

Prawne aspekty realizacji projektów PPP w sektorze efektywności energetycznej

SOSNOWIEC
21 maja 2014 roku

Agenda

- PPP w polskim systemie prawa
 - Ustawa o PPP z 2008 roku
 - Stosunek do innych ustaw – PPP a koncesja; PPP a PZP
 - Zakres podmiotowy i przedmiotowy stosowania ustawy o PPP
 - Wybór partnera prywatnego
 - Umowa o PPP
 - PPP w formie spółki
 - PPP a dług publiczny
- PPP a projekty efektywności energetycznej
 - Przykłady przedsięwzięć realizowanych w Polsce
 - Postępowanie na wybór partnera prywatnego
 - Najważniejsze postanowienia umowy o PPP w przedsięwzięciach z zakresu efektywności energetycznej
- Podsumowanie

PPP w polskim systemie prawa

Ustawa o PPP z 2008 roku

Ustawa o PPP z 2008 roku

- Polskie PPP przed 2008 rokiem
- Ustawa o PPP z 2008 roku **odformalizowanie partnerstwa** jako główne założenie nowej ustawy:
 - zniesienie obowiązku sporządzania analiz
 - elastyczne konstruowanie partnerstwa
 - przedmiot partnerstwa
- Projekty nowelizacji ustawy o PPP

PPP w polskim systemie prawa

Stosunek do innych ustaw

Stosunek do innych ustaw

Stosunek ustawy o PPP do Prawa zamówień publicznych oraz ustawy o koncesji na roboty budowlane lub usługi:

- ustawa o koncesji na roboty budowlane lub usługi oraz Prawo zamówień publicznych a ustawa o PPP – praktyczne problemy zastosowania procedur wyboru partnera prywatnego

PPP w polskim systemie prawa

Zakres podmiotowy i przedmiotowy stosowania ustawy o PPP

Zakres podmiotowy i przedmiotowy stosowania ustawy o PPP

- Zakres podmiotowy stosowania ustawy o PPP
 - Kto może występować w charakterze podmiotu publicznego?
 - Kto może występować w charakterze partnera prywatnego?
- Zakres przedmiotowy stosowania ustawy o PPP
 - Jakie przedsięwzięcia mogą być realizowane w formule ustawy o PPP?
 - Elementy obowiązkowe każdego przedsięwzięcia realizowanego na podstawie ustawy o PPP

PPP w polskim systemie prawa

Wybór partnera prywatnego

Wybór partnera prywatnego (1)

Wybór partnera prywatnego (2)

Wybór partnera prywatnego (3)

Pozostałe postanowienia proceduralne dotyczące wyboru partnera prywatnego zawarte w ustawie o PPP:

- Pojęcie najkorzystniejszej oferty w świetle ustawy o PPP
- Obligatoryjne kryteria oceny ofert
- Fakultatywne kryteria oceny ofert
- Obowiązek zamieszczenia informacji o planowanym partnerstwie publiczno-prywatnym

PPP w polskim systemie prawa

Umowa o PPP

Umowa o PPP (1)

- Jakie przepisy znajdą zastosowanie do umowy o PPP?
- Podstawowe przepisy ustawy o PPP odnoszące się do umowy o PPP
- Tryb wyboru partnera prywatnego a stosowanie do umowy o PPP przepisów PZP albo przepisów ustawy o koncesji na roboty budowlane lub usługi

Umowa o PPP (2)

- Przez umowę o partnerstwie publiczno- prywatnym partner prywatny zobowiązuje się do realizacji przedsięwzięcia za wynagrodzeniem oraz poniesienia w całości albo w części wydatków na jego realizację lub poniesienia ich przez osobę trzecią, a podmiot publiczny zobowiązuje się do współdziałania w osiągnięciu celu przedsięwzięcia, w szczególności poprzez wniesienie wkładu własnego
- Wynagrodzenie partnera prywatnego zależy przede wszystkim od rzeczywistego wykorzystania lub faktycznej dostępności przedmiotu partnerstwa publiczno- prywatnego

Umowa o PPP (3)

- Podstawowe postanowienia umowy o PPP:
 1. Zobowiązanie do realizacji przedsięwzięcia za wynagrodzeniem („niepewność” wynagrodzenia partnera prywatnego).
 2. Zobowiązanie partnera prywatnego do poniesienia wydatków na realizację przedsięwzięcia (finansowanie przedsięwzięcia).
 3. Zobowiązanie podmiotu publicznego do współdziałania w osiągnięciu celu przedsięwzięcia (wniesienie wkładu własnego).
 4. Podział zadań i ryzyk pomiędzy strony umowy.
 5. Skutki nienależytego wykonania lub niewykonania umowy.
 6. Kontrola wykonania umowy.
- Zmiany postanowień, okres obowiązywania, rozwiązanie umowy o PPP

PPP w polskim systemie prawa

PPP w formie spółki

PPP w formie spółki

- Strony umowy o PPP mogą postanowić o wykonywaniu przedsięwzięcia PPP w formie spółki
- Celowy charakter zawiązanej spółki (SPV)
- Podmiot publiczny nie może być komplementariuszem czyli współnikiem spółki komandytowej lub komandytowo-akcyjnej ponoszącym nieograniczoną odpowiedzialność za zobowiązania tych spółek
- Realizacja przedsięwzięć PPP w formie spółki celowej – dotychczasowa praktyka

PPP w polskim systemie prawa

PPP a dług publiczny

PPP a dług publiczny – rozporządzenia Ministra Finansów

- rozporządzenia Ministra Finansów z 23 grudnia 2010 r. w sprawie szczegółowego sposobu klasyfikacji tytułów dłużnych zaliczanych do państwowego długu publicznego, w tym do długu Skarbu Państwa.
- rozporządzenia Ministra Finansów z 28 grudnia 2011 r. w sprawie szczegółowego sposobu klasyfikacji tytułów dłużnych zaliczanych do państwowego długu publicznego.

PPP a dług publiczny – nowelizacja ustawy o PPP

- Z dniem 1 stycznia 2013 roku weszła w życie ustawa o redukcji niektórych obciążeń administracyjnych w gospodarce. Ustawa ta dodała art. 18a do ustawy o partnerstwie publiczno-prywatnym, poprzez co implementowano do prawa polskiego reguły wynikającej z decyzji Eurostatu nr 18/2004.
- Skutkiem implementacji jest uregulowanie w ustawie (a nie w rozporządzeniu, jak to było poprzednio), iż **zobowiązania z umów o PPP nie będą zaliczane do państwowego długu publicznego w sytuacji, gdy partner prywatny przejmie na siebie ryzyko budowy oraz ryzyko dostępności lub popytu z uwzględnieniem wpływu na te ryzyka czynników takich jak gwarancje i finansowanie przez partnera publicznego czy alokacja aktywów po zakończeniu umowy.**

PPP a projekty efektywności energetycznej

Przykłady przedsięwzięć realizowanych w Polsce

Przykłady przedsięwzięć realizowanych w Polsce (1)

- Kompleksowa termomodernizacja budynków użyteczności publicznej Gminy Karczew w formule partnerstwa publiczno-prywatnego
- Kompleksowa termomodernizacja budynków oświatowych: Gimnazjum im. O. Ludwika Wrodarczyka, Zespół Szkół Podstawowo-Gimnazjalnych, Liceum Ogólnokształcące, Szkoła Podstawowa nr 2 i Przedszkole nr 3:
 - Zakres umowy: wykonanie termomodernizacji budynków, modernizacji instalacji centralnego ogrzewania, źródeł ciepła oraz źródeł światła.
 - W dialogu konkurencyjnym uczestniczyły dwa podmioty.
 - Umowa została zawarta na niespełna 10 lat (data zawarcia umowy: 4 marzec 2010 roku).
 - Wynagrodzenie partnera prywatnego: 8 977 574,00 zł.
 - Oszczędności zaproponowane przez partnera prywatnego polegają na obniżeniu zużycia energii cieplnej o 54,03% i zużycia energii elektrycznej o 39,76%.

Przykłady przedsięwzięć realizowanych w Polsce (2)

- Termomodernizacja budynków oświatowych i kulturalnych w Gminie Wołów:
 - Zakres umowy: termomodernizacja 3 budynków oświatowych i kulturalnych, realizacja działań modernizacyjnych w zakresie zmniejszenia kosztów energii cieplnej i mediów.
 - W dialogu konkurencyjnym uczestniczył 1 podmiot.
 - Umowa została zawarta na 10 lat i 9 miesięcy.
 - Wynagrodzenie dla partnera prywatnego: 4 974 475,38 zł.
 - Gwarantowane poziomy oszczędności: 33% dla energii cieplnej oraz 24 % dla energii elektrycznej.
- Inne przykłady przedsięwzięć termomodernizacyjnych w Polsce: Dębe Wielkie, Świdnica, Sosnowiec.

PPP a projekty efektywności energetycznej

Postępowanie na wybór partnera prywatnego

Postępowanie na wybór partnera prywatnego

- Tryb wyboru partnera prywatnego w przedsięwzięciach termomodernizacyjnych
- Dlaczego warto skorzystać z dialogu konkurencyjnego?
- Na jakie aspekty postępowania należy zwrócić szczególną uwagę?
- Kryteria oceny ofert potencjalnych partnerów prywatnych
 - Wynagrodzenie ryczałtowe partnera prywatnego
 - Gwarantowane oszczędności (metodologia obliczania oszczędności)
 - Termin i wysokość przewidywanych płatności

PPP a projekty efektywności energetycznej
**Najważniejsze postanowienia umowy o
PPP w przedsięwzięciach z zakresu
efektywności energetycznej**

Najważniejsze postanowienia umowy o PPP w przedsiębiorstwach z zakresu efektywności energetycznej (1)

- Przedmiot umowy:
 - Modele realizacji przedsięwzięć PPP a zakres rzeczowy umów o PPP z zakresu efektywności energetycznej
 - Etapy realizacji przedsięwzięć PPP z zakresu efektywności energetycznej
- Wkład własny podmiotu publicznego:
 - Środki finansowe pozyskane z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej
 - Audyty energetyczne obiektów wchodzących w zakres przedsięwzięcia
- Wynagrodzenie partnera prywatnego:
 - Charakter prawny wynagrodzenia partnera prywatnego
 - Mechanizm płatności wynagrodzenia na rzecz partnera prywatnego
 - Sposoby obniżania wynagrodzenia partnera prywatnego

Najważniejsze postanowienia umowy o PPP w przedsiębiorstwach z zakresu efektywności energetycznej (2)

- Okres obowiązywania umowy:
 - Harmonogram realizacji przedsięwzięcia
- Podział ryzyk i zadań pomiędzy strony umowy
 - Prawa i obowiązki podmiotu publicznego
 - Prawa i obowiązki partnera prywatnego
- Realizacja umowy na etapie utrzymania
- Prawo kontroli podmiotu publicznego
- Okres obowiązywania umowy
- Rozwiązanie umowy

PPP a projekty efektywności energetycznej

Podsumowanie

Podsumowanie

- PPP w sektorze efektywności energetycznej – dotychczasowe doświadczenia
- Czy warto skorzystać z formuły partnerstwa publiczno-prywatnego przy realizacji przedsięwzięć z zakresu efektywności energetycznej?

Dziękujemy

Tomasz Korczyński

Counsel,

T +48 22 242 57 94

tomasz.korczynski@dentons.com

Tomasz Korczyński współkieruje praktyką partnerstwa publiczno-prywatnego w warszawskim biurze Dentons. Jest także członkiem zespołu prawa energetycznego i zasobów naturalnych.

Ma kilkunastoletnie doświadczenie w świadczeniu pomocy prawnej na rzecz podmiotów polskich i zagranicznych. Uznawany jest za jednego z czołowych ekspertów-praktyków PPP w Polsce. Skutecznie doradzał przy realizacji projektów infrastrukturalnych, zarówno stronie publicznej, jak i prywatnej.

Jest doradcą prawnym w Fundacji Centrum PPP. Był ekspertem Komisji Sejmowej „Przyjazne Państwo” ds. związanych z ograniczaniem biurokracji w zakresie zmian ustawy o PPP.

Jest także prelegentem w Polsce i za granicą na konferencjach oraz szkoleniach poświęconych tematyce PPP, jak również wykładowcą w Szkole Głównej Handlowej, gdzie od czterech lat prowadzi zajęcia z tej dziedziny.

Współautor książki "Koncesja na roboty budowlane lub usługi a inne formy realizacji inwestycji publiczno-prywatnych" (Wolters Kluwer, 2009) oraz autor szeregu publikacji i artykułów dotyczących zagadnień partnerstwa publiczno-prywatnego.

Tomasz Korczyński jest adwokatem (od 2010 r.), pełniącym drugą kadencję funkcję Zastępcy Członka Okręgowej Rady Adwokackiej w Warszawie. Absolwent Uniwersytetu Warszawskiego (magister prawa, 2001) oraz studiów podyplomowych z dziedziny zamówień publicznych (2002) i prawa spółek (2005) w Szkole Głównej Handlowej, a także prestiżowego Institute for Leadership and Management (ILM Diploma, Level 7), gdzie obronił pracę z zakresu zarządzania projektami PPP (2013). Języki: Polski i angielski.

Dentons
Rondo ONZ 1
00-124 Warszawa