

NEWTON

Business Development, a.s.

Řešení parkování ve městech

Bratislava, 8. 3. 2011

Obvyklé problémy, se kterými se města v problematice parkování setkávají:

- Přetíženost dopravy v centru města
- Přetíženost ulic parkujícími automobily
- Neúčinná regulace dopravy
- Nedostatek parkovacích kapacit

Potřeba

- Vytvoření koncepce dopravy v klidu
- Vytvoření celoměstského systému parkování
 - P+R (Park and Ride – zaparkuj a použij hromadnou dopravu)
 - P+G (Park and Go – zaparkuj a jdi)
 - zóny placeného parkování na povrchu

Koncepční přístup v řešení problému

Systémové kroky

Vypracování koncepce

- Vyhodnocení potřeb města v oblasti parkování
- Navržení systémového řešení
- Lokalizace
- Výstupem je Generel dopravy města v klidu

Příprava projektů

- Příprava jednotlivých parkovacích projektů
 - Zóny placeného parkování
 - P+R parkoviště
 - P+G parkoviště

Realizace projektů

- Realizace
 - Ve vlastní režii města
 - Ve spolupráci se soukromým sektorem (PPP)
 - Jen soukromým sektorem

Jakým způsobem financovat investice do parkování ve městě?

Faktory k zohlednění

- Parkování jako veřejná služba?
- Vlastnictví infrastruktury
- Kontrola a regulace
- Finanční náročnost
- Rizika
 - Ekonomická
 - Politická

Varianty realizace

- Rozpočet města
- Investiční úvěr
- Dodavatelský úvěr
- Leasing
- PPP projekt
- Přenesení na soukromý sektor
- Dotace

Ekonomika parkování

Zóny placeného stání

Povrchová parkoviště

Nadzemní parkovací domy

Podzemní parkovací domy

Nutné systémové řešení vyvažující všechny prvky

Obvyklé PPP struktury u parkovacích projektů

Provoz

- Soukromý partner má na starosti efektivní provozování již existující parkovací infrastruktury

Výstavba

- Soukromý partner má na starosti výstavbu (včetně financování) parkovacích domů a jejich dlouhodobé poskytování městu

Výstavba a provoz

- Soukromý partner na sebe bere jak riziko výstavby (včetně financování), tak riziko provozování parkovacích domů/infrastruktury

PPP parkovací dům Rychtářka

P+G

- Nadzemní parkovací dům typu P+G
- Na obvodu centrální oblasti města Plzně
- 430 parkovacích míst
- 1.600 m² komerční plochy
- Realizace formou DBFO
- Délka projektu 20 let
(1 výstavba + 19 provoz)
- Právní uspořádání – kvazikoncese
- Platební mechanismus
– poplatek za dostupnost
- Hodnota za peníze (VfM) 7%

Rychtářka - vizualizace

Rychtářka - vizualizace

Principy projektu

- Parkovací dům je od počátku vlastnictvím města
- Dodavatel zajišťuje financování bez účasti města
- Město platí za službu, nikoliv za výstavbu
- Dodavatel udržuje parkovací dům po dobu 20 let v dohodnutém stavu
- Nekvalita není řešena soudně, ale přímo platebním mechanismem
- Příjmy z podnájmu pomáhají zlevňovat poplatky za dostupnost

Rozdělení rolí při výstavbě a provozu

Zapojení dodavatele

Úloha městské společnosti

**Projekt +
Financování +
Výstavba
parkovacího
domu Rychtářka**

Správa parkovacího domu

- Facility Management
- Správa nemovitosti
- Údržba a opravy nemovitosti
- Úklid vnějších prostor
- Rizika výstavby

Provoz parkovacího systému

- Zpoplatnění a dozor
- Údržba parkovací technologie
- Průběžná ostraha
- Úklid vnitřních prostor
- Riziko poptávky

Celoměstský parkovací systém

- Bude komplexně řízen městskou firmou Parking Plzeň
- Vyčlenění parkovacího domu mimo systém by způsobilo problémy
- Město nastavuje regulaci parkování na povrchu a cenovou politiku
- Dosažení efektivní regulace statické dopravy

■ Splatitelnost samostatného parkovacího domu

- Samostatný parkovací dům není obvykle investičně splatitelný
- Dostatečně atraktivní projekt pro investory a banky

Děkuji vám

Michael Sedlák

Project manager

NEWTON Business Development, a.s.

Tel.: +420 602 163 465

E-mail: michael.sedlak@newton.cz

www.newton.cz