

**UCHWAŁA NR XXI/289/2008
RADY MIASTA SOPOTU
Z DNIA 12 grudnia 2008**

w sprawie realizacji projektu rewitalizacji terenów przydworcowych

Na podstawie art.18 ust.1i2 pkt 9 lit.e i f w związku z art. 6 ust. 1, art. 7 ust. 1 pkt 1, 2, 4,10, 12, 15 i 18 oraz art. 9 ust. 1 i ust. 2 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst. jedn. Dz.U. z 2001 r. Nr 142 poz. 1591, Dz U z 2002 nr 03 poz 31, nr 23 poz.220, nr 62 poz.558, nr 113 poz.984, nr 153 poz.1271, nr 214 poz.1806, Dz. U. z 2003. nr 80, poz.717, nr 162 poz.1568, Dz.U. z 2004 nr 102 poz.1055, nr 116 poz.1203 , Dz.U. z 2005, nr 172 poz.1441, nr 175 poz.1457, Dz.U. z 2006 nr 17 poz.128 , nr 181 poz..1337 , Dz. U. z 2007 nr 48 poz.327, nr 138 poz.974, nr 173 poz.1218, Dz.U. z 2008 nr 180 poz.1111 oraz na podstawie art. 10 ust. 3 ustawy z dnia 8 marca 1990 r. o gospodarce komunalnej (Dz.U. z 1997 nr 10 poz. 22, zm.1997 nr 106 poz.668, nr 121 poz.770, Dz.U. z 2002 nr 113 poz.984, Dz.U. z 2003 nr 199 poz.1937, nr 96 poz.874) Rada Miasta Sopotu uchwała, co następuje:

§ 1

1. Wyraża się wolę rozpoczęcia realizacji inwestycji polegającej na gruntownej rewitalizacji terenów przydworcowych w Sopocie wraz z równoczesnym rozwiązaniem problemów komunikacyjnych na tym obszarze (dalej „Projekt”)
2. Wyraża się wolę wspólnie z PKP S.A. z siedzibą w Warszawie realizacji Projektu poprzez wyłonienie partnera biznesowego dla realizacji Projektu
3. Wyraża się wolę zawarcia porozumienia z PKP S.A. z siedzibą w Warszawie, którego treść zawiera załącznik do niniejszej uchwały..

§ 2

Uznaje się, iż realizacja Projektu jest ważna dla rozwoju Gminy Miasta Sopotu i w przypadku gdyby Projekt miał być realizowany w formie spółki prawa handlowego, spółka ta będzie ważna dla rozwoju Gminy w rozumieniu art. art. 10 ust. 3 ustawy z dnia 20 grudnia 1996r gospodarce komunalnej (Dz.U. z 1997r, nr 12, poz.96 z późn. zm.).

§ 3

Upoważnia się Prezydenta Miasta Sopotu do:

1. do zawarcia umów szczegółowych z PKP, o których mowa w załączonym porozumieniu, dotyczących zasad współpracy i podziału kosztów poniesionych w celu wyłonienia partnera biznesowego dla realizacji Projektu;
2. przeprowadzenia postępowania w przedmiocie wyłonienia partnera biznesowego dla realizacji Projektu, w tym prowadzenia negocjacji z wyłonionym partnerem biznesowym lub partnerami biznesowymi.

§ 4

Wykonanie uchwały powierza się Prezydentowi Miasta Sopotu

§ 5

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący
Rady Miasta Sopotu
Wieczesław Augustyniak

UZASADNIENIE

Przedmiotowa uchwała dotyczy realizacji inwestycji, polegającej na gruntownej rewitalizacji terenów przydworcowych w Sopocie, wraz z równoczesnym rozwiązaniem problemów komunikacyjnych na tym obszarze (dalej „Projekt”).

Okolice dworca położonego w Sopocie należą do nieestetycznych i słabo zagospodarowanych miejsc w Sopocie. Zabudowa tego terenu powstała kilkadziesiąt lat temu i nie stanowi wizytówki Miasta. Również obecny zakres oferowanych usług jest wysoce niewystarczający, a ich jakość jest niska. Także infrastruktura drogowa znajdująca się w tych okolicach nie spełnia swych zadań i jest przeciążona. Należy zatem wykorzystać potencjał inwestycyjny tego obszaru z przeprowadzonych badań, wskazujących oczekiwania mieszkańców Gminy wynika, iż zagospodarowanie tego terenu jest wysoce oczekiwane.

Przedmiotowy teren w części stanowi własność Gminy, a w części pozostaje w użytkowaniu wieczystym PKP S.A. z siedzibą w Sopocie. W związku z powyższym realizacja Projektu winna odbywać się z udziałem PKP S.A. z siedzibą w Warszawie.

PKP jest żywotnie zainteresowane realizacją Projektu, jako że prowadzić on winien do utworzenia nowej infrastruktury dworcowej, jak również, w zależności od przyjętego modelu realizacji Projektu, skutkować może udziałem w zyskach Projektu, ewentualnie ekwiwalentem finansowym za wniesione prawo użytkowania wieczystego.

Szczegółowe oczekiwania Gminy oraz PKP wobec realizacji Projektu winny wynikać z analiz ekonomicznych przeprowadzonych na zlecenie Gminy oraz PKP. Ostateczny model realizacji Projektu winien wynikać z analiz prawnych, przy uwzględnieniu wniosków z analiz ekonomicznych.

W związku ze skalą finansową i organizacyjną Projektu uznać należy, iż zarówno Gmina Miasta Sopotu jak i PKP S.A. nie są zdolne aby samodzielnie zrealizować Projektu, nie posiadają również zdolności finansowych w tym zakresie. zakłada się, że kwestia finansowania i realizacji Projektu powierzona zostanie podmiotowi prywatnemu (końcowa formuła powyższej kwestii wynikać będzie z analiz ekonomicznych przygotowanych na zlecenie Gminy i PKP S.A.). Dlatego też zachodzi konieczności wyłonienia doradców ekonomicznych i prawnych, których zadaniem będzie przygotowanie Gminy i PKP S.A. do realizacji Projektu i obsługa realizacji Projektu, a w szczególności opracowanie optymalnej metody realizacji Projektu, określenie korzyści, jakie Gmina i PKP S.A. winny odnieść wskutek realizacji Projektu, prowadzenie negocjacji z potencjalnymi partnerami biznesowymi, przygotowanie projektów umów z wyłonionym partnerem biznesowym. Koszty związane z powyższym podzielone zostaną w częściach równych pomiędzy Gminą a PKP S.A.

Postępowanie mające na celu wyłonienie partnera biznesowego dla realizacji Projektu winno uwzględniać złożenie oferty przez kandydatów na partnerów, ocenę ofert i ewentualne

prowadzenie negocjacji z wyłonionym partnerem lub partnerami. Negocjacje powinny doprowadzić do zawarcia umów dotyczących realizacji Projektu.

Mając na względzie pozytywne doświadczenia wynikające z realizacji projektu Centrum Haffnera oraz fakt, iż znaczna ilość podobnych projektów realizowanych w całej Polsce przez gminy odpowiada modelowi Centrum Haffnera, jako że jest on wydajny i przynosi znaczne korzyści podmiotom publicznym, spodziewać się należy, iż wybrany model realizacji Projektu może uwzględniać funkcjonowanie spółki prawa handlowego z udziałem Gminy, PKP S.A. oraz wyłonionego partnera biznesowego. Powołanie takiej spółki możliwe jest na podstawie art. 10 ust. 3 ustawy z dnia 20 grudnia 1996 roku o gospodarce komunalnej, przy założeniu, iż powołana spółka będzie ważna dla rozwoju Gminy. Przedsięwzięcie, do którego Spółka ma zostać powołana ma istotne znaczenie dla długofalowej strategii rozwoju Gminy. Gmina czerpie bowiem istotne korzyści z turystyki, dla której rozwoju ogromne znaczenie ma odpowiednia jakość infrastruktury kolejowej, w tym dworców. Jest również oczywiste, że tak poważny Projekt nie tylko podniesie atrakcyjność turystyczną Miasta, ale będzie także w sposób pozytywny oddziaływał na warunki wszystkich członków wspólnoty samorządowej.

Nie ulega wątpliwości, że realizacja celu polegającego na gruntownej rewitalizacji terenów dworca PKP w Sopocie oraz sąsiadujących z nim terenów, wraz z równoczesnym rozwiązaniem problemów komunikacyjnych na tym obszarze, mieści się w zakresie zadań własnych gminy, o którym mowa w art. 7 ust 1 ustawy z dnia 8 marca 1990r o samorządzie gminnym oraz art. 1 ust. 1 wspomnianej ustawy o gospodarce komunalnej. W szczególności, obejmuje wypełnianie zadań z zakresu:

- ładu przestrzennego i gospodarki nieruchomościami ;
- gminnych dróg, ulic i organizacji ruchu drogowego;
- lokalnego transportu zbiorowego ;
- turystyki, w tym terenów rekreacyjnych);
- zieleni gminnej ;
- utrzymania gminnych obiektów i urządzeń użyteczności publicznej ;
- promocji gminy.

Elementem działalności Spółki, która zostanie powołana w ramach Projektu będzie również prowadzenie działalności promocyjnej na rzecz społeczności lokalnej. Wynika to z faktu, że realizacja planowanego przedsięwzięcia może stanowić skuteczny bodziec w szczególności dla potencjalnych inwestorów do zaangażowania swoich środków w Gminie. Wytworzenie dzięki działaniom Spółki lepszych warunków infrastrukturalnych z całą pewnością wpłynie na klimat inwestycyjny w mieście, jak również na poprawę jego wizerunku

W związku z powyższym Rada Gminy Sopot potwierdza, iż ewentualnie powołana spółka będzie ważna dla rozwoju Gminy. Ważna dla rozwoju Gminy jest bowiem spółka, która nie tylko przyczynia się poprzez wykonywana przez siebie działalność do realizowania określonego zadania, ale która jednocześnie wnosi istotny wkład w perspektywiczny rozwój tej gminy oraz dzięki której rozwój (progresja) gminy w określonym zakresie spraw będzie postępował w sposób o wiele szybszy i bardziej obiecujący.

Spółka taka musi być zatem motorem prorozwojowych tendencji w danej gminie, w tym zwłaszcza katalizatorem potrzebnych zmian (reform) społeczno – ekonomicznych. W niniejszej sprawie nie ulega wątpliwości, iż taka istotna inwestycja jak budowa dworca w Sopocie oraz zabudowa terenów przydworcowych przyczyni się do rozwoju Gminy. Dworzec

stanowi wizytówkę Miasta i często stanowi pierwszy element, z którym osoby przyjezdne mają styczność i na podstawie którego kształtują swoje wyobrażenie o Mieście, dlatego też zagospodarowanie tego terenu jest tak istotne. Co więcej, z uwagi na wskazane przyczyny (brak wystarczających środków), osiągnięcie zakładanego celu poprzez spółkę, będzie nie tylko szybsze i wydajniejsze, ale w ogóle możliwe.

Na poczet kapitału zakładowego ewentualnie powołanej spółki Gmina Miasta Sopotu wniosłaby prawo własności gruntów, znajdujących się na obszarze Projektu, PKP S.A. wniosłoby prawo użytkowania wieczystego gruntów znajdujących się na obszarze Projektu, a od partnera biznesowego oczekiwać się będzie zapewnienia finansowania i realizacji Projektu. Według założeń Projektu udziały Gminy w spółce zostałyby umorzone po realizacji Projektu (jako że po zakończeniu inwestycji Gmina nie może uczestniczyć w spółce prowadzących komercyjną działalność) za wynagrodzeniem, które wypłacone zostałyby w formie określonych elementów Projektu (przede wszystkim nowa infrastruktura drogowa). Szczegółowe oczekiwania Gminy wobec realizacji Projektu oraz wysokość wynagrodzenia określone zostaną na podstawie analiz ekonomicznych zleconych przez Gminę, o których mowa powyżej. Takie czynności jak zawarcie umowy spółki, czy wniesienie prawa własności nieruchomości na poczet kapitału zakładowego spółki, wymagać będą odrębnych uchwał Rady Miasta Sopotu.

Możliwość realizacji Projektu w innej formie niż według modelu spółki kapitałowej nie jest wykluczona i wynikać może z przeprowadzonych analiz ekonomicznych i prawnych.

Prezydent Miasta Sopotu

Jacek Karnowski

POROZUMIENIE

zawarte w dniu 12 grudnia 2008 pomiędzy:

Gminą Miasta Sopotu, ul. Kościuszki 25/27, 81-704 Sopot, REGON: 191675563, NIP: 585-14-11-941, reprezentowaną przez:
Prezydenta Miasta Sopotu - Jacka Karnowskiego
zwaną dalej „Gminą”,

a

Polskie Koleje Państwowe S.A. z siedzibą w Warszawie, ul. Szczęśliwicka 62, wpisaną do rejestru prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy Rejestru Przedsiębiorców Krajowego Rejestru Sądowego pod numerem KRS 0000019193, REGON 000126801, NIP 525-00-00-251, o kapitale zakładowym 10.150.715.600 zł, reprezentowaną przez:
Członka Zarządu PKP SA Dyrektora Zarządzania Nieruchomościami- Pawła Olczyka
Członka Zarządu PKP SA Dyrektora Finansowego – Pawła Pieśniewskiego
zwaną dalej „PKP”,

zwani łącznie „Stronami” lub każda z osobna „Stroną”, o treści następującej:

PREAMUBUŁA

Zważywszy, że:

- dworzec kolejowy w Sopocie uległ fizycznej dekapitalizacji i obecne standardy obsługi podróżnych nie mogą być w nim realizowane,
- układ komunikacyjny wokół dworca wymaga usprawnienia,
- tereny wokół dworca posiadają potencjał inwestycyjny w szczególności ze względu na lokalizację w centrum miasta,
- tytuł prawny do nieruchomości posiadają w części PKP S.A. oraz Gmina Miasta Sopotu

Strony oświadczają, co następuje:

Zamierzają wspólnie zrealizować inwestycję, polegającą na gruntownej rewitalizacji terenów dworca PKP w Sopocie oraz sąsiadujących z nim terenów, wraz z równoczesnym rozwiązaniem problemów komunikacyjnych na tym obszarze (dalej „Projekt”). Celem powyższego Strony rozpoczną działania, mające na celu wyłonienie partnera biznesowego (zwanego dalej „Współinwestorem”) dla realizacji Projektu.

Strony oświadczają, iż przeprowadzenie postępowania mającego na celu wyłonienie Współinwestora oraz doprowadzenie do zawarcia z nim umowy wiązać się będzie z koniecznością wzajemnego współdziałania, w tym poniesienia kosztów przez Strony, w szczególności kosztów związanych z przygotowaniem analiz ekonomicznych, prawnych i technicznych oraz doradztwa prawnego i biznesowego w procedurze wyłonienia Współinwestora.

Strony oświadczają, że podejmą wszelkie przewidziane prawem czynności dla zrealizowania Projektu.

Strony przyjmują wspólne pokrycie kosztów przygotowania Projektu, według zasad określonych w odrębnych umowach.

§ 1

1. Strony niniejszym wyrażają wolę współpracy, mającej na celu realizację Projektu.
2. Strony zobowiązują się wspólnie przygotować i przeprowadzić postępowanie w przedmiocie wyłonienia Współinwestora oraz doprowadzenie do zawarcia z nim umowy lub umów, dotyczących realizacji Projektu.

§ 2

1. Gmina oświadcza, iż jest jednostką samorządu terytorialnego zobowiązaną do stosowania przepisów ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz.U.07.223.1655 z późn. zm.), dalej „Ustawą”.
2. Strony oświadczają, iż wszelkie wydatki związane z przygotowaniem Projektu, dotyczące zlecenia usług, robót, czy dostaw osobie trzeciej, dokonywane wspólnie przez Strony, realizowane będą zgodnie z przepisami Ustawy, z zachowaniem wskazanych w niej procedur. Szczegółowe zasady podziału kosztów pomiędzy Stronami uregulowane zostaną w odrębnych umowach.

§ 3

Strony oświadczają, iż dla realizacji celu określonego w Preambule niniejszego Porozumienia staje się konieczne dokonanie wyboru doradcy lub doradców ekonomicznych, prawnych i technicznych. Procedura związana z wyborem doradców zostanie przeprowadzona przez Gminę, która występować będzie jako Zamawiający, przy zastosowaniu obowiązujących przepisów. PKP niniejszym upoważnia Gminę do udzielenia zamówień publicznych związanych z przygotowaniem i realizacją Projektu, w tym w szczególności zamówień na wykonanie usług doradczych, o których mowa w powyżej. Przedstawiciel PKP będzie zawsze uczestnikiem postępowania przetargowego. Podział kosztów związanych z powyższym uregulowany zostanie w odrębnych umowach.

§ 4

1. Wszelkie zmiany niniejszego Porozumienia wymagają formy pisemnej pod rygorem nieważności.
2. Przeniesienie przez którąkolwiek ze Stron, przysługujących tej Stronie praw z niniejszego Porozumienia na osobę trzecią, wymaga uprzedniej pisemnej zgody drugiej Strony.
3. W sprawach nieuregulowanych niniejszym Porozumieniem zastosowanie znajdują odpowiednie przepisy Kodeksu cywilnego oraz Ustawy.
4. Sądem rozstrzygającym spory wynikające z niniejszego Porozumienia jest sąd właściwy dla siedziby Gminy.
5. Niniejsze Porozumienie wejdzie w życie z dniem podjęcia przez Radę Miasta Sopotu uchwały w przedmiocie wyrażenia zgody za zawarcie Porozumienia.
6. Porozumienie zostało sporządzone w 2 jednobrzmiących egzemplarzach, po 1 dla każdej ze Stron.

Przedstawiciel Gminy Miasta Sopotu

Jacek Karnowski

Członek Zarządu PKP S.A.
Dyrektor Zarządzający Nieruchomościami

Paweł Olczyk

Członek Zarządu PKP S.A.
Dyrektor Finansowy

Paweł Pieśniewski