
Postępowanie nr A120-211-100/15/SK - Załącznik nr 2 do SIWZ – Opis przedmiotu zamówienia
 OPIS PRZEDMIOTU ZAMÓWIENIA

do postępowania o zamówienie publiczne na :
Opracowanie kompletnego Studium wykonalności Projektu na potrzeby przygotowania przedsięwzięcia inwestycyjnego pn. Budowa Centrum Rekreacyjno–Sportowego Uniwersytetu Gdańskiego przy ul. Wita Stwosza 31/37, realizowanego w formule partnerstwa publiczno-prywatnego, a także świadczenie usług doradztwa prawnego i podatkowego, ekonomiczno-finansowego i technicznego w zakresie przygotowania do realizacji przez Zamawiającego Projektu, w szczególności w procesie wyboru partnera prywatnego i zawarcia umowy z partnerem prywatnym
Opracowanie kompletnego Studium wykonalności Projektu na potrzeby przygotowania przedsięwzięcia inwestycyjnego pn. Budowa Centrum Rekreacyjno–Sportowego Uniwersytetu Gdańskiego przy ul. Wita Stwosza 31/37, realizowanego w formule partnerstwa publiczno-prywatnego, a także świadczenie usług doradztwa prawnego i podatkowego, ekonomiczno-finansowego i technicznego w zakresie przygotowania do realizacji przez Zamawiającego Projektu, w szczególności w procesie wyboru partnera prywatnego i zawarcia umowy z partnerem prywatnym.
Kod Klasyfikacji Wspólnego Słownika Zamówień (CPV):

71241000-9 Studia wykonalności, usługi doradcze, analizy,

79111000-5 Usługi w zakresie doradztwa prawnego,

66171000-9 Doradztwo finansowe,

79311410-4 Ocena wpływu ekonomicznego,

72221000-0 Usługi doradcze w zakresie analizy biznesowej,

71621000-7 Usługi w zakresie analizy lub konsultacji technicznej.
Ilekroć w niniejszym opisie przedmiotu zamówienia umowie jest mowa o:

1. Projekcie – należy przez to rozumieć przedsięwzięcie inwestycyjne pn. Budowa Centrum Rekreacyjno–Sportowego Uniwersytetu Gdańskiego przy ul. Wita Stwosza 31/37, realizowane w formule partnerstwa publiczno-prywatnego.
2. Studium wykonalności – należy przez to rozumieć studium wykonalności Projektu, w ramach Etapu I, szczegółowo opisane w niniejszym dokumencie.
3. Doradztwie – należy przez to rozumieć świadczenie usług doradztwa prawnego i podatkowego, ekonomiczno-finansowego i technicznego w zakresie przygotowania do realizacji przez Zamawiającego Projektu, w szczególności w procesie wyboru partnera prywatnego i zawarcia umowy z partnerem prywatnym, w ramach Etapu II-IV, szczegółowo opisane w niniejszym dokumencie.
4. Etapach – należy przez to rozumieć cztery etapy realizacji przedmiotu umowy, tj. Etap I - opracowanie Studium wykonalności Projektu wraz z identyfikacją możliwych metod i modeli realizacji Projektu oraz wskazaniem najlepszego modelu realizacji Projektu, Etap II - wybór trybu i udział w postępowaniu na wybór partnera prywatnego, Etap III - zawarcie umowy z partnerem prywatnym, Etap IV - Raport końcowy, szczegółowo opisane w niniejszym dokumencie.
5. Raporcie końcowym – należy przez to rozumieć raport opracowany przez Wykonawcę w ramach Etapu IV, szczegółowo opisany w niniejszym dokumencie.
6. Dniu roboczym – należy przez to rozumieć dzień, który nie jest dniem ustawowo wolnym od pracy (od poniedziałku do piątku).

7. Zespole ekspertów – należy przez to rozumieć zespół osób wyznaczonych przez Wykonawcę odpowiedzialnych za realizację zamówienia, które będą pełniły w trakcie realizacji zamówienia rolę kluczowych ekspertów, spełniających wymagania określone w rozdziale IV SIWZ, wraz z Kierownikiem Zespołu, i wskazanych w § 9 ust. 1 i 2 projektu umowy.

8. Zespole Zamawiającego – należy przez to rozumieć zespół osób wyznaczonych przez Zamawiającego odpowiedzialnych za realizację zamówienia, wraz z Kierownikiem Zespołu, i wskazanych w § 9 ust. 3 i 4 projektu umowy.
I. OGÓLNY OPIS PRZEDMIOTU ZAMOWIENIA:
Przedmiotem zamówienia jest opracowanie kompletnego Studium wykonalności Projektu na potrzeby przygotowania przedsięwzięcia inwestycyjnego pn. Budowa Centrum Rekreacyjno–Sportowego Uniwersytetu Gdańskiego przy ul. Wita Stwosza 31/37, realizowanego w formule partnerstwa publiczno-prywatnego, a także świadczenie usług doradztwa prawnego i podatkowego, ekonomiczno-finansowego i technicznego w zakresie przygotowania do realizacji przez Zamawiającego Projektu, w szczególności w procesie wyboru partnera prywatnego i zawarcia umowy z partnerem prywatnym.
Studium Wykonalności Projektu powinno zawierać: Streszczenie studium, wykonalność techniczno-technologiczna, wykonalność finansowo-ekonomiczna, wykonalność instytucjonalna z raportem podsumowującym.

Studium Wykonalności (SW) stanowić będzie narzędzie oceny możliwych wariantów realizacji zadania publicznego. Celem SW jest uzyskanie następujących informacji decyzyjnych:

1) Wskazanie optymalnego scenariusza wdrażania Projektu z punktu widzenia opłacalności finansowej i ekonomicznej, jak również poziomu zadłużenia Uczelni,
2) Wskazanie kluczowych czynników ryzyka wraz z ich wyceną i określeniem wpływu na przepływy Projektu oraz prognozę długu uczelni,
3) Wskazanie optymalnego podziału ryzyk na określone strony umowy PPP.
Zamawiający informuje, że posiada Ekspertyzę w zakresie kompleksowej Analizy Identyfikacji Potrzeb podmiotu publicznego oraz Projekt Budowlany przedsięwzięcia, które powinny być wykorzystane przy sporządzaniu Studium Wykonalności.
II. SZCZEGOLOWY ZAKRES OPRACOWANIA PRZEDMIOTU ZAMOWIENIA:

1. Studium wykonalności zawierać powinno następujące elementy:

 1) Wprowadzenie ze streszczeniem:

1.2.1.1 Krótka charakterystyka i opis działalności Inwestora;
1.2.1.2 Opis prac studialnych, powiązania projektu/ inwestycji z innymi z/ realizowanymi bądź
planowanymi do realizacji przedsięwzięciami ,oraz przyjęta metodologia;
1.2.1.3 Dane dotyczące Projektu (tytuł, lokalizacja, cele ogólne i szczegółowe Projektu, Charakterystyka Projektu, w tym zakres rzeczowy, wyniki analizy opcji – analiza wykonalności i rozwiązań alternatywnych, zgodność Projektu z przyjętymi Programami strategii rozwoju danego obszaru);
1.2.1.4 Plan wdrożenia Projektu (struktura, niezbędne działania instytucjonalne i administracyjne, harmonogram rzeczowo-finansowy realizacji ,zidentyfikowane problemy, zakres i sposób interwencji) i wyniki analiz;
1.2.1.5 Plan finansowania ze struktura kosztów i finansowania.

 2) Opis stanu istniejącego

 1.2.2.1 Krótka historia , forma prawna i struktura własności , zaawansowanie projektu i lista
 posiadanych analiz/ dokumentów, w tym Projektu Budowlanego oraz decyzji
 administracyjnych;
 1.2.2.2 Stan techniczny (parametry ilościowe i jakościowe);
 1.2.2.3 Uwarunkowania realizacyjne (plany zagospodarowania przestrzennego , rozwoju Uczelni,
 społeczne, prawne i administracyjne);
 1.2.2.4 Słabe i mocne strony Projektu (w odniesieniu do Projektu Budowlanego);
 1.2.2.5 Lista analiz i działań niezbędnych do wykonania na dalszych etapach przygotowania Projektu,
 w tym m. in. zaświadczenie o oddziaływaniu na środowisko planowanego przedsięwzięcia;
1.2.2.6 Oświadczenie o odziaływaniu na środowisko planowanego Projektu.
3) Analiza i prognoza popytu;
4) Identyfikacja, alokacja i wycena ryzyk sporządzona dla trzech modeli rekomendowanych do
 realizacji Projektu, w tym:
 1.2.4.1 Oszacowanie, identyfikacja ze wskazaniem poziomu istotności ryzyka związanego
 z przedsięwzięciem, prawdopodobieństwo wystąpienia;
 1.2.4.2 Podział ryzyk i analiza rozkładu między partnerów , powinna ona zostać przeprowadzona na
 dwóch etapach:

· oszacowania potencjalnego wpływu ryzyka na projekt – jako wysoki, średni, niski,
· oszacowanie prawdopodobieństwa wystąpienia ryzyka (a właściwie niekorzystnych jego następstw),
· jako wysokiego, średniego, niskiego;
 1.2.4.3 analiza kosztów ;
 1.2.4.4 analiza wrażliwości;
 1.2.4.5 zmienne krytyczne i ich wpływ na wskaźniki efektywności ekonomicznej;
1.2.4.6 działania zapobiegawcze i zmniejszające ewentualne szkody.
5) Opis Projektu z uwzględnieniem istniejącego Projektu Budowlanego z analiza i ocena alternatywnych rozwiązań funkcjonalnych i techniczno-materiałowych:

1.2.5.1 Przedmiot projektu;
1.2.5.2 Projektowane zagospodarowanie terenu;
1.2.5.3 Przeznaczenie i program użytkowy obiektu w opcjach alternatywnych;
1.2.5.4 Założenia funkcjonalno-użytkowe w opcjach alternatywnych;
1.2.5.5 Opis techniczny Projektu – główne założenia inwestycji na podstawie Istniejącego Projektu Budowlanego i z opisem opcji alternatywnych (rozwiązania konstrukcyjno-materiałowe, infrastruktura techniczna, komunikacja, wykończenia zewnętrzne i wewnętrzne, ochrona ppoż., branża sanitarna, elektryczna, niskoprądowa);
1.2.5.6 Koszty Projektu w analizowanych opcjach (do uwzględnienia w analizie ekonomiczno – finansowej);
1.2.5.7 Plan i Harmonogram rzeczowo-finansowy realizacji Projektu w opcjach z określeniem ścieżki krytycznej (wykres Gantta z możliwością późniejszych aktualizacji);
1.2.5.8 Rekomendacja struktury i procesów organizacji i zarzadzania Projektem;

6) Analiza porównawcza i ocena rozwiązań alternatywnych (wariantowych) z pośród modeli realizacji Projektu zaproponowanych w analizie identyfikacji potrzeb podmiotu publicznego- wybór trzech modeli rekomendowanych do realizacji Projektu ze wskazaniem istotnych Interesariuszy, wstępne scanowanie projektu i komperator publiczno-prywatny;
7) Analiza społeczno-ekonomiczna sporządzona w oparciu o trzy modele rekomendowane do realizacji Projektu z ocena trwałości Projektu
1.2.7.1 Obliczenie wskaźnika efektywności kosztowej;
1.2.7.2 Koszty i korzyści realizacji projektu;
1.2.7.3 Wyniki analizy ekonomicznej;
1.2.7.4 Analiza wskaźnikowa (wskaźniki ekonomiczne);
1.2.7.5 Analiza wrażliwości;
8) Analiza finansowa sporządzona w oparciu o trzy modele rekomendowane do realizacji Projektu, w tym szczegółowy opis kategorii kosztowych ze szczególnym zwróceniem uwagi na optymalizację kosztów eksploatacji obiektów:
1.2.8.1 Nakłady inwestycyjne na realizację Projektu i jego źródła finansowania.
1.2.8.2 Projekcja przychodów ze sprzedaży.
1.2.8.3 Kalkulacja kosztów operacyjnych.
1.2.8.4 Rachunek zysków i strat (pro forma).
1.2.8.5 Rachunek przepływów pieniężnych (pro forma).
1.2.8.6 Bilans (pro forma).
1.2.8.7 Analiza progu rentowności.
1.2.8.8 Analiza wskaźnikowa.
1.2.8.9 Analiza wrażliwości.

9) Analiza uwarunkowań prawnych i administracyjnych sporządzona w oparciu o trzy modele rekomendowane do realizacji Projektu służąca m.in. ustaleniu dopuszczalnych prawem rozwiązań, prawnej struktury Projektu, statusu prawnego podmiotów, stanu prawnego składników majątkowych, w tym:
1.2.9.1. Identyfikacja kluczowych uczestników Projektu.
1.2.9.2. Określenie wymogów proceduralnych, administracyjnych oraz ryzyka prawnego.
1.2.9.3. Określenie wymogów instytucji finansujących z uwzględnieniem problemów prawnych związanych ze współfinansowaniem przedsięwzięć inwestycyjnych z kilku źródeł finansowania.
1.2.9.4. Określenie zasad wnoszenia wkładu własnego przez podmiot publiczny oraz zasady dysponowania wkładem.
1.2.9.5. Analiza skutków prawnych oraz warunków przekazania składników majątkowych na początku i po zakończeniu realizacji Projektu.
1.2.9.6. Analiza możliwości ubiegania się o środki pomocowe.
1.2.9.7. Opracowanie formy prawnej funkcjonowania projektów.
1.2.9.8. Analiza prawno-podatkowa.

10) Memorandum Inwestycyjne z testem rynku.

11) Inne niezbędne analizy z oceną i wnioskami (również niewymienione w niniejszym opisie przedmiotu zamówienia wynikające np. z wyników analiz).
12) Raport podsumowujący Studium wykonalności.

2.Doradztwo prawne i podatkowe, ekonomiczno-finansowe i techniczne w zakresie przygotowania
 do realizacji przez Zamawiającego Projektu, w szczególności w procesie wyboru partnera
 prywatnego i zawarcia umowy z partnerem prywatnym.
2.1 Doradztwo prawne i podatkowe, ekonomiczno-finansowe i techniczne w zakresie przygotowania do realizacji przez Zamawiającego Projektu, w szczególności w procesie wyboru partnera prywatnego i zawarcia umowy z partnerem prywatnym, obejmować będzie w szczególności:

1) weryfikację istniejącej dokumentacji, założeń Zamawiającego i podjętych przez niego działań,
2) przygotowanie warunków i dokumentów niezbędnych do wdrożenia Projektu (w tym związanych z finansowaniem),
3) proces wyboru partnera prywatnego,
4) zamknięcie komercyjne i finansowe Projektu,
5) model funkcjonowania (monitorowania) Projektu w fazie operacyjnej,
6) opracowanie raportu z procesu przygotowania (krok po kroku) Projektu.

2.2 Doradztwo prawne i podatkowe, ekonomiczno-finansowe i techniczne obejmować będzie udzielanie porad i konsultacji, sporządzanie wymaganej dokumentacji, analiz i opinii prawnych oraz aktywne uczestniczenie w spotkaniach organizowanych przez Zamawiającego przed uruchomieniem oraz w trakcie trwania postępowania na wybór partnera prywatnego do realizacji Projektu do momentu osiągnięcia zamknięcia finansowego. Celem Doradztwa jest wypracowanie finalnej struktury prawnej i podatkowej, ekonomiczno-finansowej i technicznej transakcji PPP, w tym ocena wpływu transakcji na budżet oraz wieloletni plan finansowy Zamawiającego.
2.3 Doradztwo prawne i podatkowe obejmować będzie w szczególności następujące zadania:
1) Badanie koncepcji Projektu przyjętej przez Zamawiającego i posiadanych przez niego dokumentów.
2) Określenie zasadności i możliwości realizacji Projektu w formule PPP.
3) Wskazanie najbardziej efektywnego modelu PPP dla realizacji Projektu.
4) Opracowanie opinii prawnych i projektów decyzji dla Zamawiającego, z uwzględnieniem jego wewnętrznych procedur oraz przepisów krajowych i wspólnotowych.
5) Doradztwo w Projekcie, w szczególności w kontekście interpretacji aktów prawnych: ustawy o partnerstwie publiczno-prywatnym, ustawy o koncesji na roboty budowlane, ustawy Prawo zamówień publicznych, kodeksu cywilnego, kodeksu postępowania cywilnego, kodeksu postępowania administracyjnego, kodeksu spółek handlowych, ustawy o finansach publicznych, ustawy o gospodarce nieruchomościami, przepisów podatkowych, przepisów dotyczących pomocy publicznej, aktów unijnych i krajowych dotyczących funduszy unijnych i PPP, w tym zaleceń, komunikatów i wytycznych Komisji Europejskiej.
6) Określenie wymogów proceduralnych związanych z realizacją Projektu w modelu PPP.
7) Doradztwo podatkowe i ocena skutków podatkowych Projektu.
8) Przygotowanie i ocena prawna wszelkiej dokumentacji niezbędnej do realizacji Projektu, w szczególności: ogłoszeń o planowanym partnerstwie, opisu przedmiotu partnerstwa, specyfikacji istotnych warunków zamówienia, umów.
9) Określenie i przeprowadzenie procedury mającej na celu wybór partnera prywatnego, w tym wskazanie właściwego trybu postępowania o udzielenie zamówienia publicznego.
10) Udział i doradztwo w postępowaniu na wybór partnera prywatnego aż do dnia podpisania umowy i zamknięcia finansowego Projektu.
11) Kwestie dotyczące cesji praw i obowiązków, w tym wierzytelności finansowanych.
12) Wypracowanie ścieżki pozyskania kapitału przez partnera prywatnego na potrzeby realizacji Projektu.
13) Udział w przygotowaniu dokumentacji wymaganej dla projektu unijnego i współpraca z właściwymi służbami krajowymi i unijnymi, i innymi doradcami Zamawiającego, w przypadku ubiegania się, a następnie uzyskania dofinansowania dla Projektu ze środków funduszy europejskich.

2.4 Doradztwo ekonomiczno-finansowe obejmować będzie w szczególności następujące zadania:

1) Ocena przydatności PPP dla realizacji przedsięwzięcia, określenie zasadności i możliwości realizacji Projektu w formule PPP (porównanie modelu PPP oraz innych sposobów realizacji inwestycji; komparator sektora publicznego tzw. PSC - Public Sector Comparator).
2) Opracowywanie niezbędnej dokumentacji, analiz, opinii i modeli ekonomiczno-finansowych i podatkowych oraz projektów decyzji dla Zamawiającego, z uwzględnieniem jego wewnętrznych procedur, przepisów krajowych i wspólnotowych.
3) Opracowanie modelu finansowego, w następującym formacie:

· zgodność z formatem plików MS Excel 2003;
· brak haseł chroniących model finansowy i jego zawartość;
· opisy w języku polskim;
· brak ukrytych i zabezpieczonych rzędów, kolumn, komórek, arkuszy;
· model finansowy powinien być sformatowany do wydruku;
· model finansowy powinien zawierać działające formuły i makra i nie zawierać makr zabezpieczonych hasłem;
· model finansowy powinien umożliwiać przeprowadzenie analiz wrażliwości dostosowanych do charakteru Projektu oraz potrzeb Zamawiającego;
· wartości powinny być wyrażone w złotych polskich;
· umożliwienie porównania wybranego modelu z ofertami wykonawców.

4) Przygotowanie i ocena wszelkiej dokumentacji niezbędnej do realizacji Projektu (w zależności od modelu i trybu realizacji), w szczególności: projektów ogłoszeń o planowanym partnerstwie, projektu opisu przedmiotu partnerstwa, specyfikacji istotnych warunków zamówienia, projektów umów.
5) Określenie mechanizmów dostosowawczych w umowie PPP, związanych np. z:

· szybszym niż zakładany zwrotem nakładów partnera prywatnego;
· większym niż zakładany poziomem zysku partnera prywatnego.

6) Określenie zasad wnoszenia wkładu własnego przez podmiot publiczny oraz zasad dysponowania tym wkładem.
7) Określenie warunków oraz ocena skutków finansowych przekazania składników majątkowych pomiędzy stronami umowy PPP.
8) Opracowanie i wskazanie najlepszego modelu wynagradzania wraz ze sposobami potrąceń na poczet kar z tytułu niedotrzymania standardu usług czy terminu rozpoczęcia i zakończenia realizacji Projektu.
9) Przeprowadzenie oceny porównawczej złożonych ofert (komparator sektora prywatnego tzw. PSC).
10) Określenie i przeprowadzenie procedur mających na celu wybór partnera prywatnego, w tym badanie rynku i dialog z instytucjami finansowymi.
11) Badanie instrumentów finansowych, w tym poręczeń i gwarancji, umów wsparcia, modelu finansowego, kosztów pozyskania kapitału przez partnera prywatnego i bankowalności Projektu.
12) Podział ryzyk i kwestie dotyczące cesji praw i obowiązków, w tym wierzytelności finansowanych.
13) Wypracowanie ścieżki pozyskania kapitału przez partnera prywatnego na potrzeby realizacji Projektu.
14) Wskazanie najbardziej optymalnego czasu, na jaki powinna być zawarta umowa PPP.
15) Badanie modelu instytucjonalnego, w tym ocena zasadności i określenie warunków ekonomiczno-finansowych powołania spółki celowej do realizacji Projektu przez partnera prywatnego, z uwzględnieniem skutków ekonomiczno-finansowych przeniesienia praw i zobowiązań na spółkę.
16) Opracowanie metod i narzędzi kontroli realizacji umowy z podmiotem prywatnym.
17) Doradztwo w Projekcie, w szczególności w kontekście interpretacji aktów prawnych: ustawy o partnerstwie publiczno-prywatnym, ustawy o koncesji na roboty budowlane, ustawy Prawo zamówień publicznych, ustawy o finansach publicznych, ustawy Prawo bankowe, ustawy o gospodarce nieruchomościami, przepisów podatkowych, przepisów dotyczących pomocy publicznej, aktów unijnych dotyczących funduszy unijnych i PPP, w tym zaleceń, komunikatów i wytycznych Komisji Europejskiej.
18) Sporządzenie dokumentacji do wykorzystania na etapie wyboru partnera prywatnego w aspekcie finansowo-ekonomicznym, w tym ekonomiczne uzasadnienie wyboru optymalnego modelu realizacji Projektu na potrzeby procedury wyboru partnera prywatnego i wykaz zagadnień do negocjacji z partnerami prywatnymi wraz ze wskazaniem najbardziej korzystnych dla strony publicznej rozwiązań.
19) Udział i doradztwo w postępowaniu na wybór partnera prywatnego aż do dnia podpisania umowy i zamknięcia finansowego Projektu.
20) Opracowanie / opiniowanie / rekomendowanie procedury wyboru partnera prywatnego m.in. z punktu widzenia modelu finansowego Projektu.
21) Wskazanie optymalnych kryteriów wyboru partnera prywatnego oraz oceny podziału zadań i czynników ryzyka między podmiotem publicznym a partnerem prywatnym, terminów oraz wysokości przewidywanych płatności z tytułu zapłaty sumy pieniężnej lub innych świadczeń podmiotu publicznego, stosunku wkładu własnego podmiotu publicznego do wkładu partnera prywatnego, efektywności realizacji Projektu, w tym efektywności wykorzystania składników majątkowych.
22) Ocena ofert w trakcie postępowania na wybór partnera prywatnego.
23) Potwierdzenie / wskazanie najbardziej korzystnego modelu PPP („Public Sector Comparator”) uwzględniającego identyfikację, ocenę i podział ryzyk, mechanizm wynagradzania i zaangażowanie finansowe partnerów, trwałość finansową Projektu.
24) Analiza wpływu Projektu na dług publiczny w rozumieniu przepisów krajowych i zasad Eurostat, z uwzględnieniem skutków ekonomiczno-finansowych i wpływu na wskaźniki zadłużenia podmiotu publicznego – potwierdzenie analizy, w tym pozyskanie opinii właściwego organu (GUS, Ministerstwa Finansów).
25) Udział w przygotowaniu dokumentacji wymaganej dla projektu unijnego i współpraca z właściwymi służbami krajowymi i unijnymi, i innymi doradcami Zamawiającego, w przypadku ubiegania się, a następnie uzyskania dofinansowania dla Projektu ze środków funduszy europejskich.
26) Uwzględnienie opcji finansowania Projektu we wszystkich działaniach dotyczących przygotowania Projektu do realizacji, w szczególności w procedurze wyboru partnera prywatnego.
27) Analiza korzyści i wad (utrudnień) dla Projektu i Zamawiającego z zastosowania finansowania w Projekcie, w tym określenie możliwego poziomu finansowania dla Projektu.
28) uwzględnienie i analiza modelu projektu hybrydowego.
29) Opracowanie (ewentualne zapewnienie opracowania przez partnera prywatnego) dokumentacji niezbędnej dla projektu hybrydowego, w szczególności wniosku o dofinansowanie Projektu.
2.5 Doradztwo techniczne obejmować będzie w szczególności następujące zadania:

1) Przygotowanie niezbędnej dokumentacji technicznej precyzującej: opis przedmiotu partnerstwa, opis dokumentacji projektowej planowanej infrastruktury określającej zakres i parametry oraz charakteryzującej sposób jej przyszłego użytkowania, specyfikację istotnych warunków zamówienia oraz aspekty techniczne infrastruktury opisane w przygotowanych ogłoszeniach o planowanym partnerstwie, umowie oraz kryteriach oceny ofert w postępowaniu na wybór partnera prywatnego.
2) Analiza w zakresie przyjętych rozwiązań technicznych i technologicznych, i wskazanie wariantu właściwego i najkorzystniejszego dla Zamawiającego.
3) Doradztwo w Projekcie, w szczególności w kontekście wymogów prawnych: ustawy o partnerstwie publiczno-prywatnym, ustawy o koncesji na roboty budowlane, ustawy Prawo zamówień publicznych, ustawy Prawo budowlane, ustawy o gospodarce nieruchomościami, przepisów w zakresie gospodarki przestrzennej, regulacji dot. ochrony środowiska i oceny oddziaływania na środowisko, aktów unijnych dotyczących funduszy unijnych i PPP, w tym zaleceń, komunikatów i wytycznych Komisji Europejskiej.
4) Opracowanie/udział w opracowaniu i ocena dokumentacji niezbędnej do realizacji Projektu w formule PPP, w tym m.in. Projektu budowlanego, analiz i opinii oraz projektów wniosków i decyzji dla Zamawiającego, z uwzględnieniem jego wewnętrznych procedur, przepisów krajowych i wspólnotowych.
5) Określenie wymogów proceduralnych oraz ryzyk związanych z realizacją Projektu pod kątem pożądanych i możliwych do zastosowania rozwiązań technicznych, rozwiązań w zakresie efektywności energetycznej obiektów, innych aspektów technicznych Projektu, istotnych z punktu widzenia strony publicznej i optymalizacji podziału ryzyk.
6) Udział i doradztwo w postępowaniu na wybór partnera prywatnego aż do momentu podpisania umowy i zamknięcia finansowego Projektu, w tym: ocena wniosków o dopuszczenie do udziału w przypadku wyboru trybu postępowania na wybór doradcy w formie dialogu konkurencyjnego w zakresie aspektów operacyjnych, technicznych i technologicznych, odpowiedzi na pytania partnerów prywatnych dotyczące aspektów operacyjnych, technicznych i technologicznych, udział w dialogu z partnerami prywatnymi, opiniowanie proponowanych przez partnerów prywatnych rozwiązań technicznych i technologicznych, opracowanie kryteriów technicznych oceny ofert i ocena ofert, wybór najkorzystniejszej oferty, zawarcie umowy PPP i zamknięcie finansowe Projektu.
7) Udział w przygotowaniu dokumentacji wymaganej dla projektu unijnego i współpraca z właściwymi służbami krajowymi i unijnymi, i innymi doradcami Zamawiającego, w przypadku ubiegania się, a następnie uzyskania dofinansowania dla Projektu ze środków funduszy europejskich.

III. ETAPY REALIZACJI ZAMÓWIENIA
1. Wykonawca zobowiązuje się do realizacji przedmiotu zamówienia w podziale na 4 Etapy, które polegać będą na wykonaniu przez Wykonawcę określonych czynności i opracowaniu raportu (krok po kroku) podsumowującego każdy Etap, w szczególności:
1.1. Etap I - opracowanie Studium wykonalności Projektu wraz z identyfikacją możliwych metod i modeli realizacji Projektu oraz wskazaniem najlepszego modelu realizacji Projektu. Etap ten powinien obejmować w szczególności następujące zagadnienia:

1) Przeprowadzenie testu zasadności i możliwości realizacji Projektu, polegającego na analizie czynników, które przesądzają o szczególnej przydatności formuły PPP. Zadaniem Wykonawcy jest przeanalizowanie wszystkich możliwych wariantów i wybór odpowiedniej koncepcji realizacji. Wykonawca powinien uwzględnić m.in. takie czynniki jak: charakterystykę i ryzyko Projektu, charakter zadań publicznych oraz pozabilansowe finansowanie. Test powinien uwzględniać m.in. ramy prawne, definicje usługi (usług), wartość i zakres Projektu. Rezultatem powinna być odpowiedź na pytanie, czy zakładane ogólne cele Projektu powinny i mogą zostać zrealizowane we współpracy z partnerem prywatnym w sposób, który przyniesie stronie publicznej wymierne korzyści.
2) Określenie wstępnych założeń prawnych, rynkowych, finansowych, podatkowych, organizacyjnych i technicznych Projektu oraz ram współpracy z partnerem prywatnym (tzw. skan projektu). Element ten powinien uwzględniać:

· weryfikację przyjętych przez Zamawiającego założeń i posiadanych przez niego dokumentów;
· identyfikację, ocenę oraz podział ryzyk i zadań pomiędzy partnera publicznego i prywatnego;
· mechanizm wynagradzania i zaangażowanie finansowe partnerów, w tym klasyfikację wydatków po stronie publicznej w podziale na majątkowe i bieżące;
· przygotowanie opinii nt. możliwości pozyskania finansowania z funduszy Unii Europejskiej z perspektywy finansowej na lata 2014-2020.

Rezultatem powinno być zidentyfikowanie i opracowanie modeli PPP możliwych do zastosowania przy realizacji Projektu, z uwzględnieniem skutków finansowych i prawnych.

3) Testowanie rynku - zebranie i analiza informacji na temat zainteresowania podmiotów prywatnych (wykonawców i instytucji finansowych) Projektem oraz określenie warunków brzegowych wejścia inwestorów.
4) Opracowanie i przedstawienie Zamawiającemu optymalnego modelu realizacji Projektu, uwzględniającego identyfikację, ocenę i podział ryzyk, podział zadań pomiędzy partnera publicznego i prywatnego, mechanizm wynagradzania i zaangażowanie finansowe partnerów. Wykonawca w ramach tego zadania przedstawi uzasadnienie wyboru, uwzględniające w szczególności odpowiednie wskaźniki i przesłanki oraz uwarunkowania prawne, finansowe, organizacyjne i techniczne, przedstawione w ujęciu porównawczym. Wykonanie modelu porównawczego publiczno-prywatnego (tzw. „Public – Private Comparator”, PPC) stanowi dokonanie oceny, czy realizacja Projektu w wybranym, uszczegółowionym modelu PPP może przynieść większe korzyści niż jego realizacja metodą tradycyjną. Wykonawca przedstawi Zamawiającemu ostateczną wersję modelu PPP realizacji Projektu, który obejmował będzie: fazę przed-inwestycyjną, inwestycyjną i operacyjną, w tym przewidywany harmonogram realizacji oraz sposób zakończenia obowiązywania umowy, w tym rozliczenia stron. Ostateczna propozycja musi dostarczać dane niezbędne do podjęcia decyzji o realizacji Projektu, przedstawiając w czytelny sposób analizę uwarunkowań finansowo-ekonomicznych (w tym wpływ na dług publiczny), prawnych i technicznych. Studium wykonalności na zakończenie Etapu I musi prezentować w szczególności określone cele Projektu oraz warunki brzegowe, które muszą być spełnione, aby można było pozyskać partnera prywatnego. Obok szczegółowych warunków projektowych należy przedstawić skutki jego realizacji dla Zamawiającego w całym cyklu życia Projektu. Wykonawca w Studium wykonalności zawrze raport dotyczący podjętych lub potencjalnych działań związanych z ubieganiem się o dofinansowanie z funduszy Unii Europejskiej. Raport ten będzie uwzględniał także propozycje rozwiązań systemowych do wykorzystania przez ustawodawcę oraz innych beneficjentów planujących realizację projektów hybrydowych.
5) Wykonawca na tym Etapie sporządzi także raport częściowy, który będzie przedstawiał stan prac Wykonawcy nad sporządzeniem Studium wykonalności według stanu na 40 dzień od dnia zawarcia niniejszej umowy, a w szczególności wynik dotychczas przeprowadzonych analiz. Raport ten zostanie przedstawiony Zamawiającemu w terminie 50 dni od dnia zawarcia umowy w sprawie niniejszego zamówienia.

1.2. Etap II - wybór trybu i udział w postępowaniu na wybór partnera prywatnego. Etap ten powinien obejmować w szczególności następujące zagadnienia:

1) Wykonawca zobowiązuje się zaproponować najbardziej korzystny tryb wyboru partnera prywatnego dla Projektu. Po wyborze trybu zadaniem Wykonawcy będzie:

· opracowanie kompletu materiałów niezbędnych do sprawnego przeprowadzenia postępowania na wybór partnera prywatnego;
· udział w postępowaniu na wybór partnera prywatnego.

2) Wykonawca zobowiązuje się przygotować i przedłożyć kompletną dokumentację na wybór partnera prywatnego dla Projektu.
3) Dokumentacja niezbędna do prowadzenia postępowania, w szczególności specyfikacja istotnych warunków zamówienia, powinna obejmować warunki dotyczące istotnych zmian postanowień umowy PPP w stosunku do treści oferty, na podstawie, której dokonano wyboru partnera prywatnego. Sporządzone przez Wykonawcę dokumenty niejednokrotnie wymagać będą bieżącej aktualizacji i dostosowywania do stanu negocjacji z partnerami prywatnymi, za co odpowiada Wykonawca.
4) Wykonawca zobowiązuje się opracować na potrzeby Zamawiającego metody i narzędzia monitorowania oraz kontroli realizacji umowy PPP, obejmujące w szczególności: harmonogram działań monitoringowych i kontrolnych, dostęp do informacji, zakres i zasady raportowania, monitoring poziomu dochodów, poziomu zadłużenia, poziomu wskaźników ekonomiczno-finansowych oraz innych wskaźników właściwych w związku z przyjętym mechanizmem płatności, które mają za zadanie sprawdzenie prawidłowości realizacji umowy oraz zidentyfikowanie zagrożeń związanych z jej realizacją i podjęcie środków zaradczych zmierzających do zabezpieczenia interesów strony publicznej. Opis metod i narzędzi monitorowania oraz kontroli powinien zawierać również źródła i sposoby pozyskiwania niezbędnych danych oraz metody ich weryfikacji. Narzędzia te mają za zadanie wesprzeć Zamawiającego w okresie realizacji Projektu.
5) Wykonawca zobowiązuje się aktywnie brać udział w pracach komisji przetargowej oraz Zespołu Zamawiającego. Etap ten obejmuje w szczególności pełnienie obowiązków biegłych (wsparcie merytoryczne dla Zamawiającego) dla komisji przetargowej oraz działania związane z aktywnym uczestnictwem w pracach Zespołu Zamawiającego. Udział w pracach komisji przetargowej obejmuje w szczególności następujące zadania:

· ocena spełniania warunków udziału w postępowaniu;
· aktywny udział w dialogu z partnerami prywatnymi (w przypadku wyboru trybu wyboru partnera prywatnego w formie dialogu konkurencyjnego) w roli doradcy/biegłego po stronie Zamawiającego;
· bieżąca weryfikacja założeń Projektu, zapisów projektu SIWZ i umowy PPP w oparciu o informacje uzyskane w trakcie procedury wyboru partnera prywatnego;
· przygotowywanie niezbędnych modyfikacji dokumentów wymaganych w postępowaniu;
· badanie i ocena ofert;
· udzielanie niezbędnych wyjaśnień i odpowiedzi w związku z postępowaniem oraz ewentualnie wnoszonymi środkami ochrony prawnej;
· sformułowanie końcowej oceny najkorzystniejszej oferty;
· porównanie najkorzystniejszej oferty z tradycyjną metodą realizacji Projektu tzw. komparator sektora publicznego („Public Sector Comparator”) – należy m.in.: wykazać wartość dodaną realizacji Projektu w rekomendowanym wariancie; przedstawiać niezbędne i wystarczające przesłanki do zawarcia przez podmiot publiczny umowy z partnerem prywatnym, którego ofertę oceniono jako najkorzystniejszą; dokonać analizy skutków finansowych realizacji Projektu dla Zamawiającego, w tym projekcję budżetu, wpływ na dług publiczny i wskaźniki finansowe w całym cyklu życia Projektu.

1.3. Etap III - zawarcie umowy z partnerem prywatnym. Na etapie tym Wykonawca zobowiązuje się do doradztwa na etapie zawarcia umowy z partnerem prywatnym, a w szczególności:
1) Na etapie wyboru partnera prywatnego wraz z udziałem w ewentualnych postępowaniach odwoławczych.
2) Na etapie zamknięcia komercyjnego Projektu – wsparcie Zamawiającego w procesie zawarcia umowy z partnerem prywatnym.
3) Na etapie zamknięcia finansowego Projektu – udział w negocjacjach z instytucjami finansowymi, monitorowanie i wsparcie podmiotu publicznego w toku procesu pozyskiwania finansowania dla Projektu przez partnera prywatnego, w tym w szczególności sporządzenie ostatecznej wersji umowy PPP.
4) Monitorowanie zadań partnera prywatnego w okresie zamknięcia finansowego Projektu.
5) Wsparcie Zamawiającego w zakresie jego zadań związanych z zawarciem umowy PPP i zamknięciem komercyjnym i finansowym Projektu (zadania okołoprojektowe, wieloletni plan finansowy, sprawozdawczość statystyczna, wystąpienia do właściwych organów, udział doradczy/ekspercki w ewentualnych działaniach kontrolnych i ewaluacyjnych.

1.4. Etap IV - Raport końcowy. Wykonawca zobowiązuje się, że etap ten będzie obejmować w szczególności następujące zadania:
1) Opracowanie Raportu końcowego z procesu przygotowania Projektu do momentu zamknięcia finansowego wraz z opisem systemu monitorowania wdrażania Projektu, który zawierać będzie:

· zebranie informacji istotnych, jako założenia dla realizacji Projektu;
· opisanie proponowanych i przyjętych rozwiązań (wraz z wyjaśnieniem różnic pomiędzy poszczególnymi rozwiązaniami oraz uzasadnieniem dla wybranych rozwiązań) oraz ścieżki przygotowania Projektu do realizacji;
· opis wykonanych czynności, ich powiązań przyczynowo-skutkowych, prezentacja w czasie (harmonogram działań) i wycena;
· zbiorczą prezentację wszystkich wytworzonych dokumentów (analiz, opracowań, procedur, projektów decyzji, opinii, informacji itp.);
· prezentację wszystkich kluczowych kwestii np. Identyfikacja i wycena ryzyk wraz z ich optymalną alokacją, komparatory, analiza wpływu Projektu na budżet (deficyt i dług publiczny), specyficzne kwestie projektu hybrydowego;
· prezentację końcowych analiz i dokumentów;
· opis zastosowanych procedur, w tym procedury wyboru partnera prywatnego, instrumentów finansowych i przebiegu negocjacji finansowych;
· identyfikację i zestawienie problemów oraz barier występujących przy przygotowaniu Projektu aż do jego zamknięcia finansowego oraz przyjętych rozwiązań, opis współpracy Wykonawcy z Zamawiającym i innymi zaangażowanymi podmiotami (w tym z instytucjami finansującymi oraz potencjalnymi partnerami prywatnymi), prezentację wniosków i rekomendacji.

2) Prezentacja Raportu końcowego Zamawiającemu i innym podmiotom wskazanym przez Zamawiającego (np. członkom Zespołu Zamawiającego).
2. Zamówienie realizowane będzie przez Wykonawcę zgodnie z harmonogramem rzeczowo-finansowym sporządzonym przez Wykonawcę przed podpisaniem umowy i stanowiącym załącznik do umowy. Harmonogram zostanie sporządzony w formie uwzględniającej współzależność zasobów, działań i czasu (w formie wykresu GANTTA wraz ze ścieżką krytyczną) i uwzględni wyżej opisane Etapy. Ponadto harmonogram uwzględni następujące wytyczne:

1) będzie zawierać terminy realizacji poszczególnych Etapów,
2) będzie zawierać szczegółowe koszty realizacji poszczególnych Etapów, z wyodrębnieniem kosztów przypadających na poszczególne czynności wykonywane w ramach danego Etapu,
3) zdefiniuje punkty kontrolne zamówienia (kamienie milowe).

str. 9

