

WYTYCZNE DO POSTĘPOWANIA PRZETARGOWEGO (GRUPA ZAKUPOWA LUBIN)

Pytanie nr 1. Dla kogo przeznaczony jest udział we wspólnym postępowaniu przetargowym, mającym na celu wyłonienie dostawcy energii elektrycznej?

Udział we wspólnym postępowaniu przetargowym, mającym na celu wyłonienie dostawcy energii elektrycznej, a tym samym udział w Grupie Zakupowej tworzonej pod przewodnictwem Prezydenta Miasta Lubina – Roberta Raczyńskiego, **przeznaczony jest wyłącznie dla podmiotów zobligowanych do stosowania zapisów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych** (Dz. U. z 2015 r. poz. 2164), zwanej dalej ustawą Pzp tj. określonych treścią art. 3 ww. ustawy. Udział podmiotów nie spełniających kryteriów, określonych we wskazanym powyżej zapisie ustawowym jest niedopuszczalny.

Pytanie nr 2. Jakie czynności podejmuje podmiot zainteresowany uczestnictwem we wspólnym postępowaniu przetargowym, mającym na celu wyłonienie dostawcy energii elektrycznej?

Pierwszym krokiem, jaki winien podjąć pełnomocnik podmiotu zainteresowanego uczestnictwem we wspólnym postępowaniu przetargowym, mającym na celu wyłonienie dostawcy energii elektrycznej, **jest wskazanie, w formie wiadomości elektronicznej, skierowanej na adres energia@um.lubin.pl, osób (co najmniej dwóch) upoważnionych do merytorycznych kontaktów z przedstawicielami Gminy Miejskiej Lubin – Urzędu Miejskiego w Lubinie**, w kwestiach związanych z przedmiotem wspólnego postępowania przetargowego. W treści wiadomości elektronicznej należy wskazać imię i nazwisko, adres służbowej poczty elektronicznej oraz numer telefonu służbowego osób upoważnionych do merytorycznych kontaktów z przedstawicielami Gminy Miejskiej Lubin – Urzędu Miejskiego w Lubinie. **Następnie (drugim krokiem) w odpowiedzi na ww. wiadomość elektroniczną rozesłany zostanie edytowalny plik zawierający wzór pełnomocnictwa oraz zmodyfikowanej tabeli PPE (*xls)**, które umożliwią przeprowadzenie wspólnego postępowania przetargowego, w oparciu o treść art. 16 ustawy Pzp. Całość korespondencji związanej z przedmiotem wspólnego postępowania przetargowego, odbywać się będzie wyłącznie za pośrednictwem ww. adresu poczty elektronicznej. Powyższe wynika z ogromu przedsięwzięcia jakim jest nasza Grupa Zakupowa.

Pytanie nr 3. Jakie podmioty podpisują pełnomocnictwa dla Prezydenta Miasta Lubina, upoważniające do przeprowadzenia całości procedury związanej z wyłonieniem dostawcy energii elektrycznej?

Mając na uwadze ubiegłoroczną nowelizację ustawy Pzp rozszerzającej m. in. zakres obowiązywania art. 16 poprzez dodanie ustępów 6 – 8, koniecznym stało się, aby pełnomocnicy wszystkich podmiotów, spełniających znamiona zamawiającego (art. 2 pkt 12 ustawy Pzp) tj. w przypadku naszej Grupy Zakupowej, rozumianych jako osoby prawne oraz jednostki organizacyjne nieposiadające osobowości prawnej, podpisali stosowne pełnomocnictwo. **W przypadku wszystkich spółek prawa handlowego** wchodzących w skład naszej Grupy Zakupowej, sprawa jest prosta. Pełnomocnicy ww. podmiotów **podpisują stosowne pełnomocnictwo upoważniające Prezydenta Miasta Lubina** do przeprowadzenia całości procedury związanej z wyłonieniem dostawcy energii elektrycznej i przesyłają je na adres Urzędu Miejskiego w Lubinie.

W przypadku wszelkich innych osób prawnych (np. samorządowych instytucji kultury lub samodzielnych publicznych zakładów opieki zdrowotnej) **oraz jednostek organizacyjnych nieposiadających osobowości prawnej** (np. samorządowe jednostki systemu oświaty każdego szczebla lub samorządowe zakłady budżetowe), zgłaszanych do naszej Grupy Zakupowej przez właściwą gminę lub powiat, sprawa jest bardziej złożona. **Koniecznym jest aby pełnomocnicy ww. podmiotów podpisali stosowne pełnomocnictwo, upoważniające właściwy organ wykonawczy jednostki samorządu terytorialnego** (wójt, burmistrz, prezydent miasta lub starosta/zarząd powiatu) do przeprowadzenia całości procedury związanej z wyłonieniem dostawcy energii elektrycznej. **Następnie umocowany, stosownymi pełnomocnictwami, organ wykonawczy jednostki samorządu terytorialnego, upoważnia (w takim samym zakresie) Prezydenta Miasta Lubina** do przeprowadzenia ww. procedury. Komplet dokumentów tj. pełnomocnictwo wystawione przez właściwy organ wykonawczy jednostki samorządu terytorialnego oraz kopie pełnomocnictw udzielonych przez właściwe osoby prawne i jednostki organizacyjne nieposiadające osobowości prawnej, będzie trzeba przesłać na adres Urzędu Miejskiego w Lubinie. Założenia powyższego zagadnienia, ilustruje poniższy diagram.

Dyrektor/kierownik np. jednostki organizacyjnej, zakładu budżetowego lub instytucji kultury upoważnia właściwy organ wykonawczy j. s. t. (wójta, burmistrza, prezydenta miasta lub starostę/zarząd powiatu) do przeprowadzenia całości procedury związanej z wyłonieniem dostawcy energii elektrycznej. **(KROK PIERWSZY)**.

Właściwy organ wykonawczy j. s. t. (wójt, burmistrz, prezydent miasta lub starosta/zarząd powiatu), działając na podstawie pełnomocnictw udzielonych przez np. dyrektora/kierownika jednostki organizacyjnej, zakładu budżetowego lub instytucji kultury, upoważnia (w takim samym zakresie) Prezydenta Miasta Lubina do przeprowadzenia całości procedury związanej z wyłonieniem dostawcy energii elektrycznej. **(KROK DRUGI)**.

Dopiero na tym etapie (po uprzednim otrzymaniu komplety pełnomocnictw), Prezydent Miasta Lubina, rozumiany jako „zamawiający upoważniony” w myśl art. 16 ust. 1 ustawy Pzp, umocowany będzie do przeprowadzenia całości procedury związanej z wyłonieniem dostawcy energii elektrycznej w imieniu i na rzecz wszystkich podmiotów (zamawiających) zgłoszonych do udziału w naszej Grupie Zakupowej przez właściwe gminy i powiaty. **(KROK TRZECI)**.

Pytanie nr 4. Jak będzie wyglądał proces podpisywania umów pomiędzy zamawiającymi a dostawcą energii elektrycznej, wyłonionym w wyniku rozstrzygnięcia postępowania przetargowego?

Z uwagi na złożoność procedury związanej z przeprowadzeniem postępowania przetargowego, mającego na celu wyłonienie dostawcy energii elektrycznej oraz mając na uwadze rosnącą (corocznie) ilość podmiotów (zamawiających) deklarujących chęć uczestnictwa w naszej Grupie Zakupowej, koniecznym stało się **zmodyfikowanie i ostateczne ujednolicenie procesu podpisywania umów w obrębie naszej Grupy Zakupowej, w szczególności w odniesieniu danej gminy lub powiatu**. Gminy i powiaty przeważnie zgłaszają znaczną ilość innych podmiotów (zamawiających) do udziału w naszej Grupie Zakupowej tj. różnego rodzaju jednostek organizacyjnych, instytucji kultury czy zakładów budżetowych. Podpisywanie odrębnej umowy z każdym z osobna podmiotem (zamawiającym) nastęrcza dużą ilość kłopotów organizacyjnych oraz w znacznym stopniu zwiększa możliwość wystąpienia tzw. „błędu ludzkiego”. Z związku z powyższym **proces podpisywania umów pomiędzy podmiotami (zamawiającymi) tj. gminami i powiatami, wchodzącymi w skład naszej Grupy Zakupowej a dostawcą energii elektrycznej wyłonionym w wyniku rozstrzygnięcia postępowania przetargowego, odbywać się będzie w oparciu o funkcjonujący już wzór porozumienia**. Przedmiotem ww. porozumienia będzie określenie zasad wspólnego przeprowadzenia postępowania przetargowego na wyłonienie dostawcy energii elektrycznej dla potrzeb podmiotów wyszczególnionych w treści porozumienia. Na podstawie powyższego porozumienia wybrany zostanie jeden podmiot (zamawiający), w założeniu właściwy urząd gminy/miasta lub starostwo powiatowe, który podpisze jeden komplet umów w imieniu własnym oraz w imieniu i na rzecz pozostałych podmiotów (zamawiających) zgłoszonych do naszej Grupy Zakupowej przez daną gminę lub powiat. Pozostałe podmioty (zamawiający) uczestniczące w naszej Grupie Zakupowej, w szczególności **spółki prawa handlowego**, które wyrażają chęć „samodzielnego” uczestnictwa w naszej Grupie Zakupowej, **podpisywać będą umowy bez uwzględnienia wzoru porozumienia**. Wzory porozumienia oraz wszelkich umów, o których mowa w niniejszym piśmie, zostaną przygotowane przez pracowników Urzędu Miejskiego w Lubinie. Założenia powyższego zagadnienia, ilustruje poniższy diagram.

Jednostki organizacyjne, zakłady budżetowe lub instytucje kultury z terenu danej gminy lub powiatu **wybierają spośród siebie jeden podmiot (zamawiającego)**, w założeniu właściwy urząd gminy/miasta lub starostwo powiatowe, **który w imieniu własnym oraz w ich imieniu i na ich rzecz zawrze umowę z dostawcą energii elektrycznej**, wyłonionym w wyniku rozstrzygnięcia postępowania przetargowego. Dokonanie powyższego wyboru podparte zostanie **zawarciem stosownego porozumienia**.

Przedmiotowe porozumienie ureguje kwestie związane z wspólnym (wewnątrz gminy lub powiatu) przeprowadzeniem postępowaniem o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na wyłonienie dostawcy energii elektrycznej oraz **umocuje Gminę Miejską Lubin – Urząd Miejski w Lubinie** (a tym samym Prezydenta Miasta Lubina) **do przeprowadzenia czynności związanych z procedurą przetargową oraz wyłonieniem dostawcy energii elektrycznej w imieniu podmiotów (zamawiających) stanowiących strony przedmiotowego porozumienia**.

Na etapie po wyborze oferty najkorzystniejszej oraz po upływie terminu przeznaczanego na wniesienie odwołania (przewidzianych art. 182 ustawy Pzp), **na podstawie uprzednio zawartych porozumień, podmiot umocowany do działania w imieniu i na rzecz danej gminy lub powiatu, zawrze jedną umowę z wyłonionym w wyniku rozstrzygnięcia postępowania przetargowego, dostawcą energii elektrycznej**. Spółki prawa handlowego, które będą „samodzielnie” występować jako członkowie naszej Grupy Zakupowej zawrą umowy, bez uwzględniania wzoru porozumienia.

Pytanie nr 5. Na jakiej podstawie dostawca energii elektrycznej, wyłoniony w wyniku rozstrzygnięcia postępowania przetargowego, dokonuje procesu zmiany sprzedawcy energii elektrycznej?

Najważniejszym dokumentem, z punktu widzenia zasad rządzących procesem zmiany sprzedawcy a wynikających bezpośrednio z treści Instrukcji Ruchu i Eksploatacji Sieci Dystrybucyjnej (IRiESD) właściwego operatora systemu dystrybucyjnego, **jest tabela PPE (*xls)**, sporządzona i aktualizowana (w razie takiej potrzeby) przez zainteresowany podmiot (zamawiającego). Tabela PPE (*xls) stanowiąca załącznik do Specyfikacji Istotnych Warunków Zamówienia (SIWZ), **jest jedynym dokumentem, na podstawie którego, wyłoniony w wyniku rozstrzygnięcia postępowania przetargowego, dostawca energii elektrycznej dokonuje procesu zmiany sprzedawcy**. To od poprawności i aktualności danych zawartych w treści przedmiotowej tabeli PPE (*xls) uzależnione jest poprawne i terminowe przeprowadzenie procesu zmiany sprzedawcy. Nadmieniam, że **za poprawność i zgodność ze stanem faktycznym zapisów tabeli PPE (*xls) odpowiada wyłącznie podmiot (zamawiający), który sporządził tenże dokument**. Kwestia tabeli PPE (*xls) odnośnie gmin i powiatów tj. podmiotów (zamawiających) zgłaszających przeważnie do naszej Grupy Zakupowej również różnego rodzaju jednostki organizacyjne, zakłady budżetowe oraz instytucje kultury, które (jak już zostało powyżej wspomniane) posiadają status osobnego zamawiającego w myśl ustawy Pzp, wygląda następująco. Gmina Miejska Lubin – Urząd Miejski w Lubinie, rozumiany w myśl ustawy Pzp jako „zamawiający upoważniony”, wymaga, aby tabela PPE (*xls) uwzględniała w swoich zapisach również punkty poboru energii, wobec których status odbiorcy energii elektrycznej posiada dana jednostka organizacyjna, zakład budżetowy lub instytucja kultury tj. były sporządzane wedle zasady „**jedna/jeden gmina/powiat – jedna tabela PPE (*xls)**”. Innymi słowy wymogiem jest, aby każda gmina lub powiat utworzyła jedną tabelę zbiorczą PPE (*xls), w formie jednego pliku, uwzględniającą w swoich zapisach dane dotyczące punktów poboru energii wobec, których status odbiorcy energii elektrycznej posiada dana gmina lub powiat jak również punkty pobory energii wobec, których status odbiorcy posiadają zgłoszone do naszej Grupy Zakupowej przez dana gminę lub powiat jednostki organizacyjne, zakłady budżetowe oraz instytucje kultury. Założenia powyższego zagadnienia, ilustruje poniższy diagram, sporządzony na przykładzie gminy „X”, zgłaszającej do naszej Grupy Zakupowej jedną jednostkę organizacyjną (np. szkołę podstawową), zakład budżetowy oraz instytucję kultury. Należy również zaznaczyć, że **zapisy tabeli PPE (*xls) muszą być zgodne z treścią porozumienia/umowy jaką podpisze zainteresowany podmiot (zamawiający) z dostawcą energii elektrycznej wyłonionym w wyniku rozstrzygnięcia postępowania przetargowego**. W przypadku rozbieżności decydujący jest zapis z tabeli PPE (*xls).

ZASADA „JEDNA/JEDEN GMINA/POWIAT – JEDNA TABELA PPE (*XLS)

Dyrektor/Kierownik Szkoły Podstawowej w miejscowości „X” sporządza tabelę PPE (*xls), zgodnie ze wzorem przekazanym przez Gminę Miejską Lubin – Urząd Miejski w Lubinie, uwzględniając dane wszystkich punktów poboru energii, wobec których podlega jego osobie jednostka organizacyjna posiada status odbiorcy energii elektrycznej i przekazuje ją do podmiotu odpowiedzialnego za sporządzenie tabeli zbiorczej (przeważnie macierzysty urząd gminy/miasta lub starostwo powiatowe).

Dyrektor/Kierownik Zakładu Wodociągów i Kanalizacji w miejscowości „X” sporządza tabelę PPE (*xls), zgodnie ze wzorem przekazanym przez Gminę Miejską Lubin – Urząd Miejski w Lubinie, uwzględniając dane wszystkich punktów poboru energii, wobec których podlega jego osobie zakład budżetowy posiada status odbiorcy energii elektrycznej i przekazuje ją do podmiotu odpowiedzialnego za sporządzenie tabeli zbiorczej (przeważnie macierzysty urząd gminy/miasta lub starostwo powiatowe).

Dyrektor/Kierownik Gminnego Ośrodka Kultury w miejscowości „X” sporządza tabelę PPE (*xls), zgodnie ze wzorem przekazanym przez Gminę Miejską Lubin – Urząd Miejski w Lubinie, uwzględniając dane wszystkich punktów poboru energii, wobec których podlega jego osobie instytucji kultury posiada status odbiorcy energii elektrycznej i przekazuje ją do podmiotu odpowiedzialnego za sporządzenie tabeli zbiorczej (przeważnie macierzysty urząd gminy/miasta lub starostwo powiatowe).

Urząd Gminy w miejscowości „X” sporządza jedną tabelę zbiorczą (tabela PPE) uwzględniającą dane wszystkich punktów poboru energii z terenu danej gminy, które zostały zgłoszone do postępowania przetargowego tj. PPE, wobec których status odbiorcy posiada gmina, szkoła podstawowa w miejscowości „X”, Zakład Wodociągów i Kanalizacji w miejscowości „X” oraz Gminny Ośrodek Kultury w miejscowości „X”.

Gotowa tabela zbiorcza, uwzględniająca wszystkie punkty poboru energii z terenu danej Gminy „X”, zostaje przekazana do „zamawiającego wyznaczonego” (Gmina Miejska Lubin – Urząd Miejski w Lubinie), drogą elektroniczną (energia@um.lubin.pl), celem dokonania pobieżnej analizy jej poprawności. W przypadku wystąpienia uwag odnośnie poprawności zapisów tabeli zbiorczej „zamawiający wyznaczony” odeśle ją zwrótnie do właściwej gminy/powiatu celem naniesienia korekt. Tabela zbiorcza wobec, której „zamawiający wyznaczony” nie wnosi uwag staje się załącznikiem do Specyfikacji Istotnych Warunków Zamówienia.

Pytanie nr 6. Jakie punkty poboru energii (PPE) mogą być zgłaszane do udziału w naszej Grupie Zakupowej? Jakie warunki musi spełniać punkt poboru energii?

Do udziału w naszym postępowaniu przetargowym można zgłaszać wszystkie punkty poboru energii (PPE), wobec których zainteresowany podmiot (zamawiający) posiada status odbiorcy (również status odbiorcy końcowego) energii elektrycznej w rozumieniu zapisu art. 3 pkt 13) oraz 13a) ustawy z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. z 2017 r. poz. 220 t. j.). Kolejnym wymogiem jest dokładne określenie czy wobec danego punktu poboru energii obowiązują programy rabatowe lub lojalnościowe. Każdy podmiot (zamawiający) zgłaszający dany punkt poboru energii musi samodzielnie określić (na podstawie stanu faktycznego, odnosząc się do posiadanej dokumentacji lub uzyskanych informacji od właściwego przedsiębiorstwa energetycznego) czy wobec danego punktu poboru energii obowiązuje jakikolwiek program rabatowy lub lojalnościowy. Jeżeli tak, koniecznym jest określenie dokładnej daty (dzień, miesiąc, rok) do kiedy dany program rabatowy lub lojalnościowy obowiązuje. Powyższe jest o tyle istotne, iż w przypadku przeprowadzenia procesu zmiany sprzedawcy przez wyłonionego w wyniku rozstrzygnięcia postępowania przetargowego dostawcy energii elektrycznej, wobec PPE posiadającego obowiązujący program rabatowy lub lojalnościowy, podmiot (zamawiający) będący odbiorcą energii elektrycznej wobec danego PPE obciążony zostanie, przez właściwe przedsiębiorstwo energetyczne, karami umownymi, z tytułu wcześniejszego wypowiedzenia tychże programów rabatowych lub lojalnościowych. Kolejnym wymogiem, warunkującym dopuszczenie danego PPE do uczestnictwa w postępowaniu przetargowym jest **bezwzględny wymóg dostosowania tegoż PPE do zasady TPA**. Również w tym przypadku, każdy podmiot (zamawiający) zgłaszający dany punkt poboru energii musi samodzielnie określić, czy przedmiotowy PPE jest dostosowany do zasady TPA.

Pytanie nr 7. Czy możliwe jest przeprowadzenie osobnego postępowania przetargowego dla potrzeb punktów poboru energii elektrycznej wchodzących w skład infrastruktury oświetlenia ulic, placów i dróg publicznych?

Mając na uwadze corocznie zwiększające się zainteresowanie gmin odnośnie uczestnictwem w przeprowadzanym równoległe, przez Prezydenta Miasta Lubina, postępowaniem przetargowym mającym na celu wyłonienie dostawcy (sprzedawcy) energii elektrycznej dla potrzeb infrastruktury składającej się na oświetlenie ulic, placów i dróg publicznych, proponuję Państwu następujące rozwiązanie.

W celu wyeliminowania konieczności przeprowadzania dwóch odrębnych postępowań przetargowych, istnieje możliwość skorzystania z **możliwości podziału jednego postępowania (zamówienia) na dowolną ilość części**. W związku z powyższym proponujemy, aby każda gmina zainteresowana złożeniem odrębnej oferty na dostawę energii elektrycznej dla potrzeb infrastruktury składającej się na oświetlenie ulic, placów i dróg publicznych, przygotowała **dwie odrębne tabele PPE (*xls)**, (1) jedną wyszczególniającą PPE składające się na oświetlenie ulic, placów i dróg publicznych oraz (2) drugą wyszczególniającą wszystkie pozostałe PPE, które dana gmina zgłosiła do postępowania przetargowego oraz przesłała (jako załączniki jednej wiadomości elektronicznej) powyższe na adres energia@um.lubin.pl. Przesłanie dwóch tabel PPE (*xls), które spełniają wszystkie ww. wymogi, będą równoznaczne ze zgodą danej gminy na „wyłączenie” infrastruktury składającej się na oświetlenie ulic, placów i dróg publicznych oraz podziałem postępowania (zamówienia) na dwie części wobec danej gminy. **Proszę pamiętać, że gmina, która zdecyduje się na wyżej opisane rozwiązanie musi przesłać jeszcze jedno pełnomocnictwo, upoważniające Prezydenta Miasta Lubina do dokonania przedmiotowych czynności.**

