

**Uchwała Nr XIX / 226 /2012
Rady Miasta Sopotu
z dnia 11 maja 2012r.**

w sprawie: ustalenia wspólnych zasad realizacji projektu: „Invest In Pomerania” z Gminą Miasta Gdyni i Gminą Miasta Słupska, Pomorską Specjalną Strefą Ekonomiczną Sp. z o.o., Pomorską Agencją Rozwoju Regionalnego S.A. w Słupsku, Gdańską Agencją Rozwoju Gospodarczego Sp. z o.o. i Agencją Rozwoju Pomorza S.A

Działając na podstawie art. 18 ust. 2 pkt 12 w związku z art. 10 ust. 1 i art. 7 ust. 1 pkt 1 i 18 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tj. Dz. U. z 2001r. Nr 142, poz. 1591, zm. Dz. U. z 2002r. Nr 23, poz. 220, Dz. U. Nr 62 poz. 558, Dz. U. Nr 113, poz. 984, Dz. U. Nr 153, poz. 1271, Dz. U. Nr 214, poz. 1806, Dz. U. z 2003r. Nr 80, poz. 717, Dz. U. Nr 162, poz. 1568, Dz. U. z 2004r. Nr 102, poz. 1055, Dz. U. Nr 116, poz. 1203, Dz. U. z 2005r. Nr 172, poz. 1441, Dz. U. Nr 175, poz. 1457, Dz. U. z 2006r. Nr 17, poz. 128, Dz. U. z 2007r. Nr 173, poz. 1218, Dz. U. z 2008r. Nr 180, poz. 1111, Dz. U. Nr 223, poz. 1458, Dz. U. z 2009r. Nr 52, poz. 420, Dz. U. Nr 157, poz. 1241, Dz.U.2010 nr 28 poz.142, poz.146, nr 106, poz.675, nr 40 poz.230, Dz.U.2011 nr 117 poz.679, nr 134 poz.777, nr 21 poz.113, nr 217 poz.1281, nr 149 poz.887)

Rada Miasta Sopotu uchwala, co następuje:

§ 1

1. Wyraża się wolę przystąpienia do wspólnej inicjatywy „Invest In Pomerania” pomiędzy Gminą Miasta Gdyni i Gminą Miasta Słupska, Pomorską Specjalną Strefą Ekonomiczną Sp. z o.o., Pomorską Agencją Rozwoju Regionalnego S.A. w Słupsku, Gdańską Agencją Rozwoju Gospodarczego Sp. z o.o. i Agencją Rozwoju Pomorza S.A., której celem zwiększenie skuteczności działań w zakresie pozyskiwania i obsługi bezpośrednich inwestycji zagranicznych w Województwie Pomorskim oraz promocji gospodarczej i wizerunku regionu, a także rozwoju gospodarki województwa pomorskiego.
2. Wyraża się wolę zawarcia porozumienia, którego treść stanowi załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały, w tym zawarcie dodatkowych umów i porozumień, powierza się Prezydentowi Miasta Sopotu.

§ 3

Środki na realizację przedsięwzięcia zabezpieczono w budżecie Miasta Sopotu na rok 2012,

§ 4

Uchwała wchodzi w życie z dniem podjęcia.

**PRZEWODNICZĄCY
RADY MIASTA SOPOTU**

/ - / Wojciech Fulek

Porozumienie finansowe

pomiędzy:

1. Gminą Miasto Gdynia z siedzibą w Gdyni, przy Al. Marszałka Piłsudskiego 52/54, reprezentowaną przez:
 1.
 2.
2. Gminą Miasto Słupsk z siedzibą w Słupsku, przy Plac Zwycięstwa 3, 76-200 Słupsk, reprezentowaną przez:
 1.
 2.
3. Gminą Miasto Sopot z siedzibą w Sopocie, przy ul. Kościuszki 25/27, 81-704 Sopot, reprezentowaną przez:
 1.
 2.
4. Pomorską Specjalną Strefą Ekonomiczną sp. z o.o. z siedzibą w Sopocie (kod pocztowy 81 – 703), przy ul. Władysława IV 9, wpisaną do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy Gdańsk – Północ w Gdańsku, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod nr KRS 0000033744, o kapitale zakładowym 190.303.000,00 zł, NIP 588-00-19-192, REGON 190315182, reprezentowaną przez:
 1. Teresę Kamińską – Prezesa Zarządu,
 2. Józefa Adama Bela – Wiceprezesa Zarządu.
5. Pomorską Agencję Rozwoju Regionalnego S.A. z siedzibą w Słupsku (kod pocztowy 76-200) przy ulicy Obrońców Wybrzeża 2 wpisaną do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy Gdańsk-Północ w Gdańsku, VIII wydział gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000052733, o kapitale zakładowym 29.034.600 zł, wpłaconym w całości, NIP 839-00-29-569, REGON 770719284, reprezentowaną przez:
 1. Mirosława Kamińskiego - Prezesa Zarządu
6. Gdańską Agencją Rozwoju Gospodarczego Sp. z o.o. z siedzibą w Gdańsku (kod pocztowy 80-382) przy ulicy Beniowskiego 5, wpisaną do KRS Sąd Rejonowy Gdańsk - Północ VII Wydział Gospodarczy, o nr 0000328827, o kapitale zakładowym: 232759000 PLN, NIP: 583-305-46-20, REGON: 220714278, reprezentowaną przez:

1. Alana Aleksandrowicza - Prezesa Zarządu
 2. Borysa Hymczaka – Wiceprezesa Zarządu
7. Agencją Rozwoju Pomorza S.A. z siedzibą w Gdańsku (80-837), przy ul. Arkońskiej 6 zarejestrowaną w Sądzie Rejonowym Gdańsk-Północ w Gdańsku VII Wydział Gospodarczy Krajowego Rejestru Sądowego, w rejestrze przedsiębiorców pod nr 4441, posiadającą kapitał zakładowy: 26 320 000,00 PLN, kapitał wpłacony: 26 320 000,00 PLN, NIP: 583-000-20-02, REGON:190044530, reprezentowaną przez:
1. Łukasza Żelewskiego – Prezesa Zarządu,
 2. Piotra Ciechowicza – Wiceprezesa Zarządu.

Celem niniejszego porozumienia jest zwiększenie skuteczności działań w zakresie pozyskiwania i obsługi bezpośrednich inwestycji zagranicznych w województwie pomorskim oraz promocji gospodarczej i wizerunku regionu, a także rozwoju gospodarki województwa pomorskiego, uwzględniając wnioski z Analizy atrakcyjności inwestycyjnej województwa pomorskiego, przygotowanej na zlecenie Agencji Rozwoju Pomorza S.A., przez konsorcjum PwC Polska Sp. z o.o. i Instytutu Badań nad Gospodarką Rynkową.

Podstawa prawna dla JST – art. 9 ust.1 i art. 10 ustawy z 8 marca 1990 roku o samorządzie gminnym, tekst jednolity Dz. U. nr 142 poz. 1591 z 2001 z późniejszymi zmianami.

Biorąc pod uwagę powyższe, Sygnatariusze niniejszego porozumienia, zwani dalej Stronami, postanawiają, co następuje:

Artykuł 1

Cele porozumienia

1. Niniejsze porozumienie ma na celu określenie systemu finansowania inicjatywy pn. „Invest in Pomerania” (dalej „IiP”), której ramy działania określa porozumienie zawarte przez Strony w dniu 18 lipca 2011 r. (w dalszej części jako „Porozumienie merytoryczne”).
2. Porozumienie określa także szczegółowe zasady działania inicjatywy, wspólnej i wzajemnej promocji inicjatywy, a także definiuje zasady wymiany informacji pomiędzy Stronami.

3. Strony ustalają, iż zespół IiP działa w strukturach Agencji Rozwoju Pomorza S.A. (w dalszej części również jako „ARP S.A.”).

Artykuł 2

Budżet

1. Strony zgodnie postanawiają, iż całkowity Budżet IiP przewidziany na okres od 1 stycznia 2012 r. do 30 czerwca 2013 r. będzie stanowił sumę środków pozyskanych z RPO WP (Regionalny Program Operacyjny dla Województwa Pomorskiego) w ramach projektu SPiIG (System Promocji i Informacji Gospodarczej), oraz wkładów poszczególnych Stron. Budżet IiP stanowi załącznik nr 1 do niniejszego porozumienia i jest jego integralną częścią. Załącznik nr 2 do niniejszego Porozumienia określa również wielkość wkładów Stron i harmonogram wpłat dokonywanych przez Strony.
2. Budżet na kolejne lata działania IiP (po zakończeniu projektu SPiIG) zostanie ustalony w drodze odrębnych ustaleń Stron w formie pisemnej.
3. Strony deklarują, iż realizacja działań realizowanych w ramach IiP nie stanowi realizacji usług na rzecz którejkolwiek ze Stron, a wkłady finansowe, o których mowa w ust. 1, nie stanowią zapłaty za jakiegokolwiek usługi lub działania. Strony deklarują, iż wkłady powyższe stanowią jedynie wkład finansowy danej Strony do wspólnej inicjatywy Invest in Pomerania, działającej na rzecz rozwoju Województwa Pomorskiego i jednocześnie zostaną wniesione jako wkład własny do projektu pn. „System Promocji i Informacji Gospodarczej Województwa Pomorskiego”, realizowanego przez Agencję Rozwoju Pomorza S.A. w ramach RPO WP 2007-13.
4. W okresie trwania projektu wkład finansowy Stron (innych niż ARP S.A.) nie ulegnie zwiększeniu niezależnie od rzeczywistego zaangażowania pozostałych uczestników IiP oraz rzeczywistego budżetu IiP.

Artykuł 3

Komitet Sterujący

1. ARP S.A. zobowiązuje się organizacji powołania do dnia 29 lutego 2012 r. Komitetu Sterującego, składającego się z przedstawicieli instytucji-sygnatariuszy Porozumienia merytorycznego pod przewodnictwem Marszałka Województwa Pomorskiego.

2. Komitet Sterujący pełnił będzie merytoryczny nadzór nad działalnością IiP w tym nad pracą zespołu obsługującego IiP.
3. Posiedzenia Komitetu Sterującego odbywać się będą nie rzadziej niż raz na kwartał na wniosek przewodniczącego lub któregośkolwiek z członków Komitetu.
4. Kierownik zespołu IiP będzie bieżąco informował Komitet Sterujący o działalność IiP w tym realizacji budżetu. W tym zakresie, kierownik zespołu IiP będzie przedkładał Komitetowi Sterującemu sprawozdania w formie pisemnej, w okresach kwartalnych (w terminie 30 dni od zakończenia danego kwartału) w szczególności o:
 - wielkości i terminach otrzymania środków od uczestników IiP w danym kwartale,
 - wielkości wydatkowanych z budżetu w danym kwartale środków, wskazując wartość środków wydatkowych na poszczególne kategorie budżetowe,
 - ewentualnych propozycjach aktualizacji budżetu IiP,
 - zrealizowanych i planowanych działaniach.

Artykuł 4

Realizacja budżetu

1. Strony postanawiają, iż na poczet wkładu własnego, do wniesienia którego Strony są zobowiązane zgodnie z art. 2 ust. 1 Porozumienia, Strony będą wносиły zaliczki, w odstępach kwartalnych, zgodnie z poniższymi zasadami.
2. Kwoty zaliczek, o których mowa powyżej zostaną wniesione na podstawie niniejszego Porozumienia do 10-tego (słownie: dziesiątego) dnia każdego pierwszego miesiąca kwartału na konto bankowe wskazane przez ARP S.A.
3. Wielkość zaliczek, o których mowa w ust. 2 została wskazana w Budżecie IiP (załącznik nr 1), na podstawie wydatków IiP przewidzianych w Budżecie.
4. Otrzymane kwoty będą rozliczane w terminie do dziesięciu dni po zaakceptowaniu wniosków o płatność dla projektu SPiIG przez Instytucję Zarządzającą RPO WP 2007-13. Rozliczenie nastąpi na podstawie noty obciążeniowej wystawionej przez ARP dla każdej ze stron osobno.
5. Kwota niewykorzystanej zaliczki będzie zaliczana na poczet następnych okresów rozliczeniowych, a ostateczne rozliczenie przekazanych środków zostanie dokonane po ostatecznym rozliczeniu kosztów projektu SPiIG, w terminie do trzech miesięcy od dnia otrzymania przez ARP S.A. potwierdzenia rozliczenia finansowego projektu. W tym

terminie Strony z odpowiednim wyprzedzeniem, umożliwiającym im zgłoszenie ewentualnych uwag i zastrzeżeń, otrzymają od ARP S.A. szczegółowe rozliczenie realizacji inwestycji, wraz z uzasadnieniem. Uzasadnione uwagi i zastrzeżenia zgłoszone przez Strony w terminie 14 dni od przedstawienia ostatecznego rozliczenia, w stosunku do kosztów, które nie były przedstawiane na posiedzeniu Komitetu Sterującego lub w sposób wskazany w art. 3 ust. 1, zostaną przez ARP S.A. uwzględnione.

6. W przypadku ewentualnego niezrealizowania części działań projektu SPiIG, które spowoduje zmniejszenie przewidywanych kosztów projektu, ARP S.A. dokona zwrotu proporcjonalnej części kwot wniesionych przez Strony, na wskazane przez nie rachunki bankowe. Zwrot nastąpi w terminie 30 dni od dnia dokonania rozliczenia przez ARP S.A. Postanowienia ust. 6 powyżej znajdują odpowiednie zastosowanie.
7. Po zakończeniu realizacji projektu SPiIG, ARP S.A., w terminie do trzech miesięcy przedstawi Stronom pisemny raport końcowy obejmujący zrealizowane działania oraz ostateczne sprawozdanie z realizacji budżetu IiP.

Artykuł 5

Projekty inwestycyjne

1. Działania ukierunkowane na pozyskiwanie inwestycji zagranicznych dla województwa pomorskiego będą realizowane przez zespół Invest in Pomerania, działający w ramach struktury ARP S.A., na rzecz całego regionu,
2. Strony zobowiązują się niezwłocznie, nie później jednak niż w terminie jednego miesiąca po podpisaniu niniejszego porozumienia finansowego do podpisania umowy o zachowaniu poufności przekazywanych danych.
3. W przypadku, gdy zapytanie potencjalnego inwestora lub reprezentującego go pośrednika zostanie skierowane bezpośrednio do Invest in Pomerania, IiP niezwłocznie poinformuje pozostałe Strony o każdym zapytaniu, kierując jednocześnie prośbę o przedstawienie w odpowiednim terminie oferty inwestycyjnej. Po zebraniu wszystkich ofert Stron i przeprowadzeniu wewnętrznych konsultacji ze Stronami, Invest in Pomerania przekaze inwestorowi ostateczną ofertę regionu. Jednocześnie Invest in Pomerania utrzymywać będzie stały kontakt z inwestorem, na bieżąco informując Strony o wszelkich zmianach i działaniach, zapewniając Stronom możliwość uczestniczenia we wszystkich spotkaniach i kontaktach z inwestorem, którego projektem zainteresowana będzie Stronom.

4. W przypadku, gdy zapytanie potencjalnego inwestora lub reprezentującego go pośrednika zostanie skierowane bezpośrednio do jednej ze Stron, a nie do Invest in Pomerania, Strona ta niezwłocznie poinformuje Invest in Pomerania o tym fakcie, kierując jednocześnie prośbę o przedstawienie oferty inwestycyjnej. W takiej sytuacji stały kontakt z inwestorem utrzymywać będzie Strona, do której skierowano zapytanie, na bieżąco informując Invest in Pomerania o wszelkich zmianach i działaniach, przy czym procedura określona w ust. 3 w zakresie przedstawiania propozycji ofert przez pozostałe Strony znajduje odpowiednie zastosowanie.
5. Do 10-tego dnia każdego miesiąca kalendarzowego, Invest in Pomerania przekazywać będzie Stronom, w formie pisemnej, raport podsumowujący dotychczasowe aktywności ze szczególnym uwzględnieniem aktywności podjętych w poprzednim miesiącu kalendarzowym, w tym w szczególności informację o ilości obsługiwanych projektów z podziałem na branże i kraj pochodzenia oraz o stanie ich zaawansowania.
6. Ponadto, Strony zobowiązują się w ramach swoich możliwości do wspierania Invest in Pomerania w zakresie obsługi poinwestycyjnej.
7. W zakresie obsługi projektów inwestycyjnych, Strony zobowiązują się do zachowania ścisłej poufności otrzymanych informacji. Szczegółowe postanowienia w tym zakresie zostaną określone w osobnej umowie.
8. Strony ustalają, iż wyznaczą osoby upoważnione do ich reprezentacji, które będą uczestniczyły w regularnych spotkaniach odbywających się w odstępach co najmniej kwartalnych, aby na bieżąco ustalać harmonogram dalszych działań i wyjaśniać ewentualne zaistniałe kwestie.

Artykuł 6

Współpraca w zakresie działań promocyjnych i Public Relations

1. Na potrzeby koordynacji działań promocyjnych regionu oraz w celu zmaksymalizowania skuteczności tych działań (np. możliwości wspólnego zrealizowania niektórych z nich), Strony zobowiązują się do informowania pozostałych Stron (~~za pośrednictwem IiP~~) o realizowanych działaniach promocyjnych i działaniach public relations dotyczących zakresu działania IiP.
2. W przypadku inicjatyw podejmowanych wspólnie przez Strony, informacje na temat wydarzeń przygotowywane są w porozumieniu pomiędzy Stronami i dystrybuowane przez wszystkie Strony.

3. Stroną koordynującą działania z zakresu public relations i działania promocyjne dotyczące inicjatyw realizowanych wspólnie w ramach inicjatywy jest zespół Invest in Pomerania, chyba, że Strony zgodnie postanowią inaczej. Na potrzeby komunikacji zewnętrznej w przypadku inicjatyw podejmowanych przez wybrane podmioty skupione w Invest in Pomerania przyjmuje się dwa warianty przedstawiania wspólnie realizowanych działań: albo poprzez wymienienie wszystkich Stron uczestniczących w realizacji danego przedsięwzięcia oraz dodanie informacji „skupionych w ramach inicjatywy Invest in Pomerania”. W przypadku wydarzenia, w którego organizację zaangażowane są wszystkie podmioty skupione w Invest in Pomerania wskazanym jest używanie wyłącznie nazwy Invest in Pomerania jako podmiotu odpowiedzialnego za dane wydarzenie.
4. Jednocześnie, ARP S.A. przekaże Stronom, w terminie jednego miesiąca po podpisaniu niniejszego Porozumienia, na zasadach licencji niewyłącznej, nieodpłatnie prawa do wykorzystywania identyfikacji wizualnej Invest in Pomerania oraz wybranych materiałów promocyjnych.

Artykuł 7

1. Porozumienie wchodzi w życie z dniem podpisania Porozumienia przez wszystkie Strony i zostaje zawarte na czas realizacji Budżetu, chyba że Strony wspólnie uzgodnią o dalszym obowiązywaniu Porozumienia, ustalając tym same dalsze zasady współpracy i współfinansowania.
2. Niniejsze Porozumienie zostało sporządzone w siedmiu jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron.
3. Załączniki do niniejszego Porozumienia stanowią jego integralną część.
4. Wszelkie zmiany Porozumienia wymagają formy pisemnej pod rygorem nieważności.
5. Niniejsze Porozumienie, jak i wszelkie spory z niego wynikłe podlegają prawu polskiemu.

Radca Prawny

/ - / Ewa Frymark