

DOŚWIADCZENIA Z POSTĘPOWANIA

NA WYBÓR PARTNERA PRYWATNEGO

- DIALOG KONKURENCYJNY

„Budowa budynku Sądu Rejonowego w Nowym Sączu przy ul.

Grunwaldzkiej” - pierwszy projekt administracji rządowej

realizowany w formule ppp

Styczeń 2015 r.

2

Warunki korzystania z niniejszej publikacji

Niniejsza publikacja została opracowana w celu wzbogacenia i pobudzenia dyskusji na te-

mat partnerstwa publiczno– prywatnego, także w celu propagowania dobrych praktyk w tej

dziedzinie. Jest ona wynikiem prac Platformy Partnerstwa Publiczno – Prywatnego powołanej

w 2011 r. z inicjatywy ówczesnego Ministra Rozwoju Regionalnego.

Obserwacje, analizy, interpretacje i wnioski zawarte w przedmiotowym materiale nie stano-

wią oficjalnego stanowiska Ministerstwa Infrastruktury i Rozwoju (MIiR) i nie mogą stanowić

podstawy do formułowania jakichkolwiek roszczeń. Ponadto, MIiR nie odpowiada za błędne

interpretacje treści publikacji, ani za następstwa czynności podjętych na ich podstawie.

W związku z tym użytkownik korzystający z informacji zawartych w niniejszej publikacji czyni to

na swoją wyłączną odpowiedzialność.

Ministerstwo Infrastruktury i Rozwoju upoważnia odbiorców niniejszej publikacji do jej użytko-

wania, pobierania, wyświetlania, kopiowania i rozpowszechniania, w całości lub w części, ze

wskazaniem źródła pochodzenia cytowanych materiałów. Bezwzględnie zabronione jest

wykorzystywanie niniejszego dokumentu i jego treści do celów komercyjnych.

Dokument może zawierać odesłania do serwisów internetowych podmiotów trzecich. MIiR

nie ponosi odpowiedzialności za takie serwisy, a korzystanie z nich może podlegać szczegó-

łowym warunkom.

Publikacja powstała w Departamencie Wsparcia Projektów Partnerstwa Publiczno – Prywat-

nego. Przygotowali: Krzysztof Koćwin i Marcin Jędrasik pod kierunkiem Roberta Kałuży.

3

Spis treści

1. WSTĘP ... 4

2. MODEL REALIZACJI PRZEDSIĘWZIĘCIA ... 7

3. POSTĘPOWANIE NA WYBÓR PARTNERA PRYWATNEGO – OD OGŁOSZENIA DO ZAPROSZENIA DO

DIALOGU .. 11

A) WSZCZĘCIE POSTĘPOWANIA – PUBLIKACJA OGŁOSZENIA ... 11

B) SKŁADANIE I OCENA WNIOSKÓW O DOPUSZCZENIE DO UDZIAŁU W POSTEPOWANIU 13

C) ZAPROSZENIE WYKONAWCÓW DOPUSZCZONYCH DO UDZIAŁU W POSTĘPOWANIU DO DIALOGU 14

4. POSTĘPOWANIE NA WYBÓR PARTNERA PRYWATNEGO – PRZEBIEG DIALOGU KONKURENCYJNEGO 16

A) ORGANIZACJA DIALOGU KONKURENCYJNEGO .. 16

B) NAJWAŻNIEJSZE ZAGADNIENIA PRAWNO-PODATKOWE, TECHNICZNE I FINANSOWO-EKONOMICZNE

POSZCZEGÓLNYCH TUR DIALOGU KONKURENCYJNEGO ... 26

5. POSTĘPOWANIE NA WYBÓR PARTNERA PRYWATNEGO – OD ZAKOŃCZENIA DIALOGU DO WYSŁANIA

ZAPROSZENIA DO SKŁADANIA OFERT ... 33

6. ZAPYTANIA I WYJAŚNIENIA DO SIWZ ... 37

7. PODSUMOWANIE .. 41

4

1. WSTĘP

Niniejsza publikacja jest trzecim z kolei raportem powstałym w ramach Platformy PPP na te-

mat pierwszego rządowego projektu realizowanego w formule partnerstwa publiczno-

prywatnego (dalej: ppp) dotyczącego budowy nowej siedziby Sądu Rejonowego w Nowym

Sączu (dalej: Projekt)1.

Dotychczasowe opracowania poświęcone Projektowi, jak również jego realizacja bazują na

metodologii rekomendowanej przez Europejskie Centrum Wiedzy PPP (ang. European PPP

Expertise Centre – EPEC) i stosowanej przez Platformę PPP2:

1) Identyfikacja projektu;

2) Przygotowanie organizacyjne;

3) Przygotowanie do wszczęcia postępowania;

4) Postępowanie na wybór partnera prywatnego;

5) Sfinalizowanie umowy ppp i uzgodnień finansowych;

6) Zarządzanie umową.

Przedmiotem niniejszego raportu, zgodnie z powyższą systematyką, jest opis Etapu

4, tj. postępowania na wybór partnera prywatnego. Na podstawie przeprowadzonego przez

Doradcę Zamawiającego testu zasadności i możliwości realizacji Projektu, Zamawiający zde-

cydował, iż optymalną formułą realizacji przedsięwzięcia będzie ppp w trybie dialogu konku-

rencyjnego3. Z uwagi na przeznaczenie obiektu, który ma zaspokajać potrzeby lokalowe Są-

du Rejonowego, a w konsekwencji braku części komercyjnej lub jej niewielki udział oraz ze

względu na oczywisty brak możliwości w przedmiotowym przedsięwzięciu uzależnienia wyna-

grodzenia Partnera Prywatnego od przyjęcia ryzyka popytu, wykluczony został model konce-

sji na roboty budowlane.

W opisie postępowania na wybór Partnera Prywatnego szczególną uwagę zwrócono na trzy

zasadnicze dla jego przebiegu etapy, tj.:

1 Poprzednie publikacje: „Doświadczenia z przygotowania pilotażowego projektu administracji centralnej w formule

partnerstwa publiczno-prywatnego. Budowa budynku Sądu Rejonowego w Nowym Sączu przy ul. Grunwaldzkiej – od

pomysłu do wyboru doradcy”,

http://www.ppp.gov.pl/Publikacje/Documents/NowySacz_doswiadczenia_06052013.pdf

Raport z analiz przedrealizacyjnych dla projektu pn.: „Budowa budynku Sądu Rejonowego w Nowym Sączu

w formule partnerstwa publiczno-prywatnego”

http://www.ppp.gov.pl/Aktualnosci/Documents/Raport_z_I_etapu_doradztwa.pdf
2 Szerzej: „Projekt PPP od A do Z”:

http://www.ppp.gov.pl/publikacje/publikacje/strony/projekt_ppp_od_a_do_z_01082012.aspx
3 Decyzja o realizacji projektu w formule ppp w trybie dialogu konkurencyjnego została poprzedzona analizą,

w ramach której przedstawiono dwa warianty budowy Sądu Rejonowego w Nowym Sączu: pierwszy w formule ppp

i drugi w formule tradycyjnej. Dokonano oszacowania łącznych wydatków Podmiotu Publicznego, które zostałyby

poniesione, w przypadku realizacji inwestycji w tradycyjny sposób, tzn. projektowanie, budowa i eksploatacja obiek-

tu byłyby prowadzona przez Sąd Okręgowy w Nowym Sączu - 49 mln PLN brutto oraz oszacowania łącznych kosztów

realizacji procesu inwestycyjnego (projektowanie + budowa) w wariancie ppp – ok. 43 mln PLN brutto . Porównaj:

„Raport z analiz przedrealizacyjnych dla projektu pn. Budowa budynku Sądu Rejonowego w Nowym Sączu w formu-

le partnerstwa publiczno-prywatnego”, s. 10-11

http://www.ppp.gov.pl/Aktualnosci/Documents/Raport_z_I_etapu_doradztwa.pdf

5

1) okres od Ogłoszenia do Zaproszenia do dialogu;

2) przebieg dialogu konkurencyjnego;

3) okres od zakończenia dialogu do wysłania Zaproszenia do składania ofert.

W ramach ww. etapów scharakteryzowano najważniejsze zagadnienia natury prawno-

formalnej, technicznej oraz ekonomicznej. Osobno analizie poddano prace organizacyj-

ne, chcąc podkreślić ich znaczenie dla skutecznego przebiegu dialogu.

Istotną część niniejszego raportu stanowi rozdział poświęcony podsumowaniu zapytań doty-

czących treści Specyfikacji Istotnych Warunków Zamówienia (dalej: SIWZ), które na podsta-

wie art. 38 ust. 1 ustawy Prawo zamówień publicznych (dalej: ustawa Pzp). Wykonawcy mogli

kierować do Zamawiającego. Zgłoszone wnioski o wyjaśnienia dają ogólny obraz tego z jaką

skalą pytań i z jakich obszarów tematycznych mogą mieć do czynienia przyszli Zamawiający,

chcący realizować projekty ppp w obszarze budownictwa obiektów użyteczności publicznej.

Ponadto, na podstawie doświadczeń wynikających z opisywanego Projektu sformułowano

szereg wskazówek na temat tego, w jaki sposób usprawnić proces współpracy między Stro-

nami postępowania na etapie udzielania odpowiedzi na pytania dotyczące treści SIWZ.

Efekt finalny raportu stanowią wnioski i dobre praktyki. Zostały one sformułowane z myślą

o przyszłych Zamawiających, w szczególności tych, którzy przymierzają się do realizacji przed-

sięwzięć ppp polegających na budowie obiektów użyteczności publicznej. Niemniej, część

opisywanych zagadnień, w tym np. organizacja prac, które mają wydźwięk bardziej uniwer-

salny, może okazać się także użyteczna dla Podmiotów Publicznych planujących realizację

projektów ppp w obszarach innych niż budowa infrastruktury użyteczności publicznej.

Poniżej, w celu przypomnienia głównych założeń omawianej inwestycji, przedstawiono krótką

charakterystykę Projektu.

6

Opis Projektu:

Przedsięwzięcie pn. „Budowa budynku Sądu Rejonowego w Nowym Sączu przy ul. Grun-

waldzkiej” jest pierwszym projektem administracji rządowej realizowanym w formule ppp. Ce-

lem Projektu jest wybudowanie nowoczesnej siedziby dla Sądu Rejonowego w Nowym Sączu

o powierzchni ok. 6 760 m² (powierzchnia użytkowa ok. 5 400,00 m²), spełniającej wysokie

standardy w zakresie pracy i obsługi klientów (m.in.: zapewniającej odpowiednią powierzch-

nię sal rozpraw, efektywną obsługę i komunikację, bezpieczeństwo i archiwizację dokumen-

tów) przy optymalizacji kosztów, w szczególności wysokiej efektywności energetycznej obiek-

tu. Obecnie główną siedzibą ww. sądu jest budynek przy ul. Strzeleckiej 1a oraz część obiektu

sądowego przy ul. Pijarskiej 3 współdzielony z Sądem Okręgowym.

Planowane przedsięwzięcie ma obejmować zaprojektowanie i wybudowanie budynku wraz

z pełną infrastrukturą techniczną, zagospodarowaniem terenu oraz jego wyposażenie

a następnie utrzymanie i zarządzanie. Wkładem własnym Podmiotu Publicznego w realizację

przedsięwzięcia będzie dzierżawa nieruchomości stanowiącej własność Skarbu Państwa

o łącznej powierzchni 0,8115 ha. Z kolei Partner Prywatny ma zapewnić specjalistyczną wie-

dzę dotyczącą przeprowadzenia procesu inwestycyjnego, utrzymanie i zarządzanie obiek-

tem, zastosowanie nowoczesnych technologii oraz sfinansowanie Projektu (projekt i budowa).

Maksymalny okres realizacji przedsięwzięcia liczony od dnia zawarcia umowy wynosi 288 mie-

sięcy (24 lata), w tym etap przygotowawczy i inwestycyjny - 48 miesięcy (4 lata) i etap utrzy-

mania oraz zarządzania - 240 miesięcy (20 lat). Wartość wydatków inwestycyjnych

w wariancie ppp oszacowano na kwotę ok. 43 mln PLN brutto. Na etapie eksploatacji obiek-

tu Partner Prywatny będzie pobierał wynagrodzenie w formie opłaty za dostępność. Progno-

zowana łączna wartość wydatków Podmiotu Publicznego z tytułu opłaty za dostępność

w okresie eksploatacji obiektu wynosić będzie ponad 100 mln PLN brutto4. Przedsięwzięcie

będzie realizowane zgodnie z wymaganiami Zamawiającego w taki sposób, aby zapewnić

jego neutralność wobec państwowego długu publicznego. W tym celu Sąd Okręgowy w

Nowym Sączu będzie wymagał od Partnera Prywatnego przejęcia ryzyka budowy i ryzyka

dostępności.

4 W związku z faktem, iż prognozowana łączna wartość wydatków na Projekt z budżetu państwa przekracza 100 mln

PLN, Zamawiający zgodnie z art. 18 ust. 1 ustawy z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym, wy-

stąpił w dn. 22 lipca 2013 r. z wnioskiem do ministra właściwego do spraw finansów publicznych o wyrażenie zgody

na sfinansowanie przedsięwzięcia. W dniu 13 września 2013 r. minister właściwy do spraw finansów publicznych wyra-

ził zgodę na sfinansowanie Projektu z budżetu państwa. Jednocześnie informując, iż niniejsza zgoda nie stanowi za-

bezpieczenia środków na realizację Projektu.

7

2. MODEL REALIZACJI PRZEDSIĘWZIĘCIA

Realizacja przedsięwzięcia ppp wiąże się z koniecznością przygotowania odpowiedniej stra-

tegii postępowania, która oznacza z jednej strony zgromadzenie, jeszcze przed przystąpie-

niem do dialogu, dostatecznej wiedzy na temat zagadnień prawnych, technicznych

i finansowych związanych z realizowanym projektem, a z drugiej strony potrzebę właściwej

organizacji pracy. Szczególnie istotne jest to z punktu widzenia Zamawiającego, który na

ogół nie posiada wystarczającej wiedzy eksperckiej i aby stanowić równorzędnego partnera

do negocjacji dla Partnera Prywatnego musi skorzystać ze wsparcia zewnętrznych Dorad-

ców. Dodatkowo, Podmiot Publiczny powinien uwzględnić w modelu realizacji przedsięwzię-

cia wszystkich interesariuszy publicznych, którzy mogą mieć istotny wpływ na przebieg prac

nad projektem.

Rysunek 1 Model realizacji Projektu.

Źródło: Opracowanie własne MIiR.

Jednym z pierwszych działań podjętych przez Sąd Okręgowy w Nowym Sączu, w celu stwo-

rzenia modelu organizacyjnego prac nad Projektem, było powołanie Zespołu Sterujące-

go, którego zadaniem jest wsparcie doradcze i uzupełnienie działań podejmowanych przez

8

Zamawiającego, w tym m.in. pomoc w procesie wyboru doradców5. Tę ostatnią funkcję

Podmiot Publiczny, po przeprowadzeniu postępowania przetargowego, powierzył Konsor-

cjum firm z liderem6. Zadaniem Doradcy było zapewnienie kompleksowego wsparcia Zama-

wiającemu, w szczególności na etapie wyboru Partnera Prywatnego i zawarcia umowy ppp.

Innym podmiotem w modelu realizacji przedsięwzięcia wyłonionym w celu wsparcia Zama-

wiającego jest instytucja biegłego7. Powołanych zostało trzech biegłych na wybór Partnera

Prywatnego, w tym dwóch przedstawicieli Konsorcjum - pierwszy w zakresie wymogów finan-

sowych i prawnych, drugi w zakresie określenia przedmiotu ppp w części dotyczącej zagad-

nień technicznych i architektonicznych oraz jednego przedstawiciela MIiR w charakterze eks-

perta ds. zamówień realizowanych w formule ppp. Zarówno członkowie Zespołu Doradcze-

go, jak również powołani biegli wchodzą w skład Komisji Przetargowej, której przewodniczy

przedstawiciel Sądu Okręgowego, funkcję zastępcy pełni przedstawiciel Sądu Rejonowego,

stanowisko sekretarza powierzono przedstawicielowi Sądu Okręgowego, a całość składu

dopełniają ekspert MIiR oraz Kierownik Zamawiającego, którym jest Dyrektor Sądu Okręgo-

wego w Nowym Sączu.

Z powyższego modelu (Rysunek 1) i opisu wyłania się złożona struktura powiązań i zależności

podmiotów zaangażowanych w realizację Projektu po stronie Zamawiającego. Taki stan rze-

czy wymaga bardzo precyzyjnego zdefiniowania roli, kompetencji i obowiązków wszystkich

ww. Zespołów, określenia ich składu oraz relacji między nimi. Niezwykle istotna jest także or-

ganizacja prac, w tym ustalenie sekwencji spotkań poszczególnych Zespołów, których zwień-

czeniem powinny być kolejne tury dialogu – miejsce ustalania kluczowych rozwiązań w opar-

ciu o wcześniej wypracowaną strategię postepowania. Należy także dołożyć wszelkich sta-

rań, aby przed każdym spotkaniem negocjacyjnym obie Strony, tj. Podmiot Publiczny i Partner

Prywatny, posiadały pełną wiedzę na temat zagadnień ujętych w agendzie spotkania, w tym

przede wszystkim dysponowały kompletną dokumentacją niezbędną do przygotowania się

do dialogu. Ponadto, Zamawiający powinien umożliwić Wykonawcom zgłaszanie propozycji

nowych zagadnień do dyskusji, jak również formułowania uwag do proponowanych

w agendach tury tematów.

5 Zarządzenie Prezesa i Dyrektora Sądu Okręgowego w Nowym Sączu z dn. 20 czerwca 2012 r. ws. powołania Zespo-

łu Sterującego dla Projektu pt.: „Budowa budynku Sądu Rejonowego w Nowym Sączu przy ul. Grunwaldzkiej

 – w formule PPP:

http://www.nowy-sacz.so.gov.pl/container/pliki//Zarzadzenie_SO_Nowy_Sacz_PPP.pdf
6 Przetarg nieograniczony na wybór doradców dla projektu:

http://www.nowy-

sacz.so.gov.pl/index.php?p=new&id=240&idg=,84&action=show&kword=doradztwo%20prawne%20i%20podatkowe

%2C%20ekonomicz

Informacja o wyborze Doradcy:

http://www.nowy-sacz.so.gov.pl/index.php?p=new&id=298&idg=mg,1&action=show&kword=ppp
7 Zarządzenie Prezesa i Dyrektora Sądu Okręgowego w Nowym Sączu z dn. 20 lutego 2014 roku ws. powołania bie-

głych (ekspertów) w postepowaniu o udzielenie zamówienia publicznego prowadzonego przez Sąd Okręgowy

w Nowym Sączu na wybór partnera prywatnego dla Projektu pt.: „Budowa budynku Sądu Rejonowego w Nowym

Sączu przy ul. Grunwaldzkiej – w formule PPP”.

9

Zespół Sterujący – rola i znaczenia

Dla podkreślenia znaczenia właściwego zdefiniowania roli wszystkich podmiotów zaangażo-

wanych w realizację projektu ppp, warto bliżej przyjrzeć się funkcjonującemu w strukturze

omawianego przedsięwzięcia Zespołowi Sterującemu. W jego skład wchodzą z jednej strony

przedstawiciele podmiotów bezpośrednio zaangażowanych w proces dialogu w charakterze

członków Komisji Przetargowej (Sąd Okręgowy w Nowym Sączu, Sąd Rejonowy w Nowym

Sączu, Ministerstwo Infrastruktury i Rozwoju), a z drugiej strony ważni dla realizacji przedsię-

wzięcia interesariusze publiczni, którzy nie brali bezpośredniego udziału w poszczególnych

turach dialogu (Ministerstwo Sprawiedliwości, Sąd Apelacyjny w Krakowie) (Rysunek 2).

Rysunek 2 Interesariusze Projektu po stronie publicznej.

Źródło: Opracowanie własne MIiR.

Celem Zespołu, jak wspomniano wcześniej, jest wsparcie i uzupełnienie działań podejmowa-

nych przez Sąd Okręgowy w Nowym Sączu, w szczególności w zakresie:

 wsparcia Podmiotu Publicznego w przeprowadzeniu postępowania przetargowego

na wybór doradców;

 wsparcia doradczego przy opracowaniu dokumentacji niezbędnej do przeprowa-

dzenia procedury wyboru Partnera Prywatnego dla projektu, w trybie dialogu konku-

rencyjnego (SIWZ, projekt umowy i inne);

 wypracowania dokumentów wzorcowych do wykorzystania przez inne Podmioty Pu-

bliczne (w tym jednostki sądowe) realizujące lub planujące podobne zadania inwe-

stycyjne w modelu partnerstwa publiczno-prywatnego w Polsce.

Zespół w czasie trwania dialogu konkurencyjnego nie był zwoływany. Zaznaczyć należy jed-

nak, iż ww. członkowie Zespołu Sterującego, którzy uczestniczyli w pracach Komisji Przetar-

gowej i w tzw. spotkaniach przygotowawczych odbywających się między turami, wnieśli

istotny wkład w opracowanie dokumentacji na wybór Partnera Prywatnego.

10

W omawianym Projekcie kluczową rolę dla powodzenia inwestycji ma do odegrania Dorad-

ca, co wynika z faktu braku doświadczenia Zamawiającego w realizacji projektów ppp

i w prowadzeniu dialogu konkurencyjnego8. Funkcję Doradcy, jak wspomniano wcze-

śniej, Zamawiający powierzył Konsorcjum firm. Doradztwo to ma charakter komplekso-

wy, dotyczy aspektów prawnych, podatkowych, ekonomiczno-finansowych oraz technicz-

nych i świadczone jest zarówno na etapie przygotowania do realizacji inwestycji, jak również

na etapie wyboru Partnera Prywatnego i zawarcia umowy ppp.

Należy podkreślić w tym miejscu, iż rolą Doradcy jest wspieranie Zamawiającego w realizacji

przedsięwzięcia, ale nie jego realizacja9. Niemniej Doradca powinien dysponować niezbęd-

nym doświadczeniem, dlatego bardzo istotne jest odpowiednie zdefiniowanie wymagań

w Ogłoszeniu, które powinien spełnić przyszły Doradca. W przedmiotowym postępowaniu, ze

względu m.in.: na pionierski charakter przedsięwzięcia, wspomniany wyżej brak doświadcze-

nia Zamawiającego i złożoną strukturę Projektu, niezwykle istotna, oprócz zapewnienia

wsparcia merytorycznego przez Doradcę, jest także jego pomoc w zakresie właściwej organi-

zacji prac. Doradca został zobowiązany do stworzenia szczegółowej metodologii realizacji

Projektu, dotyczącej m.in.: opracowania agendy sesji negocjacyjnych i ich prowadze-

nia, wskazania obszarów negocjacyjnych i przygotowania niezbędnych modyfikacji doku-

mentów wymaganych w postępowaniu.

8 „W wypowiedziach ekspertów rynku ppp korzystanie z usług doradcy jest rozwiązaniem rekomendowanym

w sytuacji niewielkiego doświadczenia Podmiotu Publicznego w obszarze ppp. Europejskie Centrum Wiedzy PPP

(EPEC) wskazuje zaangażowanie zespołu doradców jako element przygotowania organizacyjnego projektu. Zalece-

nie to wynika ze szczególnego stopnia skomplikowania projektu ppp oraz konieczności sporządzenia zaawansowa-

nych analiz. Poprzednio obowiązująca w Polsce ustawa o partnerstwie publiczno- prywatnym wprost wskazywała na

obowiązek sporządzenia analiz planowanego przedsięwzięcia w celu określenia jego efektywności oraz zagrożeń

związanych z jego realizacją. Mimo iż obecnie obowiązująca w obszarze ppp ustawa z dnia 19 grudnia 2008 r. nie

narzuca takiego obowiązku na stronę publiczną, wydaje się, że Zamawiający każdorazowo powinni poddawać

przyjęte przez siebie założenia projektu ppp wnikliwym analizom w obszarze prawnym i finansowym. Przeprowadzona

przez NIK kontrola przedsięwzięć ppp, potwierdziła, że najczęstsze uchybienia sektora publicznego pojawiały się na

etapie planowania i wyboru struktury projektu ppp. Jak czytamy w raporcie, wspomniane uchybienia wynikały

z braku gruntownych analiz przedrealizacyjnych, jak również słabych badań rynku. Rolą doradcy powinno być za-

tem wsparcie dla urzędników, którzy z reguły zaznajomieni są z problematyką udzielania zamówień publicznych, ale

nie posiadają jak dotąd odpowiedniego przygotowania do skutecznej realizacji projektu ppp.”; „Wybór doradcy dla

projektu partnerstwa publiczno-prywatnego – praktyczne wskazówki dla strony publicznej”, s. 4

http://www.ppp.gov.pl/aktualnosci/documents/wybor_doradcy_040314.pdf
9 „Niestety, często się zdarza, że personel jednostki zamawiającej nie ma odpowiedniego potencjału i zbyt duże

zaufanie pokłada w doradcach. Brak przywództwa i kontroli ze strony jednostki zamawiającej stanowią zwykle przy-

czynę niepotrzebnego spowolnienia i zwiększenia kosztów (co najmniej doradców) projektu”, E.R Yescombe, Parner-

stwo publiczno-prywatne”, Kraków 2008, s. 136

11

3. POSTĘPOWANIE NA WYBÓR PARTNERA PRYWATNEGO – OD OGŁOSZENIA DO ZAPRO-

SZENIA DO DIALOGU

Po zamknięciu wstępnego etapu przygotowań, Zamawiający – Sąd Okręgowy w Nowym

Sączu - wszczął postępowanie na wybór Partnera Prywatnego. Pierwszym krokiem była publi-

kacja Ogłoszenia o zamówieniu, następnie miały miejsce składanie i ocena wniosków

o dopuszczenie do udziału w postępowaniu, po czym wysłane zostały Zaproszenia do Partne-

rów Prywatnych, którzy zostali zakwalifikowani do dalszego etapu postępowania. Działania

wymienione wyżej poprzedziły rozpoczęcie kluczowego dla określenia przedmiotu zamówie-

nia etapu, tj. dialogu konkurencyjnego.

Rysunek 3 Przebieg postępowania.

Źródło: Opracowanie własne MIiR.

a) WSZCZĘCIE POSTĘPOWANIA – PUBLIKACJA OGŁOSZENIA

W dniu 10 października 2013 r. w Dzienniku Urzędowym Unii Europejskiej zostało opublikowane

Ogłoszenie o zamówieniu pn.: „Budowa budynku Sądu Rejonowego w Nowym Sączu przy ul.

Grunwaldzkiej w formule partnerstwa publiczno–prywatnego”10. Miejsce publikacji podykto-

wane było wartością zamówienia, która przekroczyła kwotę ustaloną przez Prezesa Rady

Ministrów w rozporządzeniu wydanym na podstawie art. 11 ust. 8 ustawy z dnia 29 stycznia

2004 r. Prawa zamówień publicznych.

Dodatkowo, co należy uznać za dobrą praktykę, Doradca przed publikacją Ogłoszenia

opracował dla Podmiotów Prywatnych zainteresowanych realizacją przedsięwzięcia Memo-

randum Informacyjne wraz z ankietą11. W przygotowaniu tego rodzaju materiałów należy

zadbać w szczególności o wyczerpujący opis przedmiotu zamówienia oraz adekwatność

pytań formułowanych w ankiecie do treści Memorandum. Memorandum powinno stanowić

prezentację projektu i ułatwić adresatom przygotowanie do dialogu konkurencyjnego12.

10 http://www.nowy-sacz.so.gov.pl/index.php?p=new&idg=mg,4,100&id=321&action=show

11 Memorandum:

http://www.nowy-

sacz.so.gov.pl/index.php?p=new&id=312&idg=mg,1&action=show&kword=memorandum%20informacyjne

Za dobrą praktykę w tym zakresie można uznać Memorandum Informacyjne przygotowane dla projektu „System

gospodarki odpadami dla miasta Poznania”:

https://www.ppp.gov.pl/BazaProjektow/poznan/Documents/01_Memorandum_Informacyjne.pdf
12 Za dobrą praktykę w tym zakresie można uznać Memorandum Informacyjne przygotowane dla projektu „System

gospodarki odpadami dla miasta Poznania”:

 PUBLICZNE

OGŁOSZENIE

SKŁADANIE
WNIOSKÓW O

DOPUSZCZENIE DO
UDZIAŁU W

POSTĘPOWANIU

ZAPROSZENIE
WYKONAWCÓW

DOPUSZCZONYCH
DO UDZIAŁU W

POSTĘPOWANIU DO
DIALOGU

DIALOG
ZAPROSZENIE DO

SKŁADANIA OFERT
+SIWZ

http://www.nowy-sacz.so.gov.pl/index.php?p=new&id=312&idg=mg,1&action=show&kword=memorandum%20informacyjne
http://www.nowy-sacz.so.gov.pl/index.php?p=new&id=312&idg=mg,1&action=show&kword=memorandum%20informacyjne

12

Bardzo istotne jest aby na etapie tworzenia Ogłoszenia zadbać o precyzyjność i ostrość zapi-

sów. Będą one, jak np. kryteria oceny ofert, wiążące dla Zamawiającego na późniejszych

etapach postępowania. Inną kwestią, na którą Zamawiający powinien zwrócić szczególną

uwagę w kontekście treści Ogłoszenia jest opis przedmiotu zamówienia, który powinien być

adekwatny do etapu przygotowania projektu oraz jego charakteru, tak aby z jednej strony

nie ograniczał Zamawiającego w trakcie procedury dialogu, a z drugiej strony pozwolił Wy-

konawcom zapoznać się ze specyfiką projektu, a przede wszystkim umożliwił podjęcie decyzji

o udziale w postępowaniu13.

Zamawiający określając termin wykonania zamówienia powinien uwzględnić okres niezbęd-

ny do przygotowania inwestycji (w tym np. pozyskanie finansowania, rozpoczęcie robót), co

wynika z faktu, iż Wykonawca nie ma obowiązku przygotowania się do realizacji zamówie-

nia, którego jeszcze nie uzyskał14.

Do oceny tego czy Wykonawca jest zdolny do realizacji zamówienia służą sformułowane

w Ogłoszeniu warunki udziału w postepowaniu. Definiują one krąg potencjalnych Wykonaw-

ców zamówienia. Zamawiający powinien zadbać, aby warunki udziału w postępowaniu były

adekwatne do przedmiotu zamówienia. Jednocześnie nie mogą one utrudniać uczciwej

konkurencji, tzn. być nieproporcjonalne do przedmiotu zamówienia. Często warunek udziału

w postepowaniu jest nadmiernie wygórowany w stosunku do przedmiotu zamówienia, co

w konsekwencji może dyskryminować Wykonawców, którzy wykonali podobny do wymaga-

nego zakres rzeczowy, ale w mniejszej niż wymagana liczbie15. W przedmiotowym Projekcie

decydującą rolę powinna odgrywać techniczna wiedza i umiejętności dotyczące realizacji

budowy sądu, a nie liczba wykonanych już robót budowlanych. Wykazanie się duża liczbą

realizacji nie zawsze musi dowodzić wystarczających umiejętności niezbędnych do wykona-

nia przedmiotu zamówienia.

Zamawiający już na etapie Ogłoszenia o zamówieniu zobowiązany jest do wskazania kryte-

riów oceny ofert. Zgodnie z art. 60 b ust 1 pkt 2) ustawy Pzp w postępowaniach prowadzo-

nych w trybie dialogu konkurencyjnego cena nie może być jedynym kryterium oceny ofert.

Dodatkowo ustawa PPP w art. 6 ust. 2 określa obligatoryjne kryteria oceny ofert, którymi są:

podział zadań i ryzyk związanych z przedsięwzięciem pomiędzy Podmiotem Publicznym

i Partnerem Prywatnym oraz terminy i wysokość przewidywanych płatności lub innych świad-

czeń Podmiotu Publicznego, jeżeli są one planowane. W ustawie PPP, w art. 6 ust. 3 zdefinio-

https://www.ppp.gov.pl/BazaProjektow/poznan/Documents/01_Memorandum_Informacyjne.pdf
13 „Dialog konkurencyjny. Krok po kroku”, s. 23:

http://www.ppp.gov.pl/Publikacje/Documents/20120706_Poradnik_dialog_konk.pdf
14 Ibidem, s. 25

15 Ibidem, s. 26-28

13

wano także możliwe kryteria fakultatywne, którymi są: podział dochodów pochodzących

z przedsięwzięcia pomiędzy Podmiotem Publicznym i Partnerem Prywatnym; stosunek wkładu

własnego Podmiotu Publicznego do wkładu Partnera Prywatnego; efektywność realizacji

przedsięwzięcia, w tym efektywność wykorzystania składników majątkowych oraz kryteria

odnoszące się bezpośrednio do przedmiotu przedsięwzięcia, w szczególności jakość, funkcjo-

nalność, parametry techniczne, poziom oferowanych technologii, koszt utrzymania, serwis.

W przedmiotowym Projekcie Zamawiający w Ogłoszeniu wyznaczył trzy kryteria, tj.:

a. terminy i wysokość płatności lub innych świadczeń Podmiotu Publicznego16;

b. podział zadań i ryzyk związanych z przedsięwzięciem pomiędzy Strony umowy;

c. okres trwania umowy ppp.

Kryteria oceny ofert powinny być spójne i adekwatne do przedmiotu zamówienia. Podmiot

Publiczny założył, jak wcześniej już wspomniano, iż przewidywany okres współpracy pomiędzy

partnerami wyniesie maksymalnie 24 lata, w tym okres utrzymania i zarządzania będzie trwał

20 lat.

Opis potrzeb i wymagań, który stanowi niejako podstawę do opracowania przyszłego opisu

przedmiotu zamówienia powinien określać obszary, których dotyczyć będzie dialog i tym

samym stanowić pomoc dla Wykonawcy w przygotowaniu się do negocjacji. W przedmio-

towym Projekcie Zamawiający w Opisie potrzeb i wymagań zamieścił informacje dotyczące

celu projektu, głównych założeń technicznych, dostępności podstawowych mediów, finaso-

wania przedsięwzięcia, sposobu wynagrodzenia Partnera Prywatnego i okresu współpracy

obejmującego projektowanie, budowę i eksploatację17.

b) SKŁADANIE I OCENA WNIOSKÓW O DOPUSZCZENIE DO UDZIAŁU W POSTEPOWANIU

W Ogłoszeniu Zamawiający zgodnie z art. 60d ust. 2 w związku z art. 11 ust. 8 ustawy Pzp

wskazał, iż planuje zaprosić do dialogu konkurencyjnego 5 Wykonawców, którzy spełnią wa-

runki udziału w postępowaniu18. Zainteresowanie ubieganiem się o zamówienie wyrazi-

16 Zamawiający pod przedmiotowym kryterium rozumie cenę.

17 „Opis potrzeb i wymagań dla przedsięwzięcia pn. „Budowa budynku Sądu Rejonowego w Nowym Sączu przy ul.

Grunwaldzkiej w formule partnerstwa publiczno – prywatnego.””, Załącznik 5a do odnośnego Ogłoszenia o zamó-

wieniu:

http://www.nowy-sacz.so.gov.pl/index.php?p=new&idg=mg,4,100&id=321&action=show
18 W przedmiotowym postępowaniu Zamawiający w Ogłoszeniu przyjął, że w przypadku gdy kilku Wykonawców

uzyska tę samą liczbę punktów na ostatniej pozycji kwalifikującej do udziału w kolejnym etapie postępowania,

a ilość przekroczy przewidywaną liczbę 5 Wykonawców, to Zamawiający zaprosi tych wszystkich Wykonawców

do złożenia oferty. Jeżeli liczba Wykonawców, którzy spełniają warunki udziału w postępowaniu, jest mniejsza niż

5 lub równa 5, Zamawiający zaprosi do składania ofert wszystkich Wykonawców spełniających warunki udziału

w postępowaniu. Wykonawcę niezaproszonego do dialogu traktuje się jak wykluczonego z postępowania.

14

ło, w wyznaczonym w Ogłoszeniu terminie, tj. do dnia 20 grudnia 2013 r, sześć niżej wskaza-

nych Podmiotów Prywatnych19:

1. Warbud - Infrastruktura Sp. z o.o.;

2. WHD Sp. z o.o.;

3. Hochtief PPP Inwestycje Polskie Sp. z o.o.;

4. Mota-Engil Central Europe PPP 2 Sp. z o.o.;

5. Aldesa Development Sp. z o.o. (zmiana nazwy z Energal Sp. z o.o.);

6. „Grand" Zakład Usługowo-Produkcyjno-Handlowy Andrzej Grygiel.

W dniu 3 lutego 2014 r. Zamawiający ogłosił wyniki oceny Wniosków i zdecydował

o dopuszczeniu do dialogu pięć podmiotów20, do których następnie w dniu 5 lutego 2014 r.

wystosował pisemne Zaproszenie do udziału w dialogu konkurencyjnym. Firma Grand Zakład

Usługowo-Produkcyjno-Handlowy Andrzej Grygiel nie wykazała spełnienia warunków udziału

w postępowaniu i została wykluczona z możliwości dalszego ubiegania się o zamówienie.

c) ZAPROSZENIE WYKONAWCÓW DOPUSZCZONYCH DO UDZIAŁU W POSTĘPOWANIU DO

DIALOGU

Zaproszenie do dialogu, zgodnie z dyspozycją art. 50 ust. 5 ustawy Pzp, zawierało wszystkie

obligatoryjne elementy, tj.

a. informację o terminie i miejscu opublikowania Ogłoszenia;

b. Opis potrzeb i wymagań;

c. informację o miejscu i terminie rozpoczęcia dialogu.

Działaniem uznanym za dobrą praktykę jest uszczegółowienie Opisu potrzeb i wymagań

zamawiającego w stosunku do wersji tegoż dokumentu zawartej w Ogłoszeniu o zamówieniu.

Informacje zawarta w Ogłoszeniu powinny stanowić bowiem jedynie punkt wyjścia do dal-

szego Opisu potrzeb i wymagań załączonych do Zaproszenia. W opisywanym Zaproszeniu

oprócz ww. elementów obligatoryjnych znalazły się również informacje o przewidywanym

czasie trwania spotkania oraz o możliwości zgłaszania zagadnień, które zdaniem Wykonawcy

należałoby poruszyć, podczas pierwszej tury dialogu.

19 Pierwotny termin składania wniosków o dopuszczenie do udziału w postępowaniu został wyznaczony na dzień 12

listopada 2013 r., następnie został przesunięty na dzień 20 listopada 2013 r. w związku z wnioskiem wystosowanym

przez jednego z Wykonawców, co spowodowane było finalizowaniem rozmów biznesowych i koniecznością pozy-

skiwania i tłumaczenia wymaganych dokumentów partnerów Wykonawcy. Kolejny i ostateczny już termin Zamawia-

jący wyznaczył na dzień 20 grudnia 2013 r., co spowodowane było koniecznością dokonania istotnej zmiany treści

Ogłoszenia o zamówieniu i dostosowania jej do obowiązujących przepisów w zakresie wymagań Zamawiającego

względem Wykonawców dotyczących żądania wykazania usług wykonanych w okresie ostatnich trzech lat (a nie

pięciu lat, jak wskazał Zamawiający w Ogłoszeniu o Zamówieniu).
20 Wyniki oceny Wniosków przedsiębiorstw dopuszczonych do dialogu zamykały się w przedziale od 8 do 55 pkt.

15

Dobre praktyki w zakresie tworzenia Zaproszenia:

 wskazanie daty, do której Wykonawca ma potwierdzić udział i liczbę osób ze swojej

strony obecnych na spotkaniu lub do której może wystąpić z wnioskiem/prośbą

o przesunięcie terminu tury dialogu;

 wskazanie osoby do kontaktu i danych kontaktowych ze strony Podmiotu Publiczne-

go;

 zawarcie informacji, iż negocjacje są prowadzone w języku polskim i że wolą Podmio-

tu Publicznego jest, aby były nagrywane;

 załączenie do Zaproszenia projektu umowy – najlepiej na pierwszą rundę;

 załączenie planowanego przez Podmiot Publiczny harmonogramu negocjacji;

 wskazanie w Zaproszeniu na pierwszą turę dialogu, iż oczekuje się od Wykonawcy

wstępnego ustosunkowania się do przedmiotu negocjacji, wskazanie Podmiotowi Pu-

blicznemu zagadnień, które są szczególnie istotne z punktu widzenia Wykonawcy –

wskazanie ewentualnej potrzeby uzyskania dodatkowych informacji o projekcie

względem zamieszczonych w Ogłoszeniu;

 wskazanie w Zaproszeniach na kolejne rundy działań, które ma zrealizować Wyko-

nawca i wyznaczenie terminu, do którego powinien przekazać rezultaty Podmiotowi

Publicznemu (przed spotkaniem).

16

4. POSTĘPOWANIE NA WYBÓR PARTNERA PRYWATNEGO – PRZEBIEG DIALOGU KONKUREN-

CYJNEGO

Na ogół kluczowym elementem dla określenia w projekcie ppp przedmiotu zamówienia

i ustalenia warunków przyszłej umowy z Partnerem Prywatnym jest dialog konkurencyjny.

Przepisy prawa nie precyzują:

a. czasu trwania poszczególnych spotkań;

b. okresu trwania dialogu;

c. liczby tur;

d. sposobu prowadzenia poszczególnych spotkań.

Negocjacje trwają do momentu, aż Zamawiający jest w stanie sprecyzować elementy nie-

zbędne dla udzielenia zamówienia, czyli do momentu, gdy jest w stanie określić, w wyniku

porównania rozwiązań proponowanych przez Wykonawców rozwiązanie lub rozwiązania

najbardziej spełniające jego potrzeby.

Rysunek 4 Przebieg postępowania.

Źródło: Opracowanie własne MIiR.

a) ORGANIZACJA DIALOGU KONKURENCYJNEGO

Na podstawie art. 19 oraz 21 ust. 1, 2, 3 ustawy Prawo zamówień publicznych Kierownik Za-

mawiającego - Dyrektor Sądu Okręgowego w Nowym Sączu – powołał na mocy zarządzenia

z dnia 7 października 2013 r. Komisję Przetargową na wybór partnera prywatnego. Tryb

prac, organizację i zakres obowiązków Komisji określa Regulamin, który został opracowany

z myślą o przedmiotowym przedsięwzięciu. Tego rodzaju dokument powinien odzwierciedlać

specyfikę projektu. W większym stopniu koncentrować się wokół kwestii bezpośrednio doty-

czących danego przedsięwzięcia, a w mniejszym regulować ogólne zasady, które są wła-

ściwe dla każdego postępowania Pzp. Należy także nadmienić, iż jeżeli Podmiot Publiczny

posiada regulacje wewnętrzne w zakresie udzielania zamówień publicznych, w tym regula-

min prac Komisji Przetargowej, to bezzasadne jest tworzenie kolejnego dokumentu o charak-

terze ogólnym, który nie będzie wprost odnosił się do realizowanego projektu.

Doradca Zamawiającego przed zwołaniem I tury dialogu konkurencyjnego opracował „Za-

sady prowadzenia dialogu konkurencyjnego”. W dokumencie tym określono przede wszyst-

kim reguły dotyczące sposobu komunikowania się Stron dialogu, zasady jego prowadze-

PUBLICZNE
OGŁOSZENIE

SKŁADANIE
WNIOSKÓW O

DOPUSZCZENIE DO
UDZIAŁU W

POSTĘPOWANIU

ZAPROSZENIE
WYKONAWCÓW

DOPUSZCZONYCH
DO UDZIAŁU W

POSTĘPOWANIU DO
DIALOGU

DIALOG
ZAPROSZENIE DO

SKŁADANIA OFERT
+SIWZ

17

nia, działania poprzedzające dialog, w tym ustalanie jego agendy, uwzględniając prawo

Wykonawcy do zgłaszania własnych postulatów. Z perspektywy przyszłego Zamawiającego

warto rozważyć także uwzględnienie w tego rodzaju dokumencie zapisów, iż Zaproszenie

powinno zawierać szczegółowy zakres tematów, które będą poruszane w trakcie danej tury

dialogu, co powinno przełożyć się na efektywność prowadzonych negocjacji. Ponadto re-

komenduje się, aby w odnośnych zasadach zawrzeć także zapis, iż do Zaproszenia dołącza-

ne będą każdorazowo wszystkie dokumenty, informacje i innego rodzaju dane niezbędne do

przeprowadzenia danego etapu dialogu21.

Podstawowe zasady prowadzenia dialogu konkurencyjnego:

 postepowanie jest prowadzone przez Podmiot Publiczny w sposób zapewniający za-

chowanie zasad uczciwej konkurencji i równego traktowania Partnerów Prywatnych;

 postępowanie jest prowadzone w języku polskim w formie pisemnej;

 Partner Prywatny ponosi wszelkie koszty uczestnictwa w postępowaniu;

 dopuszcza się przekazywanie oświadczeń, wniosków, zawiadomień oraz informacji pi-

semnie, faksem lub droga elektroniczną;

 dialog z Partnerem Prywatnym ma charakter poufny;

 Partnerzy Prywatni są uprawnieni do konsultowania przedstawionych w trakcie nego-

cjacji rozwiązań z instytucjami finansowymi. Przedstawiciele instytucji finansowych

mogą brać udział w dialogu po stronie Partnerów Prywatnych;

 dialog będzie prowadzony z każdym z Partnerów Prywatnych osobno na identycz-

nych zasadach i na podstawie jednej, wspólnej dla wszystkich agendy. Partnerzy Pry-

watni mogą zgłaszać dodatkowe kwestie, propozycje i postulaty wymagające dysku-

sji w trakcie spotkań, jak również w formie pisemnej, pomiędzy poszczególnymi eta-

pami dialogu oraz w czasie negocjacji;

 miejsce i czas prowadzenia dialogu zostaną wskazane w Zaproszeniach do dialogu;

 Podmiot Publiczny przed każdym z kolejnych etapów przekaże Partnerowi Prywatne-

mu Zaproszenie zawierające tematykę danego spotkania;

 każde spotkanie Podmiotu Publicznego oraz Partnera Prywatnego będzie protokoło-

wane;

 Podmiot Publiczny poinformuje Partnerów Prywatnych o zakończeniu dialogu;

 po zakończeniu dialogu Podmiot Publiczny przekaże Partnerom Prywatnym Zaprosze-

nie do składania ofert oraz SIWZ.

21 Porównaj: „Materiał dotyczący zasad prowadzenia dialogu konkurencyjnego z oferentami w postępowaniu na

wybór partnera prywatnego w projekcie "System gospodarki odpadami dla Miasta Poznania"

https://www.ppp.gov.pl/BazaProjektow/poznan/Documents/03_Zasady_prowadzenia_dialogu_konkurencyjnego.pd

f

18

W ramach przygotowań do negocjacji Doradca Zamawiającego opracował „Listę zagad-

nień na potrzeby prowadzenia dialogu konkurencyjnego”. Pierwotnie planowano zorganizo-

wanie trzech tur, w ramach których miały zostać omówione wszystkie najistotniejsze zagad-

nienia dotyczące realizacji Projektu (Tabela 1). Zgodnie z harmonogramem załączonym do

umowy zawartej między Zamawiającym a Doradcą proces wyboru Partnera Prywatnego

miał zakończyć się do dnia 31 stycznia 2014 r. Zarówno jednak liczba tur, jak również założony

okres trwania dialogu uległy zmianie. Ostatecznie w okresie od 20 lutego do 17 lipca 2014 r.

odbyło się pięć tur dialogu konkurencyjnego. W celu przedstawienia pełnego obrazu prac

nad przedmiotowym Projektem i wyciągnięcia wniosków przez przyszłych Zamawiających,

kolejno wymieniono planowane a następnie rzeczywiste działania, które zostały podjęte

w ramach przeprowadzonego dialogu konkurencyjnego.

Tabela 1 Planowana lista zagadnień na potrzeby prowadzenia dialogu konkurencyjnego.

I Tura
Omówienie zasad i regulaminu oraz kwestii organizacyjnych
prowadzenia postępowania.

Przedstawienie
założeń
realizacyjnych i
zakresu
przedsięwzięcia:

Wskazanie na cele projektu, oczekiwania Zamawiającego, specyfikę
projektu, w którym zamawiającym jest Skarb Państwa reprezentowany
przez Sąd Okręgowy w Nowym Sączu.

Przekazanie informacji na temat istniejącej infrastruktury.

Przedstawienie ogólnej koncepcji architektoniczno – budowlanej.

Zagadnienia
dotyczące
nieruchomości:

Lokalizacja przedsięwzięcia, układ komunikacyjny, drogowy.

Stan prawny nieruchomości.

Zasady przekazania nieruchomości partnerowi prywatnemu w drodze
umowy dzierżawy.

Przekazanie środków trwale związanych z nieruchomością oraz zasady
przekazania nieruchomości po zakończeniu umowy, zasady
wzajemnych rozliczeń.

Procedury,
decyzje
administracyjne:

Omówienie kwestii Decyzji o ustaleniu lokalizacji inwestycji celu
publicznego, warunków z niej wynikających i ewentualnej zmiany.

Podział ryzyka związanego z procedurą administracyjną, w
szczególności z pozyskaniem i uprawomocnieniem decyzji oraz ryzyka
związane z opóźnieniami.

Kwestie pozwoleń na budowę i związane z projektem budynku.

Wyznaczenie inwestora procesu budowlanego, skutki prawne
poszczególnych rozwiązań.

Model współpracy
ppp:

Wynagrodzenie Partnera Prywatnego.

Zarządzanie i utrzymanie obiektem.

Podział zadań i ryzyk.

19

Źródło: Opracowanie własne MIiR na podstawie: „Listy zagadnień na potrzeby prowadzenia dialogu

konkurencyjnego” – dokument opracowany przez Doradcę Zamawiającego.

II Tura Ostateczna
koncepcja realizacji
inwestycji w
aspekcie
technicznym:

Dokumentacja projektowa i zagadnienie praw autorskich.

Zakres prac i związane z nimi koszty.

Prowadzenie procesu inwestycyjnego.

Rozwiązania techniczno-technologiczne.

Zakres utrzymania/zarządzania obiektu.

Kwestie związane z
finansowaniem
inwestycji:

Zakres oczekiwanych przez Partnerów Prywatnych
zabezpieczeń.

Kwestie związane z ewentualnym dofinansowaniem
inwestycji ze środków unijnych.

Sposób wynagradzania Partnera Prywatnego.

III Tura
Omówienie kwestii
umowy ppp: Obowiązywanie umowy.

Przesłanki rozwiązania/wypowiedzenia umowy.

Rozliczanie nakładów inwestycyjnych oraz mechanizmu
wynagradzania partnera prywatnego oraz dokonywania
płatności.

Kwestie odszkodowań dla Stron przedsięwzięcia ze względu na
przyczynę wypowiedzenia umowy lub nienależytego jej
wykonywania, kary umowne.

Zasady przekazania środków trwałych po zakończeniu umowy
lub w przypadku jej przedterminowego rozwiązania.

Zabezpieczenie należytego wykonania umowy.

Zmiany umowy PPP.

Zakres wzajemnych zobowiązań Stron.

Uprawnienia kontrolne Podmiotu Publicznego.

20

W celu wypracowania stanowiska negocjacyjnego po stronie sektora publicznego, Zama-

wiający przed każda turą, z wyjątkiem trzeciej (zbyt krótka przerwa między II turą – 3-4 IV 2014

r. a III turą 15-16 IV 2014 r.), zorganizował spotkania przygotowawcze, w których uczestniczyli

członkowie Komisji Przetargowej, Kierownik Zamawiającego, biegli powołani przez Kierownika

Zamawiającego oraz przedstawiciele MIiR. Efektem prowadzonych spotkań było m.in.: przy-

gotowanie przez MIiR zasad opracowywania materiałów na kolejne tury dialogu oraz zasad

współdziałania Komisji Przetargowej, Doradcy i powołanych biegłych (patrz: Rysunek 5)22.

22 Rekomenduje się aby opracowanie tego rodzaju dokumentów miało miejsce przed rozpoczęciem dialogu z Part-

nerem Prywatnym i należało do zadań Doradcy, ujętych w umowie między Doradcą a Zamawiającym.

21

Rysunek 5 Zasady opracowania materiałów na kolejne tury dialogu oraz zasady współdziałania Komisji,

Doradcy i biegłych.

Źródło: Opracowanie własne MIiR na podstawie „Zasad opracowania materiałów na kolejne tury dia-

logu oraz zasady współdziałania komisji, Doradcy i biegłych”.

W ciągu pięciu miesięcy zostało przeprowadzonych pięć tur dialogu konkurencyjnego, które

toczono przez 10 dni (każda z tur trwała dwa dni, przy czym pierwsza wyłącznie ze względu

na przesunięcie terminu z jednym z Wykonawców). Do dialogu dopuszczonych zosta-

ło, o czym mowa była wyżej, pięciu Wykonawców. W I turze udział wzięły wszystkie firmy

spełniające Warunki udziału w postępowaniu, w czterech kolejnych do dialogu nie przystąpił

jeden Wykonawca, który jednocześnie podtrzymał zainteresowanie złożeniem oferty w pro-

wadzonym postępowaniu. Wszystkie tury, oprócz czwartej, która miała miejsce w Warszawie,

5 dni przed terminem
spotkania

przygotowawczego

Doradca przesyła projekty
dokumentów na kolejną turę

dialogu: agenda tury,
załączniki do Zaproszenia.

najpóźniej na 1 dzień przed
spotkaniem przygotowawczym

 Komisja Przetargowa oraz biegli
zgłaszają uwagi do

przekazanych dokumentów .

W przypadku braku spotkania
przygotowawczego uzgodnienie
Zaproszenia, wraz z załącznikami
odbywa się za pomocą e-mail.

minimum 21 dni przed
planowaną turą dialogu

Wysłanie Zaproszenia, wraz z
załącznikami do

Wykonawców na kolejną
turę dialogu.

3 dni przed turą dialogu
Wykonawcy przesyłają swoje

uwagi i pytania do
przesłanych materiałów.

W terminie 5 dni po zakończeniu
ostatniego spotkania danej tury
dialogu Zamawiający sporządza
projekt protokołów i przesyła go

do zaopiniowania osobom
biorącym udział w dialogu po

stronie publicznej.

Projekty protokołów są opiniowane
w ciągu 1 dnia, chyba że zostanie

uzgodniony inny termin.

Zamawiający wysyła protokoły do
Wykonawców.

W terminie 7 dni od
zakończeniu ostatniego

spotkania danej tury dialogu
Doradca sporządza roboczą

wersję materiałów na
kolejną turę biorąc pod

uwagę zagadnienia/pytania
kierowane przez

Wykonawców w ramach
ukończonej tury.

Działania między turami dialogu
Korespondencja z

Wykonawcami pomiędzy turami
przekazywana będzie do

wiadomości Komisji
Przetargowej, Doradców oraz

biegłych. Doradca zobowiązany
jest do przygotowania projektu
odpowiedzi do Wykonawcy i

poddania go uzgodnieniom w
ramach tego grona osób.

22

odbyły się w siedzibie Zamawiającego w Nowym Sączu. Tylko podczas III tury dokonano po-

działu Komisji Przetargowej na dwie równolegle pracujące grupy, grupę ds. prawnych i grupę

ds. technicznych.

Za dobre rozwiązanie należy uznać zorganizowanie jednej z tur w Warszawie, co podyktowa-

ne było udziałem w dialogu instytucji finansowych. W tym miejscu warto także wspomnieć, iż

rekomendowanym działaniem jest zaangażowanie banków już na etapie identyfikacji możli-

wych metod i modeli realizacji projektu, ponieważ to, jakie warunki Wykonawca będzie mógł

wynegocjować z instytucją finansową determinowane będzie przede wszystkim postanowie-

niami umowy ppp. Ponadto, zaangażowanie instytucji finansowych na wczesnym etapie

prac nad inwestycją, jak pokazuje praktyka z wielu projektów ppp, przekłada się także na

szybsze zamknięcie finansowe.

Doradca przed każdą z rund opracował agendę dialogu, której zakres dyskutowany był

z Partnerami Prywatnymi w czasie spotkań przygotowawczych. W agendach każdorazowo

przedstawiano tematy spotkania, podstawowe zasady organizacyjne oraz czas przeznaczo-

ny na dialog. Następnie Zamawiający wysyłał Zaproszenia do Podmiotów Prywat-

nych, w których m.in. informował o tematach spotkania i zwracał się do Wykonawców

z prośbą o zgłaszanie własnych propozycji zagadnień, których omówieniem byliby zaintere-

sowani. Do Zaproszeń załączano dokumenty, które miały być dyskutowane w trakcie spo-

tkań.

Podstawowe zasady organizacyjne dotyczące przebiegu dialogu:

 potwierdzenie przez Wykonawców, że są zdolni do reprezentowania podmiotu

w imieniu którego występują;

 wyrażenie zgody na nagrywanie (audio) przebiegu postępowania w celu sporządze-

nia właściwego protokołu;

 uprzedzenie Wykonawców, że w wypadku, kiedy podają informacje, uważane jako

tajemnica handlowa lub tajemnica przedsiębiorstwa, lub z innych powodów chcą

zastrzec poufność, powinni zgłosić to w celu wydzielenia zastrzeżonej informacji

z wersji protokołu, która po zakończeniu postępowania stanie się domeną publiczną;

 poinformowanie uczestników dialogu, że tryb postępowania Komisji reguluje Regu-

lamin Komisji, który jest do wglądu;

 podkreślenie, że przebieg spotkań pozostaje poufny na podstawie art. 60c ust.

7 ustawy Pzp;

 Przewodniczący zaproponuje czas zakończenia spotkania oraz poprosi gości o zgo-

dę/uwagi do przedstawionej Agendy.

23

Tabela 2 Agendy dialogu konkurencyjnego opracowane na potrzeby Projektu.

AGENDA TURY I Krótkie przedstawienie przez każdego z Partnerów Prywatnych profilu działalności
firmy, którą reprezentuje;

Omówienie przez Zamawiającego głównych założeń realizacji projektu i zakresu
przedsięwzięcia oraz procedury wyboru Partnera Prywatnego ;

Zgłaszanie uwag do zaprezentowanego materiału; dyskusja nad założeniami
realizacyjnymi Projektu oraz jego zakresem;

Przedstawienie, w uzasadnionych przypadkach, przez Partnera Prywatnego do
protokołu warunków brzegowych, które stanowią wymagania Partnera;

Wskazanie przez Podmiot Publiczny dokumentów, którymi dysponuje i które mogą
zostać udostępnione Partnerowi;

Dyskusja nad dostępnymi wariantami w kontekście doboru właściwego momentu
przekazania nieruchomości Partnerowi Prywatnemu i formy jego przekazania;

Dyskusja nad sposobem/trybem przekazania nieruchomości.

AGENDA TURY II Poinformowanie przez Podmiot Publiczny, że ostateczne warunki realizacji projektu
zostaną przekazane Partnerom Prywatnym wraz z Zaproszeniem do składania
ofert w formie Specyfikacji Istotnych Warunków Zamówienia;

Ogólne omówienie zakresu i struktury Programu Funkcjonalno- Użytkowego (dalej:
PFU);

Omówienie kluczowych kwestii problemowych na podstawie uwag zgłoszonych
przez Partnera Prywatnego (w zależności od rodzaju zgłoszonych uwag, zgodnie z
przygotowanym uprzednio wykazem i ustaleniami wewnętrznymi Komisji);

Analiza poszczególnych zagadnień związanych z okresem inwestycyjnym Projektu,
w tym:

zakres projektu na etapie inwestycyjnym (koncepcja, projekt, roboty
budowlane);

aktualne uwarunkowania wykonania przedmiotu zamówienia (m.in. Decyzja o
ustaleniu lokalizacji inwestycji celu publicznego);

właściwości funkcjonalno-użytkowe;

opis wymagań Zamawiającego w stosunku do przedmiotu zamówienia
(wymagania w stosunku do etapu projektowania, budowy i użytkowania oraz
wymagania dotyczące architektury, konstrukcji, standardów wykończenia,
standardów wyposażenia, instalacji, zagospodarowania terenu, warunków
wykonania i odbioru robót budowlanych);

Ustalenie dalszych działań – prace nad PFU ze strony Podmiotu Publicznego i
Partnera Prywatnego.

24

Źródło: Opracowanie własne MIiR na podstawie agend dialogu konkurencyjnego w projekcie pt.: „Bu-

dowa budynku Sądu Rejonowego w Nowym Sączu przy ul. Grunwaldzkiej”.

AGENDA TURY III
grupa 1 - prawna

Ogólne omówienie zakresu i struktury projektu umowy;

Omówienie kluczowych kwestii problemowych na podstawie uwag
zgłoszonych przez Wykonawcę (w zależności od rodzaju zgłoszonych
uwag, zgodnie z przygotowanym uprzednio wykazem i ustaleniami
wewnętrznymi Komisji);

Analiza poszczególnych postanowień projektu umowy wraz z dyskusją na
temat istotnych uwag zgłoszonych przez Wykonawcę;

Ustalenie dalszych działań – prace nad projektem umowy ze strony
Zamawiającego i Wykonawcy, przekazanie proponowanych rozwiązań i
nowych/zmienionych postanowień umownych w drodze elektronicznej;

grupa 2 - techniczna Kontynuacja rozmów na temat kluczowych kwestii dotyczących etapu
projektowania i budowy Sądu Rejonowego w Nowym Sączu;

Ogólne omówienie zakresu i struktury dokumentu pn. Opis standardów
utrzymania;

Omówienie kluczowych kwestii problemowych na podstawie uwag
zgłoszonych przez Partnera Prywatnego do dokumentu Opis standardów
utrzymania;

Analiza poszczególnych zagadnień związanych z okresem eksploatacji
budynku, w tym: obowiązki Partnera Prywatnego w zakresie Zarządzania i
utrzymania budynku; obowiązki Partnera Prywatnego w zakresie ochrony
osób i terenu Sądu; obowiązki Partnera Prywatnego w zakresie
utrzymania czystości w budynku.

AGENDA TURY IV Przedstawienie i omówienie przez Wykonawców możliwości finansowania
Projektu (w miarę możliwości przy uczestnictwie przedstawicieli banków i
innych instytucji finansujących);

Omówienie poszczególnych postanowień projektu umowy, w tym w
szczególności: zasady przekazywania wynagrodzenia Partnerowi
Prywatnemu, kary umowne, wypowiedzenie umowy i rozliczenia Stron,
omówienie uwag/propozycji zgłoszonych przez Wykonawcę;

Dyskusja nad zapisami PFU w przypadku wątpliwości Partnerów co do jego
zapisów.

AGENDA TURY V

Przedstawienie i omówienie poszczególnych postanowień umowy ppp, a
w szczególności: zakres regulacji umowy bezpośredniej, finansowanie
przedsięwzięcia, wynagrodzenie Partnera Prywatnego, zapisy dotyczącye
zdarzeń nadzwyczajnych, kar umownych i obniżenia opłaty za
dostępność;

Przedstawienie i omówienie uwag i propozycji zgłoszonych przez
Wykonawców dotyczących PFU dla Projektu oraz wykazu i opisu
wyposażenia obiektu;

Przedstawienie i omówienie uwag i propozycji zgłoszonych przez
Wykonawców dotyczących Opisu standardów utrzymania obiektu.

25

Po każdej z odbytych tur sporządzany był protokół ze spotkania, do którego Strony uczestni-

czące w postępowaniu mogły zgłaszać uwagi.

Przed dokonaniem opisu najważniejszych zagadnień poruszonych w trakcie trwania dialogu

konkurencyjnego zebrano podstawowe dane na temat poszczególnych rund (Tabela 3).

Tabela 3 Tury dialogu konkurencyjnego w Projekcie.

TURY DIALOGU PARTNERZY PRYWATNI PLANOWANY CZAS TRWANIA

I Tura

20 II 2014 r.

Nowy Sącz

27 II 2014 r.

Nowy Sącz

1. Warbud - Infrastruktura Sp. z o.o.

2. Hochtief PPP Inwestycje Polskie Sp. z o.o.

3. Aldesa Development Sp. z o.o.

4. WHD Sp. z o.o.

10:45 – 12:15

12:15 – 13:45

15:00 – 16:30

16:30 – 18:00

5. Mota-Engil Central Europe PPP 2

Sp. z o.o.

12:00 – 13:30

II Tura

03 IV 2014 r.

Nowy Sącz

04 IV 2014 r.

Nowy Sącz

1. WHD Sp. z o.o.

2. Aldesa Development Sp. z o.o.

3. Mota-Engil Central Europe PPP 2

Sp. z o.o.

8:00 – 11:00

11:30 – 14:30

15:30 – 18:30

4. Hochtief PPP Inwestycje Polskie Sp. z o.o. 11:00 – 14:00

III Tura

15 IV 2014 r.

Nowy Sącz

16 IV 2014 r.

Nowy Sącz

1. Hochtief PPP Inwestycje Polskie Sp. z o.o.

2. Mota-Engil Central Europe PPP 2

Sp. z o.o.

8:00 – 11:30

16:30 – 20:00

3. WHD Sp. z o.o.

4. Aldesa Development Sp. z o.o.

8:00 – 11:30

12:00 – 15:30

IV Tura

05 VI 2014 r.

Warszawa

06 VI 2014 r.

Warszawa

1. Hochtief PPP Inwestycje Polskie Sp. z o.o.

2. WHD Sp. z o.o.

8:00 – 12:00

13:00 – 17:00

3. Aldesa Development Sp. z o.o.

4. Mota-Engil Central Europe PPP 2

Sp. z o.o.

8:00 – 12:00

13:00 – 17:00

V Tura

15 VII 2014 r

Nowy Sącz

16 VII 2014 r

Nowy Sącz

1. Aldesa Development Sp. z o.o.

2. Mota-Engil Central Europe PPP 2

Sp. z o.o.

8:00 – 13:00

14:00 – 19:00

3. WHD Sp. z o.o.

4. Hochtief PPP Inwestycje Polskie Sp. z o.o.

8:00 – 13:00

14:30 – 19:30

Źródło: Opracowanie własne na podstawie „Zasad opracowania materiałów na kolejne tury dialogu

oraz zasady współdziałania komisji, Doradcy i biegłych”.

26

b) NAJWAŻNIEJSZE ZAGADNIENIA PRAWNO-PODATKOWE, TECHNICZNE I FINANSOWO-

EKONOMICZNE POSZCZEGÓLNYCH TUR DIALOGU KONKURENCYJNEGO

Poniżej przedstawiono najważniejsze zagadnienia poruszone w ramach poszczególnych tur

dialogu w podziale na zagadnienia prawno-podatkowe, ekonomiczno-finansowe, technicz-

ne i pozostałe.

Głównym celem I tury dialogu była prezentacja proponowanego przez stronę publiczną

modelu realizacji Projektu oraz poznanie przez Zamawiającego zagadnień szczególnie istot-

nych z perspektywy Partnera Prywatnego.

Tabela 4 I tura dialogu - najważniejsze zagadnienia prawno-podatkowe, techniczne i finansowo-

ekonomiczne.

Źródło: Opracowanie własne MIiR.

Zagadnienia
prawno-
podatkowe:

omówienie przedmiotu postępowania i stanu prawnego nieruchomości, na której ma
byc realizowany projekt;

podział ryzyk;

przedstawienie i omówienie dokumentów formalno-prawnych będących w
posiadaniu Zamawiającego;

omówienie przyjętej formuły wyłonienia Partnera Prywatnego i podanie podstawy
prawnej na jakiej jest ona oparta (w oparciu o ustawę Pzp);

tryb przekazania nieruchomości Wykonawcy w celu realizacji projektu ppp.

Zagadnienia
techniczne:

omówienie skorygowanego PFU – opracowanego przez Zamawiającego i
zatwierdzonego przez Ministerstwo Sprawiedliwości;

omówienie zagadnień związanych z budową obiektu, jego wyposażeniem i
utrzymaniem w okresie obowiązywania umowy PPP;

poinformowanie, iż rozwiązania techniczne, materiałowe i inne, zastosowane przez
Wykonawcę będą wpływać na koszt eksploatacji budynku, co przełoży się na
wysokość opłaty za dostępność i jednocześnie wpłynie na atrakcyjność oferty.

Zagadnienia
finansowo-
ekonomiczne:

sposób dokonywania rozliczeń i podziału zadań pomiędzy Stronami kontraktu
(Podmiotem Publicznym i Partnerem Prywatnym);

opłata za dzierżawę – poinformowanie, iż będzie ona ponoszona przez Partnera
Prywatnego, a jej wysokość zostanie ustalona na podstawie obowiązujących stawek
oraz normujących to zagadnienie przepisów.

Pozostałe
zagadnienia:

harmonogram czasowy dot. procedury wyłonienia Partnera Prywatnego dla realizacji
Projektu;

ilość przewidzianych spotkań w trakcie dialogu;

rozważenie możliwości zaplanowania przez Zamawiającego jednego spotkania
w Warszawie dot. omówienia i ustalenia tematyki finansowania przedmiotowego
Projektu;

minimalny czas potrzebny na przygotowanie oferty przez Wykonawcę od momentu
Ogłoszenia SIWZ;

27

W ramach II tury dialogu konkurencyjnego dyskusja koncentrowała się głównie wokół za-

gadnień związanych z PFU. Wykonawcy zgłosili szereg propozycji zmian do treści tego doku-

mentu i sposobu realizacji zadań w nim zawartych. Najważniejsze kwestie problemowe poru-

szone w czasie trwania dialogu przedstawiono poniżej.

Tabela 5 II tura dialogu - najważniejsze zagadnienia prawno-podatkowe i techniczne.

Źródło: Opracowanie własne MIiR.

Zagadnienia
prawno-
podatkowe:

sparametryzowanie wymagań dotyczących realizacji zapisów Umowy PPP i
warunków których niedotrzymanie w trakcie eksploatacji obiektu - przez jedną
ze Stron kontraktu - będzie skutkowało odstąpieniem od Umowy PPP;

kontrola projektu budowlanego oraz projektu wykonawczego wskazana w
PFU – rozważenie czy procedura kontroli i zgłaszanie ewentualnych zastrzeżeń
powinna być określona w umowie ppp;

zamówienia dodatkowe – możliwość wystąpień w trakcie trwania umowy
ppp;

Zagadnienia
techniczne:

zestawienie wyposażenia ruchomego budynku sądowego wraz ze
szczegółowym opisem wymagań jakie musi ono spełniać;

określenie warunków oraz terminów wykonywanych remontów
poszczególnych elementów obiektu - w trakcie jego użytkowania oraz
wykonania remontu końcowego w obiekcie przez Partnera Prywatnego przed
przekazaniem obiektu Zamawiającemu;

standardy wykończenia pomieszczeń, materiały mające wpływ na estetykę
obiektu i wszystkich innych rozwiązań związanych z wyposażeniem obiektu;

opracowanie geologiczne określające warunki posadowienia obiektu
opracowane dla planowanej lokalizacji oraz mapę do celów projektowych;

konieczne do wykonania urządzenia i instalacje związane z budynkiem;

przyłącza mediów – uzyskanie przez Zamawiającego od dostawców
warunków przyłączenia;

projektowanie sieci LAN - wymogi obowiązujące rozporządzenia w tym
zakresie, czy wytyczne opracowane przez informatyka Sądu Okręgowego;

zarządzanie zespołem pomieszczeń bufetu;

wykonanie odrębnego opracowania akustycznego dla całego obiektu na
etapie projektowania, o jakie dokładnie opracowanie akustyczne chodzi i dla
jakich pomieszczeń lub stref budynku miałoby ono zostać wykonane;

uwzględnienia rozwiązań energooszczędnych w obiekcie oraz możliwości
stosowania rozwiązań, które pozwolą na dodatkowe generowanie energii;

funkcja, ilość i umiejscowienie pomieszczeń technicznych w budynku;

sporządzenia trzech koncepcji projektowych funkcjonalno-przestrzennych – jak
należy interpretować przedmiotowy zapis;

koncepcja programowo przestrzenna - czy należy ją uzgadniać z
Ministerstwem Sprawiedliwości;

zgoda właścicieli działek sąsiednich na wejście w teren i wykonanie
zamierzonych robót budowlanych związanych z inwestycją – kto powinien być
odpowiedzialny za realizacje tego zadania;

system identyfikacji przestrzennej umożliwiający użytkownikom łatwą
orientację w przestrzeni obiektu;

28

W ramach III tury dialogu, jak już wspomniano wyżej, dokonano podziału prac na dwie grupy:

grupę I tzw. „prawną” analizującą zapisy w „Projekcie Umowy PPP” oraz II grupę tzw. „tech-

niczną”, na forum której omówione zostały szczegółowo wszystkie uwagi i komentarze do PFU

przesłane przez Wykonawców.

Tabela 6 III tura dialogu - najważniejsze zagadnienia prawno-podatkowe, techniczne.

Zagadnienia
prawno-
podatkowe:

wprowadzenie definicji „zdarzenia dostosowawczego” – rekalkulacja
wynagrodzenia Wykonawcy jeżeli zmniejszy się np. zakres wykonywanych
przez niego usług w wyniku zmiany prawa;

wprowadzenie definicji „zmiany prawa”;

procedura akceptacji dokumentacji projektowej;

utworzenie funduszu remontowego (część z każdej opłaty za dostępność);

dopuszczenie waloryzacji wynagrodzenia z tytułu utrzymania przed
rozpoczęciem etapu utrzymania;

ujęcie w ryzykach Podmiotu Publicznego ryzyka geologicznego i
archeologicznego, a także ryzyko opóźnień w uzyskiwaniu decyzji
administracyjnych, jeżeli nie wynika to z przyczyn leżących po stronie Partnera
Prywatnego;

przeniesienie decyzji o pozwoleniu na budowę na Partnera Prywatnego oraz
możliwość przeniesienia w ten sposób decyzji lokalizacyjnej dla inwestycji celu
publicznego;

doprecyzowanie procedury rozwiązywania sporów (m.in. poprzez
wprowadzenie instytucji tzw. niezależnego inżyniera);

wprowadzenie ryzyka Podmitutu Publicznego dotyczącego zmiany
organizacji sądów powszechnych;

wydłużenie okresu utrzymania obiektu, jeżeli Wykonawca szybciej zrealizuje
etap robót budowlanych w odniesieniu do terminu proponowanego przez
Zamawiającego;

rozbicie wynagrodzenia (opłaty za dostępność) na: koszty robót
budowlanych oraz koszty utrzymania obiektu;

naliczanie i potrącanie kar umownych wyłącznie z części wynagrodzenia za
utrzymanie;

nienaliczanie kar umownych lub ich korekty przez Zamawiającego, jeżeli
pomimo opóźnień w budowie, cały etap budowy zostanie zakończony w
terminie;

formy współpracy z Administratorem i kwestia wykreślenia jego obowiązków
dotyczących usuwania drobnych usterek;

wynagrodzenie należne Partnerowi Prywatnemu - waloryzowanie w oparciu o
WIBOR (koszty finansowania);

limit kar umownych, ograniczenie do określonego % wynagrodzenia
Wykonawcy, po przekroczeniu tego poziomu - rozwiązanie umowy PPP;

ustalenie właściwości sądu w przypadku sporu Pomiędzy Podmiotem
Publicznym a Partnerem Prywatnym;

29

cd. Zagadnienia
prawno-
podatkowe:

tytuł prawny do nieruchomości – trwały zarząd/dzierżawa, ryzyko związane
z nieruchomością;

kwestia VAT za budowę – rozważenie modelu, w którym Zamawiający nie
wystawi faktury za roboty budowlane, lecz będzie fakturował budowę w
ramach opłaty za dostępność (jako jednolite świadczenie);

prawo interwencji – uszczegółowienie umowy w tym zakresie;

roboty dodatkowe, wynikające z woli Zamawiającego lub zmiany przepisów –
należy wypracować mechanizm powierzania ich Partnerowi Prywatnemu (lub
zewnętrznemu wykonawcy);

ryzyko nieprzedłużenia umowy dzierżawy z przyczyn leżących po stronie
Zamawiającego;

dyskusja na temat zasad rozliczeń w przypadku odstąpienia od umowy i jej
rozwiązania, w tym uwzględnianie sytuacji, gdy wystąpią przesłanki
niezawinione przez żadną ze Stron.

Zagadnienia
techniczne:

szczegółowa specyfikacja wyposażenia ruchomego obiektu;

określenie zakresu rekultywacji terenu w otoczeniu przedmiotowej inwestycji;

okresy gwarancyjne i ich wpływ na wysokość nakładów inwestycyjnych na
realizację poszczególnych elementów w budynku;

wprowadzenie szczegółowej kategoryzacji pomieszczeń w budynku, dzięki
czemu wszyscy uczestnicy dialogu konkurencyjnego będą mieli klarowną wizję,
jaki standard wykończenia muszą zapewnić w poszczególnych
pomieszczeniach, co będzie miało korzystny wpływ na porównywalność
złożonych przez Wykonawców ofert i możliwość wyboru przez Zamawiającego
oferty najlepszej cenowo;

uszczegółowienie wymagań dot. przygotowania instalacji teletechnicznej
budynku i innych jego elementów - w związku z przewidywanym podłączeniem
przyłącza teletechnicznego wskazanego przez Zamawiającego, a w
szczególności, określenie jakie będą oczekiwania Zamawiającego dot. łącza
pomiędzy miejscem przyłącza a serwerownią, określenie specyfikacji
podbudowy, konstrukcji masztu itp.;

inwentaryzacja sprzętu ruchomego w obiekcie;

czas reakcji na poszczególne zdarzenia i usterki mogące wystąpić w obiekcie;

standardy utrzymania otoczenia wokół budynku w okresie zimowym;

uzyskanie „Decyzji środowiskowej”;

wyposażenie obiektu w system zarządzania budynkiem;

określenia warunków przyłączy mediów oraz zasad rozliczania się pomiędzy
Stronami/Partnerami ze zużytej energii elektrycznej i cieplnej, określenie stron
umowy na dostawy mediów;

klasa energooszczędności budynku;

zagospodarowanie poziomu podpiwnicznego;

30

Źródło: Opracowanie własne MIiR.

cd. Zagadnienia
techniczne:

wykonanie badań geologicznych na terenie przewidzianym do realizacji
przedmiotowego zadania;

energooszczędność budynku jako kryterium oceny ofert;

koszty przeglądów i serwisu urządzeń i wyposażenia obiektu w okresie
gwarancyjnym;

zabezpieczenie dostępności użytkowania obiektu w razie wystąpienia
nieprzewidzianych czynników zewnętrznych - niezależnych od Partnera
Prywatnego;

zabezpieczenie dostępności użytkowania obiektu w razie wystąpienia
nieprzewidzianych czynników zewnętrznych - niezależnych od Partnera
Prywatnego;

stan techniczny budynku, w jakim należy go przekazać Zamawiającemu, po
okresie obowiązywania umowy ppp i na podstawie jakiej procedury będzie to
oceniane;

wskazanie zakresu remontów, który będzie obowiązywał Partnera Prywatnego,
jeżeli po okresie obowiązywania umowy przepisy dotyczące funkcjonowania
budynków lub wymogi ubezpieczycieli będą powodowały zmianę warunków
funkcjonowania tego typu obiektów;

doprecyzowanie zasad dotyczących usuwania uszkodzeń umyślnych i
nieumyślnych występujących w trakcie użytkowania obiektu, a powstałych nie z
winy Administratora;

sposób zapewnienia bezpieczeństwa w obiekcie sądowym - ochrona budynku;

funkcja i zakres uprawnień Inspektora Kontroli, ustalenie listy obowiązkowych
odbiorów i zasad ich dokonywania;

kwestie związane z naprawami bieżącymi w obiekcie;

zakres i wymagania dotyczące sprzątania budynku.

31

W ramach IV tury dialogu udział w spotkaniach z trzema Wykonawcami wzięli przedstawicieli

banków. W trakcie dialogu oprócz kwestii finansowych poruszono także zagadnienia prawno-

podatkowe i techniczne.

Tabela 7 IV tura dialogu - najważniejsze zagadnienia prawno-podatkowe, techniczne i finansowo-

ekonomiczne.

Źródło: Opracowanie własne MIiR.

Zagadnienia
prawno-
podatkowe:

omówienie szczegółowo wszystkich uwag i komentarzy przedstawionych
przez Wykonawców pisemnie przed dialogiem i w trakcie dialogu do
„projektu Umowy PPP”;

wynagrodzenie Partnera Prywatnego - części składowe i sposób obliczania;

podział ryzyk pomiędzy Strony Umowy;

dyskusja nad znaczeniem wybranych pojęć "projektu Umowy PPP", w tym:
koszty inwestycyjne, zamknięcie finansowe, wynagrodzenie;

zagadnienie wypowiedzenia umowy na etapie utrzymania i zarządzania ;

rozwiązanie umowy z uwzględnieniem przyczyn leżących po jednej ze Stron
Umowy i z powodu wystpienia sił wyższych;

kary umowne i obniżenie wynagrodzenia;

zmiany umowy i odstapienie od umowy;

Zagadnienia
techniczne:

omówienie szczegółowo wszystkich uwag i komentarzy do PFU
przedstawioneych przez Wykonawców w trakcie negocjacji;

zgłoszenie kolejnych propozycji dot. zmiany treści PFU i sposobu realizacji
zadań w nim zawartych;

zadawanie kolejnych pytań przez Wykonawców do PFU;

Zagadnienia
finansowo-
ekonomiczne:

przedstawiciele banków oraz Wykonawcy przedstawili i omówili możliwości i
warunki finansowania Projektu przez banki.

32

Podczas ostatniej V tury dialogu poruszono najważniejsze, jeszcze nierozstrzygnięte, kwestie

prawno-podatkowe i techniczne.

Tabela 8 V tura dialogu - najważniejsze zagadnienia prawno-podatkowe i techniczne.

Źródło: Opracowanie własne MIiR.

Zagadnienia
prawno-
podatkowe:

określenia czasu koniecznego na usunięcie przyczyn częściowej lub całkowitej
niedostępności obiektu, który nie będzie skutkował odstąpieniem przez Podmiot
Publiczny od umowy;

warunki umowy dotyczące etapu zarządzania nieruchomością i udostępnienia jej
Zamawiającemu w okresie 240 miesięcy od oddania budynku do użytkowania;

ustalenie momentu naliczania VAT;

sposób rozliczania, płatności i wystawiania faktur w trakcie trwania umowy oraz
możliwości wystawieniu faktury po etapie robót budowlanych;

zasady rozliczania Stron po zakończeniu umowy;

możliwość zmiany modelu finansowania z uwagi na mogącą nastąpić
konieczność modyfikacji obiektu i wprowadzania zmian w trakcie trwania umowy;

kary umowne – zapisy w umowie;

zasady określania wynagrodzenia i naliczania odsetek z tytułu wstrzymania
płatności przez Zamawiającego w związku z powstaniem sporu i procesem jego
rozstrzygania;

sposób dokonywania korekt wysokości opłaty za dostępność związanych ze
wzrostem cen nośników energii w trakcie trwania umowy PPP;

wprowadzenie zapisu umożliwiającego wydłużenie okresu etapu robót
budowlanych z przyczyn niezależnych;

wystąpienie dodatkowych, nieprzewidzianych kosztów i wydatków i sposób ich
rozliczania;

Zagadnienia
techniczne:

obowiązki Partnera Prywatnego w trakcie utrzymania obiektu (np. remonty,
naprawy obiektu);

trwałość poszczególnych elementów budynku;

korekty zapisów nt. rozwiązań materiałowych oraz sposobów wykończenia,
dających możliwość zastosowania wszelkich materiałów spełniających warunki
założeń dla tego Projektu;

warunki montażu systemów „e-wokanda” i „e-protokół”;

przekazanie nieruchomości gruntowej przez Zamawiającego, po podpisaniu
umowy ppp;

warunki zatrzymania robót budowlanych ze względu na warunki atmosferyczne.

33

5. POSTĘPOWANIE NA WYBÓR PARTNERA PRYWATNEGO – OD ZAKOŃCZENIA DIALOGU DO

WYSŁANIA ZAPROSZENIA DO SKŁADANIA OFERT

W dniu 4 sierpnia 2014 r. Zamawiający - Sąd Okręgowy w Nowym Sączu - działając na pod-

stawie art. 60e ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych poin-

formował Wykonawców dopuszczonych do negocjacji o zakończeniu etapu dialogu konku-

rencyjnego w przedmiotowym postępowaniu.

W okresie od zakończenia dialogu do wysłania Zaproszenia do składania ofert miały miejsce

dwa spotkania Zespołu Sterującego oraz jedno spotkanie robocze (skład: członkowie Komisji

Przetargowej, Kierownik Zamawiającego, biegli oraz przedstawiciele MIiR). Celem wszystkich

spotkań była dyskusja nad dokumentacją przetargową – uwagami zgłoszonymi przez wszyst-

kich interesariuszy Projektu oraz ich uwzględnieniem w dokumentacji przez Doradców. Powyż-

sze prace toczyły się przez okres dwóch miesięcy od zakończenia dialogu.

Rysunek 6 Działania realizowane po zakończeniu dialogu konkurencyjnego.

Źródło: Opracowanie własne MIiR.

Na bazie doświadczeń przedmiotowego Projektu sporządzono harmonogram prac (Tabela 9)

obejmujący wszystkie działania od powołania Zespołu Sterującego do wysłania Zaproszenia

do składania ofert oraz obliczono w dniach okresy trwania poszczególnych etapów i na tej

podstawie sformułowano ogólne wnioski dotyczące przebiegu prac przygotowawczych

i postępowania, które mogą, uwzględniając specyfikę każdego projektu ppp, posłużyć przy-

szłym Zamawiającym jako wskazówki przy określaniu harmonogramu realizacji inwestycji. Przy-

szłe zdarzenia w ramach Projektu, niebędące przedmiotem niniejszej analizy, zostały odzna-

czone czerwoną linią w poniższej tabeli. Dodatkowo opracowano w podziale na tygodnie

harmonogram przebiegu dialogu konkurencyjnego zaznaczając daty wystąpienia najważ-

niejszych zdarzeń (Wykres 1).

Zespół
Sterujący

•28.07.2014

spotkanie
robocze

•16 IX 2014 r.

Zespół
Sterujący

•30 IX 2014

wysłanie
Zaproszenia do
składania ofert

•3 X 2014 r.

34

Tabela 9 Etapy i działania zrealizowane i planowane do realizacji w ramach Projektu.

etapy działanie termin liczba dni

(etapy)

P
ra

c
e

 p
rz

y
g

o
to

-

w
a

w
c

ze

Powołanie Zespołu Sterującego 20.06.2012

474 dni

Podpisanie umowy z Doradcą 01.03.2013

Identyfikacja możliwych metod i modeli

realizacji projektu oraz wskazanie naj-

lepszego modelu realizacji projektu

01.03.2013 - 31.05.2013

Powołanie Komisji Przetargowej 07.10.2013

W
a

ru
n

k
i u

d
zi

a
łu

w
 p

o
st

ę
p

o
w

a
n

iu

-s
k
ła

d
a

n
ie

 W
n

io
-

sk
ó

w
 o

 d
o

p
u

sz
c

ze
-

n
ie

 d
o

 u
d

zi
a

łu
 w

p
o

st
ę

p
o

w
a

n
iu

Wszczęcie postępowania - publikacja

Ogłoszenia

10.10.2013

71 dni

3
5
6
 d

n
i

3
5

6

Ostateczny termin na składanie Wnio-

sków o dopuszczenie do udziału w

postępowaniu

12.11.2013

20.11.2013

20.12.2013

W
a

ru
n

k
i u

d
zi

a
-

łu
 w

 p
o

st
ę

p
o

-

w
a

n
iu

 –
 o

c
e

n
a

sp
e

łn
ie

n
ia

 w
a

-

ru
n

k
ó

w
 u

d
zi

a
łu

w
 p

o
st

ę
p

o
w

a
n

iu
 Informacja o wynikach oceny spełnie-

nia warunków udziału w postępowaniu

03.02.2014

45 dni

D
IA

LO
G

 K
O

N
K

U
R

E
N

C
Y

J
N

Y

Zaproszenie do dialogu konkurencyj-

nego

05.02.2014

180 dni

(w tym na

tury dialo-

gu - od I

do V 147

dni*)

I tura dialogu planowany rzeczywisty

20.02.2014 20 i 27.02.2014

II tura dialogu 2-3.04.2014 17-21.03.2014

III tura dialogu 14-15.04.2014 15-16.04.2014

IV tura dialogu 5-7.05.2014 5-6.06.2014

V tura dialogu 26– 27.05.2014 15-17.07.2014

Informacja o zakończeniu dialogu kon-

kurencyjnego

04.08.2014

Z
a

p
ro

sz
e

n
ie

d
o

 s
k
ła

d
a

n
ia

o
fe

rt

Przygotowanie Zaproszenia

do złożenia ofert wraz z SIWZ i załączni-

kami

03.10.2014

(data wysłania Zaproszenia)

60 dni

Termin na przygotowanie ofert, w tym

zapytania Wykonawców i udzielanie

odpowiedzi przez Zamawiającego

26.01.2015

O
fe

rt
y

Otwarcie ofert

Ocena ofert

Wybór oferty najkorzystniejszej

Zawarcie umowy – zamknięcie komercyjne planowany

30.06.2014

rzeczywisty

Sporządzenie protokołu z postępowania

Zamknięcie finansowe

Źródło: Opracowanie własne MIiR.

* Pierwotnie dialog planowano zrealizować w ciągu 96 dni.

35

Analizując etapy i działania zrealizowane w ramach Projektu (Tabela 10) można sformułować

kilka ogólnych wniosków, które mogą posłużyć jako wskazówki dla przyszłych Zamawiających

przy tworzeniu harmonogramów realizacji projektów ppp.

Tabela 10 Wnioski dla tworzenia harmonogramu w kontekście realizacji projektu ppp.

Źródło: Opracowanie własne MIiR.

Etap prac przygotowawczych

•czas trwania prac przygotowawczych - 474 dni - toczących się do momentu publikacji Ogłoszenia,

uwzględniających wykonanie niezbędnych analiz, pokazuje jak bardzo pracochłonne są to

działania i jaka jest ich waga w całym procesie postępowania na wybór Partnera Prywatnego. W

dużej mierze determinują one prace na późniejszych etapach;

Warunki udziału w postępowaniu

•etap, który umownie został w niniejszej publikacji zapoczątkowany publikacją Ogłoszenia a

zakończył się wraz z dniem wysłania Zaproszenia do dialogu twał 116 dni, w tym aż 45 Podmiot

Publiczny poświęcił na ocenę Wniosków o dopuszczenie do udziału w postępowaniu. Okres ten

pokazuje, iż nie jest to proces łatwy i przyszły Zamawiający powinien zaplanować na jego

przeprowadzenie realistyczny czas. W opisywanym Projekcie okres 45 dni wynikał zarówno ze skali

Projektu, jak również z liczby złożonych Wniosków (pomocne przy oszacowaniu potencjalnej liczby

Wniosków może być rzetelnie przygotowane Memorandum Informacyjne wraz z ankietą badającą

rynek potencjalnych Wykonawców);

Dialog

•czas pierwotnie zaplanowany na przeprowadzenie dialogu okazał się niedoszacowany (różnica

między rzeczywistym okresem trwania dialogu a czasem planowanym wyniosła 51 dni), co wynikało

przede wszystkim z potrzeby zorganizowania większej niż założono liczby tur i dłuższego czasu między

turami potrzebnego do przygotowania kolejnych wersji dokumentów załączanych do Zaproszenia do

składania ofert;

Zaproszenie do składania ofert

•okres 60 dni, który upłynął od wysłania informacji o zakończeniu dialogu do wysłania Zaproszenia do

składnia ofert, a de facto 77 dni, uwzględniając czas między zakończeniem dialogu (17.07.2014 r.) a

wysłaniem ww. informacji (04.08.2014 r.), przeznaczony był na ustalenie ostatecznej treści zapisów

SIWZ. Tak długi okres może świadczyć o poziomie skomplikowania materii przedmiotowego Projektu

oraz konieczności uzgodnienia wersji SIWZ przekazanej Wykonawcom wraz z Zaproszeniem do

składania ofert ze wszystkimi interesariuszami publicznymi Projektu.

36

Wykres 1 Harmonogram realizacji Projektu.

Źródło: Opracowanie własne MIiR.

0
3

.0
2

.2
0

1
4

 /

0

5
.0

2
.2

0
1

4

0
3

.1
0

.2
0

1
4

2
6

.0
1

.2
0

1
5

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67

Wszczęcie postępowania -

publikacja Ogłoszenia

Składanie Wniosków o

dopuszczenie do udziału w

postępowaniu

Kwalifikacja Wykonawców -

Informacja o wynikach

oceny spełnienia

warunków udziału w

postępowaniu

Zaproszenie do dialogu

konkurencyjnego

I tura dialogu

II tura dialogu

III tura dialogu

IV tura dialogu

V tura dialogu

Przygotowanie SIWZ wraz z

załącznikami - Zaproszenie

do złożenia ofert

Przygotowanie ofert, w tym

składanie Zapytań przez

Wykonawców i udzielanie

odpowiedzi przez

Zamawiającego

1
5

-1
6

.0
4

.2
0

1
4

5
-6

.0
6

.2
0

1
4

1
5

-1
7

.0
7

.2
0

1
4

 daty i liczba tygodni

zadania

1
0

.1
0

.2
0

1
3

2
0

.1
2

.2
0

1
3

2
0

 i
2

7
.0

2
.2

0
1

4

1
7

-2
1

.0
3

.2
0

1
4

37

6. ZAPYTANIA I WYJAŚNIENIA DO SIWZ

Zgodnie z art. 38 ust. 1 ustawy Pzp Wykonawca może zwrócić się do Zamawiającego z wnio-

skiem o wyjaśnienie treści Specyfikacji Istotnych Warunków Zamówienia. Podmiot Publiczny

ma obowiązek udzielania odpowiedzi na wszystkie pytania, które wpłynęły do Zamawiają-

cego nie później niż do końca dnia, w którym upływa połowa wyznaczonego terminu skła-

dania ofert. Przedłużenie terminu składania ofert nie powoduje wydłużenia terminu składania

wniosków o wyjaśnienie SIWZ.

W opisywanym Projekcie Zamawiający, uwzględniając złożoność inwestycji, wydłużył przewi-

dziany w art. 60e ust. 4 ustawy Pzp minimalny 10 dniowy czas na przygotowanie i złożenie

ofert do 76 dni, licząc od daty wysłania Zaproszenia do składania ofert, tj.

03.10.2014 r. Jednakże przewidziany na dzień 18.12.2014 r. pierwotny termin na składanie ofert

został wydłużony do dnia 26.01.2015 r., czyli o kolejne 39 dni. Decyzja ta podyktowana była

trzema wnioskami Wykonawców z prośbą o wydłużenie ww. terminu oraz zmianą postano-

wień SIWZ, przeprowadzoną zgodnie z art. 38 ust 4 ustawy Pzp, w zakresie postanowień pro-

jektu umowy oraz projektu Programu funkcjonalno-użytkowego.

W okresie od 08.10.2014 r. do 26.01.2015 r. Wykonawcy złożyli 39 wniosków o wyjaśnienie treści

SIWZ, które zawierały w sumie 302 pytania. Zamawiający udzielił odpowiedzi na wszystkie za-

dane pytania. Średni czas przygotowywania odpowiedzi na jeden wniosek wyniósł 16 dni.

Wnioski zawierały od 1 do maksymalnie 57 pytań. Najwięcej pytań dotyczyło zagadnień

prawnych, tj. 116 pytania - 38% (Rysunek 7). Liczba łącznie zadanych pytań przez poszcze-

gólnych Wykonawców mieściła się w przedziale od 15 do 95.

Rysunek 7 Liczba i struktura zgłoszonych pytań do treści SIWZ w podziale na obszary tematyczne.

Konkluzje, które sformułowano na bazie doświadczeń wynikających z etapu składania wnio-

sków o wyjaśnienie treści SIWZ dotyczą zarówno organizacji prac nad przygotowaniem od-

powiedzi przez Zamawiającego, jak również zagadnień stricte merytorycznych.

116

69

89

28

38%

23%

30%

9%

zagadnienia
prawno-podatkowe

zagadnienia
finansowo-
ekonomiczne

zagadnienia
techniczne

pozostałe
zagadnienia

302

38

Zamawiający powinien każdorazowo wyczerpująco uzasadnić swoją odpowiedź. Odnosić się

wprost do zadanego pytania, uwzględniając wszystkie wątki podniesione przez Wykonawcę.

W każdym przypadku, jeżeli jest to uzasadnione, Zamawiający powinien przywołać w odpo-

wiedzi właściwe zapisy z projektu umowy ppp. Odrzucając zgłoszone przez Wykonawców

wnioski o wprowadzenie zmian/poprawek do SIWZ Podmiot Publiczny powinien wskazać po-

wody nieuwzględnienia postulatu Partnera Prywatnego.

Niezwykle istotna jest dbałość o spójność udzielanych odpowiedzi zarówno w obrębie każ-

dego zapytania, jak również pomiędzy nimi. Nie jest dopuszczalna sytuacja, aby odpowiedzi

na pytania dotyczące tego samego zagadnienia albo wykluczały się wzajemnie, albo nie

uwzględniały wcześniej dokonanych zmian. Udzielając po raz kolejny odpowiedzi na pytania

dotyczące ściśle tego samego zagadnienia, Zamawiający powinien każdorazowo odwoły-

wać się do wcześniejszych odpowiedzi. W przypadku uwzględnienia postulatów Wykonawcy

dotyczących konkretnego zapisu należy bezwzględnie dokonać analogicznych zmian we

wszystkich powiązanych z nim zapisach SIWZ, np. paragrafach umowy lub załącznikach do

niej.

Uwzględniając powyższe niezwykle istotne jest, aby Zamawiający na bieżąco aktualizował

SIWZ, w szczególności projekt umowy, który w trybie rejestruj zmiany powinien być każdora-

zowo przekazywany Wykonawcom wraz z odpowiedziami na kolejne wnioski o wyjaśnienia

do SIWZ.

Ilościowe ujęcie zgłoszonych w danym obszarze tematycznym pytań nie zawsze jest równo-

znaczne z ich wagą dla realizacji projektu. Niektórzy eksperci w zakresie ppp twierdzą, abs-

trahując od pojedynczych przypadków, iż najważniejsze jest doradztwo techniczne, a później

kolejno finansowe i prawne. Odnosząc się do opisywanego Projektu najwięcej pytań, które

każdorazowo dotyczyły pojedynczych przypadków, zostało zadanych w obszarze zagadnień

technicznych. W przypadku wniosków jednego z Wykonawców 47% pytań dotyczyło zagad-

nień stricte technicznych, a tylko 14% zagadnień prawno-podatkowych.

Zagadnieniami, które najczęściej były podnoszone w zadawanych pytaniach były: podatek

VAT, cesja wierzytelności, opłata za dostępność (w powiązaniu z karami umownymi) oraz

procedura rozwiązania umowy.

W kontekście podatku VAT największe wątpliwości pojawiły się wokół zagadnienia dotyczą-

cego powstania obowiązku podatkowego po stronie Partnera Prywatnego z tytułu wybudo-

wania nowej siedziby sądu. Podstawowe pytanie brzmi, czy Wykonawca będzie zobligowany

do uiszczenia ww. podatku w momencie oddania budynku sądu do eksploatacji, czy też ów

obowiązek będzie mógł być dopełniony na etapie zarządzania i utrzymania obiektu na pod-

stawie wystawianych, zgodnie z przyjętym w umowie harmonogramem płatności, faktur VAT.

39

Powstanie obowiązku podatkowego w momencie oddania budynku do użytkowania może

wiązać się z koniecznością zaciągnięcia przez Partnera Prywatnego kredytu. W konsekwencji

koszty zaciągniętego zobowiązania finansowego zostaną przez Partnera Prywatnego wliczo-

ne do opłaty za dostępność, co zwiększy koszty projektu, które ostatecznie obciążą Budżet

Państwa.

Innym zagadnieniem, wokół którego pojawiły się liczne wątpliwości po stronie Wykonawców

była tzw. cesja wierzytelności. W tym przypadku mamy do czynienia z krzyżowaniem się inte-

resów trzech stron, obok Podmiotu Publicznego i Partnera Prywatnego występuje Instytucja

Finansująca. Wykonawcy w we wnioskach wskazywali, iż z punktu widzenia banków rozwią-

zaniem pożądanym jest aby cesja miała charakter bezwarunkowy. Zamawiający zastrzegł,

że nie wyrazi zgody na zawarcie umowy cesji wierzytelności rozumianej jako zrzeczenie się

roszczeń wobec Instytucji Finansującej, które wynikają z Umowy ppp (np. w postaci kar

umownych). Jednocześnie Zamawiający poinformował Wykonawców, iż wyrazi zgodę na

zawarcie umowy cesji, w wyniku której Instytucja Finansująca stanie się wierzycielem wyłącz-

nie w stosunku do wierzytelności przysługujących Partnerowi Prywatnemu zgodnie z umową.

Liczne pytania ze strony Wykonawców dotyczyły także stosowania kar umownych i obniżania

wynagradzania w przypadku niewykonania lub nienależytego wykonania przez Partnera

Prywatnego zobowiązań wynikających z umowy. Zastrzeżenia dotyczyły przede wszystkim

możliwości stosowania przez Zamawiającego łącznie dwóch środków, tj. obniżenia wynagra-

dzania i kar umownych, w odniesieniu do tego samego zdarzenia naruszającego obowiązki

Partnera Prywatnego. Uwzględniając uwagi Partnera Prywatnego Zamawiający dokonał

zmian w zapisach projektu umowy, które jednoznacznie wskazują na rozłączny charakter obu

środków, a tym samym na brak możliwości zastosowania ich jednocześnie w odniesieniu do

tego samego zdarzenia.

Innym zagadnieniem wielowątkowym, które stanowiło przedmiot wielu pytań Wykonawców

była kwestia wcześniejszego rozwiązania umowy. Pytania w tym obszarze dotyczyły m.in: za-

gadnienia kosztów zamknięcia finansowego w kwotach należnych Partnerowi Prywatnemu

czy uwzględnienia rozwiązania umów z podwykonawcami, w obu przypadkach w odniesie-

niu do sytuacji, kiedy rozwiązanie umowy następuje z winy Podmiotu Publicznego. Najwięcej

jednak wątpliwości pojawiło się wokół zagadnienia dotyczącego sposobu płatności w przy-

padku rozliczenia Stron w razie końca obowiązywania umowy, w szczególności w przypadku

kiedy rozwiązanie ma miejsce z przyczyn leżących po stronie Partnera Prywatnego lub

w przypadku na działanie siły wyższej. Ostatecznie Zamawiający zdecydował, aby w ww.

przypadku, jeżeli rozwiązanie umowy stanie się faktem, Podmiot Publiczny był zobowiązany

do zwrotu poniesionych przez Wykonawcę na etapie inwestycyjnym kosztów zgodnie z har-

monogramem płatności opłaty za dostępność przez ustalony w umowie okres, po którym

nastąpi ostateczne rozliczenie Stron. Z uwagi na specyfikę zarządzania finansami publicznymi

40

rozliczenie stron po rozwiązaniu umowy nie może nastąpić bezpośrednio po tym zdarzeniu,

gdyż Zamawiający zobowiązany jest do planowania wydatków zgodnie z ustawą o finan-

sach publicznych.

41

7. PODSUMOWANIE

W dniu 26.01.2015 r. w siedzibie Zamawiającego miało miejsce otwarcie ofert. Zainteresowa-

nie realizacją zamówienia wyraziło pięciu Wykonawców, czyli wszyscy, którzy zostali dopusz-

czeni do udziału w postępowaniu, co należy uznać za duży sukces tej inwestycji. Na podsta-

wie bogatych doświadczeń z dotychczasowej realizacji Projektu, poniżej przedstawiono listę

dobrych praktyk, które być może posłużą przyszłym Zamawiającym za wskazówki możliwe do

wykorzystania w pracach nad przedsięwzięciami ppp i wpłyną pozytywnie na jakość i efek-

tywność ich przebiegu. Rekomendacje przedstawiono w podziale na cztery bloki tematycz-

ne: prace przygotowawcze, ogłoszenie o zamówieniu, dialog oraz etap udzielania odpowie-

dzi na pytania Wykonawców do SIWZ.

Tabela 11 Dobre praktyki

Prace
przygotowawcze:

precyzyjne zdefiniowanie roli, kompetencji, składu i obowiązków
wszystkich podmiotów (zespołów, komisji) zaangażowanych w realizację
projektu oraz relacji między nimi;

zaleca się opracowanie przed rozpoczęciem negocjacji Zasad
prowadzenia dialogu konkurencyjnego; w tego rodzaju dokumencie
powinny zostać jasno sprecyzowane przede wszystkim reguły dotyczące
sposobu komunikowania się stron dialogu, zasady jego prowadzenia,
działania poprzedzające dialog;

należy zaangażować w prace nad projektem wszystkich interesariuszy
publicznych mogących mieć istotny wpływ na jego realizację, zarówno
w odniesieniu do kwestii formalnych, jak również służyć wsparciem
merytorycznym;

w przypadku braku doświadczenia w realizacji projektów ppp i
wprowadzeniu dialogu konkurencyjnego Zamawiający powinien
skorzystać ze wsparcia eksperckiego; doradca powinien dysponować
niezbędnym doświadczeniem w realizacji projektów ppp, należy więc
dołożyć wszelkich starań, aby ww. warunek został dostatecznie
odzwierciedlony w kryteriach wyboru przyszłego doradcy;

doradca oprócz wiedzy merytorycznej powinien także wspierać
Zamawiającego w zakresie właściwej organizacji prac czemu powinna
m.in. służyć opracowana przezeń szczegółowa metodologia realizacji
projektu;

Regulamin Komisji Przetargowej, jeżeli planuje się jego opracowania,
powinien odzwierciedlać specyfikę danego projektu; w większym stopniu
koncentrować się wokół kwestii bezpośrednio dotyczących konkretnego
przedsięwzięcia, a w mniejszym regulować ogólne zasady, które są
właściwe dla każdego postepowania Pzp.

42

Ogłoszenie o
zamówieniu:

przed publikacją Ogłoszenia o zamówieniu powinno zostać opracowane
Memorandum Informacyjne skierowane do podmiotów zainteresowanych
realizacją przedsięwzięcia oraz opcjonalnie ankieta, która może posłużyć
do zbadania poziomu zainteresowania projektem przez potencjalnych
Partnerów Prywatnych;

przed każdym spotkaniem negocjacyjnym obie Strony, tj. Podmiot Publiczny
i Partner Prywatny, powinny posiadać pełną wiedzę na temat zagadnień
ujętych w agendzie spotkania, w tym przede wszystkim dysponować
wszystkimi dokumentami, informacjami i innego rodzaju danymi
niezbędnymi do przeprowadzenia danego etapu dialogu;

Wykonawcy powinni mieć prawo do zgłaszania własnych postulatów,
nowych zagadnień do agendy, jak również formułowania uwag do
proponowanych w niej tematów;

kolejne tury dialogu powinny być miejscem ustalania kluczowych rozwiązań
SIWZ, umowy ppp, PFU i innych istotnych dokumentów w oparciu o
wcześniej wypracowaną na spotkaniach przygotowawczych strategię
postępowania; stanowić kamienie milowe w procesie dialogu;

z uwagi na miejsce realizacji projektu, rozważyć, czy wszystkie tury dialogu
powinny odbywać się w siedzibie Zamawiającego, w szczególności odnieść
tę uwagę do spotkania z przedstawicielami instytucji finansujących
zaproszonych do udziału w negacjach, w tym konkretnym przypadku być
może wskazane byłoby zorganizowanie spotkania w Warszawie;

zaangażować banki już na etapie identyfikacji możliwych metod i modeli
realizacji projektu, ponieważ to jakie warunki Wykonawca będzie mógł
wynegocjować z instytucją finansową determinowane będzie przede
wszystkim postanowieniami umowy ppp; ponadto, zaangażowanie instytucji
finansowych na wczesnym etapie prac nad inwestycją, jak pokazuje
praktyka, przekłada się także na szybsze zamknięcie finansowe projektu;

zaleca się, aby już do Zaproszenia na pierwszą turę dialogu załączony został
projekt umowy;

wskazać w Zaproszeniu na pierwszą rundę, iż oczekuje się od kandydata
wstępnego ustosunkowania się do przedmiotu negocjacji, wskazania
Podmiotowi Publicznemu obszarów, które szczególnie go intersują –
określenie ewentualnej potrzeby uzyskania dodatkowych niż w Ogłoszeniu
informacji o projekcie;

na etapie tworzenia Ogłoszenia należy zadbać o precyzyjność i ostrość
zapisów, pamiętając iż będą one, jak np. kryteria oceny ofert, wiążące dla
Zamawiającego na późniejszych etapach postępowania.

Dialog: Opis przedmiotu zamówienia powinien być adekwatny do etapu
przygotowania projektu oraz jego charakteru, tak aby z jednej strony nie
ograniczał Zamawiającego w trakcie procedury dialogu, a z drugiej strony
pozwolił Wykonawcom zapoznać się ze specyfiką projektu, a przede
wszystkim umożliwił podjęcie decyzji o udziale w postępowaniu;

Zamawiający określając termin wykonania zamówienia powinien
uwzględnić okres niezbędny do przygotowania inwestycji (w tym np.
pozyskanie finansowania, rozpoczęcie robót), co wynika z faktu, iż
Wykonawca nie ma obowiązku przygotowania się do realizacji zamówienia,
którego jeszcze nie uzyskał;

43

Źródło: Opracowanie własne MIiR.

cd. Dialog: Zamawiający powinien zadbać, aby warunki udziału w postępowaniu były
adekwatne do przedmiotu zamówienia; nie mogą one utrudniać uczciwej
konkurencji, tzn. być nieproporcjonalne do przedmiotu zamówienia, co
może dyskryminować Wykonawców, którzy wykonali podobny do
wymaganego zakres rzeczowy, ale w mniejszej niż wymagana liczbie;

w projektach takich jak przedmiotowy decydującą rolę przy wyborze
Wykonawcy powinna odgrywać techniczna wiedza i umiejętności
dotyczące realizacji budowy sądu, a nie liczba wykonanych już robót
budowlanych; wykazanie się duża liczbą realizacji nie zawsze musi
dowodzić wystarczających umiejętności niezbędnych do wykonania
przedmiotu zamówienia;

rekomenduje się aby załączony do Zaproszenia do dialogu Opis potrzeb i
wymagań został uszczegółowiony w stosunku do wersji tegoż dokumentu
zawartej w Ogłoszeniu o zamówieniu; informacje zawarte w Ogłoszeniu
powinny stanowić jedynie punkt wyjścia do dalszego Opisu potrzeb i
wymagań załączonego do Zaproszenia do dialogu.

Etap udzielania
odpowiedzi na
pytania
Wykonawców do
SIWZ:

Zamawiający powinien każdorazowo wyczerpująco uzasadnić swoją
odpowiedź. Odnosić się wprost do zadanego pytania, uwzględniając
wszystkie wątki podniesione przez Wykonawcę;

w każdym przypadku, jeżeli jest to uzasadnione, Zamawiający powinien
przywołać w odpowiedzi właściwe zapisy z projektu umowy ppp;

odrzucając zgłoszone przez Wykonawców wnioski o wprowadzenie
zmian/poprawek do SIWZ Podmiot Publiczny powinien wskazać powody
nieuwzględnienia postulatu Partnera Prywatnego;

udzielając po raz kolejny odpowiedzi na pytania dotyczące ściśle tego
samego zagadnienia Zamawiający powinien każdorazowo odwoływać się
do wcześniejszych odpowiedzi;

w przypadku uwzględnienia postulatów Wykonawcy dotyczących
konkretnego zapisu należy bezwzględnie dokonać analogicznych zmian we
wszystkich powiązanych z nim zapisach SIWZ, np. paragrafach umowy lub
załącznikach do niej;

Zamawiający powinien na bieżąco aktualizować SIWZ, w szczególności
projekt umowy, który w trybie rejestruj zmian powinien być każdorazowo
przekazywany Wykonawcom wraz z odpowiedziami na kolejne wnioski o
wyjaśnienia do SIWZ.

