įvykdymo terminas	Vykdytojas	Numatomas rezultatas
1.5.	Skatinti pavaldžias įmones ir įstaigas naudotis elektroninėmis priemonėmis teikiant dokumentus Savivaldybei.	Kasmet iki metų pabaigos	E. miesto departamentas	Savivaldybei pavaldžių įmonių ir įstaigų skatinimas naudotis elektroninėmis priemonėmis teikiant dokumentus, užtikrinant kokybiškesnius duomenų mainus tarp Savivaldybės ir jai pavaldžių įmonių ir įstaigų. Vertinama 5 atsitiktiniu būdu atrinktų pavaldžių įmonių ir įstaigų (nesikartojančių vertinimui) 50 proc. teikiamų dokumentų yra pateikti elektroninėmis priemonėmis.
1.6.	Organizuoti mokymus Savivaldybės darbuotojams Administracinės naštos mažinimo tema	Kasmet	Personalo departamentas	Organizuoti mažiausiai 1 mokymus Savivaldybės darbuotojams Administracinės naštos mažinimo tema.

Šaltinis: sudaryta autorių pagal Vilniaus m. savivaldybės duomenis, 2019 m.

Atsižvelgiant į pateikiamą problematiką, siūloma svarstyti kelias priemones, siekiant patikslinti Administracinės naštos mažinimo iniciatyvas savivaldybėse:

- Rengiant naują reglamentavimą (teisės akto projektą), sietiną su įpareigojimų ūkio subjektams keitimu arba nustatymu, rekomenduoti atlikti Administracinės naštos vertinimą, kuriame turėtų atsispindėti kiek ir kokie ūkio subjektai patektų į poveikio lauką, numatomų terminų bei kaštų pagrįstumas.
- Rengiant naują reglamentavimą (teisės akto projektą) atlikti numatomo teisinio reguliavimo poveikio vertinimą, kaip to reikalauja Teisėkūros pagrindų įstatymo 15 str. 3 d.
- Planuojant Administracinės naštos mažinimo priemones strateginio veikos plano kontekste didesnę dėmesį skirti priemonių rodikliams, orientuojant juos į numatomo rezultato vertinimą (o ne proceso, pvz. ne „pakeisti 3 teisės aktus“, bet „sumažinti Administravimo našta ūkio subjektams prekybos srityje 50000 Eur“).
- Planuojant Administracinės naštos mažinimo priemones atsižvelgti į ANM įstatyme suformuluotus principus, įvertinant jų aktualumą Savivaldybės kontekste.

2. VERSLO APLINKOS ASPEKTAI

Savivaldybėje 2019 m. sausio 1 d. savo buveinę buvo registravę ir veikė 35,934 ūkio subjektai (Paveikslas 2).

Paveikslas 2. Ūkio subjektų, registravusių savo buveinę Savivaldybėje, skaičius 2015 – 2018 m. laikotarpiu

Šaltinis: sudaryta autorių pagal Lietuvos statistikos departamento duomenis, 2019 m.

Atitinkamos savivaldybės teritorijoje veikiančių ūkio subjektų veiklai, be kita ko, yra svarbus gyventojų, kaip verslo prekių ir paslaugų esamų ir potencialių vartotojų, skaičius. Savivaldybėje gyventojų skaičius augo visu 2015–2018 m. laikotarpiu, nors Savivaldybėje buveinę registravusių ūkio subjektų skaičius nuo 2017 m. nežymiai mažėjo. Tai rodo, kad ūkio subjektai Vilniaus m. turi potencialiai augančią vartojimo rinką. (Paveikslas 3).

Paveikslas 3. Savivaldybėje buveinę registravusių ūkio subjektų skaičiaus palyginimas su nuolatinių gyventojų skaičiumi Savivaldybėje 2015-2018 m. laikotarpiu

Šaltinis: sudaryta autorių pagal Lietuvos statistikos departamento duomenis, 2019 m.

Kitas verslo plėtros galimybėms galėjęs turėti įtakos veiksnys yra darbingo amžiaus gyventojų skaičiaus pokyčio tendencijos (Paveikslas 4). Šios amžiaus grupės gyventojų mažėja ir net įvertinus atvykstančių į Vilnių dirbti darbuotojų skaičių šis veiksnys yra verslo plėtros potencialą mažinančiu rizikos veiksniu.

Paveikslas 4. Savivaldybėje buveinę registravusių ūkio subjektų skaičiaus palyginimas su 15-65 metų amžiaus nuolatinių gyventojų skaičiumi Savivaldybėje 2015-2018 m. laikotarpiu

Šaltinis: sudaryta autorių pagal Lietuvos statistikos departamento duomenis, 2019 m.

Įvertinant ūkio struktūrą Savivaldybėje didžiausią ūkio subjektų apyvartos dalį sudaro veiklos rūšys pagal ERVK¹⁶ sekciją G „Didmeninė ir mažmeninė prekyba; variklinių transporto priemonių ir motociklų remontas“, sekciją H „Transportas ir saugojimas“, sekciją F „Statyba“ ir sekciją J „Informacija ir ryšiai“. Šių sričių reguliavimo tobulinimui turėtų būti skiriamas didžiausias dėmesys (Paveikslas 5).

¹⁶ Ekonominės veiklos rūšių klasifikatorius, ERVK 2 redakcija, Lietuvos statistikos departamentas, 2019 m., <https://osp.stat.gov.lt/600>

Paveikslas 5. Ūkio struktūra pagal apyvartą Savivaldybėje 2019 m. sausio 1 d., Eur

Šaltinis: sudaryta autorių pagal Lietuvos statistikos departamento duomenis, 2019 m.

Savivaldybėje buveinę registravusių ūkio subjektų apyvarta augo (Paveikslas 6, diagrama kairėje), nepaisant didėjusių gamybos kaštų – darbo užmokesčio neto (Paveikslas 6, diagrama dešinėje). Tai rodo verslo gebėjimą prisitaikyti prie verslo aplinkos sąlygų ir tai, kad nėra ženklių verslo plėtrą ribojančių veiksnių.

Paveikslas 6. Savivaldybėje buveinę registravusių ūkio subjektų apyvarta, Eur (diagrama kairėje, 2013-2017 m. laikotarpiu), darbo užmokestis, neto, Eur (diagrama dešinėje, 2016-2018 m. laikotarpiu)

Šaltinis: sudaryta autorių pagal Lietuvos statistikos departamento duomenis, 2019 m.

II. SAVIVALDYBĖS NUSTATYTŲ ĮPAREIGOJIMŲ VERSLUI VERTINIMAS

Vykdam tiek savarankiškas, tiek ir valstybines funkcijas (VSI 6 ir 7 str. ir kiti įstatymai) savivaldybės organizuoja nacionalinės teisės įgyvendinimą ir tik įstatymų ar poįstatyminių teisės aktų numatytais atvejais (kompetencijos ribose) reglamentuoja verslo subjektų veiklą. Nepriklausomai nuo to, ar savivaldybė vykdo savarankiškas funkcijas, ar valstybines, ji gali nustatyti naujus reikalavimus verslui tik tiek, kiek jai tokią kompetenciją numato įstatymai. Šią išvadą geriausiai iliustruoja reklamos srities reguliavimas. Nors leidimų (licencijų) išdavimas įstatymų nustatytais atvejais ir tvarka yra savarankiškoji savivaldybių funkcija, tačiau leidimų įrengti išorinę reklamą reguliavimas yra vien tik nacionalinio teisinio reguliavimo kilmės. Savivaldybė nustato įpareigojimus verslui tik tuo atveju, jeigu pasinaudoja Reklamos įstatymo 12 str. suteikta galimybe nustatyti tipinio dydžio ir turinio išorinės reklamos įrengimo reikalavimus.

Savivaldybės teisės aktų identifikavimas

Pagal TPĮ savivaldybių institucijų norminiai teisės aktai, savivaldybės įmonių, viešųjų įstaigų, kurių savininkė ar dalininkė yra savivaldybė, valdymo organų priimti norminiai teisės aktai, yra Teisės aktų registro objektai ir ne vėliau kaip kitą darbo dieną po pasirašymo turi būti įregistruojami ir paskelbiami TAR¹⁷. Savivaldybių institucijoms įstatymu¹⁸ buvo nurodyta iki 2014 m. liepos 31 d. pateikti TAR galiojančius savivaldybių institucijų norminius teisės aktus. Visos suvestinės teisės aktų redakcijos TAR turėjo būti paskelbtos iki 2016 m. balandžio 30 d. (TPĮ 26 str. 6 d.).

Nustatyta, kad savivaldybės ne visada laikosi TPĮ reikalavimų dėl teisės aktų paskelbimo TAR: (i) norminis teisės aktas paskelbiamas tik savivaldybės internetinėje svetainėje, o TAR nepaskelbiamas; (ii) TAR nepaskelbiami TAR paskelbto norminio teisės akto pakeitimai; (iii) TAR skelbiami pakeitimai norminio teisės akto, kuris nėra paskelbtas TAR¹⁹. Šioje Ataskaitoje neanalizuojami savivaldybės institucijų priimti TAR nepaskelbti norminiai teisės aktai, nes jie nelaikytini galiojančiais.

Vertinimo metu buvo nustatyta, kad Administracija, teikdama ūkio subjektams administracines paslaugas srityse, kurios nagrinėjamos Ataskaitos I – II skyriuose, remiasi TAR nepaskelbtais teisės aktais prekybos viešosiose vietose srityje²⁰, taip pat kitose paslaugų teikimo srityse²¹, ar paslaugų teikimo organizavimo srityse²².

Paslaugų verslo subjektams teikimas

Pagal ANM įstatymą Administracinę našta mažina technologijų ir elektroninių paslaugų plėtojimo priemonės bei išsamios informacijos apie informacinius įpareigojimus pateikimas. Įstatymai nustato savivaldybių teikiamų administracinių paslaugų ir viešųjų paslaugų aprašymo ir

¹⁷ TPĮ 6 str. 2 d., 16, 17 p., 19 str. 1, 2, 3 d., 20 str. 1 d.

¹⁸ TPĮ 26 str.

¹⁹ Pvz., TAR yra paskelbtas Vilniaus miesto savivaldybės tarybos 2014 m. lapkričio 12 d. sprendimas Nr. 1-2093 „Dėl Vilniaus miesto savivaldybės tarybos 2010 m. birželio 9 d. sprendimu Nr. 1-1584 „Dėl Vilniaus miesto savivaldybei nuosavybės teise priklausančių žemės sklypų nuomos tvarkos aprašų tvirtinimo“ pakeitimo“, o Tarybos 2010 m. birželio 9 d. sprendimas Nr. 1-1584 TAR nepaskelbtas.

²⁰ Tarybos 2004 m. liepos 14 d. sprendimas Nr. 1 – 455 „Dėl reprezentacinių Vilniaus gatvių, aikščių ir parkų sąrašo patvirtinimo“; Administracijos direktoriaus 2013 m. birželio 12 d. įsakymas Nr.30-1417 „Dėl kioskų (paviljonų) įrengimo ir eksploatavimo atrankos konkurso nuostatų tvirtinimo“; Administracijos direktoriaus 2016 m. rugpjūčio 3 d. įsakymas Nr.1785 „Dėl 2017–2021 metų lauko kavinių įrengimo ir eksploatavimo konkurso organizavimo“; Administracijos direktoriaus 2017 m. rugpjūčio 28 d. įsakymas Nr. 30-2106 „Dėl 2018–2022 metų lauko kavinių įrengimo ir eksploatavimo konkurso organizavimo“; Administracijos direktoriaus 2016 m. gruodžio 9 d. įsakymas Nr. 30-2716 „Dėl Kaziuko mugės prekybos organizatoriaus parinkimo konkurso organizavimo“; Administracijos direktoriaus 2018 m. birželio 7 d. įsakymas Nr. 30-1996/18(2.1.IE-TD2) „Dėl pritarimo Vilniaus miesto tipinio dizaino kioskų (paviljonų) sklaidos schemai ir rekomendacijoms tipinio dizaino kioskam (paviljonams) įrengti ir eksploatuoti“; Administracijos direktoriaus 2015 m. lapkričio 13 d. įsakymo Nr. 30-3648 pakeitimais.

²¹ Administracijos direktoriaus 2010 m. rugsėjo 8 d. įsakymas Nr.30-1736 „Dėl leidimų važiuoti Vilniaus miesto gatvėmis didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis (jų junginiais) išdavimo tvarkos aprašo tvirtinimo“.

²² Administracijos direktoriaus 2013 m. lapkričio 6 d. įsakymas Nr.30-2332 „Dėl Vilniaus miesto savivaldybės administracijos paslaugų valdymo ir teikimo reglamento patvirtinimo“.

paskelbimo reikalavimus. Administracines ar viešąsias paslaugas teikiantis subjektas pagal Viešojo administravimo įstatymą²³:

- sudaryti savo teikiamų paslaugų sąrašą;
- patvirtinti paslaugų teikimo aprašymus, vadovaudamasis vidaus reikalų ministro nustatyta tvarka ir kitais teisės aktais, reguliuojančiais šių paslaugų teikimą;
- atnaujinti paslaugų teikimo aprašymus kartą per 3 mėnesius, atsižvelgiant į viešojo administravimo subjekto veiklos ir teisės aktų, reguliuojančių šių paslaugų teikimą, pakeitimus;
- patvirtintus paslaugų teikimo aprašymus paskelbti Viešųjų ir administracinių paslaugų stebėsenos ir analizės informacinėje sistemoje (PASIS), taip pat savo interneto svetainėje pateikti nuorodą į šioje sistemoje paskelbtą paslaugos aprašymą.

Paslaugų aprašymas

Visos vertinamos savivaldybės teikiamų paslaugų sąrašus bei paslaugų teikimo aprašymus skelbia savo interneto svetainėse. Tačiau PASIS ir savivaldybių interneto svetainėse pateikiama informacija skiriasi. Pvz., pagal PASIS paskelbtus administracinių paslaugų aprašymus²⁴, Savivaldybėje leidimai prekiauti (teikti paslaugas) iš (nuo) LPI, automobilių ir jų priekabų, iš kioskų, paviljonuose, lauko kavinėse išduodami per 20 d. d. ir šių paslaugų kaina yra 7,24 Eur. Pagal Savivaldybės interneto svetainėje paskelbtus aprašymus šios paslaugos suteikiamos per 10 d. d., jų kainos diferencijuotos, nurodyti konkretūs dydžiai priklauso nuo prekybos vietos, ploto ir kitų aplinkybių. Ataskaitoje nustatyti ir kiti informacijos neatitikimai (Lentelė 3).

Lentelė 3. Administracinių paslaugų aprašymai. Nustatyti dažniausiai pasikartojantys informacijos neatitikimai PASIS ir Savivaldybės interneto svetainėje

PASIS neskelbiama kaina arba nenurodoma, kad paslauga nemokama	PASIS nenurodomas paslaugos atlikimo terminas	PASIS nurodomas klaidingas paslaugos atlikimo terminas	PASIS nurodomas klaidingas pateiktinų dokumentų sąrašas
Leidimas organizuoti renginį Leidimas įvežti, įsigyti, laikyti, veisti ar parduoti pavojingus šunis Leidimas atlikti kasinėjimo darbus viešojo naudojimo teritorijoje Leidimas važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis	Leidimas įvežti, įsigyti, laikyti, veisti ar parduoti pavojingus šunis Leidimas saugotinių medžių ir krūmų kirtimui bei genėjimui Leidimas organizuoti renginį Leidimas važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis	Leidimas prekiauti iš (nuo) LPI Leidimas prekiauti iš kioskų, paviljonuose Leidimas prekiauti lauko kavinėje	Leidimas įvežti, įsigyti, laikyti, veisti ar parduoti pavojingus šunis

Šaltinis: sudaryta autorių, 2019 m.

Prie paslaugų aprašymų pridedamų paslaugų inicijavimo formos duomenų įrašymui vertinamos savivaldybėse struktūruotos ne visais atvejais. Iš Ataskaitos I - II dalyse nagrinėjamų leidimų, duomenų įrašymui Savivaldybėje kokybiškai struktūruotos 2 prašymų formos (įrengti išorinę reklamą; įvežti, įsigyti, laikyti, veisti ar parduoti pavojingą šunį).

Siekiant tinkamai įgyvendinti Administracinės naštos mažinimo priemones, paslaugų aprašymai turi neklaidinti verslo subjektų. Pagal nacionalinę teisę PASIS tvarkytojas (Vidaus reikalų ministerija) turi įvertinti PASIS duomenų teikėjų pateiktų duomenų teisingumą, tikslumą, išsamumą, užtikrinti neteisingų, netikslų ir neišsamų duomenų taisymą. PASIS pateikiama informacija nėra tiksli, išsami ir teisinga. Informacijos paslaugų aprašymuose netikslumus turėtų

²³Viešojo administravimo įstatymo 15 str. 2, 3 d., 16 str. 3, 4 d.

²⁴ <https://www.lietuva.gov.lt>

ištaisyti PASIS tvarkytojas. PASIS neužtikrina tinkamos informacijos apie savivaldybių teikiamas administracines paslaugas pateikimo visuomenei, nes savivaldybės ir PASIS tvarkytojas nebendradarbiauja. Ši išvada iš esmės atitinka Valstybės kontrolės 2017 m. rugsėjo 29 d. valstybinio audito „Ar pasirengta priimti sprendimus dėl administracinių ir viešųjų paslaugų teikimo pertvarkos“ ataskaitoje Nr.VA-2017-P-40-2-17²⁵ pateiktas išvadas dėl PASIS netinkamo funkcionavimo, o rekomenduojami PASIS pokyčiai iki šiol neįgyvendinti.

Paslaugų užsakymas ir teikimas

Administracinės naštos mažinimo priemonių analizėje svarbu įvertinti galimybę gauti savivaldybių teikiamas paslaugas elektroniniu būdu. Savivaldybės Administracinių paslaugų teikimo reglamente²⁶, be kita ko, yra numatytas Savivaldybės teikiamų paslaugų brandos lygio laipsniškas kėlimas, numatyta tvarka perėjimui nuo 2 lygio (galimybė gauti paraiškos formą internetu) į 3 (galimybė užsakyti paslaugą e. būdu), 4 (galimybė e. būdu užsakyti paslaugą ir gauti rezultatą) lygius ir galiausiai į 5 paslaugos teikimo lygį (personalizuotą paslaugų teikimo e. būdą be pakartotinio duomenų įvedimo; kai kuriais atvejais ir be vartotojo prašymo).

Savivaldybė 2016-2018 m.²⁷, 2017-2019 m.²⁸, 2018-2020 m.²⁹ administracinės naštos mažinimo planuose, be kita ko, įsipareigojo kasmet perkelti į aukštesnį brandos lygį ne mažiau kaip 5 paslaugas. 2017 m. buvo perkeltos 9 paslaugos, 2018 m. – 19 paslaugų. Prioritetai buvo teikiami švietimo, ikimokyklinio ugdymo, socialinėms sritims. Leidimų verslui išdavimo srityse Savivaldybė į 4 brandos lygį 2017 m. perkėlė tik 1 paslaugą – leidimų išdavimą įrengti tipinio dydžio ir turinio laikinąjį nekilnojamojo turto objektų išorinę reklamą. 2018 m. tokių atvejų nebuvo³⁰, tačiau Savivaldybė palaipsniui gerina elektroninių paslaugų prieinamumą. Šiuo metu negalima užsakyti elektroniniu būdu kelių leidimų: leidimo teikti paslaugas pramoginiais įrenginiais, leidimo atlikti kasinėjimo darbus viešojo naudojimo teritorijoje, leidimo įvežti, įsigyti, laikyti, veisti ar parduoti pavojingus šunis.

Lentelė 4 pateikiami duomenys rodo, kad Savivaldybė ne visas administracines paslaugas teikia pakankamai greitai. Kai kuriais atvejais paslaugų teikimo terminai yra per ilgi ir gali būti sutrumpinti taip sumažinant verslui laukimo kaštus. Trumpintini administracinių paslaugų atlikimo terminai pagal ūkio subjektų prašymus dėl: leidimų prekiauti (teikti paslaugas) (Savivaldybėje šie terminai ilgiausi iš visų vertinamų savivaldybių); leidimo saugotinų medžių ir krūmų kirtimo, persodinimo ar kitokio pašalinimo genėjimo darbams (šis leidimas Kaune išduodamas per 10 d. d.); leidimo atlikti kasinėjimo darbus viešojo naudojimo teritorijoje (šis leidimas Klaipėdos raj. išduodamas per 3 d. d., Druskininkuose – per 5 d. d.); leidimo važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis (šis leidimas Kaune išduodamas per 5 d. d.); leidimo įsigyti, laikyti, veisti, dresuoti pavojingus šunis ir jais prekiauti (šis leidimas Kaune išduodamas per 5 d. d.).

Lentelė 4. Leidimų išdavimo terminai

Nr.	Leidimas	Leidimo/ licencijos išdavimo terminas (d. d.)	Leidimo išdavimo terminas ³¹
1.	Prekiauti iš (nuo) LPI	10	Neproporcingas

²⁵ www.vkontrolė.lt

²⁶ Administracijos direktoriaus 2013-11-06 įsakymas Nr.30-2332 „Dėl Vilniaus miesto savivaldybės administracinių paslaugų valdymo ir teikimo reglamento patvirtinimo“ (2018-09-21 įsakymo redakcija) <https://vilnius.lt/lt/savivaldybe/teises-aktai/>

²⁷ Tarybos 2016-05-25 sprendimas Nr.1-478 „Dėl Vilniaus miesto 2016-2018 m. veiklos plano tvirtinimo“

²⁸ Tarybos 2017-07-26 sprendimas Nr.1-1059 „Dėl Vilniaus miesto 2017-2019 m. veiklos plano tvirtinimo“

²⁹ Tarybos 2018-05-23 sprendimas Nr.1-1559 „Dėl Vilniaus miesto 2018-2020 m. veiklos plano tvirtinimo“

³⁰ Administracijos Centralizuoto vidaus audito skyriaus ataskaitos: 2019-04-16 Nr.89-335/19(3.12.1-AD3), 2018-08-23 Nr.89-630/18(3.12.1-AD3), 2018-03-02 Nr.A89-138/18(3.12.1-AD3), 2017-09-01 Nr.A89-18(3.12.1-AD3), 2017-04-02 Nr.A89-129/18(3.12.1-AD3)

³¹ Projekto ekspertų lyginamasis vertinimas.

Nr.	Leidimas	Leidimo/ licencijos išdavimo terminas (d. d.)	Leidimo išdavimo terminas ³¹
2.	Prekiauti iš a/m ir priekabų	10	Neproporcingas
3.	Prekiauti iš kioskų ar paviljonuose	10	Neproporcingas
4.	Prekiauti lauko kavinėse	10	Neproporcingas
5.	Prekiauti (teikti paslaugas) renginio metu	5	-
6.	Teikti paslaugas pramoginiams įrenginiais	5	-
7.	Organizuoti renginį	20	-
8.	Įrengti tipinio dydžio ir turinio laikinąjį nekilnojamojo turto išorinę reklamą	5	-
9.	Atlikti kasinėjimo darbus viešojo naudojimo teritorijoje	14	Neproporcingas
10.	Važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis	20 k. d.	Neproporcingas
11.	Saugotinių medžių ir krūmų kirtimui ar kitokiam pašalinimui, genėjimui, persodinimui	30	Neproporcingas
12.	Įsigyti, laikyti, veisti, dresuoti pavojingus šunis ir jais prekiauti	20	Neproporcingas

Šaltinis: sudaryta autorių, 2019 m.

1. STRATEGINIS TIKSLAS: SUDARYTI PALANKIAS SĄLYGAS VERSLO IR TURIZMO PASLAUGŲ PLÉTRAI, SAUGOTI VILNIAUS SAVITUMĄ IR DIDINTI JO PATRAUKLUMĄ

Šio Savivaldybės strateginio tikslo įgyvendinimas yra susijęs su Ataskaitoje analizuojamomis Savivaldybės politikos sritimis: (i) prekyba (paslaugų teikimas) viešosiose vietose; (ii) reklama; (iii) transportas, (iv) renginių organizavimas ir (v) tvarkos ir švaros reikalavimai. Kiekvienoje iš šių sričių galioja Savivaldybės nustatyti įpareigojimai verslui. Toliau bus analizuojami teisės aktai ir kitos priemonės, siekiant įgyvendinti Reguliavimo naštos mažinimo principus ir Savivaldybės strateginiame veiklos plane numatytas Administracinės naštos mažinimo priemones.

1.1. Prekybos (paslaugų teikimo) viešosiose vietose reguliavimo bendroji apžvalga

Šiame skyriuje yra analizuojami Savivaldybės institucijų nustatyti įpareigojimai verslui šiuose teisės aktuose: Prekybos viešosiose vietose taisyklėse, Leidimų prekiauti viešosios vietose apraše, Pritarimo lauko kavinė, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos apraše, Įsakyme dėl leidimo sudaryti kiosko (paviljono) eksploataavimo sutartis, Leidimo teikti paslaugas pramoginiams įrenginiais viešosiose vietose išdavimo tvarkos apraše.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

Prekybos ir kitų paslaugų teikimo tvarkos savivaldybių ar jų valdomų įmonių administruojamose turgavietėse ir viešose vietose nustatymas yra savarankiškoji savivaldybių funkcija. Su mažmeninės prekybos veikla susijusius klausimus, verslo subjektų, teikiančių vartotojams prekes ar paslaugas, vartotojų teises bei pareigas nustato įvairių įstatymų normos: Civilinis kodeksas, Produktų saugos įstatymas, Vartotojų teisių apsaugos įstatymas, Paslaugų įstatymas. Bendruosius mažmeninės prekybos reikalavimus nustato Mažmeninės prekybos taisyklės, patvirtintos Vyriausybės 2001 m. birželio 11 d. nutarimu Nr. 697. Minėtose taisyklėse nurodyti bendrieji mažmeninės prekybos reikalavimai pakartoja atitinkamų specialiųjų teisės aktų nustatytus reikalavimus (pvz., prekių saugos, tvarkymo, ženklinimo, apskaitos, reklamos, prekybos įrangos ir patalpų įrengimo, vartotojų teisių užtikrinimo, kt.).

Mažmeninės prekybos taisyklėse savivaldybių atžvilgiu nurodyta tik tai, kad savivaldybės institucijos nustato viešąsias vietas, kuriose galima prekyba naudotomis prekėmis (10 p.), pagal kompetenciją prižiūri kaip laikomasi šių Taisyklių reikalavimų (31 p.).

Tarybos patvirtintos PVV taisyklės ūkio subjektams, norintiems prekiauti (teikti paslaugas) viešosiose vietose, nustatė įpareigojimą gauti Administracijos išduotą leidimą prekiauti (teikti paslaugas), t. y. dokumentą, suteikiantį teisę verstis mažmenine prekyba ar teikti paslaugas konkrečioje Savivaldybės teritorijos viešojoje vietoje. Ūkio subjekto pareigos yra nurodytos Paveikslas 7.

Paveikslas 7. Ūkio subjekto pareigos prieš gaunant leidimą ir jį gavus

Šaltinis: sudaryta autorių, 2019 m.

Pagal VSI (6 str. 39 p.) leidimų (licencijų) išdavimas įstatymų nustatytais atvejais ir tvarka yra savivaldybių savarankiškoji funkcija. Tokio leidimo, kurį Savivaldybė savo teisės aktais įpareigojo gauti ūkio subjektams, norintiems prekiauti (teikti paslaugas) viešosiose vietose, nenumato joks įstatymas, todėl leidimo išdavimas yra perteklinis įpareigojimas. Prekyba (paslaugų teikimas) yra ūkinė veikla. Konstitucinis Teismas savo nutarimuose ne kartą yra konstatavęs, kad pagal Konstituciją riboti asmens teisės ir laisvės, taip pat ir ūkinės veiklos laisvę, galima jeigu laikomasi šių sąlygų: tai daroma įstatymu; ribojimai yra būtini demokratinėje visuomenėje siekiant apsaugoti kitų asmenų teises ir laisves ir Konstitucijoje įtvirtintas vertybes, taip pat konstituciškai svarbius tikslus; ribojimais nėra paneigiama teisių ir laisvių prigimtis bei jų esmė; yra laikomasi konstitucinio proporcingumo principo³². Konstitucinis Teismas yra išaiškinęs, kad kai Konstitucija reikalauja, jog tam tikri santykiai būtų reguliuojami įstatymu, tačiau jie yra reguliuojami poįstatyminiu aktu (nepriklausomai nuo to, ar šiuos santykius koku nors aspektu reguliuoja dar ir įstatymas, su kuriame nustatytu teisiniu reguliavimu konkuruoja poįstatyminiame akte nustatytas teisinis reguliavimas, ar joks įstatymas šių santykių apskritai nereguliuoja), gali būti pakankamu pagrindu tokį poįstatyminį teisės aktą pripažinti prieštaraujančiu Konstitucijai³³.

Lietuvos vyriausiasis administracinis teismas yra išaiškinęs, kad viešojo administravimo subjektui įstatymų leidėjo priskirta atitinkama funkcija, suteikianti kompetenciją veikti atitinkamoje srityje, negali būti pagrindu nukrypti nuo teisės aktų hierarchijos principo ir poįstatyminiais teisės aktais kurti naujas bendro pobūdžio taisykles, kurios gali būti nustatytos tik įstatymu³⁴. Atsižvelgiant į minėtą teisinį reguliavimą ir teismų praktiką darytina išvada, kad Savivaldybės institucijos savo teisės aktuose nustatydamos reikalavimą, kad prekybai (paslaugų teikimui) viešosiose vietose reikalingas leidimas tais atvejais, kurių nenumato specialieji įstatymai, nesilaiko konstitucinio teisinės valstybės principo ir viršija savo kompetenciją.

³² Konstitucinio Teismo 2002 m. spalio 18 d., 2002 m. balandžio 9 d., 2003 m. kovo 17 d., 2004 m. sausio 26 d., 2005 m. gegužės 13 d., 2006 m. gegužės 31 d., 2009 m. balandžio 29 d. nutarimai.

³³ Konstitucinio Teismo 2004 m. gruodžio 13 d. nutarimas.

³⁴ <https://www.e-tar.lt/portal/lt/legalActSearch> paskelbtas Lietuvos vyriausiojo administracinio teismo 2016 m. liepos 5 d. sprendimas administracinėje byloje Nr.1-6-662/2016.

Ūkio subjektui, kuris turi galiojančią kompetentingos valstybės institucijos išduotą dokumentą (verslo liudijimą, individualios veiklos vykdymo pažymą, maisto tvarkymo subjekto patvirtinimo pažymėjimą, kt.), pagal kurį galima prekyba (paslaugų teikimas) ir informuoja savivaldybę, kad nori pradėti vykdyti veiklą, savivaldybės vykdomoji institucija turėtų pasiūlyti galimas prekybos (paslaugų teikimo vietas) ir jas suteikti savivaldybės institucijų nustatyta tvarka, nenustatant perteklinio reikalavimo gauti dar vieną dokumentą – savivaldybės administracijos leidimą.

Pagal PVV taisykles Administracijos direktorius savo įsakymu gali nustatyti atvejus, kuriais prekiauti (teikti paslaugas) viešosiose vietose galima be Administracijos leidimo. Pagal LPVV aprašą (8¹ p.) ir kitus Savivaldybės institucijų teisės aktus³⁵ ūkio subjektai gali prekiauti viešosiose vietose be leidimo tik vienu atveju – lauko kavinėse, laikinai įrengiamose vasaros sezono metu savaitgalio dienomis Vilniaus miesto gatvių važiuojamosiose dalyse (Gedimino prospekte, Stiklių g., Savičiaus g.) apribojus eismą. Kiti LPVV apraše (18 p.) nurodyti prekybos (paslaugų teikimo) be leidimo atvejai yra skirti fiziniams asmenims, deklaravusiems gyvenamąją vietą Savivaldybės teritorijoje.

PVV taisyklėse ir LPVV apraše nėra nuostatų, kurios nustatytų aiškią ir skaidrią tvarką bei, kriterijus, kuriais vadovaujantis skirstomos prekybos (paslaugų teikimo) vietos verslo subjektams, kurie nori prekiauti (teikti paslaugas) savivaldybės nustatytoje viešosiose vietose. LPVV aprašas abstrakčiai numato galimybę organizuoti konkursus, tačiau organizavimo atvejai, kriterijai ir tvarka yra nenustatyta. LPVV apraše (19 p.) leidimų išdavimas konkurso būdu aiškiai susietas tik su kai kuriais prekybos lauko kavinėje atvejais.

Nustatyta, kad Administracija organizuoja vasaros lauko kavinių Savivaldybės nustatytoje vietose įrengimo ir eksploatavimo konkursus, taip pat prekybos (paslaugų teikimo) viešosiose vietose operatorių konkursus, tačiau iš priimtų šioje srityje 7 teisės aktų tik 3 laikytini galiojančiais³⁶, nes 4 teisės aktai³⁷ nebuvo paskelbti TAR ir dėl to negalioja. Vadinasi, Savivaldybė dalį konkursų organizavo vadovaudamasi negaliojančiais teisės aktais.

Tai, kad Savivaldybė, vykdydama savarankiškąją prekybos ir kitų paslaugų teikimo tvarkos savivaldybių viešose vietose nustatymo funkciją, nėra nustačiusi kriterijų pagal kuriuos yra skirstomos prekybos (paslaugų teikimo) vietos verslui visais PVV taisyklėse numatytais prekybos (paslaugų teikimo) viešosiose vietose būdais, laikytina teisinio reguliavimo spraga, kuri gali sudaryti prielaidas ir sąlygas neskaidriems sprendimams dėl leidimų prekiauti (teikti paslaugas) išdavimo. Savivaldybei teisės aktais nustačius ir neviešinant kriterijų, kuriais turi būti vadovujamasi Administracijai nagrinėjant ūkio subjektų prašymus dėl leidimų prekiauti (teikti paslaugas) viešosiose vietose, ūkio subjektai nežino sąlygų, kuriomis jiems teks konkuruoti dėl prekybos (paslaugų) teikimo atitinkamose Savivaldybės viešosiose vietose, taip pat nežino aplinkybių, į kurias turi būti atsižvelgiama Administracijai priimant sprendimą dėl leidimo išdavimo.

³⁵ Administracijos direktoriaus 2017 m. rugpjūčio 3 d. įsakymas Nr.30-1899 „Dėl lauko kavinių prekybos be leidimo vietų tvirtinimo“, Tarybos 2014 m. sausio 29 d. sprendimo „Dėl vietinės rinkliavos už leidimo prekiauti ar teikti paslaugas viešosiose vietose išdavimą nuostatų tvirtinimo“ 13.6 p.

³⁶ (i) Administracijos direktoriaus 2015 m. gruodžio 28 d. įsakymas Nr.30-3985 „Dėl 2016–2018 metų vasaros lauko kavinių įrengimo ir eksploatavimo konkurso organizavimo“; (ii) Administracijos direktoriaus 2013 m. rugsėjo 12 d. įsakymas Nr.30-1970 „Dėl pramoginių įrenginių operatorių atrankos konkurso organizavimo“ (2017-09-11 įsakymo Nr.30-2258 redakcija); (iii) Administracijos direktoriaus 2016 m. gruodžio 9 d. įsakymas Nr. 30-2716 „Dėl Kaziuko mugės prekybos organizatoriaus parinkimo konkurso organizavimo“;

³⁷ (i) Administracijos direktoriaus 2016 m. rugpjūčio 3 d. įsakymas Nr.1785 „Dėl 2017–2021 metų lauko kavinių įrengimo ir eksploatavimo konkurso organizavimo“; (ii) Administracijos direktoriaus 2017 m. rugpjūčio 28 d. įsakymas Nr. 30-2106 „Dėl 2018–2022 metų lauko kavinių įrengimo ir eksploatavimo konkurso organizavimo“; (iii) Administracijos direktoriaus 2013 m. birželio 12 d. įsakymas Nr.30-1417 „Dėl kioskų (paviljonų) įrengimo ir eksploatavimo atrankos konkurso nuostatų tvirtinimo“; (iv) Administracijos direktoriaus 2017 m. vasario 28 d. įsakymas Nr.30-389 „Dėl prekybos ūkininkų užaugintais žemės ūkio produktais, maitinimo ir kitų paslaugų teikimo teritorijoje prie Maironio ir Aukštaičių gatvių sankirtos operatorių atrankos konkurso organizavimo“.

Kriterijų, kuriais turi būti vadovaujamosi skirstant prekybos (paslaugų teikimo) vietas, nebuvimas gali lemti piktnaudžiavimą teise išduodant leidimus. Ši teisinio reguliavimo spraga turi būti pašalinta.

Nustatyta, kad organizuodama vasaros lauko kavinių ir eksploatavimo konkursus Savivaldybė nustato ydingą kriterijų – konkurso dalyvio pasiūlytą didžiausią paramos socialinės infrastruktūros plėtrai dydį. Pvz., 2016 – 2018 metų vasaros lauko kavinių įrengimo ir eksploatavimo konkurso organizavimo nuostatuose³⁸ vertinimo kriterijais buvo nustatyta: (i) architektūrinis idėjinis projektas ir (ii) siūloma mokėti parama socialinės infrastruktūros plėtrai vienam vasaros sezonui. Jei surenkama vienoda didžiausia bendra vertinimo balų suma, laimi tas konkurso dalyvis, kuris pasiūlė didesnę paramą socialinės infrastruktūros plėtrai. Tie patys kriterijai nustatyti ir pagal nepaskelbtus TAR 2017 – 2021 m. bei 2018 – 2022 m. lauko kavinių įrengimo ir eksploatavimo konkursų nuostatus. Pramoginių įrenginių operatoriaus atrankos konkurso nuostatuose³⁹ didžiausias siūlomas mokėti paramos socialinės infrastruktūros plėtrai dydis metams nustatytas kaip pagrindinis konkurso pagrindinis vertinimo kriterijus. Nurodyto kriterijaus nustatymas konkursų nuostatuose nepagrįstas jokiais teisės aktais, nes tokios įmokos nenumato galiojantys įstatymai, todėl turi būti panaikintas.

Trumpai

Pertekliniai ar griežtesni įpareigojimai	<ul style="list-style-type: none"> • PVV taisyklės ir LPVV aprašas ta apimtimi, kuria nustato, kad prekybai (paslaugų teikimui) viešosiose vietose reikalingas leidimas, neatitinka konstitucinio teisinės valstybės principo ir viršija įstatymuose numatytą savivaldybės kompetenciją. • Savivaldybės institucija, nustatydamą lauko kavinių, įrengimo ir eksploatavimo konkursų sąlygas, numatė perteklinę, ūkio subjektų lygias galimybes konkuruoti dėl prekybos (paslaugų teikimo) viešosiose vietose ribojančią sąlygą – sumokėti paramą socialinės infrastruktūros plėtrai.
Spragos	Savivaldybės institucijos nėra patvirtinusi objektyvių kriterijų pagal kuriuos skirstomos prekybos (paslaugų teikimo) vietos visais verslui PVV taisyklėse numatytais prekybos (paslaugų teikimo) viešosiose vietose būdais. Tai gali sudaryti prielaidas ir sąlygas neskaidriems sprendimams.

(ii) Reguliavimo naštos vertinimas

Tikslinės grupės

Prekybos viešosiose vietose srities įpareigojimų tikslinė grupė 2018 m. – 5 093 ūkio subjektai (Lentelė 5).

Lentelė 5. Tikslinių grupių dydis pagal įpareigojimus, ūkio subjektų skaičius

Nr.	Įpareigojimas	Tikslinė grupė
1.	Asmuo, norintis prekiauti (teikti paslaugas) viešojoje vietoje iš (nuo) LPĮ, iš prekybai pritaikyto automobilio ar jo priekabos, turi gauti leidimą prekiauti (teikti paslaugas) iš (nuo) LPĮ, prekybai pritaikyto automobilio ar jo priekabos	2 522
2.	Asmuo, norintis organizuoti batutų, pripučiamų atrakcionų, žaislų nuomos, cirko vaidinimų, laipynių, vandens pramogų parko paslaugų veiklą, privalo gauti leidimą teikti paslaugas šiais įrenginiais	147
3.	Asmuo, norintis prekiauti (teikti paslaugas) iš kiosko ir paviljone, privalo gauti leidimą prekiauti (teikti paslaugas) iš kiosko ir paviljone	689
4.	Įpareigojimas užtikrinti, kad kiosko ir paviljono prieigose būtų tvarkinga ir švaru	689
5.	Įpareigojimas gauti leidimą prekiauti lauko kavinėje	332
6.	Įpareigojimas užtikrinti, kad lauko kavinės prieigose būtų tvarkinga ir švaru	332

³⁸ Administracijos direktorius 2015 m. gruodžio 28 d. įsakymas Nr.30-3985 „Dėl 2016–2018 metų vasaros lauko kavinių įrengimo ir eksploatavimo konkurso organizavimo.

³⁹ Administracijos direktoriaus 2013 m. rugsėjo 12 d. įsakymas Nr.30-1970 „Dėl pramoginių įrenginių operatoriaus atrankos konkurso organizavimo“ (2017-09-11 įsakymo Nr.30-2258 redakcija).

Nr.	Įpareigojimas	Tikslinė grupė
7.	Asmuo, norintis prekiauti (teikti paslaugas) renginių metu privalo gauti leidimą prekiauti (teikti paslaugas) renginio metu	1 389
8.	Asmuo (konkurso laimėtojas), norintis teikti paslaugas pramoginiiais įrenginiais viešosiose vietose, privalo gauti leidimą teikti paslaugas pramoginiiais įrenginiais viešosiose vietose	14
9.	Asmuo, norintis teikti paslaugas pramoginiiais įrenginiais viešosiose vietose renginių metu, privalo gauti leidimą teikti paslaugas pramoginiiais įrenginiais viešosiose vietose renginių metu ⁴⁰	-

Šaltinis: sudaryta autorių, 2019 m.

Kadangi didžiausią šių įpareigojimų dalį sudaro leidimai prekiauti (teikti paslaugas) viešosiose vietose iš (nuo) LPI, iš prekybos pritaikyto automobilio ar jo priekabos (2018 m. tokių leidimų išduota daugiau nei 2,5 tūkst. arba 49,5 proc. nuo viso analizuojamos tikslinės grupės subjektų skaičiaus), šiai leidimų prekiauti grupei turėtų būti skiriamas dėmesys, siekiant sumažinti Reguliavimo našta. Vilniuje veikiančioms ūkio subjektams taip pat aktualūs leidimai prekiauti (teikti paslaugas) renginių metu – išduoti leidimai 1 389 subjektams, kurie sudaro 27,3 proc. visos tikslinės grupės. Leidimų prekiauti (teikti paslaugas) iš kioskų ir paviljonuose buvo išduota 689 (13,5 proc.).

Savivaldybėje prekybos viešose vietose sritys tikslinė grupė sudaro 14,1 proc. visų šioje savivaldybėje buveinę registravusių ūkio subjektų ir 58,8 proc. ūkio subjektų, vykdančių veiklą pagal ERVK sekciją G „Didmeninė ir mažmeninė prekyba; variklinių transporto priemonių ir motociklų remontas“, skaičiumi (Paveikslas 8).

Paveikslas 8. Prekybos sritys tikslinės grupės dydžio palyginimas su ūkio subjektų skaičiumi (2018 m. duomenys) ir prekybos srityje veikiančių ūkio subjektų skaičiumi (2017 m.), Druskininkų sav., Klaipėdos raj. sav. Kauno m. sav., Vilniaus m. sav. ir Visagino sav.

Šaltinis: sudaryta autorių ir pagal Lietuvos statistikos departamento duomenis, 2019 m.

Reguliavimo našta

Prekybos sritys įpareigojimų sukeltos Reguliavimo našta sudarė 11 131 963,06 Eur visai tikslinei grupei arba 18 672,63 Eur tipiniam ūkio subjektui. Iš šių išlaidų 3 363 335,73 Eur buvo Administracinės naštos išlaidos visai tikslinei grupei arba 1 414,03 Eur tipiniam ūkio subjektui ir 7 768 627,33 Eur Prisitaikymo išlaidų visai tikslinei grupei arba 17 258,60 Eur tipiniam ūkio subjektui.

Didžiausias išlaidas sukelia įpareigojimas gauti leidimą prekiauti (teikti paslaugas) iš kiosko ir paviljone (4 965 026,60 Eur visai tikslinei grupei arba 7 206,13 Eur tipiniam ūkio subjektui) ir

⁴⁰ šios tikslinės grupės ūkio subjektai įeina į 7 įpareigojimo tikslinę grupę, o leidimai pagal šį įpareigojimą neprašomi nuo 2016 m. pab. kaip nepatrauklūs verslui

gauti leidimą prekiauti (teikti paslaugas) iš (nuo) LPI, prekybai pritaikyto automobilio ar jo priekabos (3 114 670,00 Eur visai tikslinei grupei arba 1 235,00 Eur tipiniam ūkio subjektui) (Paveikslas 9).

Paveikslas 9. Reguliavimo našta pagal prekybos srities įpareigojimus, Eur

Šaltinis: sudaryta autorių, 2019 m.

Didžiausią Reguliavimo našą tipiniam ūkio subjektui pagal 3 įpareigojimą sukelia reikalavimas prie prekybos kiosko (paviļjono) įrengti šiukšlių dėžę, ją nuolat prižiūrėti, organizuoti pavienių šiukšlių 10 metrų spinduliu aplink prekybos kioską (paviļjoną) surinkimą ir susikaupusių atliekų išvežimą (1 884,02 Eur tipiniam ūkio subjektui, iš jų 1 315,02 Eur išlaidos darbuotojams ir 240 Eur išlaidos paslaugoms). Reikalavimai parengtą prekybos kiosko (paviļjono) projektą suderinti su Miesto plėtros departamentu tipiniam ūkio subjektui kainuoja 429,98 Eur, iš jų 208,32 Eur yra išlaidos darbuotojams ir 150 Eur projektavimo išorės paslaugos; parengti architektūrinius brėžinius 1 209,98 Eur, iš jų

800 Eur skiriama išorės paslaugų įsigijimui; įrengti savo lėšomis visą kioskui (paviļjonui) funkcionuoti būtiną mažąją architektūrą - 493,32 Eur, iš jų 300 Eur išlaidų skiriama išorės paslaugų įsigijimui. Vadinasi, tipiniai kioskų (paviļjonų) projektai galėtų sumažinti ūkio subjektų išlaidas, nes sumažėtų išlaidos, skiriamos išorės paslaugoms.

Vykdam 5 įpareigojimą tipinis ūkio subjektas patiria 6 548,92 Eur išlaidų, iš jų 3 863,03 Eur išlaidos darbuotojams, kurie sugaišta 445,05 darbo valandų arba 55,63 d. d. norėdami gauti ir pateikti inžinerinius tinklus eksploatuojančių organizacijų rašytinius pritarimus konkurso būdu įrengiamos lauko kavinės planui. Kartu reikalaujama pateikti parengtus tinklų projektus, suderintus su specialiuoju planu, nors tai nėra nustatyta teisės aktuose. Ilgai trunkantis derinimas tipiniam ūkio subjektui sukelia 1 027,68 Eur Reguliavimo našą. Todėl būtina ieškoti galimybių, kaip Savivaldybė galėtų sutrumpinti ir supaprastinti projektų derinimo procesus.

Prekybos srityje Reguliavimo našta tipiniam ūkio subjektui tarp vertinamų savivaldybių yra didžiausia šioje Savivaldybėje, vidutiniškai 6,06 karto viršija Reguliavimo našą Kaune ir 123 kartus – Druskininkų savivaldybėje (Paveikslas 10).

Paveikslas 10. Prekybos srities Reguliavimo našta tipiniam ūkio subjektui vertinamos savivaldybėse, Eur

Šaltinis: sudaryta autorių, 2019 m.

Didžiausią tarp savivaldybių Reguliavimo našta lemia kelios priežastys:

1) Skiriasi reikalavimai įgyvendinant panašius įpareigojimus.

Vilniuje ūkio subjektai, norintys gauti leidimą prekiauti kioske (paviljone), turi įgyvendinti 18 reikalavimų (Visagine – 11, Kaune – 8, Klaipėdos raj. – 4, Druskininkuose – 1), o Reguliavimo naštos išlaidos tipiniam ūkio subjektui yra atitinkamai 7 206,13 Vilniuje, 457,23 Eur Visagine, 592,37 Eur Kaune, 841,50 Eur Klaipėdos raj. savivaldybėje, 22,58 Eur Druskininkuose.

Vilniuje yra nustatyti papildomi reikalavimai: turėti pasirašytą kiosko (paviljono) eksploatavimo sutartį (166,66 Eur); parengti architektūrinius brėžinius (1 209,98 Eur); parengti ir pateikti kiosko (paviljono) estetinio vaizdo sprendinius (406,66 Eur); sumontuoti kioską (paviljoną) iš kokybiškų medžiagų, siekiant užtikrinti estetinę kiosko (paviljono) išvaizdą, laikantis projekte nurodytų reikalavimų (346,66 Eur); įrengti savo lėšomis kioskui (paviljonui) funkcionuoti būtiną mažąją architektūrą, sutvarkyti aplinką ir dangas pagal suderintą projektą (493,32 Eur); atnaujinti savo lėšomis pažeistas, susidėvėjusias kiosko (paviljono) konstrukcijas, pagal nustatyta tvarka suderintą projektą sutvarkyti ir sutarties galiojimo metu prižiūrėti kiosko (paviljono) stovėjimo vietą (300,50 Eur).

Norėdamas gauti leidimą prekiauti kioske (paviljone), tipinis ūkio subjektas Vilniuje sugaišta 369 val., Kaune 44 val., Visagine 46,3 val., Klaipėdos rajone 31,25 val., Druskininkuose 3 val. Druskininkų savivaldybė, parengia prekybos viešosiose vietose schemas, numato jose prekybos vietas, jas įrengia ir viešina informaciją savivaldybės internetiniame puslapyje, todėl ūkio subjektas leidimo prekiauti kioske (paviljone) gavimui šioje savivaldybėje sugaišta mažiau laiko ir patiria mažesnę Reguliavimo našta.

Tik Vilniaus m. savivaldybėje norint gauti leidimą prekiauti vasaros lauko kavinėse, įrengiamose savivaldybės nustatytose vietose pagal skelbiamą konkursą, šio konkurso laimėtojiui nustatytas reikalavimas sumokėti paramą socialinės infrastruktūros plėtrai. Vidutiniškai tai sukuria 2 566,40 Eur išlaidų. Didžiausias šiuose konkursuose dalyvavusių ūkio subjektų pasiūlytas paramos socialinės infrastruktūros plėtrai dydis buvo 21 201,00 Eur.

Kioskų (paviljonų) projektų, kurie turi būti pateikti derinimui Administracijai, struktūrai ir turiniui Savivaldybė nustato pernelyg smulkmenišką reikalavimus.

2) Skiriasi išorės paslaugų kainos, darbo užmokesčio įkainiai.⁴¹

Vidutinis valandinis darbo įkainis su mokesčiais 2018 m. Vilniuje buvo 8,68 Eur/ val., Kauno m. savivaldybėje – 7,81 Eur/ val., Klaipėdos raj. savivaldybėje – 6,44 Eur/ val., Druskininkų savivaldybėje – 6,02 Eur/ val. ir Visagino savivaldybėje 7,02 Eur/ val.

Išorinių paslaugų kainos savivaldybėse taip pat skiriasi. Projektavimo paslaugos, norint gauti leidimą prekybai lauko kavinėse, Kaune kainuoja 500 Eur (nuo 2018 m. liepos mėn. šis reikalavimas nebetaikomas), o Vilniuje – 1 162,00 Eur.

3) Įgyvendinant įpareigojimą gauti leidimą prekiauti iš automobilių ar jų priekabų Vilniuje užtrunka prašyme išduoti leidimą nurodyto prekių asortimento derinimas. Kaune pakanka užpildyti ir pateikti prašymą su bendriau nurodytais duomenimis ir vidutiniškai toks veiksmas užtrunka 3 val., papildomų duomenų paprastai nereikalaujama. Vilniuje prašoma informaciją tikslinti, tokiam pačiam veiksmui sugaištama 10 d. d., ūkio subjektas patiria 694,40 Eur išlaidų darbuotojams, o veiksmas trunka apie 1 mėn.

Vertinant teisės aktų Reguliavimo našta nustatyta, kad didžiausias išlaidas sukelia LPVV aprašas ir Administracijos direktoriaus 2015 m. vasario 13 d. įsakymas Nr. 30-487 „Dėl pritarimo lauko kavinių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos aprašo tvirtinimo” (Lentelė 6).

Lentelė 6. Reguliavimo naštos išlaidos, sukeltos prekybos srities teisės aktų, Eur

Nr.	Teisės akto pavadinimas	Administracinės naštos išlaidos, Eur	Prisitaikymo išlaidos, Eur	Reguliavimo naštos išlaidos, Eur
1.	Vilniaus miesto tarybos 2013 m. liepos 10 d. sprendimas Nr. 1-1312 „Dėl prekybos viešosiose vietose taisyklių tvirtinimo”	311 467,00	1 201 663,24	1 513 130,24
2.	Vilniaus miesto savivaldybės administracijos direktoriaus 2015 m. lapkričio 13 d. įsakymas Nr. 30-3647 „Dėl leidimų prekiauti (teikti paslaugas) viešosiose vietose išdavimo ir panaikinimo tvarkos aprašo patvirtinimo”	3 051 868,73	2 122 907,54	5 174 776,27
3.	Vilniaus miesto savivaldybės administracijos direktoriaus 2015 m. vasario 13 d. įsakymas Nr. 30-487 „Dėl pritarimo lauko kavinių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos aprašo tvirtinimo”	-	3 352 209,22	3 352 209,22
4.	Vilniaus miesto savivaldybės administracijos direktoriaus 2013 m. kovo 28 d. įsakymas Nr. 30-760 „Dėl leidimo sudaryti kiosko (paviljono) eksploataavimo sutartis”	-	248 251,33	248 251,33
5.	Vilniaus miesto savivaldybės administracijos direktoriaus 2015 m. gruodžio 25 d. įsakymas Nr.30-3985 „Dėl 2016-2018 metų vasaros lauko kavinių įrengimo ir eksploataavimo konkurso organizavimo“		434 847,96	
6.	Vilniaus miesto savivaldybės tarybos 2015 m. spalio 14 d. sprendimas Nr. 1-217 „Dėl leidimo teikti paslaugas pramoginiams įrenginiais viešosiose vietose išdavimo tvarkos aprašo tvirtinimo”	-	17 304,00	17 304,00
7.	Vilniaus miesto savivaldybės tarybos 2011 m. lapkričio 23 d. sprendimas Nr. 1-326 „Dėl tvarkymo ir švaros taisyklių tvirtinimo”	-	391 444,05	391 444,05
	Iš viso:	3 363 335,73	7 768 627,33	11 131 963,06

Šaltinis: sudaryta autorių, 2019 m.

⁴¹ Lietuvos statistikos departamentas, 2019 m.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „I. Prekyba“.

1.1.1. Prekyba (paslaugų teikimas) iš (nuo) laikinųjų prekybos įrenginių

LPVV aprašu nustatyta, kad leidimų prekiauti (teikti paslaugas) iš (nuo) LPĮ išdavimo paslaugą ūkio subjektams teikia seniūnijos, kurių teritorijoje prekiaujama (teikiamos paslaugos). Įgaliojimai tvirtinti prekybos (paslaugų) iš (nuo) LPĮ vietas suteikti seniūnams. Nereikalaujama, kad asmuo, siekiantis gauti leidimą prekiauti (teikti paslaugas) iš (nuo) LPĮ, pateiktų kartu su prašymu kokius nors dokumentus. Pakanka į prašymo formą įrašyti nurodytą informaciją (pvz. prekybos plotą, įrangą, prekių (paslaugų) asortimentą, kt.). Išimtis iš šios taisyklės numatyta ir papildomų dokumentų reikalaujama, jei asmuo prašo leidimo organizuoti batutų, pripučiamų atrakcionų, žaislų nuomos, cirko vaidinimų, laipynių, vandens pramogų parko paslaugų veiklą, kuriai netaikomos Pramoginių įrenginių naudojimo ir priežiūros nuostatos. Tokiu atveju asmuo turi pateikti paslaugos teikimo vietos projektą, suderintą su Administracijos Miesto plėtros departamentu ir Miesto ūkio ir transporto departamentu. Gerojo viešojo administravimo požiūriu netoleruotina situacija ir ją sukuriantis savivaldybių lygmens teisinis reguliavimas, kuriuo asmuo, siekiantis gauti administracinę paslaugą, įpareigojamas pateikti savivaldybės administracijos padaliniui dokumentą, kuris yra kitame savivaldybės administracijos padalinyje. Seniūnija, gavusi asmens prašymą, gali pasinaudoti tam pačiam asmeniui Administracijoje prieš tai suteiktos administracinės paslaugos rezultatu.

Nustatyta, kad PVV aprašo 10 p. nustatytas perteklinis reikalavimas, o LPVV aprašo 10 p. ir PVV taisyklių 10 p. nuostatos nesuderintos. PVV taisyklių 10 p. nustatytas reikalavimas parengti LPĮ įrengimo projektą, kuris turi būti patvirtintas (suderintas) Administracijos direktoriaus nustatyta tvarka. Pagal LPVV aprašą (10 p.) nuo 2016 m. nebereikalaujama, kad asmuo, prašantis leidimo prekiauti (teikti paslaugas iš (nuo) LPĮ, parengtų prekybos (paslaugų teikimo vietos) projektą visais prekybos iš (nuo) LPĮ atvejais⁴². Tokį projektą ūkio subjektas turi parengti tik tuo atveju, jei prašo išduoti leidimą organizuoti batutų, pripučiamų atrakcionų, žaislų nuomos, cirko vaidinimų, laipynių, vandens pramogų parko paslaugų veiklą, kuriai netaikomos Pramoginių įrenginių naudojimo ir priežiūros taisyklių nuostatos.

Vykdydamas PVV taisyklių 10 p. ūkio subjektas turėtų vadovautis Pritarimo projektams tvarkos aprašu⁴³, kuris nustato lauko prekybos (paslaugų teikimo vietos) projekto struktūrą ir šio projekto derinimo Administracijoje procedūrą. Pagal šį teisės aktą lauko prekybos (paslaugų teikimo vietos) projekto struktūroje turi būti: situacijos schema; prekybos vietos planas (M1.500, M1;1000) ant topografinio inžinerinio plano; architektūriniai brėžiniai: lauko prekybos vietos planas, fasadai su prekybos įrangos matmenimis; estetinio vaizdo sprendiniai (vizualizacija, fotomontažas); lauko prekybos įrangos, lauko baldų pavyzdžiai (fotonuotraukos, eskizai). Tokios struktūros lauko prekybos (paslaugų teikimo) vietos projekto rengimas prekybos (paslaugų teikimo) vietai, kuri pagal PVV taisykles gali užimti ne daugiau kaip 4 kv. m. plotą, laikytinas neproporcinga, pertekline Reguliavimo našta.

Nustatyta, kad Pritarimo projektams tvarkos apraše (12 p.) numatyti lauko prekybos (paslaugų teikimo vietos) projektai Savivaldybės leidimų prekiauti (teikti paslaugas) iš (nuo) LPĮ išdavimo praktikoje⁴⁴ yra rengiami labai retai. Šių projektų rengimo ir derinimo Administracijoje procedūra vykdoma, kai ūkio subjektas prašo leidimo organizuoti cirko vaidinimus. Dažniausiai pasitaikančiais prekybos iš (nuo) LPĮ atvejais (pvz., kai prekybos įranga – stalas, automobilis ar jo priekaba prekybai skirtoje aikštelėje) seniūnijoje sudaroma prekybos vietos schema.

⁴² Administracijos direktoriaus 2016 m. rugpjūčio 11 d. Nr. 30-1882 įsakymas „Dėl Administracijos direktoriaus 2015-11-13 įsakymu Nr. 30-3647 patvirtinto Leidimų prekiauti (teikti paslaugas) viešosiose vietose išdavimo ir panaikinimo tvarkos aprašo pakeitimo“

⁴³ Administracijos direktoriaus 2015 m. vasario 13 d. įsakymas Nr. 30 - 487 „Dėl pritarimo lauko kavinių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos aprašo tvirtinimo“

⁴⁴ Šalinis – interviu telefonu su Savivaldybės atstovu.

Savivaldybė leidimų prekiauti iš (nuo) LPI automobilių ar jų priekabų išdavimo praktikoje prekybos (paslaugų teikimo) viešojoje vietoje konkrečiai vietai nustatyti taiko supaprastintą variantą (schemą), nors to nenumato Savivaldybės institucijų teisės aktai.

PVV taisyklėse (23 p.) nustatyta, kad prekiauti iš (nuo) LPI reprezentacinėse Vilniaus miesto gatvėse, aikštėse ir parkuose leidžiama tik atitinkamo asortimento prekėmis: tautodailės ir dailiųjų amatų dirbiniais, suvenyrais, reprezentuojančiais Lietuvą, Vilnių ar kitus jos miestus, meno dirbiniais, gėlėmis, ledais, greitu maistu, kulinarinio paveldo gaminiais, spauda, turistams skirta literatūra. Ši nuostata netaikoma prekybai renginių metu. Vertinimo metu nustatyta, kad prekių asortimento ribojimą Savivaldybė taiko vadovaudamasis negaliojančiu teisės aktu, nes Tarybos 2004 m. liepos 14 d. sprendimas Nr. 1 – 455 „Dėl reprezentacinių Vilniaus gatvių, aikščių ir parkų sąrašo patvirtinimo“ nepaskelbtas TAR. Be to, šis teisės aktas yra pasenęs, jame daug neapibrėžtumų (pvz., išvardytos reprezentacinės aikštės nurodytos „su prieigomis“ nenurodant jokių ribų, todėl nėra aišku, kokios yra kai kurių reprezentacinių miesto viešųjų vietų, kurios turi prieigas prie reprezentacinių aikščių, ribos).

Reprezentacinių miesto vietų ribas apibrėžiantis norminis teisės aktas yra svarbus vietinių rinkliavų nustatymui. Vietinės rinkliavos už leidimo prekiauti ar teikti paslaugas Vilniaus miesto viešosiose vietose išdavimą nuostatuose⁴⁵ nurodyta, kad už leidimą prekiauti iš (nuo) LPI, taip pat iš prekybos priekabų automobilių, nustatyta diferencijuota rinkliava, priklausomai nuo to, ar prekiaujama reprezentacinėse, ar kitose vietose. Už leidimą prekiauti (teikti paslaugas) reprezentacinėse vietose nustatyta didesnė vietinė rinkliava.

Nors leidimų prekybai (paslaugų teikimui) iš nuo (LPI) išdavimo procedūra pagal informacijos ir dokumentų pateikimo reikalavimus yra paprasčiausia (išskyrus pirmiau nurodytą išimtį) tačiau leidimo išdavimui nustatytas tokios pat trukmės terminas (10 d. d.) kaip ir tais atvejais, kai Administracija turi išnagrinėti atitinkamą pridėtų prie prašymo dokumentų paketą. Tarybos nustatytas leidimų prekybai (paslaugų teikimui) iš nuo (LPI) išdavimui nustatytas terminas yra neproporcingas.

Reprezentacinių miesto vietų ribas apibrėžiantis norminis teisės aktas yra svarbus vietinių rinkliavų nustatymui. Vietinės rinkliavos už leidimo prekiauti ar teikti paslaugas Vilniaus miesto viešosiose vietose išdavimo nuostatuose⁴⁶ nurodyta, kad už leidimą prekiauti iš (nuo) LPI, taip pat iš prekybos priekabų automobilių, nustatyta diferencijuota rinkliava, priklausomai nuo to, ar prekiaujama reprezentacinėse, ar kitose vietose. Už leidimą prekiauti (teikti paslaugas) reprezentacinėse vietose nustatyta didesnė vietinė rinkliava.

Nors leidimų prekybai (paslaugų teikimui) iš nuo (LPI) išdavimo procedūra pagal informacijos ir dokumentų pateikimo reikalavimus yra paprasčiausia (išskyrus pirmiau nurodytą išimtį) tačiau leidimo išdavimui nustatytas tokios pat trukmės terminas (10 d. d.) kaip ir tais atvejais, kai Administracija turi išnagrinėti atitinkamą pridėtų prie prašymo dokumentų paketą. Tarybos nustatytas leidimų prekybai (paslaugų teikimui) iš nuo (LPI) išdavimui nustatytas terminas yra neproporcingas.

Trumpai

Pertekliniai ar griežtesni įpareigojimai	<ul style="list-style-type: none">• PVV taisyklių 10 p. nustatytas perteklinis reikalavimas - parengti ir suderinti LPI įrengimo projektą.• LPVV aprašo 12.1 p. yra nustatytas perteklinis reikalavimas asmeniui, kuris siekia gauti leidimą batutų, pripučiamų atrakcionų, žaislų nuomos, cirko vaidinimų, vandens pramogų parko paslaugų veiklai ir kitai veiklai, kuriai netaikomos Pramoginių įrenginių naudojimo
---	--

⁴⁵ Tarybos 2014 m. sausio 29 d. sprendimas Nr. 1 – 1657 „Dėl vietinės rinkliavos už leidimo prekiauti ar teikti paslaugas viešosiose vietose išdavimą nuostatų tvirtinimo“

⁴⁶ Tarybos 2014 m. sausio 29 d. sprendimas Nr. 1 – 1657 „Dėl vietinės rinkliavos už leidimo prekiauti ar teikti paslaugas viešosiose vietose išdavimą nuostatų tvirtinimo“

	ir priežiūros taisyklių nuostatos, pateikti seniūnijai paslaugos teikimo vietos projektą, suderintą su Administracijos Miesto plėtros departamentu ir Miesto ūkio ir transporto departamentu.
Spragos	<ul style="list-style-type: none"> • PVV taisyklėse – neapibrėžta laikinųjų prekybos įrenginių sąvoka. • Nepaskelbtas TAR teisės aktas dėl Vilniaus miesto reprezentacinių miesto viešųjų vietų, kuriose taikomi prekybos iš (nuo) LPI ribojimai; Savivaldybės interneto svetainėje skelbiamas reprezentacinių miesto viešųjų vietų sąrašas pasenęs, kai kurių reprezentacinių vietų ribos neaiškios.
Nesuderinamumas	<ul style="list-style-type: none"> • PVV taisyklių 10 p., numatantis LPI įrengimo projekto rengimą ir derinimą Administracijoje, nesuderintas su LPVV aprašo 10 p. pagal kurį tokio dokumento pateikimas norint gauti leidimą prekiauti iš (nuo) LPI nereikalingas. • LPVV apraše nėra diferencijuoti administracinės paslaugos leidimų prekybai (paslaugų teikimui) iš nuo (LPI) atlikimo terminai, atsižvelgiant į prekybos (paslaugų) rūšį.

1.1.2. Prekyba (paslaugų teikimas) iš prekybai pritaikytų automobilių ar jų priekabų

PVV taisyklėse ir LPVV apraše nustatyta leidimų prekiauti iš pritaikytų prekybai automobilių ir priekabų išdavimo tvarka yra labai panaši į leidimų išdavimo prekiauti iš (nuo) LPI tvarką. Leidimus išduoda seniūnijos, kurių teritorijoje asmuo pretenduoja vykdyti prekybą (teikti paslaugas). Asmuo, siekiantis gauti šį leidimą, seniūnijai turi pateikti prašymą ir transporto priemonės techninės apžiūros rezultatų kortelės (ataskaitos) kopiją. Jei asmuo siekia gauti leidimą prekiauti prekybos vietoje, kuri prekybos organizavimo operatoriaus laimėta konkurso būdu, turi pateikti ir konkurso laimėtojo sutikimą.

Vietos, kuriose leidžiama prekiauti iš prekybai pritaikytų automobilių ar jų priekabų patvirtintos Administracijos direktoriaus įsakymu⁴⁷. Pagal minėtą sąrašą 2018 m. pabaigoje Vilniaus m. seniūnijose buvo nustatyta 71 prekybai iš automobilių ar jų priekabų skirta vieta (aikštelė), su 323 konkrečiomis prekybos vietomis.

Pagal PVV taisykles (23 p.) neleidžiama prekiauti (teikti paslaugas) iš prekybai pritaikytų automobilių ir priekabų (išskyrus renginių metu) Vilniaus senamiestyje, reprezentacinėse gatvėse, aikštėse ir parkuose (šių gatvių, aikščių ir parkų sąrašas tvirtinamas Tarybos sprendimu). Nustatyta, kad šį ribojimą savivaldybė taiko vadovaudamasi negaliojančiu teisės aktu, nes Tarybos 2004 m. liepos 14 d. sprendimas Nr. 1 – 455 „Dėl reprezentacinių Vilniaus gatvių, aikščių ir parkų sąrašo patvirtinimo“ TAR nepaskelbtas.

Iš Prekybos (paslaugų teikimo) vietų sąrašo matyti, kad vietų, skirtų prekybai iš pritaikytų automobilių ir priekabų skaičius yra ribotas. Prekybos vietų skyrimo tvarkos ir kriterijų Savivaldybės teisės aktais nenustatymas yra prielaida neskaidriam leidimų prekiauti (teikti paslaugas) išdavimui (žr. Ataskaitos 1.1 skyrių).

Trumpai

Spragos	<ul style="list-style-type: none"> • Nesureglamentuota tvarka ir nenustatyti kriterijai, kuriais vadovaujantis pretendentams paskirstomos Prekybos (paslaugų teikimo) vietų sąrašė numatytos vietos prekiauti (teikti paslaugas) iš prekybai pritaikytų automobilių ar priekabų. • Dėl PVV taisyklių 22 p. įgyvendinimo – nepaskelbtas TAR Vilniaus miesto reprezentacinių gatvių, aikščių ir kitų viešųjų vietų, kuriose neleidžiama prekiauti iš prekybai pritaikytų automobilių ar priekabų, sąrašas.
----------------	--

1.1.3. Prekyba iš kioskų ar paviljonuose

Pagal LPVV aprašą asmuo, norintis gauti leidimą prekiauti (teikti paslaugas) iš kiosko ar paviljone, Administracijos skyriui pateikia:

⁴⁷ Administracijos direktoriaus 2014-05-23 įsakymas Nr.30-1365 „Dėl prekybos (paslaugų teikimo) iš prekybai pritaikytų automobilių ar jų priekabų: (2018-12-12 įsakymo Nr.30-3785/18(2.1.1E-TD2) redakcija)

- prašymą su įrašyta informacija;
- nustatyta tvarka parengtą ir suderintą kiosko ar paviljono projektą (rašytinį pritarimą), kai statomas naujas kioskas ar paviljonas;
- nuomos sutartį (kai leidimo veiklai vykdyti prašo ne kiosko ar paviljono savininkas).

Savivaldybės vykdomoji institucija LPVV aprašu leidimo prekiauti (teikti paslaugas) iš kioskų ir paviljonuose gavimui įtvirtino perteklinę, verslą ribojančią sąlygą – asmenys, prieš gaudami leidimą, privalo turėti pasirašytą su Savivaldybe kiosko ar paviljono eksploatavimo sutartį. Kiosko ar paviljono savininkui nepasirašius šios sutarties, leidimas prekiauti neišduodamas. Administracijos direktoriaus 2014 m. vasario 5 d. įsakyme Nr. 30 - 210 „Dėl leidimo sudaryti kiosko (paviljono) eksploatavimo sutartis“ nustatyta dar viena verslą ribojanti sąlyga – nepasirašius sutarties, neišduodami nauji leidimai prekiauti ar teikti paslaugas viešosiose vietose. Šios Savivaldybės teisės aktų nuostatos nesuderinamos su teisinės valstybės ir teisėtumo principais.

Sutarties su savivaldybe sudarymas, kaip sąlyga leidimo prekiauti iš kiosko ar paviljone gavimui, ūkio subjektams nustatyta ir Kauno m. savivaldybėje⁴⁸. Kitose vertinamose savivaldybėse tokie reikalavimai nenustatyti.

Reikalavimas pateikti nustatyta tvarka parengtą ir suderintą kiosko ar paviljono projektą (rašytinį pritarimą) ūkio subjektams yra aktualus tuo atveju, kai leidimo prekiauti prašoma naujame kioske ar paviljone (pirmojo leidimo). Tačiau kiosko (paviljono) projekto struktūrai keliami pernelyg dideli, pertekliniai reikalavimai. Į projekto struktūrą įtraukti 4 planai ir schemas. Pvz., prašoma situacijos schemas ir kiosko (paviljono) įrengimo vietos plano su koordinatėmis valstybinėje koordinacinių sistemoje (LKS-94), atlikto ant topografinio inžinerinio plano, kuri išduoda Administracija. Iš pastarojo plano turi būti aišku, kurioje miesto vietoje norima įrengti kioską (paviljoną), todėl situacijos schema yra perteklinis dokumentas. Skirtinguose projekto dokumentuose prašoma tos pačios informacijos (pvz., aplinkos sutvarkymo sprendinius prašoma pateikti 2 dokumentuose), todėl projekto struktūra turi būti peržiūrėta.

Savivaldybėje 2018 m. buvo pritarta Vilniaus miesto tipinio dizaino kioskų (paviljonų) sklaidos schemai ir rekomendacijoms⁴⁹. Pagal šį teisės aktą netipinio dizaino kioskai (paviljonai) turi būti pertvarkyti į patvirtintus tipinius. Administracija šiuo teisės aktu vadovaujasi teikdama paslaugą „Pritarimas lauko kavinių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams“⁵⁰, nors jis nepaskelbtas TAR ir negali būti laikomas galiojančiu. Savivaldybėje turėtų būti išspręsta dėl nurodyto teisės akto paskelbimo teisės aktų nustatyta tvarka, o tai turėtų lemti ir Pritarimo lauko kavinių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos aprašo pakeitimus dėl kioskų (paviljonų) įrengimo projektų. Asmuo, gavęs pritarimą kiosko (paviljono) projektui viename Administracijos padalinyje, turi teikti kitam Administracijos padalinii naują prašymą kitai administracinei procedūrai – leidimo prekiauti išdavimui ir, be kita ko, pateikdamas projektą. Reikalavimas pateikti projektą laikytinas pertekliniu. Nurodytos procedūros galėtų būti optimizuotos nustatant tęstinę procedūrą procesą pagal vieną prašymą.

Be to, pritarimo projektui procedūros terminas (20 d. d.) neproporcingas, ūkio subjektui tenka ilgai laukti rezultato. Tokį terminą (20 d. d.). Statybos įstatymas numato ženkliai didesnės apimties ir

⁴⁸ Kauno miesto savivaldybės administracijos direktoriaus 2017 m. spalio 12 d. įsakymas Nr. A - 3737 „Dėl Leidimų prekiauti (teikti paslaugas) Kauno viešosiose vietose išdavimo ir kioskų (paviljonų) naudojimo viešosiose vietose sutarčių sudarymo tvarkos aprašo patvirtinimo“

⁴⁹ Administracijos direktoriaus 2018 m. birželio 7 d. įsakymas Nr. 30- 1996/18(2.1.IE-TD2) „Dėl pritarimo Vilniaus miesto tipinio dizaino kioskų (paviljonų) sklaidos schemai ir rekomendacijoms tipinio dizaino kioskams (paviljonams) įrengti ir eksploatuoti“

⁵⁰ [https://paslaugos.vilnius.lt/service-list/Pritarimas-lauko-kaviniu-lauko-prekybos-\(paslaugu-teikimo\)-vietu-ir-prekybos-kiosku-\(paviljonu\)-irengimo-projektams](https://paslaugos.vilnius.lt/service-list/Pritarimas-lauko-kaviniu-lauko-prekybos-(paslaugu-teikimo)-vietu-ir-prekybos-kiosku-(paviljonu)-irengimo-projektams) (paslaugos aprašymo 2018-09-13 versija), rengiant Ataskaitą žiūrėta 2019-01-15

sudėtingumo procedūrai atlikti, t. y. ypatingojo statinio projekto patikrinimo procedūrai, kuri atliekama statytojui pateikus prašymą išduoti statybą leidžiantį dokumentą. Pagal galiojantį teisinį reguliavimą minėtos dvi susijusios ir einančios paėiliui procedūros pagal Savivaldybės teisės aktus gali užtrukti apie 30 d. d.

Trumpai

Pertekliniai ar griežtesni įpareigojimai	<ul style="list-style-type: none"> • LPVV aprašo 27 p., kuriuo nustatyta, kad teikiant prašymą gauti leidimą prekiauti (teikti paslaugas) iš kiosko ar paviljone (kai statomas naujas), turi pateikti suderintą Kiosko projektą (asmuo Kiosko projektą prieš tai buvo pateikęs kitam Administracijos padalinii suderinimui ir jį gavo). • Pritarimo lauko kavinių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos aprašo 18 p. Kiosko (paviljono) projekto struktūrai numatyti pertekliniai dokumentai. • LPVV aprašo 28 p., Administracijos direktorius 2014 m. vasario 5 d. įsakymo Nr. 30-210 6.1 p., kuriais asmenys, norintys gauti leidimą prekiauti (teikti paslaugas) iš kioskų paviljonuose, įpareigojami pasirašyti su Administracija kiosko ar paviljono eksploataavimo sutartį, nesiderina su teisėtumo ir teisinės valstybės principais.
Spragos	Nenumatytas dviejų susijusių administracinių procedūrų tęstinumas, perduodant dokumentus iš vieno Administracijos padalinio į kitą, pagal asmens, prašančio pritarti Kiosko projektui ir išduoti leidimą prekiauti (teikti paslaugas) tame kioske ar paviljone, pateiktą vieną prašymą.

1.1.4. Prekyba lauko kavinėse

LPVV aprašas (19 p.) nustato kelis leidimo prekiauti lauko kavinėje išdavimo atvejus:

- lauko kavinėje prie esamo maitinimo paslaugas teikiančio asmens pastato fasado;
- konkurso tvarka įrengiamoje lauko kavinėje, pasirašius su Savivaldybės administracija sutartį dėl kavinės įrengimo;
- lauko kavinėje, įrengiamoje Savivaldybės administracijos direktoriaus arba jo įgalioto asmens įsakymu nustatytoje vietoje (ne prie viešojo maitinimo paslaugas teikiančio asmens patalpų) žiemos sezono metu arba konkurso tvarka laimėtoje vietoje prekiauti ar teikti įvairias paslaugas (taip pat ir maitinimo).

Administracija, gavusi prašymą išduoti leidimą prekiauti lauko kavinėje ne prie maitinimo paslaugas teikiančio asmens pastato fasado, neturint sutarties dėl lauko kavinės įrengimo, organizuoja konkurso dėl vasaros lauko kavinės paskelbimo procedūrą.

Vertinimo metu nustatytas Savivaldybės ydingas teisinis reguliavimas pagal kurį vasaros lauko kavinės konkurso laimėtojas įpareigojamas sumokėti į Savivaldybės biudžetą paramos socialinės infrastruktūros plėtrai vienam vasaros sezonui įmoką yra aptartas šios Ataskaitos I skyriuje (žr. Ataskaitos I skyriaus dalyje „Savivaldybės nustatytų įpareigojimų verslui analizė“.

Lauko kavinės įrengiamos pagal nustatyta tvarka parengtą ir patvirtintą projektą. Pagal LPVV aprašo 20 p. galimi įvairūs dokumentų bei informacijos apie turimą galiojantį lauko kavinės projektą variantai: (i) lauko kavinės įrengimo projektas, parengtas ir patvirtintas nustatyta tvarka; (ii) arba galiojančio patvirtinto lauko kavinės, pagal konstrukcijų požymius ir techninius parametrus nepriskiriamos nesudėtingiems statiniams, įrengimo projekto kopija ar projekto registracijos numeris (Savivaldybės IDVS „@vilys“); (iii); arba statybą leidžiančio dokumento (Informacinėje sistemoje „Infostatyba“) kopija, jei lauko kavinė pagal konstrukcijų požymius ir techninius parametrus priskiriama nesudėtingiems statiniams.

Įpareigojimai asmeniui, norinčiam gauti leidimą prekiauti lauko kavinėje, pateikti Administracijai lauko kavinės projektą arba statybą leidžiančio dokumento kopiją yra pertekliniai, nes šiuos

dokumentus pagal kompetenciją derina bei išduoda Administracija, todėl šie dokumentai turi būti atitinkamame Administracijos padalinyje.

Pritarimų projektams tvarkos apraše⁵¹ nurodytai kavinės projekto struktūrai keliami kai kurie pertekliniai reikalavimai. Panašiai kaip ir kiosko (paviljono) projekto struktūroje, prašoma situacijos schemos ir lauko kavinės plano, atlikto ant topografinio inžinerinio plano, kurį išduoda Administracija. Reikiamai informacijai pakaktų vieno dokumento. Kai kurie projekto turinio reikalavimai pernelyg smulkmeniški, atskiruose dokumentuose prašoma pateikti informaciją, kuri galėtų būti pateikta rengiant mažiau dokumentų (pvz., architektūriniuose brėžiniuose turi būti lauko kavinės planas, fasadai, įrangos detalės: projekte turi būti lauko kavinės estetinio vaizdo sprendiniai (aplinkos vizualizacija, fotomontažas); lauko kavinės įrangos, lauko baldų pavyzdžiai (išmatavimai fotonuotraukos, eskizai). Projekto struktūra turi būti peržiūrėta atsisakant perteklinių duomenų.

Pritarimo lauko kavinės projektui ir leidimo prekiauti lauko kavinėje išdavimo procedūros Savivaldybėje yra atskiros. Nurodytos procedūros galėtų būti optimizuotos nustatant tęstinę procedūrą pagal vieną prašymą.

Trumpai

Pertekliniai ar griežtesni įpareigojimai	<ul style="list-style-type: none"> • LPVV aprašo 20.2.2 p. nustatytas perteklinis reikalavimas asmeniui, norinčiam gauti leidimą prekiauti lauko kavinėje, pateikti Administracijai kartu su prašymu suderintą Kavinės projektą arba statybą leidžiančio dokumento kopiją. • Administracijos direktoriaus 2015 m. gruodžio 28 d. įsakyme Nr.30-3985 „Dėl 2016-2018 metų vasaros lauko kavių įrengimo ir eksploatavimo konkurso organizavimo“ nustatyta perteklinė, ūkio subjektų lygias galimybes konkuruoti dėl prekybos (paslaugų teikimo) viešosiose vietose ribojanti sąlyga – pasiūlyti paramą socialinės infrastruktūros plėtrai. • Pritarimo lauko kavių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos aprašo 5 p. kavinės projekto struktūrai numatyti pertekliniai dokumentai.
Spragos	Nenumatytas dviejų susijusių administracinių procedūrų tęstinumas, perduodant dokumentus iš vieno Administracijos padalinio į kitą pagal asmens, prašančio pritarti lauko kavinės įrengimo projektui ir išduoti leidimą prekiauti toje lauko kavinėje, pateiktą vieną prašymą.

1.1.5. Mažmeninė prekyba alkoholiniais gėrimais

AKĮ (16 str. 3 d.) savivaldybių vykdomajai institucijai yra pavesta licencijų verstis mažmenine prekyba išdavimo funkcija. AKĮ aiškiai apibrėžia, kokiais klausimais savivaldybių tarybos turi pareigą ar teisę priimti teisės aktus, reikalingus šio įstatymo įgyvendinimui (Lentelė 7).

Lentelė 7. Savivaldybių tarybų kompetencija priimti teisės aktus AKĮ įgyvendinimui

Savivaldybių tarybos turi nustatyti:	Savivaldybių tarybos gali:
kurortų ir kitas poilsio bei turizmo teritorijas (AKĮ 16 str. 3 d.).	nustatyti mažesnę kaip 40 metrų atstumą nuo stacionariosios viešojo maitinimo vietos įrengtose aptarnavimo vietose (zonose), atstumą arba uždrausti prekybą alkoholiniais gėrimais lauko sąlygomis (AKĮ 16 str. 3 d.).
kurortinio, poilsio bei turizmo sezono laikotarpį (AKĮ 16 str.3 d., 18 str. 1 d. 3 p.).	riboti ar uždrausti prekybą alkoholiniais gėrimais švenčių, parodų, koncertų, teatro spektaklių, cirko ir kitų masinių renginių metu (AKĮ 18 str. 8 d.).
kaimo gyventojų aptarnavimo iš automobilių parduotuvių, iš kurių leidžiama prekiauti gamyklų supilstytais į tarą natūralios fermentacijos sidru, alumi ir alaus mišiniais su nealkoholiniais gėrimais, kurių turinė etilo alkoholio	riboti laiką, kuriuo leidžiama prekiauti alkoholiniais gėrimais, nustatyti vietas ir (ar) teritorijas, kuriose draudžiama prekiauti alkoholiniais gėrimais, neišduoti licencijos verstis mažmenine prekyba alkoholiniais gėrimais (AKĮ 18 str. 9 d.).

⁵¹ Administracijos direktoriaus 2015 m. vasario 13 d. įsakymas Nr. 30-487 „Dėl pritarimo lauko kavių, lauko prekybos (paslaugų teikimo) vietų ir prekybos kioskų (paviljonų) įrengimo projektams tvarkos aprašo tvirtinimo“.

koncentracija neviršija 7,5 procento, tvarką (AKĮ 18 str. 1 d. 2 p.).

Šaltinis: sudaryta autorių, 2019 m.

Taryba nustatė⁵², kad Vilniaus mieste poilsio ir turizmo zona – Vilniaus miesto viešosios vietos ir fizinių ar juridinių asmenų nuosavybės teise ar kitais pagrindais valdomos, naudojamos teritorijos, kuriose gali poilsiauti miesto gyventojai ir svečiai: pramoginių įrenginių vietos; miesto skverų, parkų ir miškų teritorijos; miesto ežerų ir upių pakrančių teritorijos; sodų bendrijų ir šalia jų esančios teritorijos; teritorijos prie viešbučių, prekybos ir viešojo maitinimo įmonių, pramogų ir prekybos centrų; miesto pakraščiuose esančios gyvenamųjų namų teritorijos; lauko kavinių vietos, laimėtos konkurso būdu; ilgalaikių renginių vietos, patvirtintos Administracijos direktoriaus įsakymu. Taip pat nustatė vasaros poilsio ir turizmo sezono trukmę nuo balandžio 1 d. iki rugsėjo 30 d., žiemos poilsio ir turizmo sezono trukmę nuo spalio 1 d. iki kovo 31 d.

Nustatyta, kad kai kuriuos draudimus ir ribojimus licencijų verstis mažmenine prekyba alkoholiniais gėrimais išdavimo srityje bei įpareigojimus šių licencijų turėtojams Taryba yra nustačiusi prekybai renginių metu⁵³.

Lentelė 8. Tarybos nustatyti ribojimai ir draudimai dėl vienkartinių licencijų išdavimo verstis mažmenine prekyba alkoholiniais gėrimais renginių metu

Absolūtus draudimas prekiauti alkoholiniais gėrimais renginių metu	Sąlyginis draudimas prekiauti alkoholiniais gėrimais renginių metu
<ul style="list-style-type: none">• Stiklinėje ar kitoje taroje, kuri gali būti panaudota sužaloti žmones;• Nepilnamečiams (asmenims iki 18 metų) skirtų renginių metu arba kai planuojama, kad į renginį susirinks daugiau kaip 40 proc. nepilnamečių.• Prekyba alkoholiniais gėrimais turi būti nutraukta likus ne mažiau kaip 30 minučių iki renginio pabaigos• Bernardinų sode draudžiama organizuoti renginius, kurių metu prekiaujama alkoholiniais gėrimais	Sporto renginiuose, išskyrus atvejus, kai įrengiamos specialios prekybos vietos, atribotos nuo bendros renginio teritorijos.

Šaltinis: sudaryta autorių, 2019 m.

AKĮ nuostatas įgyvendinantis poįstatyminis nacionalinio lygmens teisės aktas yra Licencijavimo taisyklės⁵⁴. Teisinis reguliavimas, kuriuo turi vadovautis savivaldybių vykdomoji institucija licencijų verstis mažmenine prekyba išdavimo srityje iš esmės yra nacionalinio lygmens (AKĮ, Licencijavimo taisyklės), todėl Savivaldybė nors ir nustatė minėtus prekybos ribojimus, bet nenustatė papildomų veiksmų verslo subjektams, kuriuos atlikdami verslo subjektai patirtų Reguliavimo naštą.

1.1.6. Prekyba (paslaugų teikimas) renginio metu

LPVV aprašas (30 p.) nustato, kad asmuo, norintis gauti leidimą prekiauti (teikti paslaugas) renginio metu, Administracijos skyriui pateikia prašymą su informacija apie planuojamą paslaugą (prekių asortimentas, paslaugų rūšis; įranga, kt.) ir renginio organizatoriaus sutikimą (pateikti nereikia, jei renginio organizatorius yra Administracija ar Savivaldybės įstaiga).

Savivaldybėje leidimų prekybai (paslaugų teikimui) išdavimui nustatytas trumpesnis terminas nei kitų leidimų prekiauti (teikti paslaugas) rūšių išdavimo atvejais. Sprendimas turi būti priimtas ne vėliau kaip per 5 d. d. Leidimas išduodamas renginio trukmės laikui.

⁵² Tarybos 2013 m. rugsėjo 11 d. sprendimas Nr.1-1417 „Dėl poilsio ir turizmo teritorijų bei sezono trukmės sezoninei mažmeninei prekybai alkoholiniais gėrimais nustatymo“ (2018-10-17 sprendimo Nr.1-1772 redakcija)

⁵³ Tarybos 2011 m. lapkričio 23 d. sprendimo Nr. 1-326 „Dėl Tvarkymo ir švaros taisyklių tvirtinimo“ skyriaus „IV. Renginių organizavimas“ 35-37 p.

⁵⁴ Lietuvos Respublikos Vyriausybės 2004 m. gegužės 20 d. nutarimas Nr. 618 „Dėl didmeninės ir mažmeninės prekybos alkoholio produktais licencijavimo taisyklių patvirtinimo“

Prekyba (paslaugų teikimas) renginių metu galimi įvairiais PVV taisyklėse nurodytais būdais: iš (nuo) LPI, automobilių ir priekabų, kioskų, paviljonuose. Leidimą gavęs asmuo prekybos (paslaugų teikimo) teikimo įrangą turi pastatyti tam skirtoje renginio organizatoriaus schemoje nurodytoje vietoje.

Jei Administracija renginio organizatoriui leidžia organizuoti renginį, kuriame pagal teisės aktus ir renginio pobūdį, galima ir numatoma prekyba alkoholiniais gėrimais, asmenys, norintys prekiauti alkoholiniais gėrimais renginio metu, be kita ko, turi gauti vienkartinę licenciją, o ją gavę prekiaudami turi laikytis Savivaldybės nustatytos prekybos alkoholiniais gėrimais renginių metu tvarkos.

Leidimo prekiauti (teikti paslaugas) renginio metu turėtojai turi laikytis PVV taisyklėse nustatytų bendrųjų reikalavimų prekybos įrangai, prekybos vietai, užtikrinti tvarką ir švarą paskirtoje prekybos (paslaugų teikimo) vietoje, palikti prekybos vietą tvarkingą. Leidimo prekiauti (teikti paslaugas) renginių metu turėtojais laikinuosius prekybos (paslaugų teikimo) įrenginius privalo išardyti ir išvežti iškart po renginio. Atsižvelgiant į tai, kad renginių metu gali būti teikiamos tokios paslaugos, kurių teikimui reikalingų įrenginių išardymui (pvz., atrakcionų, kuriems netaikomos Pramoginių įrenginių naudojimo ir priežiūros taisyklių nuostatos, pastatymui), jų įrengimo vietos sutvarkymui reikalingas ilgesnis laiko tarpas nei, pavyzdžiui, prekybai pritaikyto automobilio išvažiavimui iš prekybos vietos. Tikslinga vietoje LPVV apraše nustatyto įpareigojimo „išardyti ir išvežti iškart po renginio“, prekybos (paslaugų teikimo) įrenginių išardymui ir išvežimui nustatyti diferencijuotos trukmės terminą, atitinkantį realias laiko sąnaudas konkrečių savybių prekybos (paslaugų teikimo) įrenginių išardymui, jų išvežimui ir prekybos vietos sutvarkymui.

Trumpai

Spragos	Savivaldybės teisės aktais nenustatyti diferencijuoti ir pagrįsti terminai prekybos (paslaugų teikimo) įrenginių išardymui, išvežimui iš renginio vietos ir prekybos vietos sutvarkymui.
----------------	--

1.1.7. Paslaugų pramoginiais įrenginiais teikimas

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

Leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo tvarką Savivaldybės institucijų priimtų teisės aktų lygmenyje nustato Tarybos patvirtintas Leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo tvarkos aprašas⁵⁵. Aprašas taikomas tik tiems pramoginiams įrenginiams⁵⁶, kurie nurodyti Pramoginių įrenginių naudojimo ir priežiūros taisyklių⁵⁷, priimtų Potencialiai pavojingų įrenginių priežiūros įstatymo įgyvendinimui, 2 p. Į Aprašo reguliavimo sritį patenka įgaliotų įstaigų prižiūrimi ir valstybės registre registruojami potencialiai pavojingi įrenginiai⁵⁸. Tačiau Potencialiai pavojingų įrenginių priežiūros įstatymu savivaldybių institucijoms nepriskirtos jokios funkcijos.

Pramoginių įrenginių naudojimo ir priežiūros taisyklės, detalizuodamos minėtą Įstatymą, nustato reikalavimus, kurių turi laikytis pramoginių įrenginių, priskirti potencialiai pavojingiems įrenginiams, savininkai, norėdami teikti paslaugas šiais įrenginiais. Taisyklėse, be kita ko,

⁵⁵ Tarybos 2015 m. spalio 14 d. sprendimas „Dėl Leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo tvarkos aprašo patvirtinimo“

⁵⁶ Pramoginis įrenginys – mechaninis įrenginys, skirtas viešai naudoti pramogaujantiems asmenims linksminėti, keičiant jų padėtį erdvėje; Pramoginių įrenginių naudojimo ir priežiūros taisyklių 3.6 p.

⁵⁷ LR socialinės apsaugos ir darbo ministro 2012 m. sausio 30 d. įsakymas Nr. A1-45 „Dėl Pramoginių įrenginių naudojimo ir priežiūros taisyklių patvirtinimo“ (2017-07-05 įsakymo Nr. A1-377 redakcija);

⁵⁸ Pagal Pramoginių įrenginių naudojimo ir priežiūros taisyklių 2 p.; LR socialinės apsaugos ir darbo ministro 2004 m. lapkričio 9 d. įsakymo Nr. A1-246 „Dėl Įgaliotų įstaigų prižiūrimi ir valstybės registre registruojami potencialiai pavojingų įrenginių (nurodant jų parametrus) sąrašo patvirtinimo“ (Nr. A1-780, 2015-12-22 įsakymo Nr. A1-780 redakcija) 6 p. **potencialiai pavojingi įrenginiai:** (i) pasivažinėjimo atrakcionai ir jų įranga (pasivažinėjimo atrakcionai, judantys apie vieną ašį, kurių judesio pagreitis didesnis kaip 1 m/s² ir jų įranga; pasivažinėjimo atrakcionai, darantys du ir daugiau judesių apie skirtingas ašis nepriklausomai nuo pagreičio ir jų įranga; sudėtingo judesio pasivažinėjimo atrakcionai, kurių nors vieno judesio pagreitis didesnis kaip 1 m/s² ir jų įranga);(ii) apžvalgos ratai ir jų įranga (visų tipų ir parametrų apžvalgos ratai ir jų įranga).

nustatyti privalomieji dokumentų komplektai (pramoginio turinio naudojimo byla; pramoginių įrenginių įrengimo projektas, parengtas vadovaujantis nustatytais standartais ir specifikacijomis; įgaliotos įstaigos eksperto išvada; įregistravimą Potencialiai pavojingų įrenginių registre patvirtinantis dokumentas; atitikties deklaracija; sutartis su įgaliota įstaiga dėl pramoginių techninės būklės tikrinimo, kt.), kuriuos pramoginių įrenginių savininkas (operatorius) privalo turėti saugiam pramoginių įrenginių naudojimo užtikrinimui.

Potencialiai pavojingų įrenginių priežiūros įstatymu nėra nustatyta, kad pramoginio įrenginio savininkas paslaugos šiais įrenginiais teikimui turėtų gauti šiuose teisės aktuose nenurodytą dokumentą – savivaldybės institucijos leidimą. Pramoginių įrenginių naudojimo ir priežiūros taisyklėse (9 p.) nurodyta, kad pramoginio įrenginio savininkas teikia paslaugą pramoginiais įrenginiais, vadovaudamasis Savivaldybės tarybos nustatyta tvarka dėl paslaugų teikimo viešose vietose. Taigi, savivaldybių institucijos, vykdydamos savarankiškąją paslaugų teikimo tvarkos savivaldybių viešosiose vietose nustatymo funkciją, atsižvelgdamos į pagal pirmiau minėtus nacionalinius teisės aktus, gali nustatyti tik paslaugų teikimo pramoginiais įrenginiais tvarką.

Tarybos patvirtinto Leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo tvarkos aprašo kai kurios nuostatos yra skirtos paslaugų teikimo pramoginiais įrenginiais tvarkos nustatymui (apibrėžtos galimos paslaugų viešosios vietos; nurodyti pramoginių įrenginių operatoriaus parinkimo būdai; nustatyti sprendimo dėl asmens paraiškos teikti paslaugas priėmimui reikalingi dokumentai; įtvirtinta tvarka, kurios leidimo turėtojas turi laikytis teikdamas paslaugas viešosiose vietose (pvz., atliekų tvarkymas; įrenginių išmontavimas ir teritorijos sutvarkymas pasibaigus leidimo galiojimo laikui), kt.

Nurodyto Aprašo nuostatos dėl dokumentų, kuriuos pramoginių įrenginių savininkas privalo turėti pagal specialiuosius teisės aktus, pateikimo Administracijai verslui nesukuria papildomų įpareigojimų, reikalavimas pateikti tokius dokumentus yra nacionalinių teisės aktų kilmės. Kiti tuo pačiu teisės aktu nustatyti įpareigojimai dėl dokumentų pateikimo (pvz., pateikti pramoginių įrenginių išdėstymo projektą; dokumentus, patvirtinančius būtiną elektros energijos kiekio užtikrinimą (prisijungimą prie elektros tiekimo šaltinio) yra Savivaldybės teisinio reguliavimo kilmės.

Aprašas numato du leidimų teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo atvejus: (i) kai leidimo teikti paslaugas pramoginiais įrenginiais prašo pramoginių įrenginių operatoriaus atrankos konkurso laimėtojas; (ii) kai leidimo prašo pramoginių įrenginių operatorius, pageidaujantis teikti paslaugas tik renginių viešosiose vietose metu.

Tarybos patvirtintu Leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo tvarkos aprašu verslui nustatyti nepagrįsti ribojimai: leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose gavimas Administracijoje; paramos socialinės infrastruktūros plėtrai dydžio metams kriterijaus nustatymas pramoginių įrenginių operatoriaus konkurso dalyviui, kaip sąlyga gauti leidimą.

Taryba Leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo tvarkos aprašu nustatė Pramoginių įrenginių naudojimo ir priežiūros taisyklių nuostatų (19, 25.1 p.) neatitinkantį įpareigojimą – pasibaigus leidimo galiojimo terminui pramoginių įrenginių savininkas (operatorius) privalo nedelsdamas išmontuoti įrenginius ir sutvarkyti teritoriją. Minėtos Taisyklės, be kita ko, nustato pramoginių įrenginių demontavimo darbų atlikimui specialiuosius reikalavimai (pvz., numatytas privalomasis tinkamos kvalifikacijos ar specialiųjų žinių ir įgūdžių pramoginių įrenginių priežiūros srityje meistro paskyrimas ir jo dalyvavimas). Leidimo teikti paslaugas pramoginiais įrenginiais rengimo metu turėtojui, atsižvelgiant į šių įrenginių specifiką ir darbų apimtį, turėtų būti nustatytas apibrėžtas protingas terminas pramoginių išmontavimui ir išvežimui bei įrengimo vietos sutvarkymu.

Trumpai

Pertekliniai ar griežtesni įpareigojimai	<ul style="list-style-type: none"> Tarybos 2015 m. spalio 14 d. sprendimu Nr.1-217 patvirtinto Leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo tvarkos aprašo 12 p. yra numatyta perteklinė, ūkio subjekto galimybę gauti leidimą teikti paslaugas pramoginiais įrenginiais ribojanti sąlyga – leidimas konkurso laimėtoju gali būti išduodamas tik sumokėjus paramos socialinės infrastruktūros plėtrai dydį metams. Pramoginių įrenginių operatoriaus atrankos konkurso organizavimo nuostatuose yra numatytas ydingas ir perteklinis konkurso pagrindinis vertinimo kriterijus – didžiausias siūlomas mokėti į Administracijos sąskaitą paramos socialinės infrastruktūros plėtrai dydis metams.
Nesuderinamumas	Leidimo teikti paslaugas pramoginiais įrenginiais viešosiose vietose išdavimo tvarkos aprašo 24 d. nuostata, kad leidimo teikti paslaugas pramoginiais renginiais turėtojas, pasibaigus leidimo galiojimo laikui privalo nedelsdamas išmontuoti įrenginius, nesiderina su Pramoginių įrenginių naudojimo ir priežiūros taisyklių normomis, kuriose įtvirtinti specialieji reikalavimai pramoginių įrenginių išmontavimo darbų organizavimui ir jų saugai.

1.2. Reklama

Šiame skyriuje yra analizuojami Savivaldybės nustatyti įpareigojimai verslui reklamos srityje, o būtent, Leidimų įrengti išorinę reklamą Vilniaus miesto savivaldybėje išdavimo tvarkos apraše ir kituose Savivaldybės teisės aktuose.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

Išorinės reklamos įrengimo srityje teisinis reguliavimas

Reklamos įrengimo ir naudojimo reikalavimus nustato Reklamos įstatymas. Šio įstatymo įgyvendinimo tvarką numato Išorinės reklamos įrengimo taisyklės⁵⁹.

Reklamos įstatymu (12 str.) nustatyta, kad išorinės reklamos įrengimui yra reikalingas leidimas, kurį išduoda savivaldybės vykdomoji institucija, išskyrus šio įstatymo nustatytus atvejus, kai leidimas nereikalingas. Lentelė 9 yra pateikta savivaldybės kompetencijos reklamos srityje analizė.

Lentelė 9. Išorinės reklamos įrengimas pagal nacionalinių ir savivaldybės institucijų teisės aktus

Reglamentuojami klausimai	Sritis, kurioje savivaldybės vykdomoji institucija gali priimti teisės aktą
Atvejai, kuriais nereikia leidimo įrengti išorinę reklamą; draudžiama įrengti išorinę reklamą; atvejai, kuriais leidimas neišduodamas; atvejai, kuriais leidimo turėtojas įspėjamas apie galimą leidimų galiojimo panaikinimą; atvejai, kuriais leidimo galiojimas panaikinimas	-
Leidimo išdavimo (rašytinio atsisakymo išduoti leidimą) terminas (ne vėliau kaip per 20 d. d.; įrengiant pagal tipinį projektą ne vėliau kaip per 10 d. d.)	-
Leidimo galiojimo terminas	-
Leidimo išdavimui pateiktini dokumentai	-
Patvirtinti tipinio dydžio ir turinio išorinės reklamos projektus ir įrengimo reikalavimus	+
Leidimo įrengti išorinę reklamą pagal savivaldybės vykdomosios institucijos patvirtintą tipinį projektą išdavimui pateiktinų dokumentų sąrašo nustatymas	+
Išorinės reklamos projekto vertinimo komisijos sudarymas	+

⁵⁹ Ūkio ministro 2013 m. liepos 30 d. įsakymas Nr.4-670 „Dėl išorinės reklamos įrengimo taisyklių patvirtinimo“

Terminas, kurį vykdomoji institucija gali nustatyti paraiškos išduoti leidimą ir dokumentų pateikimo trūkumams šalinti	+
Leidimo išdavimo būdo nustatymas – per Licencijų informacinę sistemą	-
Terminas per kurį leidimą išduodanti institucija turi išnagrinėti leidimo turėtojo prašymo pakeisti išorinės reklamos spalvinį projektą ir suderinti projektą	-
Terminas per kurį leidimo turėtojas turi pateikti prašymą naujo leidimo išdavimui (jei nori gauti naują leidimą)	-
Leidimo turėtojo pareigos: a) išardyti specialią išorinės reklamos pateikimo priemonę, nukabinti reklamą ir sutvarkyti aplinką, kai pasibaigia leidimo galiojimo terminas ar leidimo galiojimas panaikinamas; b) užtikrinti, kad išorinė reklama būtų tvarkinga, nesugadinta, įrengta pagal leidime nurodytą išorinės reklamos įrengimo projektą	-
Terminai, kuriuos gali nustatyti leidimą išduodančioji institucija leidimo turėtojui išardyti specialią išorinės reklamos pateikimo priemonę, nukabinti reklamą ir sutvarkyti aplinką	+

Šaltinis: sudaryta autorių, 2019 m.

Pagrindinė sritis, kurioje Reklamos įstatymas leidžia pačioms savivaldybėms nustatyti teisinį reguliavimą – patvirtinti tipinio dydžio ir turinio išorinės reklamos įrengimo projektus ir šios išorinės reklamos įrengimo reikalavimus, taip pat nustatyti sąrašą pateiktinų dokumentų įrengti išorinę reklamą pagal tipinius projektus. Teise patvirtinti tipinio dydžio ir turinio išorinės reklamos įrengimo projektus ir įrengimo reikalavimus iš vertinamų savivaldybių pasinaudojo tik Vilniaus miesto ir Visagino savivaldybės. Vilniaus m. savivaldybė šia teise pasinaudojo siauresne apimtimi nei Visaginas – tik dėl laikinosios nekilnojamojo turto objektų išorinės reklamos⁶⁰.

Tipinio dydžio ir turinio išorinės reklamos įrengimo projektų ir įrengimo reikalavimų parengimas savivaldybėse turėtų supaprastinti ir pagreitinti išorinės reklamos įrengimo leidimo gavimo procesą. Savivaldybės priimtame teisės akte, kuriuo patvirtina laikinoji NT reklamos forma ir reikalavimai, yra verslui nepatrauklių nuostatų. Teisės akte įtvirtinti elektroniniai leidimai suteikia verslui galimybę gauti leidimą greitai, tačiau gavęs elektroninį leidimą, reklamos subjektas gali eksponuoti tipinę NT reklamą tik 3 mėnesius. Pasibaigus šiam terminui turi būti gautas naujas leidimas. Šis terminas laikytinas neproporcingu ir pertekliniu reikalavimu, nes Reklamos įstatyme yra įtvirtinta taisyklė, kad leidimo galiojimo terminas nustatomas atsižvelgiant į paraiškoje nurodytą laikotarpį ir negali būti ilgesnis kaip 10 metų, nenustato leidimo įrengti išorinę reklamą galiojimo termino ribojimų, kai reklama įrengiama pagal leidimą išduodančios institucijos patvirtintą tipinio dydžio ir turinio išorinės reklamos įrengimo projektą. Savivaldybė galėtų atsisakyti nuostatos, kad tipinė NT išorinė reklama yra „laikinoji“ ir nustatyti proporcingus leidimų įrengti tipinę NT reklamą galiojimo terminus.

Administracijos direktoriaus patvirtintame LIJR apraše didžioji dalis nuostatų yra Išorinės reklamos įrengimo taisyklių normų pakartojimas (pvz., 4, 8, 9, 20, 21, 22, 23 p.) arba Reklamos įstatymo 12 str. atitinkamų dalių išvardijimas jų necituojant (pvz., 28, 29, 30 punktai). Aukštesnės galios teisės aktų nuostatos turi būti taikomos tiesiogiai, neperrašinėjant į savivaldybės institucijų teisės aktus.

LIJR apraše nebuvo nustatytas terminas (Reklamos įstatymo 12 str.15 d.) per kurį leidimo turėtojas, pasibaigus leidimo galiojimui, ar panaikinus leidimą, turi išardyti specialią išorinės reklamos priemonę, nukabinti reklamą ir sutvarkyti aplinką. Ši teisinio reguliavimo spraga gali lemti nepagrįstus sprendimus ar įpareigojimus reklamos subjektui ir turi būti pašalinta nustatant konkretų terminą.

⁶⁰ Administracijos direktorius 2017 m. rugsėjo 20 d. įsakymas Nr. 30-2386 „Dėl tipinio dydžio ir turinio laikinos nekilnojamojo turto objektų išorinės reklamos formų tvirtinimo“

⁶⁰ <https://vilnius.lt/lt/savivaldybe/miesto-pletra/specialieji-planai>

Savivaldybės interneto svetainėje⁶¹ yra patalpintos Vilniaus miesto teritorijų išorinės vaizdinės reklamos sklaidos schemas, kurias parengė Savivaldybės įmonė „Vilniaus planas“ Administracijos užsakymu. Schemas (jų yra 15) parengtos 2010 – 2016 m. laikotarpiu apima atitinkamas Vilniaus miesto dalis. Sklaidos schemų aiškinamuosiuose raštuose yra atskleisti išorinės reklamos sklaidos atitinkamose miesto teritorijose reikalavimai, atsižvelgiant į teritorijų specifiką. Sklaidos schemose nurodyta, kad jos detalizuoja Tarybos 2003 m. vasario 5 d. sprendimu Nr. 786 patvirtinto Vilniaus miesto išorinės vaizdinės reklamos specialiojo plano reglamentą, nustato reikalavimus išorinės vaizdinės reklamos įrengimui konkrečioje teritorijoje ir yra skirtos vadovautis rengiant išorinės vaizdinės reklamos statinių ir įrenginių projektus, organizuojant konkursus išorinės vaizdinės reklamos. Sklaidos schemas nėra patvirtintos Tarybos sprendimais. Jos nėra specialiojo teritorijų planavimo dokumentai. Pagal Teritorijų planavimo įstatymo 5 str. 7 d. įvairios raidos programos, mokslo ir galimybių studijos, tyrimai, projektiniai pasiūlymai, išreiškiantys veiklos plėtojimo ar tam tikros veiklos apribojimų konkrečioje teritorijoje pasiūlymus, jų pagrindimą arba detalizuojantys ar pagrindžiantys teritorijų planavimo dokumentų sprendinius, nėra teritorijų planavimo dokumentai.

Trumpai

Pertekliniai ar griežtesni įpareigojimai	Administracijos direktoriaus patvirtintoje Tipinio dydžio ir turinio laikinosios nekilnojamojo turto objektų išorinės reklamos formoje (tekstinės dalies 7 p.) nuostata, kad pareiškėjas gali eksponuoti tipinę nekilnojamojo turto reklamą 3 mėnesius ir pasibaigus šiam terminui turi būti gautas naujas leidimas, yra neproporcinga, perteklinė, nesuderinta su Reklamos įstatymo 12 str.
Spragos	Įgyvendinant Reklamos įstatymo 12 str. ir Išorinės reklamos įrengimo taisyklių nuostatas, neapibrėžtas terminas, kurį gali nustatyti institucija leidimo turėtojui pasibaigus leidimo galiojimui, ar panaikinus leidimą, leidimo išardyti specialią išorinės reklamos priemonę, nukabinti reklamą ir sutvarkyti aplinką.

(ii) Reguliavimo naštos vertinimas

Tikslinės grupės

Reklamos srityje 2018 m. Savivaldybėje įpareigojimus vykdė tik 9 ūkio subjektai (Lentelė 10), kuriems buvo išduoti leidimai dėl laikinosios tipinio dydžio ir turinio NT išorinės reklamos įrengimo bei dėl tipinės NT reklamos įrengimo, kai statinys ar teritorija, ant kurio(-s) norima įrengti tipinę NT reklamą, yra nekilnojamųjų kultūros vertybių registre įregistruotų statinių sąrašė ar kultūros paveldo vietovėse ar kultūros objektų teritorijose. Nedidelis išduotų leidimų skaičius (tik 2 Vilniaus mieste) rodo, kad teisinis reguliavimas, numatantis laikinosios tipinės NT išorinės reklamos įrengimą ūkio subjektams nebuvo patrauklus.

Lentelė 10. Tikslinės grupės pagal reklamos srities įpareigojimą, ūkio subjektų skaičius

Nr.	Įpareigojimas	Tikslinės grupės dydis, vnt.
1.	Asmuo, pageidaujantis įrengti laikiną tipinio dydžio ir turinio nekilnojamojo turto išorinę reklamą, privalo gauti leidimą dėl laikinosios tipinio dydžio ir turinio nekilnojamojo turto išorinės reklamos įrengimo	9
2.	Įpareigojimas pareiškėjui NT reklamą gaminti pagal gauto e. leidimo tipinės išorinės reklamos vaizdą ir naudojant atsisiųstą rinkmeną „cdr“ formatu	9
3.	Pareiškėjas turi užtikrinti, kad reklama atitiktų medžiagų ir tvirtinimo reikalavimus	9
4.	Pareiškėjas turi užtikrinti, kad reklama atitiktų tipinius reklamos priemonių reikalavimus	9

Šaltinis: sudaryta autorių, 2019 m.

2018 m. ūkio subjektai dažniau rinkosi netipinę NT reklamą, kuriai taikomi bendrieji išorinės reklamos įrengimo reikalavimai (Paveikslas 11). Be to, savivaldybės kilmės įpareigojimai

⁶¹ <https://vilnius.lt/lt/savivaldybe/miesto-pletra/specialieji-planai>

reklamos srityje yra nustatyti tik tipinei nekilnojamo turto reklamai, o ne leidimams įrengti išorinę reklamą. Druskininkų, Klaipėdos rajono ir Kauno miesto savivaldybėse nėra nustatyta savivaldybės kilmės įpareigojimų reklamos srityje.

Paveikslas 11. Reklamos srities tikslinių grupių palyginimas su ūkio subjektų skaičiumi vertinamose savivaldybėse

Šaltinis: sudaryta autorių, 2019 m.

Reguliavimo našta

Reguliavimo našta pagal įpareigojimus reklamos srityje sudarė 19 906,12 Eur visai tikslinei grupei (Paveikslas 12) arba 2 607,41 Eur tipiniam ūkio subjektui. Visos išlaidos buvo Prisitaikymo išlaidos.

Paveikslas 12. Reguliavimo našta pagal reklamos srities įpareigojimus, Eur

Šaltinis: sudaryta autorių, 2019 m.

Didžiausias išlaidas tipiniam ūkio subjektui pagal įpareigojimą gauti leidimą dėl laikinosios tipinio dydžio ir turinio nekilnojamojo turto išorinės reklamos įrengimo sukelia reikalavimas gauti NT objekto savininko (-ų) sutikimą įrengti tipinę NT reklamą sudaro 1 016,64 Eur išlaidų tipiniam ūkio subjektui, iš jų 347,20 Eur išlaidos darbuotojams ir 500 Eur savininkų sutikimo išlaidoms apmokėti. .

Įpareigojimas, kad reklama atitiktų medžiagų ir tvirtinimo reikalavimus, nustatytas reklamos gamybai, medžiagoms, spalvoms ir tvirtinimui, tipiniam ūkio subjektui sukelia santykinai nedidelę Reguliavimo našta (508,66 Eur), skaičiuojamos tik išlaidos, papildomai atsirandančios dėl nustatyto reikalavimo.

Paveikslas 13. Reguliavimo našta tipiniam ūkio subjektui pagal reklamos srities įpareigojimus vertinamose savivaldybėse⁶², Eur

Šaltinis: sudaryta autorių, 2019

Nors Vilniaus miesto savivaldybėje tikslinė grupė beveik dvigubai mažesnė nei Visagino savivaldybėje (Paveikslas 11) Reguliavimo našta Savivaldybėje didesnė nei Visagino savivaldybėje, nes šiose savivaldybėse yra skirtingi įpareigojimai pagal savo esmę – Vilniaus miesto savivaldybėje įpareigojimas taikomas tik NT tipinei reklamai, bet su daugiau ir brangiau kainuojančių reikalavimų (11 reikalavimai Vilniuje ir 4 reikalavimai Visagine), o Visagino savivaldybėje – visai tipinei išorinei reklamai ir didesnei tikslinei grupei (Lentelė 11).

Lentelė 11. Reguliavimo našta reklamos srityje vertinamose savivaldybėse, Eur

Druskininkų sav.	Klaipėdos raj. sav.	Kauno m. sav.	Vilniaus m. sav.	Visagino sav.
-	-	-	19 906,12	11 557,06

Šaltinis: sudaryta autorių, 2019

Šios srities visą Reguliavimo našta sukelia Administracijos direktorius 2017 m. rugsėjo 20 d. įsakymas Nr. 30-2387 „Dėl tipinio dydžio ir turinio laikinos nekilnojamojo turto objektų išorinės reklamos formų tvirtinimo”.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „II. Reklama“.

1.3. Transportas

Šiame skyriuje analizuojami Savivaldybės nustatyti įpareigojimai verslui transporto srityje, o būtent, Leidimų važiuoti didžiagabaritėmis transporto priemonėmis išdavimo tvarkos apraše.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

Didžiagabaričių ir (ar) sunkiasvorių transporto priemonių eismas

VSĮ priskiria eismo organizavimą savivaldybių vietinės reikšmės keliais ir gatvėmis prie savarankiškųjų savivaldybės funkcijų. Šios savarankiškos funkcijos įgyvendinamą nustato Kelių įstatymas ir kiti nacionaliniai teisės aktai. Pagal Kelių įstatymo 20 str. naudotis valstybinės ir vietinės reikšmės keliais važiuojant didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis galima tik suderinus su kelio savininku ir gavus jo leidimą. Leidimai važiuoti valstybinės reikšmės keliais išduodami susisiekiama ministro nustatyta tvarka, o vietinės reikšmės viešaisiais keliais – savivaldybių tarybų nustatyta tvarka, sumokėjus įstatymų nustatyto dydžio mokesčių už naudojimąsi keliais. Todėl didžiagabaritė transporto priemonė važiuodama, pvz., iš Vilniaus į Kauną privalo gauti 3 skirtingus leidimus: 1) Vilniaus m. savivaldybės leidimą važiuoti vietinės reikšmės keliais; 2) Lietuvos automobilių kelių direkcijos leidimą važiuoti valstybinės

⁶² Savivaldybės kilmės įpareigojimai reklamos srityje yra nustatyti tik Vilniaus miesto ir Visagino savivaldybėse

reikšmės keliais; 3) Kauno m. savivaldybės leidimą važiuoti vietinės reikšmės keliais. Minėti subjektai gali patvirtinti skirtingus dokumentų sąrašus, kurių reikia leidimui gauti. Tačiau praktikoje savivaldybės reikalauja pateikti tuos pačius dokumentus ir duomenis, kaip susisiekimo ministras. Atskirais atvejais (pvz., tose savivaldybėse, kur yra troleibusų tinklų linijos) gali būti reikalaujama papildomų suderinimų su savivaldybių įmonėmis (Paveikslas 14). Toks reguliavimas neatitinka ANM įstatyme nustatytų principų ir gali būti supaprastintas.

Paveikslas 14. Dokumentai ir duomenys, teikiami siekiant gauti leidimą važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis

Subjektai išduodantys leidimus	Vilniaus m. savivaldybei pateikiamas prašymas, kuriame nurodoma	Kelių direkcijai pateikiamas prašymas, kuriame nurodoma	Kauno m. savivaldybei pateikiamas prašymas, kuriame nurodoma
Pasikartojantys duomenys	Transporto priemonės savininkas ar valdytojas	Transporto priemonės savininkas ar valdytojas	Transporto priemonės savininkas ar valdytojas
	Transporto priemonė: markė, modelis, valstybinis registracijos numeris	Transporto priemonė: markė, modelis, valstybinis registracijos numeris	Transporto priemonė: markė, modelis, valstybinis registracijos numeris
	Techniniai duomenys apie transporto priemonę: ilgis, plotis, aukštis, krovinio svoris, faktinė pakrautos transporto priemonės masė	Techniniai duomenys apie transporto priemonę: ilgis, plotis ir aukštis su krovinio svoris, faktinė pakrautos transporto priemonės masė	Techniniai duomenys apie transporto priemonę: ilgis, plotis, aukštis, krovinio svoris, faktinė pakrautos transporto priemonės masė
	Krovinio pavadinimas	Krovinio pavadinimas	Krovinio pavadinimas
	Važiavimo maršrutas ir data	Važiavimo maršrutas ir data	Važiavimo maršrutas ir data
Papildomi duomenys	Transporto priemonės ašių išsidėstymo schema	Transporto priemonės registracijos liudijimo kopiją, jeigu transporto priemonė registruota ne Lietuvoje	Transporto priemonės ašių išsidėstymo schema
Papildomi suderinimai	UAB „Vilniaus troleibusai“	-	UAB „Kauno autobusai“

Šaltinis: sudaryta autorių, 2019 m.

Interviu metu nustatyta, kad reikalaujami leidimo sąlygų suderinimai su savivaldybės įmonėmis netenkina verslo subjektų, nes jiems skiriama reikšminga darbo laiko dalis. Ekspertų vertinimu, ne tik papildomas derinimas, bet ir trijų skirtingų institucijų išduodami leidimai važiuoti Lietuvos keliais remiasi klaidinga prielaida, kad tik teritorijos savininkas žino kelių būklę ir inžinerinę infrastruktūrą, todėl tik savininkas gali leisti važiuoti sunkiasvorėms mašinoms tam tikru maršrutu. Atrodo problema yra ir tai, kad ir pats kelio savininkas nežino savo infrastruktūros, todėl reikalauja verslo pateikti suderinimą su savivaldybės įmone UAB „Vilniaus troleibusai“. Tokia reguliavimo sistema nesuderinama su gero viešojo administravimo principais ir Administracinės naštos mažinimo įstatyme numatytais principais. Todėl leidimų važiuoti keliais didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis išdavimo sistemą rekomenduotina peržiūrėti efektyvumo didinimo ir Administracinės naštos mažinimo atžvilgiu nacionaliniu lygiu.

Nustatyta, kad priešingai nei numato Kelių įstatymo 20 str. 1 d., ne Taryba, bet Administracijos direktorius patvirtino Leidimų važiuoti didžiagabaritėmis transporto priemonėmis išdavimo tvarkos aprašą. Tokiu būdu Savivaldybė netinkamai įgyvendino Kelių įstatyme numatytą išimtinę Tarybos kompetenciją. Nustatyta, kad Leidimų važiuoti didžiagabaritėmis transporto priemonėmis išdavimo tvarkos aprašas nėra viešai paskelbtas TAR, kaip to reikalauja TPI, bet patalpintas tik Savivaldybės interneto svetainėje, todėl šis aprašas negali būti laikomas galiojančius teisės aktu.

Leidimų važiuoti didžiagabaritėmis transporto priemonėmis išdavimo tvarkos apraše nustatyti reikalavimai suderinti važiavimo maršrutą ir krovinio vežimo sąlygas su atitinkamais subjektais yra perkelti iš Kelių įstatymo ir kitų aukštesnės galios teisės aktų (Susisiekimo ministro ir Energetikos ministro patvirtintų taisyklių). Nustatyta, kad išskirtinis Savivaldybės reikalavimas yra susijęs su įpareigojimu gauti UAB „Vilniaus troleibusai“ suderinimą, kai transporto priemonės su krovinium ar be jo aukštis yra didesnis nei 4,2 m ir krovinio vežimo maršrute yra troleibusų linijų kontaktinis tinklas.

Trumpai

Pertekliniai ar griežtesni įpareigojimai	<ul style="list-style-type: none"> Leidimų važiuoti keliais didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis išdavimo sistemą rekomenduotina peržiūrėti efektyvumo ir Administracinės naštos mažinimo atžvilgiu nacionaliniu lygiu, nes šiuo metu skirtingos institucijos išduoda leidimus važiuoti keliais, reikalaujamos pateikti panašius duomenis ir dokumentus. Reikalavimas suderinti leidimo sąlygas su UAB „Vilniaus troleibusai“ yra perteklinis.
Nesuderinamumas	Administracijos direktorius patvirtinęs leidimų išdavimo tvarką peržengė savo kompetencijos ribas, kadangi Kelių įstatyme ši funkcija yra priskirta Tarybos kompetencijai.

(ii) Reguliavimo naštos vertinimas

Tikslinės grupės

Transporto srities tikslinę grupę sudaro 1 024 ūkio subjektai, gavę leidimus vežti krovinius didžiagabaritėmis ar sunkiasvorėmis transporto priemonėmis. Ši tikslinė grupė santykinai nedidelė palyginus su visų šioje savivaldybėje veikiančių ūkio subjektų skaičiumi (2,8 proc.) (Paveikslas 15).

Paveikslas 15. Transporto srities tikslinių grupių dydžių palyginimas su veikiančių transporto srities ūkio subjektų skaičiumi vertinamose savivaldybėse, skaičius ir proc.

Šaltinis: sudaryta autorių ir Lietuvos statistikos departamento duomenys, 2019 m.

Reguliavimo našta

Reguliavimo našta pagal įpareigojimus transporto srityje sudarė 666 624,00 Eur visai tikslinei grupei arba 651,00 Eur tipiniam ūkio subjektui. Visa Reguliavimo našta yra Administracinė našta.

Didžiausią Reguliavimo našta sukelia reikalavimas surinkti duomenis, parengti ir suderinti važiavimo maršrutą ir krovinio vežimo sąlygas su atsakingomis institucijomis ir įmonėmis (583,30 Eur tipiniam ūkio subjektui, iš jų 486,08 Eur išlaidos darbuotojams).

Palyginus Vilniaus m. ir Kauno m. savivaldybes, kuriose gausu viadukų, inžinerinių tinklų ir tankus bei platus troleibusų tinklas, tipinis ūkio subjektas Savivaldybėje patiria mažesnę Reguliavimo našta nei Kauno m. (Paveikslas 16)⁶³. Vilniuje leidimo sąlygų suderinimas su valstybės ir savivaldybių įmonėmis tipiniam ūkio subjektui kainuoja 607.60 Eur., Kauno m. – 781.00 Eur.

Paveikslas 16. Transporto srities tipinio ūkio subjekto patiriama Reguliavimo našta, Eur

Šaltinis: sudaryta autorių, 2019 m.

Visą Reguliavimo našta transporto srityje sukelia Leidimų važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis išdavimo tvarkos aprašas.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „III. Transportas“.

1.4. Renginių organizavimas

Šiame skyriuje analizuojami Savivaldybės nustatyti įpareigojimai verslui renginių organizavimo srityje, o būtent, Tvarkos ir švaros taisyklėse.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

Susirinkimų įstatyme nurodyta, kokių rūšių, subjektų ir kokiose teritorijose vykstančių susirinkimų nereglamentuoja šis įstatymas. Susirinkimų įstatyme nurodyta, kad jis, be kita ko, nereglamentuoja susirinkimų, jeigu renginys yra sporto varžybos, koncertas, pramoginis ar kitas viešasis renginys. Renginių viešosiose vietose, kurie nepatenka į Susirinkimų įstatymo reguliavimo sritį, organizavimo aspektai aukštesnės galios teisės aktais nėra reglamentuojami. Savivaldybės, vykdydamos VSĮ joms priskirtas dalyvavimo ir bendradarbiavimo užtikrinant viešąją tvarką, taip pat švaros ir tvarkos viešose vietose užtikrinimo funkcijas, pagal kompetenciją gali nustatyti renginių, kuriems netaikomas Susirinkimų įstatymas, viešosiose vietose organizavimo tvarką.

Savivaldybėje teisinis reguliavimas, kuris nustato renginių organizavimo klausimus, išskaidytas. Skirtingai nei kitose vertinamose savivaldybėse, Savivaldybėje nėra norminio teisės akto, kuriame būtų reglamentuoti visi renginių viešosiose vietose organizavimo aspektai. Vykdamas savarankiškąją savivaldybių funkciją (VSĮ 6 str. 36 d.) Tarybos patvirtintų Tvarkymo ir švaros taisyklių skyriuje „IV. Renginių organizavimas“ didžioji dalis normų yra skirtos renginių organizavimo bendrųjų taisyklių nustatymui, įskaitant būtinumą gauti leidimą renginio

⁶³ Visagino savivaldybėje ir Klaipėdos rajono savivaldybėje nėra savivaldybės reglamentavimo transporto srityje: didžiagabarinių krovinių gabenimą reglamentuoja arba nacionaliniai teisės aktai, arba šių krovinių gabenimas vyksta nacionalinės reikšmės keliais.

organizavimui. Leidimų išdavimo tvarka nustatyta Leidimo organizuoti renginį išdavimo tvarkos aprašo apraše⁶⁴.

Tvarkymo ir švaros taisyklėse apibrėžta (5.6 p.), kokie organizuoti žmonių susibūrimai viešosiose vietose yra renginiai šių Taisyklių prasme (koncertas, festivalis, šventė, paroda, eitynės, varžybos, mugė, kt.), kuriems reikia gauti Administracijos leidimą, taip pat apibrėžti atvejai, kuriais leidimo organizuoti renginį nereikia. Paveikslas 17 pateikiama reikalavimų verslo subjektui gauti leidimą schema.

Paveikslas 17. Tvarkymo ir švaros taisyklėse bei Leidimo organizuoti renginį išdavimo tvarkos apraše nustatyto įpareigojimo renginio organizatoriui turėti leidimą organizuoti renginį veiksmų ir šio leidimo turėtojų nustatytų reikalavimų schema

Šaltinis: sudaryta autorių, 2019 m.

Pažymėtina, kad Tvarkymo ir švaros taisyklių skyrius „Renginių organizavimas“ nesiderina su šio teisės akto paskirtimi ir tikslais. Interviu su Savivaldybės atstovais metu nustatyta, kad šis reguliavimas Tvarkymo ir švaros taisyklėse nustatytas todėl, kad Administracinių nusižengimų kodekse yra numatyta atsakomybė už savivaldybių tarybų patvirtintų Tvarkymo ir švaros taisyklių pažeidimą. Toks reguliavimas laikytinas nesuderintu ir nėra aiškus jį taikantiems subjektams.

Trumpai

Nesuderinamumas	Renginių organizavimo teisinio reguliavimo nustatymas Tvarkymo ir švaros taisyklėse, ypač dėl leidimo organizuoti renginį išdavimo tvarkos, ne visiškai derinasi su šio teisės akto tikslais ir paskirtimi.
------------------------	---

⁶⁴ Administracijos direktoriaus 2015 m. birželio 26 d. įsakymas Nr.30-2367 „Dėl Vilniaus miesto savivaldybės administracijos Saugaus miesto departamento Administracinės veiklos skyriaus išduodamo leidimo organizuoti renginį išdavimo tvarkos aprašo tvirtinimo“

(ii) Reguliavimo naštos vertinimas

Tikslinės grupės

Renginių organizavimo srities tikslinę grupę Savivaldybėje sudarė 225 ūkio subjektai (Lentelė 12), 2017 m. gavę leidimus organizuoti renginį.

Lentelė 12. Tikslinės grupės dydis pagal renginių organizavimo srities įpareigojimus, ūkio subjektų skaičius

Nr.	Įpareigojimas	Tikslinės grupės dydis, vnt.
1.	Asmuo, norintis organizuoti renginius privalo gauti savivaldybės administracijos leidimą organizuoti renginį	225
2.	Įpareigojimas renginių organizatoriui sudaryti sutartį dėl renginio vietos priežiūros, pastatyti biotualetus, užtikrinti greitosios medicinos pagalbos darbuotojų, priešgaisrinių gelbėjimo pajėgų budėjimą renginio metu, sudaryti sutartį su policija dėl saugaus eismo ir viešosios tvarkos užtikrinimo bei įgyvendinti kitas numatytas pareigas	225

Šaltinis: sudaryta autorių, 2019 m.

Savivaldybės renginių organizavimo srities tikslinė grupė sudaro 0,6 proc. visų ūkio subjektų, kurių buveinė registruota Vilniaus m. savivaldybėje (Paveikslas 18).

Paveikslas 18. Renginių organizavimo srities tikslinės grupės palyginti su meninės, pramoginės ir poilsio organizavimo srityje (ERVK sekcija R_S) veikiančių ūkio subjektų skaičiumi bei visų ūkio subjektų skaičiumi vertinamose savivaldybėse

Šaltinis: sudaryta autorių ir Lietuvos statistikos departamento 2018 m. duomenys, 2019 m.

Reguliavimo našta

Reguliavimo našta renginių organizavimo srityje yra 1 957 409,50 Eur visai tikslinei grupei (Paveikslas 19) arba 8 699,60 Eur tipiniam ūkio subjektui. Visos išlaidos yra Prisitaikymo išlaidos.

Paveikslas 19. Reguliavimo našta pagal renginių organizavimo srities įpareigojimus, Eur

Šaltinis: sudaryta autorių, 2019 m.

Didžiausios išlaidos patiriamos įpareigojimui, susijusiam su sutarčių dėl renginio vietos priežiūros, biotualetų pastatymo, greitosios medicinos pagalbos ir priešgaisrinių gelbėjimo pajėgų budėjimo, saugaus eismo ir viešosios tvarkos užtikrinimo sudarymu bei kitų renginio organizatoriui numatytų pareigų įvykdymu – 1 647 993,60 Eur visai tikslinei grupei arba 7 324,42 Eur tipiniam ūkio subjektui.

Didžiausią Reguliavimo našta pagal išlaidų kategorijas sudaro išlaidos išorės paslaugoms, t. y. sutarčių su juridiniais ar fizineis asmenimis dėl renginio teritorijos tvarkymo, tarnybų budėjimo, šiukšlių dėžių pastatymo bei vertimo į gestų kalbą (1 900 Eur), saugumo užtikrinimo, dalyvių apdraudimo nuo nelaimingų atsitikimų, teritorijos aptvėrimo (1 200 Eur).

Palyginus renginių organizavimo srities Reguliavimo našta su kitomis vertinamomis savivaldybėmis nustatyta, kad pagrindinius skirtumus lemia skirtingi reikalavimai. Beveik 2 kartus skiriasi išlaidų dydžiai tipiniam ūkio subjektui Vilniaus m. ir Kauno m. savivaldybėse (Paveikslas 20).

Paveikslas 20. Renginių organizavimo srities Reguliavimo našta vertinamose savivaldybėse, Eur

Šaltinis: sudaryta autorių, 2019 m.

Palyginus renginių organizavimo srities Reguliavimo našta tipiniam ūkio subjektui su kitomis vertinamomis savivaldybėmis (Paveikslas 21), šios išlaidos Savivaldybėje yra vienos mažiausių.

Paveikslas 21. Renginių organizavimo srities vidutinės Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur

Šaltinis: sudaryta autorių, 2019 m.

Renginio vietos schemos parengimas brangiau kainuoja Vilniuje (vien paslaugoms patiriama 500 Eur išlaidų palyginti su 400 Eur Kaune). Tačiau Kaune nėra šių reikalavimų:

- leidimo filmuoti: Vilniuje tai sukelia 300 Eur išlaidas paslaugoms ir 31,25 Eur išlaidų darbuotojams;
- aptverti renginio vietą naudojant specialias apsaugines juostas (plėveles): Vilniuje tai sudaro 200 Eur medžiagoms;
- pastatyti eismą ribojančius kelio ženklus, kai vyksta renginys, kurio metu apribojamas eismas: tai sukelia 624 Eur išlaidų paslaugoms tipiniam ūkio subjektui;
- parengti ir suderinti su kompetentingu Savivaldybės administracijos padaliniu ir Vilniaus apskrities VPK Kelių policijos valdyba eismo schemą. Kaune rengiamas paprastesnis transporto eismo koregavimo planas. Todėl Vilniuje šios schemos parengimas kainuoja brangiau nei Kaune;
- parengti ir suderinti su policija teritorijos apsaugos organizavimo planą: tai sukelia 200 Eur išlaidų paslaugoms, nors policija suderina nemokamai.

Reikalavimai dėl medicinos pagalbos komandos budėjimo, priešgaisrinės apsaugos, policijos budėjimo Vilniuje priklausė nuo renginio pobūdžio (didelis emocinis krūvis, pavojaus rizika), o Kaune tai taip pat susieta ir su dalyvių skaičiumi, t. y. detaliau reglamentuota. Nuo dalyvių skaičiaus priklauso ir išlaidos biotualetų statymui: 2018 m. Vilniuje buvo reikalaujama pastatyti 2 biotualetus, kai renginyje dalyvauja 200 dalyvių, o Kaune reikalingą biotualetų skaičių nustato komisija, atsižvelgdama į numatomą dalyvių skaičių (praktikoje 1 biotualetas 500 dalyvių).

Visas šios srities Reguliavimo naštos išlaidas sukelia Tvarkymo ir švaros taisyklės.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „VIII. Renginių organizavimas“.

1.5. Tvarkos ir švaros reikalavimai

Šiame skyriuje analizuojami Savivaldybės nustatyti įpareigojimai verslui tvarkos ir švaros srityje, o būtent, Savivaldybės patvirtintuose Tvarkos ir švaros taisyklėse.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

VSĮ 16 str. 2 d. 36 p. išimtinai savivaldybės tarybos kompetencijai priskiria taisyklių, už kurių pažeidimą atsiranda administracinė atsakomybė, tvirtinimą. Įgyvendindama šią kompetenciją Taryba patvirtino Tvarkymo ir švaros taisykles⁶⁵.

Tvarkymo ir švaros taisyklių 7¹ p. nustato specialiąsias pareigas statinio naudotojui (bendrojo naudojimo objektų valdytojui):

- šalinti ledą, šlapio ar sušalusio sniego ir ledo masę nuo statinių stogų, lietaus vamzdžių ir balkonų, o vykdymas šiuos darbus aptverti pavojingą teritoriją, nesugadinti komunikacijos ryšių ar elektros tinklų, apsaugos įrangos, laidų, šviestuvų, radijo ar televizijos antenų, želdinių, statinių fasadų;
- aptverti arba kitomis priemonėmis užtikrinti, kad nebūtų galima patekti į griūvančius, nenaudojamus, avarinės būklės pastatus (atskiras jų dalis, patalpas) ar kaupti juose atliekas;
- tvarkyti, valyti, remontuoti, dažyti ir prižiūrėti statinių fasadus, nuvalyti ar uždažyti grafčius, užtikrinti estetiškai tvarkingą fasadų išvaizdą.

Pažymėtina, kad bendruosius reikalavimus statinių priežiūros vykdymui nustato Statybos techninis reglamentas STR 1.12.05:2010 „Privalomieji statinių (gyvenamųjų namų) naudojimo ir priežiūros reikalavimai“, Statybos techninis reglamentas STR 1.12.07:2004 „Statinių techninės priežiūros taisyklės, kvalifikaciniai reikalavimai statinių techniniams prižiūrėtojams, statinių techninės priežiūros dokumentų formos bei jų pildymo ir saugojimo tvarkos aprašas“ ir Susisiekimo ministro patvirtintos Statinių, kurių naudojimo priežiūrą vykdo Susisiekimo ministerijos įgaliotos įmonės, įstaigos prie ministerijos, techninės priežiūros taisyklės.

Pažymėtina, kad bendruosius statinių priežiūros reikalavimus nustato Statybos techninis reglamentas STR 1.12.05:2010 „Privalomieji statinių (gyvenamųjų namų) naudojimo ir priežiūros reikalavimai“, Statybos techninis reglamentas STR 1.12.07:2004 „Statinių techninės priežiūros taisyklės, kvalifikaciniai reikalavimai statinių techniniams prižiūrėtojams, statinių techninės priežiūros dokumentų formos bei jų pildymo ir saugojimo tvarkos aprašas“ ir Susisiekimo ministro patvirtintos Statinių, kurių naudojimo priežiūrą vykdo Susisiekimo ministerijos įgaliotos įmonės, įstaigos prie ministerijos, techninės priežiūros taisyklės.

Pažymėtina, kad Tvarkymo ir švaros taisyklių 7¹ p. Savivaldybės nustatyti reikalavimai suderinti su STR. Pagal VSĮ suteiktą kompetenciją savivaldybės gali vykdyti tik statinių naudojimo priežiūrą ir kontrolę, bet ne savarankiškai nustatyti statinių naudotojams papildomus įpareigojimus, kurie konkuruotų su teisiniu reguliavimu, nustatytu Statybos įstatyme ir statybos techniniuose reglamentuose.

Nustatyta, kad Tvarkymo ir švaros taisyklių ir kai kurių kitų savivaldybės teisės aktų nuostatos dubliuoja įpareigojimus ūkio subjektams.

Lentelė13. Reikalavimų dubliavimas ir dvigubos atsakomybės pagal ANK nustatymas

Tvarkymo ir švaros taisyklių įpareigojimas	Dubliuojantis Įpareigojimas	Atsakomybė pagal ANK straipsnį
Prekyba viešojoje vietoje		
Tvarkymo ir švaros taisyklių 12 p.: Viešojoje vietoje prekiaujantis ar paslaugas teikiantis asmuo privalo	PVV taisyklių 13 p.: prekybą vykdančys ir paslaugas teikiantys asmenys privalo: 13.2 p.	154 str.⁶⁷

⁶⁵ analizuota 2017-10-24 teisės akto redakcija

⁶⁷ ANK 154 str. **Prekybos viešosiose vietose taisyklių pažeidimas**

1.Savivaldybių tarybų patvirtintų prekybos viešosiose vietose taisyklių pažeidimas užtraukia baudą nuo šešiolikos iki trisdešimt eurų;

2.Šio straipsnio 1 dalyje numatytas administracinis nusižengimas, padarytas pakartotinai, užtraukia baudą nuo trisdešimt iki aštuoniasdešimt eurų.

Tvarkymo ir švaros taisyklių įpareigojimas	Dubliuojantis Įpareigojimas	Atsakomybė pagal ANK straipsnį	
prekybos ar paslaugų teikimo vietoje užtikrinti tvarką, švarą, surinkti šiukšles ir klientams aiškiai matomoje ir prieinamoje vietoje ne toliau kaip 3 metrai pastatyti (įrengti) ne mažesnę kaip 10 litrų talpos šiukšlių dėžę.	užtikrinti tvarką ir švarą prekybos ir paslaugų teikimo vietose.	366 str. ⁶⁶	
	PVV taisyklių 13.3 p.: Pasibaigus darbo dienai sutvarkyti prekybos ar paslaugų teikimo vietą.	366 str.	154 str.
	PVV taisyklių 37.8 p.: Pasibaigus darbo dienai sutvarkyti teritoriją 10 m. atstumu apie kioską, paviljoną, transporto priemonę ar priekabą, lauko kavinės, LPJ, paslaugų teikimo vietą.	366 str.	154 str.
Tvarkymo ir švaros taisyklių 13.2 p.: Maitinimo įstaigų, jei prekiaujama maistu vienkartinuose induose prieigose prieigose įrengti šiukšlių dėžė – ne < 120 ltr. talpos; pastatymo atstumas - ne toliau 3 m. nuo pagrindinio įėjimo.	PVV taisyklių 15 p. Prekybos vietoje privalo būti šiukšlių dėžė.	366 str.	154 str.
Tvarkymo ir švaros taisyklių 14 p.: Iškelęs laikinąjį statinį (kioską ar kt.) savininkas privalo sutvarkyti žemės sklypą, kuriame stovėjo statinys.	PVV taisyklių 27 p. Pasibaigus leidimo galiojimo laikui, per 7 kalendorines dienas nuo leidimo galiojimo pabaigos laikinieji prekybos įrenginiai, kioskai, paviljonai, lauko kavinės ir pritaikyti automobiliai ar priekabos privalo būti pašalinti. Teritorija turi būti tvarkinga ir estetiškai nepakitusi, danga nepažeista (atstatyta).	366 str.	154 str.
Tvarkymo ir švaros taisyklių 8 p.: Pasibaigus renginiui, prekybos ir paslaugų teikimo viešosiose vietose laikui asmenys privalo iškart sutvarkyti teritorijas, kuriomis laikinai naudojosi, atstatyti jas į buvusią padėtį, jei jos buvo sugadintos.	PVV taisyklių 28 p.: Leidimo prekiauti (teikti paslaugas) renginio metu turėtojas privalo iškart po renginio išardyti ir išvežti LP.	366 str.	154 str.
Žemės kasimo darbai			
Tvarkymo ir švaros taisyklių 9 p.: Baigus kasimo darbus, atstatyti eismo zonas ir (ar) kitas teritorijas į buvusią padėtį ir pagal aktą perduoti jas kompetentingam Savivaldybės administracijos padaliniui.	Kasinėjimo taisyklių 53 p.: Baigęs darbus leidimo gavėjas Miesto ūkio ir transporto departamentui pagal aktą perduoda sutvarkytą viešojo naudojimo teritoriją, kuria darbų atlikimo laikotarpiu jam buvo leista laikinai naudotis ir saugoti.	366 str.	365 str. ⁶⁸

Šaltinis: sudaryta autorių, 2019 m.

Analogiškų įpareigojimų skirtinguose Savivaldybės teisės aktuose nustatymas gali turėti įtakos administracinės atsakomybės taikymui. Pvz., už švaros ir tvarkymo reikalavimų, įrašytų į Tvarkymo ir švaros taisykles, ir analogiškų iš esmės reikalavimų, įrašytų į PVV taisykles, pažeidimą galima administracinė atsakomybė pagal du ANK straipsnius. Maksimalus baudos dydis už tvarkymo ir švaros taisyklių pažeidimą (ANK 366 str.) yra beveik 4,5 karto didesnis už prekybos viešosiose vietose taisyklių pažeidimą (ANK 154 str.). Tokiu būdu, Savivaldybė, turėdama galimybę rinktis, kurį ANK straipsnį taikyti pažeidėjui už švaros reikalavimų nesilaikymą pirmenybę gali teikti tam straipsniui, kuris numato didesnę baudos dydį.

Pažymėtina, kad Tvarkymo ir švaros taisyklių 9 p. ne tik dubliuoja Kasinėjimo taisyklių 53 p., bet ir nustato perteklinį įpareigojimą, nes reikalavimo „visiškai atstatyti eismo zonas ir (ar) kitas teritorijas į buvusią padėtį“ nenustato nei Reglamentas, nei Kasinėjimo taisyklės.

Tvarkymo ir švaros taisyklėse siūlytina atsisakyti perteklinių nuostatų, nesusijusių su tvarkymo ir švaros tikslais.

⁶⁶ ANK 366 straipsnis. Tvarkymo ir švaros taisyklių pažeidimas

1 Savivaldybių tarybų patvirtintų tvarkymo ir švaros taisyklių pažeidimas užtraukia baudą nuo dvidešimt iki vieno šimto keturiasdešimt eurų;

2.Šio straipsnio 1 dalyje numatytas administracinis nusižengimas, padarytas pakartotinai, užtraukia baudą nuo vieno šimto keturiasdešimt iki šešių šimtų eurų.

⁶⁸ ANK 365 str. Savavališkas kasinėjimas bendrojo naudojimo teritorijoje ir teritorijos nesutvarkymas baigus darbus

Trumpai

Teisinio reguliavimo dubliavimas	Žemės kasimo darbams keliami reikalavimai nesuderintai dubliuojami keliuose skirtinguose teisės aktuose. Tvarkymo ir švaros taisyklių 9 p. nustato, kad asmenys, kuriems buvo leista vykdyti kasimo darbus eismo zonose ir (ar) kitose teritorijose, privalo visiškai atstatyti eismo zonas ir (ar) kitas teritorijas į buvusią padėtį ir pagal aktą perduoti jas kompetentingam Savivaldybės administracijos padaliniui. Pažymėtina, kad žemės kasimo darbų vykdymo tvarka yra reglamentuota Kasinėjimo taisyklėse, todėl Tvarkymo ir švaros taisyklių 9 p. nuostata yra klaidinanti, kadangi reikalavimo „visiškai atstatyti eismo zonas ir (ar) kitas teritorijas į buvusią padėtį“ nenustato nei Reglamentas, nei Kasinėjimo taisyklės.
Nesuderinamumas	Palyginus STR 1.12.05:2010 reikalavimus ir Tvarkymo taisyklių 71 p. nustatytus reikalavimus darytina išvada, kad Savivaldybės reikalavimai suderinti su STR. Pagal VSĮ suteiktą kompetenciją savivaldybės gali vykdyti tik statinių naudojimo priežiūrą ir kontrolę, bet ne savarankiškai nustatyti statinių naudotojams papildomus įpareigojimus, kurie konkuruotų su teisiniu reguliavimu nustatytu Statybos įstatyme ir statybų techniniuose reglamentuose.

(ii) Reguliavimo naštos vertinimas

Tikslinės grupės

Tvarkos ir švaros srities įpareigojimų tikslinę grupę Savivaldybėje sudarė 1 543 ūkio subjektai. Ši tikslinė grupė buvo didžiausia palyginti su kitomis vertinamomis savivaldybėmis (Paveikslas 22). Tikslinę grupę sudaro ūkio subjektai, įgyvendinantys įpareigojimą statinio naudotojui tinkamai jį prižiūrėti. Vykdam šį įpareigojimą nustatyta daug techninių reikalavimų statinio savininkui ir naudotojui. Tokios apimties įpareigojimo nenumato jokia kita vertinama savivaldybė.

Paveikslas 22. Tvarkos ir švaros srities tikslinės grupės palyginti su visų ūkio subjektų skaičiumi vertinamose savivaldybėse

Šaltinis: sudaryta autorių ir Lietuvos statistikos departamento 2018 m. duomenys, 2019 m.

Reguliavimo našta

Tvarkos ir švaros srities Reguliavimo našta Savivaldybėje sudarė 6 100 388,17 Eur visai tikslinei grupei arba 3 954,61 Eur tipiniam ūkio subjektui. Visos išlaidos yra Prisitaikymo išlaidos.

Tvarkos ir švaros srities Reguliavimo naštos išlaidos Savivaldybėje buvo didžiausios tiek absoliučia išraiška (Paveikslas 23), tiek pagal išlaidas tipiniam ūkio subjektui (Paveikslas 23). Tvarkos ir švaros srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur). Šiuos skirtumus lemia įpareigojimas statinio naudotojui (bendrojo naudojimo objektų valdytojui) šalinti ledą, šlapio ar sušalusio sniego ir ledo masę nuo statinių stogų, lietaus vamzdžių

ir balkonų. Vykdam šiuos darbus reikalaujama aptverti pavojingą teritoriją, nesugadinti komunikacijos ryšių ar elektros tinklų, apsaugos įrangos, laidų, šviestuvų, radijo ar televizijos antenų, želdinių, statinių fasadų, aptverti arba kitomis priemonėmis užtikrinti, kad nebūtų galima patekti į griūvančius, nenaudojamus, avarinės būklės pastatus (atskiras jų dalis, patalpas) ar kaupati juose atliekas, tvarkyti, valyti, remontuoti, dažyti ir prižiūrėti statinių fasadus, nuvalyti ar uždažyti grafičius, užtikrinti estetiškai tvarkingą fasadų išvaizdą.

Paveikslas 23. Tvarkos ir švaros srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur

Šaltinis: sudaryta autorių, 2019 m.

Visas šios srities Reguliavimo naštos išlaidas sukelia Tvarkymo ir švaros taisyklės.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „VII. Tvarka ir švara“.

2. STRATEGINIS TIKSLAS: HARMONINGAI PLĖSTI VILNIAUS MIESTO TERITORIJAS, INŽINERINĘ IR SUSISIEKIMO INFRASTRUKTŪRĄ, UŽTIKRINTI GERĄ APLINKOS KOKYBĘ

Šio Savivaldybės strateginio tikslo įgyvendinimas yra susijęs su Ataskaitoje analizuojamomis Savivaldybės politikos sritimis: (i) žemės darbų vykdymas ir gatvių dangos apsauga; (ii) triukšmo prevencija; (iii) gyvūnų laikymas; (iv) želdynų ir želdinių apsauga; (v) turizmo infrastruktūra. Ataskaitos rengimo metu nustatyta, kad atliekų tvarkymas ir šilumos tiekėjų licencijavimas ir investicinių planų derinimo srityje teisės aktuose nėra savivaldybės kilmės įpareigojimų verslo subjektams. Toliau bus analizuojami teisės aktai ir kitos priemonės, siekiant įgyvendinti Reguliavimo naštos mažinimo principus ir Vilniaus miesto savivaldybės strateginiame veiklos plane numatytas Administracinės naštos mažinimo priemones.

2.1. Žemės darbų vykdymas ir gatvių dangos apsaugos reikalavimai

Šiame skyriuje analizuojami Savivaldybės nustatyti įpareigojimai verslui žemės darbų vykdymo srityje, o būtent, Savivaldybės patvirtintame Kasinėjimo taisyklėse.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

VSĮ 6 str. 32 p. savarankiškosios savivaldybių funkcijoms priskiria vietinės reikšmės kelių ir gatvių priežiūrą, taisyimą, tiesimą ir saugaus eismo organizavimą. Rinkliavų įstatymo 11 str. 1 d. 1 p. suteikia teisę savivaldybės tarybai savivaldybės teritorijoje nustatyti vietinę rinkliavą už leidimo atlikti kasinėjimo darbus savivaldybės viešojo naudojimo teritorijoje (gatvėse, vietinės reikšmės keliuose, aikštėse, žaliuosiuose plotuose), atitverti ją ar jos dalį arba apriboti eismą joje išdavimą. Įgyvendindama šią funkciją, Taryba 2018 m. kovo 7 d. sprendimu Nr. 1 – 1419

patvirtino: (i) Vietinės rinkliavos už leidimą atlikti kasinėjimo darbus Vilniaus miesto savivaldybės viešojo naudojimo teritorijoje (gatvėse, vietinės reikšmės keliuose, aikštėse, žaliuosiuose plotuose), atitverti ją ar jos dalį arba apriboti eismą joje nuostatus bei (ii) Kasinėjimo taisyklės. Kasinėjimo taisyklės nustato:

- leidimų kasti ir (ar) aptverti išdavimo tvarką;
- konkrečias žemės darbų vykdymo sąlygas statant, rekonstruojant pastatus ir inžinerinius tinklus, įvertinant Vilniaus m. ypatumus ir vadovaujantis žemės darbų vykdymo teisės aktų pagrindais.

Statant, remontuojant bei rekonstruojant arba griauinant pastatus, inžinerinius įrenginius ir tinklus, žemės darbai vykdomi tik turint leidimą kasti ir (ar) aptverti (toliau – **Leidimas kasti**):

Paveikslas 24. Savivaldybės nustatyta leidimo kasti išdavimo tvarka

Šaltinis: sudaryta autorių, 2019 m.

Nacionaliniu lygmeniu žemės kasimo darbų vykdymą reglamentuoja Statybos įstatymas ir 2016 m. gruodžio 2 d. Aplinkos ministro įsakymas Nr. D1 - 848 „Dėl statybos techninio reglamento STR 1.06.01:2016 „Statybos darbai. Statinio statybos priežiūra“ patvirtinimo“ (toliau – **Reglamentas**), kurio V skyrius nustato žemės darbų vykdymui keliamus reikalavimus. Reglamente įtvirtintas baigtinis sąrašas reikalavimų, skirtų statytojui (užsakovui), vykdančiam žemės darbus kelio (gatvės) juostoje ar kelio (gatvės) apsaugos zonoje (54 p.):

- gauti žemės savininkų (naudotojų, valdytojų) ir kelio (gatvės) savininko (valdytojo) raštiškus sutikimus vykdant žemės darbus kelio (gatvės) apsaugos zonoje;
- gauti kelio (gatvės) savininko (valdytojo) raštišką sutikimą vykdant žemės darbus kelio (gatvės) juostoje;
- suderinti žemės darbus su kelių prižiūrinčiomis įstaigomis, kai žemės darbams vykdyti reikia nustatyti technines eismo reguliavimo priemones.

Nustatyta, kad Savivaldybė Kasinėjimo taisyklėse nustatė perteklinius įpareigojimus:

- gauti Savivaldybės suderintą Leidimą kasti. Tokios rūšies dokumento galiojanti Reglamento redakcija nenustato, bet įpareigoja statytoją (užsakovą) gauti žemės (gatvės) savininko raštišką sutikimą;
- Savivaldybė, kaip žemės (gatvės) savininkė, nepagrįstai iš statytojo (užsakovo) reikalauja pateikti atsakingų subjektų išduotus leidimus ar suderinimus, nes tokia kontrolės funkcija Savivaldybei nesuteikta, t. y. žemės kasimo darbų derinimo procese Savivaldybė veikia kaip žemės savininko atstovas, bet ne leidimus išduodanti bei kontrolę vykdančių institucija.

STR numato žemės (gatvės) savininko (t. y. savivaldybės) reikalavimus, kuriuos jis gali kelti išduodamas statytojui rašytinį sutikimą (Paveikslas 25).

Paveikslas 25. Žemės savininko galimi reikalavimai pagal Reglamentą

Žemės savininkas raštiškuose sutikimuose gali reikalauti:

1. iki žemės darbų pradžios užtikrinti normalias eismo sąlygas apylanka (kai darbai vykdomi eismo vietose);
2. žemės darbų atlikimo terminas ir įpareigojimas pranešti apie žemės darbų pradžią prieš 2 dienas iki jų pradžios sutikimą davusiam asmeniui;
3. atstatyti kelio (gatvės) dangą pagal projekto ir normatyvinių statybos techninių dokumentų reikalavimus iki nurodytos datos;
4. žemės darbams leidžiami naudoti mechanizmai, įrenginiai ir kita.

Šaltinis: sudaryta autorių, 2019 m.

Interviu su Savivaldybės atstovais metu buvo patikslinta, kad Savivaldybė leidimą kasti prilygina Reglamente nurodytam raštiškam sutikimui, t. y. laiko, kad tai analogiški dokumentai, nes tokio pobūdžio leidimas yra numatytas Rinkliavų įstatyme. Nors Rinkliavų įstatymo 11 str. 1 d. 1 p. suteikia teisę Tarybai nustatyti vietinę rinkliavą už leidimo atlikti kasinėjimo darbus savivaldybės viešojo naudojimo teritorijoje išdavimą, tačiau Aplinkos ministru 2017 m. sausio 1 d. pripažinus netekusiu galios STR 1.07.02:2005 „Žemės darbai“ ir patvirtinus naują STR 1.06.01:2016 „Statybos darbai. Statinio statybos priežiūra“ žemės darbų derinimo procese nebeliko savivaldybės administracijos leidimo atlikti kasinėjimo darbus savivaldybės viešojo naudojimo teritorijoje. Šis leidimas buvo pakeistas į žemės savininko (naudotojų, valdytojų) ir kelio (gatvės) savininko (valdytojo) raštišką sutikimą. Todėl Kasinėjimo taisyklėse įtvirtintas įpareigojimas statytojui (užsakovui) gauti leidimą kasinėjimo darbams atlikti laikytinas pertekliniu reikalavimu bei neatitinkančiu aukštesnės galios teisės aktu.

Atsižvelgiant į tai, savivaldybėms nesuteikta teisė patvirtinti papildomus (specifinius) reikalavimus statytojui (užsakovui) vykdant žemės darbus kelio (gatvės) juostoje ar kelio (gatvės) apsaugos zonoje, Kasinėjimo taisyklėse įtvirtinti šie pertekliniai reikalavimai statytojui:

- apmokėti transporto įmonėms pagal pateiktas sąskaitas papildomas išlaidas dėl viešojo transporto maršrutų pakeitimo ar panaikinimo, atlyginti Savivaldybės įmonei „Susisiekimo paslaugos“ negautas pajamas (19 p.).
- atkasti inžineriniai tinklai vėl užpilami prižiūrint šiuos tinklus eksploatuojančių organizacijų atstovams. Gatvės ir kelio važiuojamojoje dalyje iškasos užpilamos prižiūrint Miesto ūkio ir transporto departamento atstovui. Apie iškasų užpylimo darbų pradžią organizacijoms pranešama ne vėliau kaip prieš parą. Tačiau nei Reglamentas, nei įstatymai nenumato, kad savivaldybės gali nustatyti panašaus pobūdžio įpareigojimą verslui.

Pažymėtina, kad Savivaldybė negali plečiamai aiškinti Reglamento nuostatų ir nustatyti papildomus įpareigojimus, kurie riboja statytojo (užsakovo) galimybes vykdyti žemės kasimo darbus. Apklauskos metu respondentai pastebėjo, kad Leidimų žemės darbams procese sunkiausiai įgyvendinamas įpareigojimas pateikti savivaldybei inžinerinius tinklus eksploatuojančios įmonės (pvz., Telia, ESO) žemės kasimo darbų projektą, nes šios įmonės projektą derina tik popierine forma ir tik tam tikromis savaitės dienomis ir valandomis, todėl susidaro interesantų eilės ir tenka pakankamai ilgai laukti. Be to, ESO, Lietuvos automobilių kelių direkcija ir kitos institucijos dažnai nustato nepagrįstai per dideles apsaugos zonas.

Reglamento 40.7 p. nustato, kad statytojas prieš žemės darbų vykdymo pradžią veikiančių inžinerinių tinklų bei kitų inžinerinių statinių apsaugos zonose privalo su jų savininkais (naudotojais, valdytojais) suderinti saugos priemones ir įvykdyti elektros, šilumos tinklų, naftotiekio, dujotiekio, kitų inžinerinių tinklų savininkų (naudotojų), valstybei priklausančių melioracijos statinių valdytojo atstovo nurodymus (šie nurodymai įrašomi į Statybos darbų žurnalą). Šis įpareigojimas ūkio subjektams yra nacionalinio pobūdžio, todėl jis yra privalomas.

Kartu pažymėtina, kad joks aukštesnės galios teisės aktus nenumato savivaldybei kompetencijos reikalauti, kad statytojas pateiktų inžinerinius tinklus eksploatuojančių bendrovių suderinimus, kadangi suderinimas skirtas užtikrinti inžinerinių tinklų apsaugą pagal STR 1.06.01:2016 reikalavimus, bet nėra privalomas, siekiant gauti Leidimą ar savininko sutikimą žemės darbams.

Trumpai

Pertekliniai ar griežtesni įpareigojimai	<ul style="list-style-type: none"> • Įstatymai nenustato ūkio subjektui pareigos gauti savivaldybės administracijos leidimą vykdyti kasinėjimo (žemės) darbus kelio (gatvės) juostoje ar kelio (gatvės) apsaugos zonoje. • Nustatytas perteklinis reikalavimas apmokėti pagal pateiktas sąskaitas papildomas išlaidas dėl viešojo transporto maršrutų pakeitimo ar panaikinimo ir Savivaldybės įmonės „Susisiekimo paslaugos“ negautas pajamas. • Reikalavimas atkastų inžinerinių tinklų užpylimą vykdyti tik prižiūrint Miesto ūkio ir transporto departamento atstovui yra perteklinis, nes sukelia papildomas išlaidas statytojui dėl mažo Savivaldybės specialistų skaičiaus (šiuo metu skyriuje dirba 3 darbuotojai) ir didelio Vilniaus mieste vykdomo kasimo darbų skaičiaus. Atskirais atvejais kasimo darbai galėtų būti užbaigti greičiau, jeigu nereiktų keletą dienų laukti Savivaldybės atstovų dalyvavimo užpylimo darbuose. • Perteklinis reikalavimas gauti suderinimą: <ul style="list-style-type: none"> - Savivaldybės Želdynų poskyrio suderinimą dėl medžių, krūmų kirtimo ir iškasamos žemės išvežimo vietos. - „Susisiekimo paslaugos“ suderinimą, jeigu darbai vykdomi automobilių parkavimo vietose arba jos užimamos.
---	---

(ii) Reguliavimo naštos vertinimas

Tikslinės grupės

Žemės darbų vykdymo srities įpareigojimų tikslinę grupę Savivaldybėje sudarė 3 936 ūkio subjektai (Lentelė 14). Visiems jiems buvo išduoti leidimai atlikti žemės kasinėjimo darbus miestų savivaldybėse viešojo naudojimo teritorijoje (vietinės reikšmės keliuose, gatvėse, pėsčiųjų ir dviračių takuose, aikštėse, skveruose, kiemuose ir žaliuosiuose plotuose), atitverti ją ar jos dalį arba apriboti eismą joje.

Lentelė 14. Tikslinės grupės dydis pagal žemės kasimo darbų srities įpareigojimus, ūkio subjektų skaičius

Nr.	Įpareigojimas	Tikslinės grupės dydis, vnt.
1.	Statytojai (užsakovai) ir rangovai siekiantys statyti, remontuoti bei rekonstruoti arba griauti pastatus, inžinerinius įrenginius ir tinklus bei vykdyti žemės darbus privalo gauti leidimą kasti ir (ar) aptverti.	3936
2.	Pareiga statytojui, vykdant statybos arba rekonstrukcijos darbus laikytis teisės aktų reikalavimų	3936
3.	Įpareigojimas visiškai atstatyti eismo zonas ir (ar) kitas teritorijas į buvusią padėtį ir pagal aktą perduoti jas kompetentingam Savivaldybės administracijos padaliniiui	3936

Šaltinis: sudaryta autorių, 2019 m.

Žemės kasimo darbų srities tikslinė grupė Savivaldybėje didžiausia palyginti su kitomis vertinamomis savivaldybėmis (

Paveikslas 26). Tokį žemės kasimo darbų intensyvumą ir tikslinės grupės dydį lemia didesnis ekonominis aktyvumas Vilniaus mieste.

Paveikslas 26. Žemės kasimo darbų srities tikslinės grupės palyginti su statybos srityje (ERVK sekcija H) veikiančių ūkio subjektų skaičiumi bei visų ūkio subjektų skaičiumi vertinamose savivaldybėse

Šaltinis: sudaryta autorių ir Lietuvos statistikos departamento 2018 m. duomenys, 2019 m.

Reguliavimo našta

Reguliavimo našta pagal įpareigojimus žemės kasimo srityje sudarė 13 609 664,64 Eur visai tikslinei grupei (

Paveikslas 27) arba 3 457,74 Eur tipiniam ūkio subjektui. Visos išlaidos yra Prisitaikymo išlaidos.

Didžiausios išlaidos tenka 1 įpareigojimui (2 074,56 Eur Reguliavimo naštos išlaidų tipiniam ūkio subjektui), iš jų didžiausia dalis (99 proc.) tenka reikalavimams gauti ir pateikti ESO leidimą bei darbų zonoje veikiančius inžinerinius tinklus eksploatuojančių organizacijų leidimus, parengti ir suderinti žemės darbų vykdymo planą-schemą arba žemės darbų keliuose schemą su Eismo organizavimo skyriumi, gauti statybos ir eksploatavimo bendrijų, garažų statybos bendrijų ir kitų subjektų suderinimą vykdyti darbus, gauti AB „Lietuvos geležinkeliai“ leidimą kasti geležinkelio apsaugos zonoje. Derinimo procesas ne tik brangiausiai kainuoja, bet ir ilgiausia trunka. Didžiausios išlaidos vykdant 1 įpareigojimą tenka išlaidų darbuotojams kategorijai – 1 388,80 Eur tipiniam ūkio subjektui.

Paveikslas 27. Reguliavimo naštos išlaidos pagal žemės kasimo darbų srities įpareigojimus, Eur

Šaltinis: sudaryta autorių, 2019 m.

Palyginus su kitomis vertinamomis savivaldybėmis Savivaldybėje žemės kasimo darbų srities Reguliavimo naštos išlaidos tipiniam ūkio subjektui yra didžiausios (Paveikslas 28).

Paveikslas 28. Žemės kasimo Reguliavimo naštos išlaidos tipiniam ūkio subjektui vertinamose savivaldybėse, Eur

Šaltinis: sudaryta autorių, 2019 m.

Žemės kasimo darbų srities Reguliavimo našta Savivaldybėje yra didžiausia palyginti su kitomis vertinamomis savivaldybėmis. Tai lemia ne tik didžiausios šios išlaidos tipiniam ūkio subjektui, bet ir didžiausia tikslinė grupė palyginti su kitomis vertinamomis savivaldybėmis (Lentelė 15).

Lentelė 15. Reguliavimo našta, sukeltos žemės kasimo srities teisės aktų, vertinamose savivaldybėse, Eur

Druskininkų sav.	Klaipėdos raj. sav.	Kauno m. sav.	Vilniaus m. sav.	Visagino sav.
123 975,90	76 715,76	1 558 804,73	13 609 664,64	53 090,59

Šaltinis: sudaryta autorių, 2019

Visą Reguliavimo našta šioje srityje sukelia Vilniaus miesto savivaldybės tarybos 2018 m. kovo 7 d. sprendimas Nr. 1-1419 „Dėl Vietinės rinkliavos už leidimą atlikti kasinėjimo darbus Vilniaus miesto savivaldybės viešojo naudojimo teritorijoje (gatvėse, vietinės reikšmės keliuose, aikštėse, žaliuosiuose plotuose), atitverti ją ar jos dalį arba apriboti eismą joje“.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „V. Žemės kasimo darbai“.

2.2. Triukšmo prevencija

Šiame skyriuje analizuojami Savivaldybės nustatyti įpareigojimai verslui triukšmo prevencijos srityje, o būtent, Triukšmo prevencijos viešosiose vietose taisyklėse.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

Vadovaujantis Triukšmo valdymo įstatymu savivaldybės įgyvendina savarankiškąją savivaldybių funkciją triukšmo prevencijos srityje. Minėtas įstatymas savivaldybėms suteikia kompetenciją tvirtinti triukšmo savivaldybės teritorijoje rodiklius, aglomeracijų strateginius triukšmo žemėlapius ir triukšmo prevencijos veiksmų planus, triukšmo prevencijos zonas, nustatyti savivaldybės strateginiuose veiklos planuose triukšmo prevencijos ir mažinimo priemones, prižiūrėti kaip įgyvendinamos funkcijos triukšmo valdymo srityje.

Vadovaujantis VSI 16 str. 2 d. 35 p., Triukšmo valdymo įstatymo 13 str. 1 d. 4 p. bei įgyvendinant 2002 m. birželio 25 d. Europos Parlamento ir Tarybos direktyvą 2002/49/EB dėl aplinkos triukšmo įvertinimo ir valdymo nuostatas, nuo 2007 m. Lietuvoje kas 5 metus sudaromi ar atnaujinami anksčiau sudaryti strateginiai triukšmo žemėlapiai. Parengus žemėlapius, savivaldybėse turi būti rengiami 5 m. trukmės triukšmo prevencijos veiksmų planai. Šie žemėlapiai ir veiksmų planai sudaromi tik savivaldybėse, kurios priklauso aglomeracijos teritorijai (tai teritorija, kurioje gyvena daugiau kaip 100 tūkstančių žmonių ir gyventojų tankumas atitinka urbanizuotos teritorijos gyventojų tankumą).

Savivaldybė 2018 m. vasario 7 d. sprendimu yra patvirtinusi Vilniaus aglomeracijos triukšmo strateginius žemėlapius. Tačiau triukšmo prevencijos veiksmų plano iki šiol savivaldybėje nėra, nors Savivaldybė teismo 2018 m. gruodžio 6 d. nutartimi buvo įpareigota parengti veiksmų planą. Paskutinis triukšmo prevencijos veiksmų planas patvirtintas 2014-2018 metams ir šiuo metu nebegalioja. Interviu su savivaldybių atstovais metu buvo nustatyta, kad reikalavimas kas penkerius metus atnaujinti triukšmo prevencijos veiksmų planus ir žemėlapius savivaldybėms sukelia didelę finansinę našta, nes savivaldybės pačios šių planų ir žemėlapių nerengia – perkamos išorinių paslaugų teikėjų paslaugos.

Savivaldybė, vykdydama Triukšmo valdymo įstatyme nustatytas funkcijas, iš Triukšmo prevencijos tarybos gauna pasiūlymus triukšmo prevencijos klausimais. Savivaldybė šiai institucijai teikia pranešimus apie triukšmo valdymo priemonių įgyvendinimą. Interviu su savivaldybių atstovais metu buvo nustatyta, kad Triukšmo prevencijos tarnybos pasiūlymų savivaldybės sulaukia retai, bendravimas tarp Tarybos ir savivaldybių vyksta tik derinant teisės aktų projektus, tad manytina, kad toks tarpinstitucinis bendradarbiavimas nėra pakankamas.

Kaip jau buvo minėta, savivaldybės kompetencijai yra priskirta tvirtinti Triukšmo prevencijos viešosiose vietose taisykles. Nustatydama triukšmo valdymo tvarką, Savivaldybė Taisyklėse verslui nustatė papildomus draudimus:

- Draudimas naudoti civilinės pirotechnikos priemones nustatytoje tyliosiose viešosiose zonose, tyliosiose gamtos zonose ir ne arčiau kaip 75 m. nuo daugiabučių gyvenamųjų namų (Taisyklių 12.1. p.) yra pasenęs, dubliuojantis ir klaidinantis. Įpareigojimas yra perkeltas iš Civilinės pirotechnikos priemonių apyvartos kontrolės įstatymo 17 str., kurio galiojančioje redakcijoje numatyta, kad civilinės pirotechnikos priemones galima naudoti ne arčiau kaip 30 m. nuo mokyklų, gydymo ir reabilitacijos įstaigų, kulto, šarvojimo patalpų bei kitose savivaldybės tarybos nustatytoje vietose. Todėl Triukšmo prevencijos taisyklėse likęs 75 m. įpareigojimas nustatytas vadovaujantis pasenusia Civilinės pirotechnikos priemonių apyvartos kontrolės įstatymo 15 str. redakcija.

Be minėtų nustatytų papildomų įpareigojimų, Savivaldybė įgyvendindama Triukšmo valdymo įstatymo 13 str. 2 d. 4 p. nuostatą ir numato leidžiamą statybos darbų pradžios ir pabaigos laiką. Leidžiamas statybos pradžios ir pabaigos laikas yra darbo dienomis 7 – 18 val., poilsio ir švenčių dienomis 9 – 17 val. Siekiant tinkamos laiko ribojimo kontrolės, Triukšmo valdymo įstatymo 14 str. 2 d. įpareigoja triukšmo šaltinių valdytojus, planuojančius statybos, remonto, montavimo darbus gyvenamosiose vietovėse, per 7 kalendorines dienas iki statybos darbų pradžios pateikti pranešimą apie triukšmo šaltinių naudojimo vietą, planuojamą triukšmo lygį, triukšmo per parą trukmę bei triukšmo mažinimo priemones.

Interviu metu buvo nustatyta, kad pranešimų apie statybos darbų pradžią iš ūkio subjektų gaunama 1 – 2 per metus arba visai negauna. Pranešimuose dažniausiai daroma Savivaldybių atstovų nurodyta „klaida“ – pateikiamas ankstesnis statybos darbų pradžios laikas, nei pateiktas pats pranešimas, nes laikoma, kad statybos negali prasidėti anksčiau, nei pateiktas pranešimas. Todėl savivaldybės reikalauja pataisyti pranešime nurodytą laiką. Toks reguliavimas laikytinas nepagrįsta Administracine našta verslui, nes jis dubliuoja pranešimą apie statybos darbų pradžią

pagal Statybos įstatymo 14 str. 12 p. Valstybinei teritorijų planavimo ir statybos inspekcijai prie Aplinkos ministerijos. Pagal Administracinės naštos mažinimo įstatymo 4 str. 2 p. turi būti patikrinta, ar tas pats informacinis įpareigojimas teikti informaciją nėra nustatytas kelis kartus skirtinguose teisės aktuose.

Trumpai

Teisinio reguliavimo dubliavimas	Pranešimai apie statybos darbų pradžią savivaldybėms dubliuoja pranešimus Valstybinei teritorijų planavimo ir statybos inspekcijai
Spragos	Savivaldybėje nėra patvirtintas triukšmo prevencijos veiksmų planas
Nesuderinamumas	Draudimas naudoti civilinės pirotechnikos priemonės nustatytoje tyliosiose viešosiose zonose, tyliosiose gamtos zonose ir ne arčiau kaip 75 m. nuo daugiabučių gyvenamųjų namų yra pasenęs ir neatitinka Civilinės pirotechnikos priemonių apyvartos kontrolės įstatymo 17 str.

(ii) Reguliavimo naštos vertinimas

Tikslinės grupės

Triukšmo prevencijos įpareigojimus 2018 m. Savivaldybėje taikė 46 ūkio subjektai ir, palyginti su kitomis vertinamomis savivaldybėmis, jie sudarė didžiausią tikslinę grupę (Paveikslas 29).

Paveikslas 29. Triukšmo prevencijos sritys tikslinės grupės palyginti su visų ūkio subjektų skaičiumi vertinamose savivaldybėse⁶⁹

Šaltinis: sudaryta autorių ir Lietuvos statistikos departamento 2018 m. duomenys, 2019 m.

Triukšmo prevencijos sritys apima įpareigojimą triukšmo šaltinių valdytojams tikslinti ir keisti triukšmo šaltinių naudojimo trukmę ir nustatyti konkretų šių šaltinių veiklos pradžios ir pabaigos laiką.

Reguliavimo našta

Reguliavimo našta triukšmo prevencijos srityje Savivaldybėje sudarė 11 847,02 Eur visoms tikslinėms grupėms arba 257,54 Eur tipiniam ūkio subjektui. Visos išlaidos yra Prisitaikymo išlaidos.

Palyginus su kitomis vertinamomis savivaldybėmis, Savivaldybėje triukšmo prevencijos sritys Reguliavimo naštos išlaidos tipiniam ūkio subjektui yra pakankamai didelės, tačiau dvigubai mažesnės nei Kauno miesto savivaldybėje (Paveikslas 30).

⁶⁹ Druskininkų savivaldybėje šios sritys įpareigojimai praktikoje netaikomi ir tikslinė grupė sudarė nulį, todėl Reguliavimo naštos išlaidos neskaičiuojamos

Paveikslas 30. Triukšmo prevencijos srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur

Šaltinis: sudaryta autorių, 2019 m.

Visą šios srities Reguliavimo našta sukelia Triukšmo prevencijos taisyklės.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „IV. Triukšmo prevencija“.

2.3. Gyvūnų laikymas

Šiame skyriuje analizuojami Savivaldybės nustatyti įpareigojimai verslui gyvūnų laikymo srityje, o būtent, Savivaldybės patvirtintuose Leidimų laikyti pavojingus šunis išdavimo apraše ir Gyvūnų laikymo taisyklėse.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

VSĮ priskiria gyvūnų laikymo taisyklių patvirtinimą ir leidimų laikyti pavojingus šunis išdavimą prie valstybės perduotų savivaldybėms funkcijų, todėl Gyvūnų gerovės ir apsaugos įstatymas savivaldybių administracijos kompetencijai priskiria:

- tvirtinti Gyvūnų laikymo savivaldybių teritorijų gyvenamosiose vietovėse taisykles ir kontroliuoti, kaip jos įgyvendinamos (3 str. 10 d. 2 p.);
- išduoti leidimus asmenims, norintiems įvežti, įsigyti, laikyti, veisti, parduoti pavojingus šunis (8 str. 3 d.).

Savivaldybė, įgyvendindama Gyvūnų gerovės ir apsaugos įstatyme įtvirtintus įpareigojimus patvirtino: (i) Leidimų įvežti, įsigyti, laikyti, veisti ar parduoti pavojingus šunis išdavimo aprašą bei (ii) Gyvūnų laikymo taisykles.

Nustatyta, kad Leidimų išdavimo apraše numatyti pertekliniai įpareigojimai kartu su prašymu pateikti: 1) patvirtinimą, kad pavojingų šunų veisėjas yra įrašytas į valstybinės veterinarinės kontrolės subjektų, išskyrus maisto tvarkymo subjektus, sąrašą ir turi registravimo numerį, kai juridinis asmuo siekia gauti leidimą veisti pavojingus šunis (tokio dokumento nenumato nei Gyvūnų gerovės ir apsaugos įstatymas, nei Pavojingų šunų įvežimo, įsigijimo, veisimo, dresavimo, prekybos, laikymo ir kovinių šunų bei kovinių ir pavojingų šunų mišrūnų laikymo tvarka); 2) dokumentus, patvirtinančius, kad juridinio asmens darbuotojas ir kartu su juo gyvenantys asmenys nėra įrašyti į sveikatos priežiūros įstaigos įskaitą dėl alkoholizmo, narkomanijos, psichinės ligos; (šią pažymą Savivaldybė gali gauti savarankiškai iš valstybės registro); 3) dokumentus,

patvirtinančius, kad juridinio asmens darbuotojas ir kartu su juo gyvenantys asmenys nėra teisti už tyčinius smurtinius nusikaltimus arba kad jų teistumas yra išnykęs ar panaikintas (šią pažymą Savivaldybė gali gauti iš valstybės registro).

Trumpai

Pertekliniai ar griežtesni įpareigojimai	Leidimų išdavimo apraše numatyti pertekliniai įpareigojimai kartu su prašymu pateikti: <ul style="list-style-type: none">• patvirtinimą, kad pavojingų šunų veisėjas yra įrašytas į valstybinės veterinarinės kontrolės subjektų sąrašą.• Dokumentus, patvirtinančius kad juridinio asmens darbuotojas ir kartu su juo gyvenantys asmenys:<ul style="list-style-type: none">- nėra įrašyti į sveikatos priežiūros įstaigos įskaitą dėl alkoholizmo, narkomanijos ar psichinės ligos;- nėra teisti už tyčinius smurtinius nusikaltimus arba kad jų teistumas yra išnykęs ar panaikintas.
---	---

(ii) Reguliavimo naštos vertinimas

Gyvūnų laikymo srities įpareigojimų tikslinę grupę 2018 m. Savivaldybėje sudarė nulis ūkio subjektų. Praktikoje šis įpareigojimas netaikomas ūkio subjektams, todėl Reguliavimo našta lygi nuliui.

2.4. Želdynų ir želdinių apsauga

Šiame skyriuje analizuojami Savivaldybės nustatyti įpareigojimai verslui želdynų ir želdinių apsaugos srityje, o būtent, Želdinių taisyklėse.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

VSĮ savarankiškosios savivaldybės funkcijoms priskiria savivaldybės teritorijoje esančių želdynų ir želdinių apsaugą, tvarkymą bei kūrimą. Ši funkcija yra detalizuota Želdynų įstatymo 10 str., kuris numato, kad želdynų ir želdinių apsaugos, tvarkymo, želdynų kūrimo ir želdinių veisimo valdymą vykdo savivaldybės. Savivaldybė įgyvendindama šią funkciją patvirtino Želdinių taisykles.

Želdinių taisyklės nustato, kad medžiai ir krūmai, augantys Savivaldybės administracinėse ribose, priskiriami saugotiniams ir jų kirtimui arba genėjimui yra reikalingas leidimas, jeigu atitinka bent vieną kriterijų pagal Vyriausybės 2008 m. kovo 12 d. nutarimą Nr. 206.

Leidimą atlikti saugotinių medžių ir krūmų kirtimo, persodinimo ar kitokio pašalinimo, genėjimo darbus išduoda Miesto ūkio ir transporto departamento Miesto tvarkymo ir aplinkos apsaugos skyriaus Želdynų poskyris. Šio leidimo išdavimo terminas yra ilgiausias iš visų nagrinėjamų leidimų rūšių: gauti dokumentai išnagrinėjami ne vėliau kaip per 30 d. d. nuo prašymo pateikimo dienos. Todėl būtina ieškoti galimybių šią funkciją vykdyti efektyviau.

Želdinių taisyklių 10 p. numato, kad asmenys, siekiantys gauti leidimą, pateikia nustatytos formos prašymus, kuriuose:

- nurodo želdynų ir želdinių savininką ar valdytoją;
- kartu pateikia statybos leidimu patvirtintus sklypo arba teritorijos sprendinius su pažymėtais kirsti, genėti, persodinti ar kitaip tvarkyti želdiniais, jų rūšimi, skaičiumi, skersmeniu, būkle (želdinių pertvarkymo projektas); taip pat (jeigu buvo rengtas) – patvirtintą statinio techninio projekto sklypo arba teritorijos planą su numatomais sodinti želdiniais, jų rūšimi, dydžiu,

skaičiumi; taip pat (jeigu buvo rengtas) – galiojančią sklypo detalų planą. Apie būsimus kirtimus ar kitus želdinių pertvarkymo darbus statybvietėje visuomenė informuojama prieš 5 d. d.;

- fizinius ar juridinius asmenis, kurių manymu, augantys želdiniai kelia pavojų žmonių sveikatai ir (ar) turtui.

Pažymėtina, kad reikalavimas apie būsimus kirtimus ar kitus želdinių pertvarkymo darbus statybvietėje informuoti visuomenę yra numatytas Želdynų įstatyme, tačiau šiame įstatyme nėra numatyta, kaip ir kokiais terminais turi būti vykdomas visuomenės informavimas, taip pat nenumatyta, kad šią tvarką nustato Savivaldybės.

Trumpai

Nesuderinamumas	Reikalavimas apie būsimus kirtimus ar kitus želdinių pertvarkymo darbus statybvietėje informuoti visuomenę yra numatytas Želdynų įstatyme, tačiau šiame įstatyme nėra numatyta, kaip ir kokiais terminais turi būti vykdomas visuomenės informavimas, taip pat nenumatyta, kad šią tvarką nustato Savivaldybės. Todėl rekomenduojama peržiūrėti reguliavimą šioje srityje nacionaliniu lygiu.
------------------------	---

(ii) Reguliavimo naštos vertinimas

Tikslinės grupės

Želdynų ir želdinių apsaugos srities tikslinę grupę Savivaldybėje sudarė 205 ūkio subjektai. Ši tikslinė grupė buvo didžiausia, palyginti su kitomis vertinamomis savivaldybėmis (Paveikslas 31). Šios srities tikslinę grupę sudaro asmenys, 2017 m. gavę leidimą atlikti saugotinių medžių ir krūmų kirtimo ar kitokio pašalinimo, persodinimo, genėjimo darbus.

Paveikslas 31. Želdynų ir želdinių apsaugos srities tikslinės grupės palyginti su visų ūkio subjektų skaičiumi vertinamose savivaldybėse

Šaltinis: sudaryta autorių ir Lietuvos statistikos departamento 2018 m. duomenys, 2019 m.

Reguliavimo našta pagal įpareigojimus želdinių apsaugos srityje sudarė 248 215,97 Eur visai tikslinei grupei arba 1 210,81 Eur tipiniam ūkio subjektui. Visos Reguliavimo naštos išlaidos yra Prisitaikymo išlaidos.

Didžiausios išlaidos tenka reikalavimui parengti ir pateikti želdinių pertvarkymo projektą – 345,98 Eur. Didžiausios išlaidos tenka išlaidų išorės paslaugų kategorijai, daugiausiai apmokėti atkuriamąją želdinių vertę – 540 Eur.

Želdinių apsaugos srities Reguliavimo našta Savivaldybėje buvo didžiausia pagal Reguliavimo našta tipiniam ūkio subjektui (Lentelė 16), nes šioje Savivaldybėje nustatyta daugiausia reikalavimų, kurių įgyvendinimas kainuoja brangiau:

- 1) parengti ir pateikti nustatytos formos prašymus dėl saugotinių medžių ir krūmų kirtimo, genėjimo ar kitokio pertvarkymo. Kai sklypuose planuojami statybos darbai bei numatomas želdinių kirtimas (genėjimas) ar kitoks pertvarkymas, kartu pateikti patvirtintus sklypo arba teritorijos sprendinius su pažymėtais kirsti, genėti, persodinti ar kitaip tvarkyti želdiniais, jų rūšimi, skaičiumi, skersmeniu, būkle (želdinių pertvarkymo projektas); taip pat (jeigu buvo rengtas) – patvirtintą statinio techninio projekto sklypo arba teritorijos planą su numatomais sodinti želdiniais, jų rūšimi, dydžiu, skaičiumi; taip pat (jeigu buvo rengtas) – galiojantį sklypo detalų planą;
- 2) Apie būsimus kirtimus ar kitus želdinių pertvarkymo darbus statybvietyje visuomenė informuojama prieš 5 darbo dienas;
- 3) Apskaičiuoti pinigų sumą, atitinkančią atkuriamąją želdinių vertę, o asmuo, kuriam nuspręsta išduoti leidimą, turi pervesti į specialiąją Savivaldybės aplinkos apsaugos programos rėmimo sąskaitą ir pridėti tai įrodančius dokumentus.

Kauno mieste užtenka užpildyti ir pateikti nustatytos formos prašymą ir pridėti numatomų kirsti, persodinti ar kitaip pašalinti, genėti medžių schemą (schema gali būti parengta žemėlapiu pagrindu arba nubraižyta laisva forma, pažymint želdinių augimo vietą, rūšis, skaičių, skersmenį), t. y. nustatyti tik esminiai ir nebrangiai įgyvendinami reikalavimai.

Reguliavimo našta Vilniaus miesto savivaldybėje – viena iš didžiausių, bet mažesnė nei Kauno miesto savivaldybėje, nes Kaune yra didesnė tikslinė grupė (

Paveikslas 32).

Paveikslas 32. Želdinių apsaugos srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur

Šaltinis: sudaryta autorių, 2019 m.

Lentelė 16. Reguliavimo našta, sukeliama želdinių apsaugos teisės aktų, vertinamose savivaldybėse, Eur

Druskininkų sav.	Klaipėdos raj. sav.	Kauno m. sav.	Vilniaus m. sav.	Visagino sav.
85 379,65	2 009,28	330 839,13	248 215,97	35 722,63

Šaltinis: sudaryta autorių, 2019

Visas šios srities Reguliavimo našta sukelia Želdinių taisyklės.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „VI. Želdiniai ir želdiniai“.

2.5. Turizmo infrastruktūra

Šiame skyriuje analizuojami Savivaldybės nustatyti įpareigojimai verslui turizmo srityje, o būtent, Vietinės rinkliavos už naudojimąsi Vilniaus miesto savivaldybės viešąja turizmo ir poilsio infrastruktūra nuostatuose.

(i) Savivaldybės nustatytų įpareigojimų verslui analizė

VSĮ priskiria vietinių rinkliavų nustatymą prie savarankiškųjų savivaldybių funkcijų. Rinkliavų įstatymo 11 str. 11 p. numato, kad Taryba turi teisę savivaldybės teritorijoje nustatyti vietinę rinkliavą už naudojimąsi gyvenamųjų vietovių viešąja turizmo ir poilsio infrastruktūra, kaip ji apibrėžta Turizmo įstatyme.

Taryba 2017 m. gruodžio 7 d. sprendimu Nr. 1-1266 patvirtino vietinę rinkliavą už naudojimąsi Savivaldybės viešąja turizmo ir poilsio infrastruktūra ir Rinkliavos nuostatus. Rinkliavos nuostatų 6 p. nustato, kad vietinės rinkliavos dydis vienam asmeniui už suteiktą vieną nakvynę – 1 (vienas) euras. Vietinė rinkliava netaikoma ilgalaikiai nuomai (1 mėnuo ir daugiau) (7 p.). Vietinės rinkliavos nemoka asmenys iki 18 metų ir vyresnio amžiaus moksleiviai, pateikę galiojantį moksleivio pažymėjimą, kaip to reikalauja Rinkliavų įstatymas. Nustatyta, kad Savivaldybės patvirtinti Rinkliavos nuostatai atitinka Rinkliavų įstatymą ir Turizmo įstatymą bei perteklinių įpareigojimų nenustato.

(ii) Reguliavimo naštos vertinimas

Tikslinė grupė

Turizmo infrastruktūros srities įpareigojimų tikslinę grupę 2018 m. Savivaldybėje sudarė 281 ūkio subjektas. Tai ūkio subjektai, pateikę deklaracijas dėl vietinės rinkliavos už naudojimąsi Savivaldybės viešąja turizmo ir poilsio infrastruktūra.

Turizmo infrastruktūros vietinę rinkliavą renka tik 3 savivaldybės: Druskininkų, Kauno miesto ir Vilniaus m.. Vilniuje įsikūrę ir veikia dideli viešbučiai ar viešbučių tinklai, todėl tikslinės grupės dydis mažesnis nei Kauno m., kur veikia daugiau smulkių apgyvendinimo paslaugų teikėjų (Paveikslas 33).

Paveikslas 33. Turizmo infrastruktūros srities tikslinės grupės palyginti su visų ūkio subjektų skaičiumi vertinamose savivaldybėse

Šaltinis: sudaryta autorių ir Lietuvos statistikos departamento 2018 m. duomenys, 2019 m.

Reguliavimo našta

Reguliavimo našta pagal turizmo infrastruktūros srities įpareigojimus sudarė 8 780,69 Eur visai tikslinei grupei arba 31,25 Eur tipiniam ūkio subjektui. Visos išlaidos yra Prisitaikymo išlaidos.

Šias išlaidas sukelia reikalavimas apskaičiuoti ir iki einamojo mėnesio 10 dienos sumokėti vietinę rinkliavą. Didžiąją šių išlaidų dalį sudaro išlaidos darbuotojams (26,04 Eur), o likusi dalis yra netiesioginės išlaidos (5,21 Eur).

Turizmo infrastruktūros srities Reguliavimo našta Savivaldybėje buvo mažiausia pagal išlaidas tipiniam ūkio subjektui palyginti su kitomis vertinamomis savivaldybėmis (Paveikslas 34).

Paveikslas 34. Turizmo infrastruktūros srities Reguliavimo našta tipiniam ūkio subjektui vertinamose savivaldybėse, Eur

Šaltinis: sudaryta autorių, 2019 m.

Savivaldybėje reikalavimai įgyvendinami nedideliais kaštais (Lentelė 17): deklarasavimas vykdomas jungiantis per Savivaldybės interneto svetainę www.vilnius.lt, perkeliant duomenis naudojant programinę įrangą ar eksportuojant duomenis, duomenys apie vietinės rinkliavos dydžius ir kiekius taip pat renkami automatiškai registruojantis klientui. Vilniuje, skirtingai nei Kauno m. ir Druskininkuose, nėra nustatyta atskiro reikalavimo vesti atskirą vietinės rinkliavos apskaitą (12 val. per metus arba 112,46 Eur Kauno mieste ar 156,97 Eur Druskininkuose), saugoti vietinės apskaitos dokumentus.

Lentelė 17. Reguliavimo našta, sukeliama turizmo infrastruktūros teisės aktų, vertinamose savivaldybėse, Eur

Druskininkų sav.	Kauno m. sav.	Vilniaus m. sav.
93 354,83	104 204,93	8 780,69

Šaltinis: sudaryta autorių, 2019

Visas šios srities Reguliavimo našta sukelia Tarybos 2017 m. gruodžio 7 d. sprendimas Nr. 1-1266 „Dėl vietinės rinkliavos už naudojimąsi Vilniaus miesto savivaldybės viešąja turizmo ir poilsio infrastruktūra nustatymo“ (Lentelė 18).

Lentelė 18. Reguliavimo naštos išlaidos, sukeliama turizmo infrastruktūros srities teisės aktų, Eur

Nr.	Teisės akto pavadinimas	Administracinės naštos išlaidos, Eur	Prisitaikymo išlaidos, Eur	Reguliavimo naštos išlaidos
1.	Vilniaus miesto savivaldybės tarybos 2017 m. gruodžio 7 d. sprendimas Nr. 1-1266 „Dėl vietinės rinkliavos už naudojimąsi Vilniaus miesto savivaldybės viešąja turizmo ir poilsio infrastruktūra nustatymo“	-	8 780,69	8 780,69
	Iš viso:	-	8 780,69	8 780,69

Šaltinis: sudaryta autorių, 2019 m.

Detalesni skaičiavimai pateikiami šios Ataskaitos 2 priede skaičiuoklės lape „X. Turizmo infrastruktūra“.

III. APIBENDRINIMAS

Ši Ataskaita parengta siekiant išanalizuoti ir pasiūlyti Savivaldybei geresnio reglamentavimo priemones, kurios sumažintų Administracinę naštą ir Reguliavimo naštą ūkio subjektams. Ataskaitoje išanalizuoti Savivaldybės teisės aktuose nustatyti pertekliniai reikalavimai verslui, dubliavimai, nesuderinamumai, spragos ir pasenę reikalavimai. Ataskaitoje pateiktas Administracinės naštos mažinimo, Reguliavimo naštos mažinimo ir kitas geresnio reglamentavimo priemones siūlytina įtraukti į Savivaldybės strateginius veiklos planus – kaip atskiras priemones arba integruojant į kitas priemones.

IŠVADOS DĖL REGULIAVIMO POLITIKOS:

1. Vykdam 44 savarankiškas funkcijas Savivaldybėje 2018 m. buvo priimti 22 teisės aktai, kurie nustato įpareigojimus verslui. Savivaldybės priimtiteisės aktai pasižymi nuostatų perkėlimo iš nacionalinių teisės aktų technika, susisteminant (ir kartais ne visai tiksliai) reikalavimus verslo subjektams, priimti teisės aktai ar jų pakeitimai ne visada yra paskelbiami teisės aktų nustatyta tvarka. Praktikoje Administracija taiko teisės aktų nustatyta tvarka nepaskelbtus teisės aktus, nors nepaskelbti teisės aktai nelaikytini galiojančiais.
2. 22 teisės aktuose nustatyti 22 įpareigojimai ūkio subjektams. Iš jų 7 įpareigojimai yra pertekliniai, nes savivaldybių kompetencijos reguliuoti verslo veiklą nenustato įstatymai. Todėl 44 savivaldybių savarankiškųjų funkcijų įgyvendinimas priimant sprendimus ir formuojant politiką verslo subjektų atžvilgiu yra teisėtai inicijuojamas tik 15 įpareigojimų atvejų. Visi kiti įpareigojimai verslo subjektams yra nacionalinio reguliavimo kilmės. Darytina išvada, kad nacionalinė teisė, net ir savarankiškųjų funkcijų srityje, labai ribotai nustato savivaldybių kompetenciją įgyvendinti sprendimų iniciatyvos teisę ir formuoti politiką ūkio subjektų atžvilgiu.
3. Verslo subjektų atžvilgiu savivaldybės daugiausiai yra nacionalinio lygmens teisės aktų vykdytojos: išduoda nustatytus leidimus, teikia kitas administracines ir viešąsias paslaugas, prižiūri įstatymų nustatytą ūkio subjektų veiklą. Ūkio subjektai susiduria su savivaldybių vykdomomis funkcijomis, tačiau Reguliavimo naštą paprastai sukuria ne savivaldybės, bet nacionalinė teisė. Svarbiausios problemos, kurias šiuo metu siūlo spręsti savivaldybėms Ataskaitos rengėjai ir Valstybės kontrolė⁷⁰ – savivaldybių vykdomų funkcijų efektyvumo ir rezultatyvumo problemos. Savivaldybių funkcijos šiuo metu vykdomos nerezultatyviai, todėl ir respondentai šiame Vertinime pateikia netinkamo savivaldybių veikimo pavyzdžių.
4. Išanalizavus 37 ANK straipsnius, nustatyta, kad kompetencija pradėti ir atlikti tyrimą, surašyti administracinių nusižengimų protokolus 34 atvejais suteikta ir savivaldybių administracijos pareigūnams, ir valstybinės priežiūros institucijoms. Sritys, kuriose numatytas didžiausias ūkio subjektų veiklos priežiūros institucijų skaičius (savivaldybės ir net 4 valstybinės priežiūros institucijos) – mažmeninės prekybos taisyklės, komercinės ir ūkinės veiklos vykdymo tvarka, triukšmo prevencijos taisyklės. Šiose srityse yra didžiausia rizika, kad įgaliojimus vykdyti ūkio subjektų veiklos priežiūrą turinčių institucijų funkcijos dubliuojasi ir turi būti peržiūrėtos bei aiškiai atskirtos.
5. Įstatymų leidėjas ne visada suteikia savivaldybėms įgaliojimus vykdyti ūkio subjektų veiklos priežiūrą tose srityse, kuriose savivaldybės pačios kompetentingos nustatyti įpareigojimus (pvz. renginių organizavimą pagal savivaldybės išduotą leidimą priežiūra). Siūlytina peržiūrėti renginių organizavimą reguliuojančius teisės aktus ir suteikti savivaldybių administracijos pareigūnams vykdyti leidimo organizuoti renginį sąlygų laikymosi priežiūrą.

⁷⁰ <https://www.vkontrolė.lt/failas.aspx?id=3960>

IŠVADOS DĖL REGULIAVIMO NAŠTOS DYDŽIO:

1. Vilniaus m. savivaldybės teisės aktuose numatytų įpareigojimų ūkio subjektams sukeliama Reguliavimo našta tarp visų vertinamų savivaldybių yra didžiausia (33 754 799,17Eur) (Lentelė 19).

Lentelė 19. Reguliavimo našta pagal politikos sritis vertinamose savivaldybėse, Eur

Nr.	Sritis	Druskininkų sav.	Klaipėdos raj. sav.	Kauno m. sav.	Vilniaus m. sav.	Visagino sav.
1.	Prekyba	39 539,83	34 526,99	939 482,80	11 131 963,06	57 717,66
2.	Reklama	-	-	-	19 906,12	11 557,06
3.	Transportas	73 912,04	-	521 039,27	666 624,00	-
4.	Žemės kasimo darbai	123 975,90	76 715,76	1 558 804,73	13 609 664,64	53 090,59
5.	Renginių organizavimas	224 524,08	32 886,43	4 873 237,69	1 957 409,50	409 184,43
6.	Želdynų ir želdinių	85 379,65	2 009,28	330 839,13	248 215,97	35 722,63
7.	Tvarka ir švara	682,65	100,10	907,43	6 100 388,17	-
8.	Turizmo infrastruktūra	93 354,83	-	104 204,93	8 780,69	-
9.	Triukšmo prevencija	-	16,10	2 187,54	11 847,02	640,05
	Iš viso:	641 368,98	146 254,66	8 330 703,51	33 754 799,17	567 912,42

Šaltinis: sudaryta autorių, 2019 m.

2. Didžiausią našta Vilniaus m. savivaldybėje lyginant su kitomis savivaldybėmis nulėmė didžiausia tikslinė grupė (12 362 ūkio subjektų, kurie vykdė Savivaldybės nustatytus reikalavimus 2018 m.). Kauno m. savivaldybėje tikslinė grupė yra 2,28 karto mažesnė. Vilniaus m. savivaldybėje yra didžiausiais vidutinis valandinis įkainis darbuotojams ir atitinkamai brangiausios paslaugos (Lentelė 20).

Lentelė 20. Tikslinių grupių dydžiai pagal politikos sritis vertinamose savivaldybėse, skaičius

Nr.	Sritis	Druskininkų sav.	Klaipėdos raj. sav.	Kauno m. sav.	Vilniaus m. sav.	Visagino sav.
1.	Prekyba	1456	117	1641	5093	95
2.	Reklama	-*	-*	-*	9	16
3.	Transportas	229	-*	663	1024	-*
4.	Žemės kasimo darbai	85	110	1397	3936	34
5.	Renginių organizavimas	30	3	336	225	13
6.	Želdynų ir želdinių	173	65	713	205	94
7.	Tvarka ir švara	23	7	37	1543	-*
8.	Turizmo infrastruktūra	316	-*	593	281	-*
9.	Triukšmo prevencija	0**	1	26	46	14
	Iš viso:	2312	303	5406	12362	266
	Ūkio subjektų, kurių buveinė registruota Savivaldybėje, skaičius	678	1 902	14 425	35 934	451
	Vidutinis valandinis išlaidų darbuotojams įkainis, Eur/ val.	6,02	6,44	7,81	8,68	7,02

* šiose savivaldybėse nėra savivaldybės kilmės įpareigojimų vertinamoje srityje

** tikslinė grupė lygi nuliui, nes praktikoje nebetaikoma arba per paskutinius 2 metus nebuvo taikyta

Šaltinis: sudaryta autorių, 2019 m.

3. Želdynų ir želdinių srityje Vilniaus m. ir Kauno m. savivaldybėse skiriasi tikslinė grupė (713 ir 205), nors nustatytas tas pats įpareigojimas – gauti leidimą atlikti saugotinių medžių ir krūmų kirtimo ar kitokio pašalinimo, persodinimo, genėjimo darbus. Vilniaus m. šio leidimo gavimui nustatyta daugiau reikalavimų nei Kauno m. Siekiant gauti leidimą Kaune pakanka pateikti medžių schemą, kuri gali būti ir laisvos formos. Vilniuje reikalaujama pateikti želdinių pertvarkymo projektą, patvirtintą statinio techninio projekto sklypo arba teritorijos planą su numatomais sodinti želdiniais, jų rūšimi, dydžiu, skaičiumi, galiojantį sklypo detalų planą. Kaune leidimų išduota žymiai daugiau ne tik dėl paprastesnio reglamentavimo, bet ir dėl galimai didesnio nekilnojamojo turto objektų su želdiniais skaičiaus, kurių savininkai yra ūki subjektai.

4. Didžiausią Reguliavimo našta ūkio subjektams Vilniaus m. sukėlė prekybos (11 131 963,06 Eur) ir žemės kasimo (13 609 664,64 Eur) sričių reikalavimai (Lentelė 19).
5. Didesnė tikslinė grupė lemia bendrą didesnę Reguliavimo našta Vilniaus m. palyginus su kitomis savivaldybėmis. Todėl perteklinę Reguliavimo našta tiksliau galima identifikuoti lyginant Reguliavimo našta tipiniam ūkio subjektui. Tipinio ūkio subjekto išlaidos Vilniaus m. savivaldybėje prekybos srityje vis tiek yra didžiausios tarp visų vertinamų savivaldybių (Lentelė 21).

Lentelė 21. Reguliavimo našta tipiniam ūkio subjektui pagal politikos sritis vertinamose savivaldybėse, Eur

Nr.	Sritis	Druskininkų sav.	Klaipėdos raj. sav.	Kauno m. sav.	Vilniaus m. sav.	Visagino sav.
1.	Prekyba	151,65	1 283,45	3 083,89	18 672,63	2 038,25
2.	Reklama	-	-	-	2 607,41	722,32
3.	Transportas	322,76	-	785,88	651,00	-
4.	Žemės kasimo darbai	1 458,54	697,42	1 115,82	3 457,74	1 561,49
5.	Renginių organizavimas	7 484,14	10 962,14	14 503,68	8 699,60	33 033,72
6.	Želdynų ir želdinių	493,52	30,91	464,01	1 210,81	380,03
7.	Tvarka ir švara	50,55	14,30	24,53	3 954,61	-
8.	Turizmo infrastruktūra	295,43	-	175,73	31,25	-
9.	Triukšmo prevencija	-	16,10	541,74	257,54	45,72
	Iš viso:	10 256,59	13 004,32	20 695,28	39 542,59	37 781,53

Šaltinis: sudaryta autorių, 2019 m.

6. Tipinis ūkio subjektas, vykdydamas Vilniaus m. nustatytus įpareigojimus prekybos srityje, patiria 6 kartus didesnę Reguliavimo našta nei prekiaudamas Kaune, ir 123 kartų didesnę nei prekiaudamas Druskininkuose. Siekdamas gauti leidimą atlikti žemės kasimo darbus, tipinis ūkio subjektas Vilniaus m. patiria 3,1 karto didesnę Reguliavimo našta nei Kaune ir 2,37 kartų didesnę Reguliavimo našta nei Druskininkuose.

IŠVADOS DĖL REGULIAVIMO:

1. Prekybos ir žemės kasimo sričių įpareigojimai yra labai panašūs visose vertinamose savivaldybėse. Pavyzdžiui, prekybos srityje visos savivaldybės nustato įpareigojimus verslui gauti leidimus prekiauti lauko kavinėse, iš kiosko ir paviljone ir kitus leidimus prekiauti viešosiose vietose. Tačiau žemesniame reikalavimų (veiksmų) lygmenyje situacija iš esmės skiriasi, nes siekiant gauti leidimą reikalaujama skirtingų dokumentų ir jų suderinimo procedūrų.
2. Nustatyta, kad kai kurie Savivaldybėje išduodami leidimai ir reikalaujami dokumentai yra pertekliniai arba reikalavimai turi nustatytų kitų trūkumų:
 - 2.1.1 Lentelė 22 nurodyti įstatymais nepagrįsti leidimai sukuria 27 607 130,79 Eur Reguliavimo naštos, todėl reguliavimas šiose srityse turi būti peržiūrėtas.

Lentelė 22. Įstatymuose nenumatyti leidimai ir jų Reguliavimo našta

Nr.	Įpareigojimas	Reguliavimo našta, Eur
1.	Gauti leidimą prekiauti iš (nuo) LPĮ	3 114 670,00
2.	Gauti leidimą prekiauti iš prekybos pritaikytų automobilių ar jų priekabų	Įskaičiuota į leidimų prekiauti iš (nuo) LPĮ skaičių
3.	Gauti leidimą prekiauti iš kioskų ir paviljonuose	7 190 686,21
4.	Gauti leidimą prekiauti lauko kavinėse	2 868 993,94
5.	Gauti leidimą prekiauti (teikti paslaugas) renginio metu	248 665,73
6.	Gauti leidimą teikti paslaugas pramoginiams įrenginiams	350 806,75
7.	Gauti savivaldybės leidimą atlikti kasinėjimo darbus viešojo naudojimo teritorijoje	13 833 308,16
	Iš viso:	27 607 130,79

Šaltinis: sudaryta autorių, 2019 m.

2.1.2. Savivaldybė iš ūkio subjektų, norinčių gauti atitinkamą leidimą, reikalauja perteklinių dokumentų (Lentelė 23), nes nenaudoja Administracijos padaliniuose arba kitose institucijoje esančios informacijos.

Lentelė 23. Pertekliniai dokumentai

Leidimas	Pertekliniai dokumentai/informacija, kurią prašoma pateikti siekiant gauti leidimą	Teikiami dokumentai/informacija gali būti gauti iš institucijų/kitų skyrių
Prekiauti iš kioskų ir paviljonuose (K/P)	Suderintą K/P projektą (rašytinį pritarimą) kai statomas naujas kioskas ar paviljonas	Dokumentas yra Administracijoje po ankstesnės administracinės procedūros
Prekiauti lauko kavinėse	Lauko kavinės įrengimo projekto arba statybą leidžiančio dokumento kopija	Projektą tvirtina, statybą leidžiantį dokumentą išduoda Administracijos atitinkami skyriai; prašoma dokumentų, kuriuos Administracija turi
Atlikti kasinėjimo darbus viešojo naudojimo teritorijoje	Želdynų poskyrio suderinimas dėl medžių, krūmų kirtimo ir iškasamos žemės išvežimo vietos. „Susisiekimo paslaugos“ suderinimas, jeigu darbai vykdomi tokiose vietose arba jos užimamos.	Pertekliniai reikalavimai
Įsigyti, laikyti, veisti, dresuoti pavojingus šunis ir jais prekiauti	Patvirtinimas, kad pavojingų šunų veisėjas yra įrašytas į valstybinės veterinarinės kontrolės subjektų sąrašą. Dokumentai, patvirtinantys kad juridinio asmens darbuotojas ir kartu su juo gyvenantys asmenys: 2.1. nėra įrašyti į sveikatos priežiūros įstaigos įskaitą dėl alkoholizmo, narkomanijos ar psichinės ligos; 2.2. nėra teisti už tyčinius smurtinius nusikaltimus arba kad jų teistumas yra išnykęs ar panaikintas.	Vilniaus valstybinės maisto ir veterinarijos tarnyba Respublikinis priklausomybės ligų centras Informatikos ir ryšių departamentas
Saugotinių medžių ir krūmų kirtimui ar kitokiam pašalinimui, genėjimui, persodinimui	Statybos leidimas, jei vykdoma statyba.	Savivaldybės administracija

Šaltinis: sudaryta autorių, 2019 m

2.1.3. **Prekybos (paslaugų teikimo) srityje** Savivaldybė nustatė perteklinius reikalavimus, kuriuos ūkio subjektas turi įvykdyti iki prašymo išduoti leidimą pateikimo.

Ūkio subjektas, norėdamas gauti leidimą prekiauti iš kiosko ar paviljone, turi sudaryti su Savivaldybe kiosko (paviljono) eksploataavimo sutartį. Panašų reikalavimą vertinamose savivaldybėse yra nustatę tik Kauno m. savivaldybė (reikalaujama sudaryti kiosko (paviljono) naudojimo sutartį). Į šią sutartį yra perkelti reikalavimai iš teisės aktų, įpareigojant jų laikytis, todėl šios sutarties sudarymas sukelia 114 825,98 Eur Reguliavimo našta.

2.1.4. **Vasaros lauko kavinių įrengimo ir prekybai iš pramoginių įrenginių, priskirtų potencialiai pavojingiems įrenginiams, operatoriaus konkursų** atvejais Savivaldybė yra nustatę paramos socialinės infrastruktūros plėtrai įmoką, nors tai nesiderina su galiojančiais įstatymais. Ši įmoka yra viena iš konkurso sąlygų. Konkurso dalyvio pasiūlytos įmokos dydis iš esmės yra lemiantis kriterijus nustatant konkurso laimėtoją. Nurodytą įmoką moka konkurso laimėtojas. 2018 m. šią įmoką turėjo mokėti 44 ūkio subjektai (43 vasaros lauko kavinių ir 1 paslaugų pramoginiams įrenginiams teikimo srityje). Didžiausias konkursuose pasiūlytas paramos socialinės infrastruktūros plėtrai dydis dėl vasaros lauko kavinių įrengimo buvo 21 201,00 Eur. Savivaldybėje nustatytas reikalavimas sumokėti paramą socialinės infrastruktūros plėtrai sukuria vidutiniškai 2 566,40 Eur Reguliavimo naštos išlaidų, kai Kauno m. savivaldybėje viso įpareigojimo gauti leidimą prekybai lauko kavinėse Reguliavimo naštos išlaidos iš viso sudaro 1 849,71 Eur.

Pasikeitus nacionaliniam reguliavimui ir 2019 m. įsigaliojus papildomiems prekybos alkoholio ribojimams, dalis ūkio subjektų atsisakė leidimų prekiauti lauko kavinėje, nes

gaunamos pajamos nepadengė paramos socialinės infrastruktūros plėtrai įmokos ir kitų kaštų.

- 2.1.5. Savivaldybė yra nustačiusi ir kitų perteklinių ar pernelyg smulkmeniškų reikalavimų. Vilniuje, skirtingai nei Kaune, ūkio subjektai turi gauti **konkurso laimėtojo sutikimą** norint prekiauti (teikti paslaugas) iš (nuo) laikinojo įrenginio, iš prekybai pritaikyto automobilio ar jo priekabos vietoje, kuri laimėta konkurso būdu, ir tai sukelia 367,00 Eur išlaidų tipiniam ūkio subjektui. Todėl ūkio subjektai, norintys gauti leidimą prekiauti iš automobilių ar jų priekabų, Vilniaus m. patiria 1 235,00 Eur Reguliavimo naštos išlaidų Vilniaus m. savivaldybėje, o Kauno savivaldybėje tik 107,78 Eur.

Reikalavimas prekybos iš (nuo) LPĮ vietose **pastatyti šiukšlių dėžę** Vilniaus m. yra pernelyg smulkmeniškasis. Kauno m. savivaldybė apsiriboja bendru reikalavimu, tai tipiniam ūkio subjektui sukelia 60,00 Eur Reguliavimo naštos išlaidų, o Vilniuje reikalaujama, kad būtų pastatyta ne mažesnė nei 120 l talpos iš nedegių medžiagų pagaminta šiukšlių dėžė, tai sukelia 240,00 Eur Reguliavimo naštos išlaidų.

Įpareigojimas gauti **leidimą prekiauti (teikti paslaugas) iš kiosko ar paviljone** Vilniaus m. savivaldybėje yra įgyvendinamas sunkiau ir 10 kartų brangiau nei Kauno m.: 7 206,13 Eur Vilniuje ir 764,83 Eur Kaune. Tokius didelius skirtumus lemia prašymo parengimas ir jam parengti reikalingų duomenų surinkimas bei derinimas (labiausiai skirtumai pasireiškia prekių asortimento aprašymo dalyse), pvz., Vilniuje tai užtrunka 5 d. d., o Kaune – 3 val., kiosko (paviljono) projekto parengimas 429,98 Eur Vilniuje, iš jų net 208,32 Eur tenka išlaidoms darbuotojams (10 d. d., bet tik 30 proc. atvejų), palyginti su 344,93 Eur išlaidų Kaune (3 d.d.).

- 2.1.6. **Renginių organizavimo** reguliavimas įtrauktas į Tvarkymo ir švaros taisykles ir nepagrįstai priskirtas tvarkymo ir švaros sričiai. Tai sudaro prielaidas ydingam administracinės atsakomybės taikymui pagal ANK už Tvarkymo ir švaros taisyklių pažeidimą.

Savivaldybėje reikalaujama, kad renginio organizatorius sudarytų ir pateiktų Administracijai įvairias sutartis (dėl renginio saugumo užtikrinimo; renginio apsaugos; šiukšlių dėžių pastatymo; renginio teritorijos tvarkymo renginio metu ir jam pasibaigus, jei vykdoma prekyba; sutartį su policija dėl saugaus eismo ir viešosios tvarkos užtikrinimo (jei kitaip negalima užtikrinti saugumo); sutartį su saugos tarnyba dėl turto ir (ar) viešosios tvarkos palaikymo (prireikus). Ūkio subjektams turėtų būti palikta daugiau galimybių spręsti, kokiomis priemonėmis užtikrins tvarką ir švarą renginio metu ir jam pasibaigus, nenustatant privalomų sutarčių teritorijos tvarkymui. Sutartis dėl renginio teritorijos sutvarkymo yra privaloma, jei renginio metu vykdoma prekyba, tačiau tai perteklinis reikalavimas, nes renginio organizatorius teritorijos sutvarkymą gali užtikrinti ir kitais būdais (pvz., ūkio subjekto personalo, savanorių pagalba). Svarbu, kad būtų pasiektas rezultatas – sutvarkyta teritorija.

Reikalavimas sudaryti kai kurias sutartis (ir pateikti jų kopijas) galėtų būti pakeistas, nes Savivaldybė galėtų gauti tiesiogiai informaciją iš policijos dėl viešosios tvarkos užtikrinimo (ne per ūkio subjektą).

- 2.1.7. Administracijos direktoriaus patvirtintoje **Tipinio dydžio ir turinio laikinosios nekilnojamojo turto objektų išorinės reklamos** formoje (tekstinės dalies 7 p.) nustatyta, kad gavęs e. leidimą pareiškėjas gali eksponuoti tipinę nekilnojamojo turto reklamą 3 mėnesius. Pasibaigus šiam terminui turi būti gautas naujas leidimas. Šis terminas laikytinas pertekliniu reikalavimu, nes Reklamos įstatymas nenustato leidimo įrengti išorinę reklamą galiojimo ribojimų, kai reklama įrengiama pagal leidimą išduodančios institucijos patvirtintą tipinio dydžio ir turinio išorinės reklamos įrengimo projektą. Dėl netinkamo tipinės reklamos

reguliavimo, šių leidimų Savivaldybė išduodama 2-4 per metus, o ūkio subjektai šių leidimų išdavimo procesą vertina neigiamai.

2.1.8. **Žemės kasimo srityje** siekiant gauti leidimą vykdyti žemės kasimo darbus Vilniuje, didžiausios tipinio ūkio subjekto išlaidos yra susijusios su darbo laiku, skirtu leidimo derinimui atsakingose institucijose. Leidimo suderinimas ir reikalingų dokumentų pateikimas Savivaldybei užtrunka vidutiniškai iki 20 d. d. Tai yra pati brangiausia ir ilgiausia leidimo derinimo trukmė, lyginat su kitomis savivaldybėmis. Vilniaus m. neveikia vieno langelio principas, dokumentų negalima derinti lygiagrečiai su keliomis įstaigomis, didžioji dalis derinimo veiksmų privalo būti atliekami fiziškai vykstant į derinančios įstaigos patalpas. Šis procesas tipiniam ūkio subjektui sukelia 3 457.74 Eur išlaidų (Kaune šios išlaidos yra 3 kartus mažesnės – 1 115.82 Eur). Didelė dalis išlaidų skiriama darbų projekto derinimui su bendrovėmis ESO ir Telia. Respondentų nuomone, šios bendrovės paprastai derinimo procese su ūkio subjektais nebendradarbiauja, todėl derinimas trunka ilgai.

Nustatyta, kad siekiant gauti leidimą vykdyti žemės kasimo darbus dideles išlaidas nulemia ir kiti reikalavimai (Vilniuje reikalaujama pateikti net 13 skirtingų dokumentų, kai Druskininkų savivaldybė reikalauja pateikti tik 5 dokumentus, nors abi savivaldybės vadovaujasi tais pačiais nacionaliniais teisės aktais). Vilniuje reikalaujama nutiestų per gatvės važiuojamąją dalį perspektyvinių vamzdžių kontrolinių geodezinių nuotraukų. Be reikalaujamų perteklinių dokumentų, Vilniaus m. gausu ir kitų reikalavimų, kuriuos privalo vykdyti ūkio subjektai, pvz. valyti ir sandėliuoti sniegą, išvežti per žiemą susikaupusį smėlį, užtikrinti saugų pėsčiųjų eismą žiemos metu; taip pat apmokėti Savivaldybės įmonei „Susisiekimo paslaugos“ negautas pajamas dėl mokamose automobilių stovėjimo vietose vykdomų darbų. Pažymėtina, kad ūkio subjektas privalo sumokėti Savivaldybės rinkliavą už žemės darbų vykdymą, todėl papildomas žemės darbų apmokestinimas siekiant kompensuoti „Susisiekimo paslaugos“ negautas pajamas laikytinas neatitinkančiu proporcingumo ir teisingumo principų. Be to, negautos pajamos nekompensuojamos kitiems fiziniams ir juridiniams asmenims, kurie taip pat patiria tiesioginių nuostolių dėl vykdomų žemės kasimo darbų. Siūlytina šių perteklinių dokumentų ir reikalavimų atsisakyti. Analogiškų reikalavimų nėra nustatę jokia kita vertinta savivaldybė. Taip pat daug nepatogumų sukelia reikalavimas atkastų inžinerinių tinklų užpylimą vykdyti tik prižiūrint Miesto ūkio ir transporto departamento atstovui, kadangi tokių specialistų dirba vos keletas, todėl šis darbų etapas neproporcinga išsitiesia.

2.1.9. **Leidimų važiuoti keliais didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis** išdavimo sistemą rekomenduotina peržiūrėti efektyvumo ir Administracinės naštos mažinimo atžvilgiu nacionaliniu lygiu, nes šiuo metu skirtingos institucijos išduoda leidimus važiuoti keliais, reikalaujamos pateikti tuos pačius duomenis ir dokumentus.

2.1.10. **Triukšmo prevencijos srityje** triukšmo šaltinių valdytojai, planuojantys statybos, remonto, montavimo darbus gyvenamosiose vietovėse, per 7 kalendorines dienas iki statybos darbų pradžios turi pateikti pranešimą apie triukšmo šaltinių naudojimo vietą, planuojamą triukšmo lygį, triukšmo per parą trukmę bei triukšmo mažinimo priemones. Šis įpareigojimas yra nustatytas Triukšmo valdymo įstatyme, todėl yra nacionalinės kilmės. Šis įpareigojimas yra perteklinė Administracinė našta verslui, jis netaikomas praktikoje (galimai pasenęs reikalavimas) ir dubliuoja pranešimą apie statybos darbų pradžią pagal Statybos įstatymo 14 str. 12 p. Valstybinei teritorijų planavimo ir statybos inspekcijai prie Aplinkos ministerijos.

IŠVADOS DĖL SAVIVALDYBĖS PASLAUGŲ TEIKIMO

1. Savivaldybės teikiamų administracinių paslaugų sąrašai ir aprašymai tinkamai skelbiami Savivaldybės interneto svetainėje. Tačiau PASIS pateikta informacija apie paslaugas yra nesuderinta: neskelbiama paslaugos kaina (pvz. leidimas organizuoti renginį); nenurodomas paslaugos atlikimo terminas (pvz. leidimas saugotinių medžių ir krūmų kirtimui bei genėjimui); nurodomas klaidingas paslaugos atlikimo terminas (pvz. prekyba lauko kavinėse).
2. Savivaldybė administracinės naštos mažinimo planuose įsipareigojo kasmet perkelti į aukštesnį brandos lygį ne mažiau kaip 5 paslaugas. 2017 m. buvo perkeltos 9 paslaugos, 2018 m. – 19 paslaugų. Savivaldybė palaiapsniui gerina elektroninių paslaugų prieinamumą. Šiuo metu negalima užsakyti elektroniniu būdu kelių nagrinėtų leidimų: leidimo teikti paslaugas pramoginiais įrenginiais, leidimo atlikti kasinėjimo darbus viešojo naudojimo teritorijoje, leidimo įvežti, įsigyti, laikyti, veisti ar parduoti pavojingus šunis.
3. Savivaldybė paslaugas dažniausiai teikia pakankamai greitai, tačiau kai kuriais atvejais leidimo išdavimo terminai yra per ilgi ir gali būti sutrumpinti taip sumažinant verslui laukimo kaštus. Trumpintini šie leidimų išdavimo terminai: leidimo prekiauti iš (nuo) LPI, prekiauti iš a/m ir priekabų, leidimo saugotinių medžių ir krūmų kirtimo, persodinimo ar kitokio pašalinimo genėjimo darbams (išduodamas per 30 d. d., kai Visagine – per 20 d. d.), leidimo atlikti kasinėjimo darbus viešojo naudojimo teritorijoje (išduodamas per 14 d. d., kai Klaipėdos raj. – per 3 d. d., o Druskininkuose – per 5 d. d.), leidimo važiuoti didžiagabaritėmis ir (ar) sunkiasvorėmis transporto priemonėmis (išduodamas per 30 k. d., kai Kaune – per 5 d. d.), leidimo įsigyti, laikyti, veisti, dresuoti pavojingus šunis ir jais prekiauti (išduodamas per 20 d. d., kai Kaune – per 5 d. d.).

ŪKIO SUBJEKTŲ IR SOCIALINIŲ-EKONOMINIŲ PARTNERIŲ PASIŪLYMAI

1. **Prekybos viešosiose vietose srityje** ūkio subjektai nurodė, kad didžiausias problema ir sunkiausiai įgyvendinamas įpareigojimas – pateikti seniūnijai parengtą ir suderintą Administracijoje prekybos vietos įrengimo projektą. Jų nuomone, šis įpareigojimas sukelia daugiausia nepatogumų, yra pernelyg smulkmenišką. Nepatogumų respondentams sukelia ir paraiškos formos pildymas tais atvejais, kai norima pateikti prašymą išduoti leidimą teikti paslaugas, kurios neįtrauktos į prašymo formos rekvizitus.

Prekybos iš laikinųjų prekybos įrenginių siūloma nereikalauti vietos plano, lauko baldų fotonuotraukų, jų derinimo, nesvarstyti lauko kavinių projektų estetikos.

Ūkio subjektai užsiimantys **prekyba lauko kavinėse** kaip didžiausią problemą nurodė kavinės projekto parengimą ir suderinimą.

2. **Reklamos srityje** ūkio subjektai nurodė, kad jiems didžiausius kaštus sukelia išorinės reklamos įrengimas pagal tipinį projektą. Nežiūrint to, kad tipinis projektas galėtų taupyti verslo kaštus dizaineriams, nustatyta, kad verslas perka dizainerių paslaugas šiems projektams (4 atvejai iš 9). Nekilnojamojo turto tipinės reklamos srityje siūloma, kad leidimai galiotų ne 3 mėn., o bent 5 metus.

Daugiausiai verslui kainuoja gauti NT savininko rašytinį sutikimą, nors šis rašytinis sutikimas dažnai yra tik formalus (reklama paprastai ir daroma NT savininko užsakymu), tačiau teksto formalizavimas ir parašų rinkimas yra veiksmai, kurie atliekami įpareigojimo pateikti sutikimą vykdymo tikslais.

3. **Žemės kasimo srityje** ūkio subjektai nurodė, kad inžinerinius tinklus eksploatuojančios įmonės (pvz. Telia, ESO) žemės kasimo darbų projektą derina tik popierine forma bei tik tam tikromis savaitės dienomis ir valandomis, todėl susidaro eilės ir tenka ilgai laukti. ESO, Lietuvos automobilių kelių direkcija ir kitos institucijos derinimų reikalaujama per dažnai. Aukštesnės galios teisės aktai nenumato savivaldybei kompetencijos reikalauti, kad statytojas

pateiktų inžinerinius tinklus eksploatuojančių bendrovių suderinimus, kai siekiama gauti leidimą žemės darbams.

4. **Pratęsiant leidimų galiojimo terminą**, kai esminės sąlygos nesikeičia, siūloma nereikalauti jokių dokumentų, išskyrus prašymo ar deklaraciją, nereikalauti derinti projektų, sutikimų ir t.t.
 5. **Nustatant reikalavimą suderinti su institucija**, būtina papildomai nustatyti, kad derinančioji institucija ar įmonė negali nustatyti papildomų sąlygų ūkio subjektui atlikti teisės aktuose nenumatytus darbus suderinančios institucijos naudai. Tokia situacija dažnai naudojasi ESO, Telia, UAB „Vilniaus apšvietimas“.
-

PRIEDAI

1. Teisės aktų sąrašas;
2. Įpareigojimų sąrašas su reguliavimo naštos išlaidomis;
3. Vertinimo metodologija.