

Głogów, dn. 06.04.2016 r.

ZAPYTANIE OFERTOWE

„Opracowanie Lokalnego Programu Rewitalizacji dla miasta Głogowa na lata 2016-2020”

Postępowanie prowadzone jest zgodnie z art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (t.j. Dz.U. z 2015 r. poz. 2164) – wartość zamówienia nie przekracza wyrażonej w złotych równowartości kwoty 30 000 EURO.

I. Zamawiający: Gmina Miejska Głogów, Rynek 10, 67-200 Głogów

II. Przedmiot zamówienia:

Przedmiotem zamówienia jest opracowanie współfinansowanych ze środków unijnych Funduszu Spójności w ramach Programu Operacyjnego Pomoc Techniczna 2014-2020:

- a. dwóch analiz (w oparciu o przeprowadzone ankiety) pt.: **„Analiza społeczna mieszkańców miasta, w tym osób starszych i młodzieży”** oraz **„Rynek pracy i wykluczenie społeczne w kontekście zmian jakościowych miasta, w tym Śródmieścia i Starego Miasta”**
- b. **„Lokalnego Programu Rewitalizacji dla miasta Głogowa na lata 2016-2020”**, zwanego dalej LPR.

III. Opis przedmiotu zamówienia w zakresie analiz:

CELE I PROBLEMATYKA BADAWCZA:

Analizy mają na celu poznanie potrzeb interesariuszy procesu rewitalizacji celem wypracowania spójnych działań w celu ich realizacji.

- cel szczegółowy: kompleksowa ocena społeczna mieszkańców miasta, w tym osób starszych i młodzieży,
- cel szczegółowy: kompleksowa ocena rynku pracy i wykluczenia społecznego w kontekście zmian jakościowych miasta, w tym Śródmieścia i Starego Miasta,
- cel szczegółowy: ocena wstępnych założeń dot. polityki wsparcia (pytanie badawcze: jak powinna być realizowana polityka wsparcia mieszkańców miasta).

- 1) Przeprowadzenie badań zgodnie z zaakceptowaną przez Zamawiającego szczegółową koncepcją i metodologią badania. Minimalne wymogi: opracowanie 1 analizy obejmuje przeprowadzenie 2 badań w terenie, w oparciu o co najmniej 2 rodzaje ankiet, na próbie najmniej 200 osób każde i wykonanie 1 wspólnego raportu dla danej analizy.
- 2) Sporządzenie 2 **raportów końcowych** o objętości min. 100 a max. 200 stron A4 (bez aneksu) dla każdego badania po jednym w oparciu o następującą strukturę:
 - a. streszczenie raportu: w języku polskim i w angielskim (objętość streszczenia w każdym z języków - nie mniej niż 2, a nie więcej niż 5 stron),
 - b. skrócone rekomendacje,

- c. spis treści,
- d. wprowadzenie (wstęp),
- e. opis i wyjaśnienie doboru próby badawczej,
- f. opis wyników badania w ujęciu obszarów badawczych (ścieżki analizy przedstawione również graficznie), analiza, interpretacja oraz wnioski,
- g. rozbudowane rekomendacje w formie tabelarycznej,
- h. aneksy zawierające m.in. szczegółową metodologię badania, narzędzia badawcze, zestawienia z analizy danych oraz wykorzystane w badaniu źródła informacji oraz transkrypcje wywiadów.

3) Opracowanie i przedstawienie wyników badania:

Wykonawca dostarczy Zamawiającemu raporty w postaci pliku tekstowego o rozszerzeniu .doc lub .docx oraz w formacie .pdf. W terminie do 10.06.2016 r. należy przesłać Zamawiającemu raporty pocztą elektroniczną, a po zatwierdzeniu wersji ostatecznej również na nośniku elektronicznym (płyta CD/DVD, pendrive) oraz w trzech wydrukowanych egzemplarzach i dostarczyć w terminie do 30.06.2016 r. Raporty muszą być opatrzone odpowiednimi logotypami.

Poza tym Wykonawca przygotuje prezentację multimedialną zawierającą podstawowe informacje o badaniu, opis procesu badawczego i jego wyniki oraz najważniejsze wnioski i rekomendacje (w standardzie Microsoft PowerPoint – min. 15 slajdów) i dostarczy ją zgodnie z ww. terminami. Na wniosek Zamawiającego Wykonawca będzie zobowiązany do **jednokrotnego zaprezentowania wyników każdego z badań**, w celu upowszechnienia wyników badania (np. podczas konferencji). Termin oraz miejsce prezentacji zostaną uzgodnione z Zamawiającym.

4) Współpraca z Zamawiającym:

Wykonawca zobowiązany jest do stałej współpracy z Zamawiającym poprzez:

- a. wyznaczenie osoby do kontaktów roboczych,
- b. bieżące informowanie o pojawiających się problemach i innych zagadnieniach istotnych dla realizacji badania (sprawozdanie co tydzień w wersji elektronicznej),
- c. spotkania w zależności od potrzeb Zamawiającego,
- d. stały kontakt telefoniczny oraz drogą elektroniczną.

Wykonawca zobowiązany jest do przekazywania **cotygodniowego sprawozdania w wersji elektronicznej** z realizacji badania. Format sprawozdania zostanie zaakceptowany na etapie raportu metodologicznego. Sprawozdanie powinno zawierać informacje o:

- stanie prac, tj. aktualnym poziomie zaawansowania badania,
- pojawiających się problemach i innych zagadnieniach istotnych dla realizacji badania,
- ewentualnych sposobach rozwiązywania napotykanym problemów.

5) OFERTA POWINNA ZAWIERAĆ:

1. Wstępną koncepcję badania składającą się z następujących elementów:

- a. koncepcja badania - propozycja zakresu prac badawczych wraz z koncepcją przeprowadzenia badania, odpowiadająca celom i założeniom zapytania ofertowego, propozycja dodatkowych pytań badawczych,
 - b. metodologia badania – propozycja klarownej organizacji badań zawierająca harmonogram spójny z zapytaniem ofertowym, propozycja metod badawczych podstawowych i dodatkowych, wskazanie prób badawczych, propozycje ekspertów do IDI eksperckich.
 - c. identyfikacja czynników zagrażających realizacji badania (ograniczenia badawcze) oraz wskazania sposobów ich niwelacji,
 - d. szczegółowy harmonogram i plan organizacji pracy.
- 6) Charakterystyka zespołu badawczego spełniającego kryteria formalne tzn.:
- a. kierownika/koordynatora zespołu badawczego, który kierował/koordynował realizacją 2 badań społecznych (z wyłączeniem usług audytowych),
 - b. specjalistów ds. badań – m.in. dwóch osób, z których każda była autorem lub współautorem raportu końcowego z 2 badań społecznych i/lub analiz i/lub ekspertyz (z wyłączeniem usług audytowych), w których zastosowano jakościowe techniki gromadzenia i analizy danych lub dysponują min. 2 – letnim potwierdzonym doświadczeniem badawczym.

IV. Opis przedmiotu zamówienia w zakresie LPR:

Cel realizacji: przeprowadzenie prawidłowego procesu rewitalizacji na obszarze Śródmieścia i Starego Miasta w Głogowie.

- 1) LPR będzie stanowił podstawę do aplikowania o środki finansowe w ramach Regionalnego Programu Operacyjnego Województwa Dolnośląskiego na lata 2014-2020 na realizację projektów infrastrukturalnych (twardych) i nieinfrastrukturalnych (miękkich), dlatego w dokumencie należy uwzględnić wskaźniki i kryteria niezbędne przy opracowywaniu projektów umożliwiających ubieganie się o wsparcie w ramach ww. programu.
- 2) Wykonawca zobowiązuje się do przestrzegania zasad i stosowania zapisów w trakcie opracowania LPR, określonych w:
 - a. *Regulaminie oceny programów rewitalizacji gmin Województwa Dolnośląskiego,*
 - b. *Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020,*
 - c. *Wytycznych programowych Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa Dolnośląskiego dotyczących zasad przygotowania lokalnych programów rewitalizacji (lub dokumentów równorzędnych) na lata 2014-2020.*Ponadto LPR musi być zgodny z aktualnymi dokumentami unijnymi, krajowymi, wojewódzkimi, powiatowymi jak również z lokalnymi dokumentami planistycznymi i strategicznymi, w których ujęta jest Gmina Miejska Głogów.
- 3) LPR będzie podlegał sprawdzeniu oraz zatwierdzeniu/zaopiniowaniu przez Instytucję Zarządzającą Regionalnym Programem Operacyjnym Województwa Dolnośląskiego 2014-2020, w związku z czym Wykonawca zobowiązany będzie do dostosowania go do ewentualnych uwag w/w Instytucji. Okres aktualizacji nie może trwać dłużej niż 5 dni roboczych, chyba, że

Zamawiający wyrazi zgodę na wydłużenie terminu. Ponadto ostateczny termin wykonania LPR może zostać przedłużony do chwili zatwierdzenia go przez IZ RPO WD.

- 4) Wykonawca będzie odpowiedzialny za zaangażowanie społeczności lokalnej rewitalizowanych obszarów do tworzenia LPR poprzez:
 - a. przeprowadzenie konsultacji społecznych z mieszkańcami oraz zbieranie uwag za pomocą poczty elektronicznej, w tym: przygotowanie materiałów do przeprowadzenia konsultacji społecznych (tj. pisma, ogłoszenia, plakaty)-wydruk i dystrybucja materiałów oraz zorganizowanie konsultacji (zabezpieczenie sali konferencyjnej, catering) leży po stronie Zamawiającego.
 - b. udział i pełnienie funkcji moderatora w posiedzeniach Komitetu Rewitalizacji (powołanego Zarządzeniem nr 48/2016 Prezydenta Miasta Głogowa z dnia 1 marca 2016 r. w sprawie: Komitetu Rewitalizacji do spraw przygotowania Lokalnego Programu Rewitalizacji dla miasta Głogowa na lata 2016-2020) - minimum 2 spotkania. Podczas każdego spotkania Wykonawca zbiera opinie i uzgodnione stanowiska Komitetu i przekazuje je Zamawiającemu celem sporządzenia protokołów z posiedzeń. Organizacja posiedzeń komitetu leży po stronie Zamawiającego.

Efekt ww. działań oraz analiz, o których mowa w pkt III zostanie uwzględniony przez Wykonawcę w opracowywanym LPR.

- 5) W ramach zamówienia Wykonawca zobowiązuje się do uczestnictwa w spotkaniach Komisji Rady Miejskiej w Głogowie, a także prezentacji projektu LPR do uchwalenia na sesji Rady Miejskiej (w przypadku konieczności wprowadzenia korekty po ocenie LPR przez IZ RPO WD-czynności zostaną powtórzone).
- 6) Wszelkie dane potrzebne do opracowania dokumentacji mają zostać zebrane i przetworzone przez Wykonawcę zgodnie z obowiązującym prawem.
- 7) Wykonawca będzie zobowiązany do skonsultowania wstępnej wersji dokumentacji i wykonania jej zgodnie z wytycznymi Zamawiającego.
- 8) Wykonawca LPR zobowiązany będzie do przeprowadzenia strategicznej oceny oddziaływania na środowisko (jako element warunkowy, uzależniony od uzgodnienia ze stosownymi organami). W przypadku stwierdzenia konieczności przeprowadzenia strategicznej oceny oddziaływania na środowisko Wykonawca sporządza *Prognozę oddziaływania na środowisko projektu LPR*, która powinna zawierać informacje zgodnie z art. 51 ust. 2 ustawy z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (t.j. Dz. U. z 2013 r., poz. 1235 z późn. zm.) oraz powinna być zgodna z ustalonym przez organy zakresem opracowania. Wykonawca zobowiązany będzie do uaktualnienia *Prognozy oddziaływania na środowisko projektu LPR* zgodnie z ewentualnymi uwagami organów.
- 9) LPR będzie przekazany przez Wykonawcę Zamawiającemu pocztą elektroniczną w terminie do 18.08.2016 r., a po zatwierdzeniu wersji ostatecznej również na nośniku elektronicznym (płyta CD/DVD, pendrive) oraz w trzech wydrukowanych egzemplarzach (do 31.08.2016 r.). Poza tym Wykonawca przygotowuje prezentację multimedialną zawierającą podstawowe informacje o LPR, wnioski i rekomendacje w standardzie Microsoft PowerPoint – min. 15 slajdów i dostarczy ją zgodnie z ww. terminami. Po zrealizowaniu zamówienia całkowite prawa autorskie do

opracowanego dokumentu wraz z możliwością przetwarzania, powielania i modyfikowania, będą należały do Zamawiającego.

10) Wykonawca zobowiązuje się do przedstawiania harmonogramu prac (w formie np. wykresu Ganta) nad LPR w ciągu 7 dni od dnia podpisania umowy z Zamawiającym.

11) Współpraca z Zamawiającym:

Wykonawca zobowiązany jest do stałej współpracy z Zamawiającym poprzez:

- wyznaczenie osoby do kontaktów roboczych,
- bieżące informowanie o pojawiających się problemach i innych zagadnieniach istotnych dla realizacji badania (sprawozdanie co tydzień w wersji elektronicznej),
- spotkania w zależności od potrzeb Zamawiającego,
- stały kontakt telefoniczny oraz drogą elektroniczną.

Wykonawca zobowiązany jest do przekazywania cotygodniowego sprawozdania w wersji elektronicznej z realizacji LPR. Sprawozdanie powinno zawierać informacje o:

- stanie prac, tj. aktualnym poziomie zaawansowania LPR;
- pojawiających się problemach i innych zagadnieniach istotnych dla realizacji LPR;
- ewentualnych sposobach rozwiązywania napotykanym problemów.

12) Charakterystyka zespołu opracowującego LPR, spełniającego kryteria formalne:

- a. kierownik/koordynator zespołu, który kierował/koordynował opracowanie dwóch LPR w okresie perspektywowym 2007- 2013 lub 2014- 2020,
- b. specjaliści ds. rewitalizacji – m.in. co najmniej 1 osoba, która była autorem lub współautorem dwóch LPR w okresie perspektywowym 2007- 2013 lub 2014- 2020.

V. Termin wykonania zamówienia

- 1) Wykonanie analiz pt: „Analiza społeczna mieszkańców miasta, w tym osób starszych i młodzieży” oraz „Rynek pracy i wykluczenie społeczne w kontekście zmian jakościowych miasta, w tym Śródmieścia i Starego Miasta”, w tym przekazanie raportów z ww. analiz –30.06.2016 r.
- 2) Wykonanie „Lokalnego Programu Rewitalizacji dla miasta Głogowa na lata 2016-2020”- 31.08.2016 r.

Zamawiający przewiduje możliwość wydłużenia terminu wykonania LPR w przypadku przedłużającej się procedury strategicznej oceny oddziaływania na środowisko niezawinionej przez Wykonawcę oraz w przypadku konieczności dostosowania LPR do uwag Instytucji Zarządzającej RPO WD w celu uzyskania jej pozytywnej opinii. Za winę Wykonawcy uważa się przedstawienie *Prognozy oddziaływania na środowisko* niespełniającej wymagań art. 51 ust. 2 o której mowa w pkt. 9 oraz uzgodnień organów i wynikających z tego wydłużeń procesu, a także przedstawienie LPR niespełniającego wymagań *Wytycznych w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 Ministerstwa Infrastruktury i Rozwoju*.

VI. Kryteria oceny ofert:

Zamawiający przy wyborze ofert będzie kierował się następującymi kryteriami:

- kryterium „C” cena wykonania zamówienia (łącznie: dwóch Analiz i LPR) - 80%

Najkorzystniejsza oferta w odniesieniu do tego kryterium może uzyskać maksymalnie 80 punktów. Pozostałym wykonawcom przypisana zostanie odpowiednio mniejsza ilość punktów.

$$\text{Liczba punktów „C”} = \frac{\text{cena oferty z najniższą ceną}}{\text{cena oferty badanej}} \times 100 \text{ pkt} \times 80\%$$

- kryterium „D” doświadczenie wykonawcy w przygotowaniu LPR- 20%:

Punkty zostaną przyznane, gdy wykonawca wykaże (w załączniku nr 1), że w okresie ostatnich 10 lat przed upływem terminu składania ofert, wykonał co najmniej 2 LPR lub ich aktualizację z podaniem ich wartości, dat wykonania i podmiotów, na rzecz których zostały wykonane, wraz z załączeniem dowodów, czy zostały wykonane należycie (np. protokoły odbioru, referencje). Maksymalnie można wskazać 5 LPR (w przypadku wskazania większej niż 5 liczby wykonanych LPR do obliczenia punktów zostanie przyjęta wartość 5).

$$\text{Liczba punktów „D”} = \frac{\text{Liczba opracowanych przez wykonawcę LPR}}{5} \times 100 \text{ pkt} \times 20\%$$

Ostateczną ocenę punktową każdej z ocenianych ofert stanowić będzie suma liczby punktów, przyznanych w każdym z kryteriów wg wzoru:

LP= kryterium „C” + kryterium „D”

Gdzie:

LP-łączna liczba punktów uzyskanych przez ofertę,
kryterium „C”-ilość punktów w kryterium cena,
kryterium „D”-ilość punktów w kryterium doświadczenie.

Za najkorzystniejszą zostanie uznana oferta z największą liczbą punktów. Zamawiający udzieli zamówienia wykonawcy, którego oferta odpowiada wszystkim wymaganiom określonym w niniejszym zapytaniu ofertowym i została oceniona jako najkorzystniejsza w oparciu o podane kryteria wyboru.

Opis sposobu obliczania ceny:

- 1) Cena winna zawierać wszystkie koszty, jakie poniesie wykonawca z tytułu należytego wykonania przedmiotu zamówienia w tym koszty podatku VAT.
- 2) Wykonawca zobowiązany jest do podania całkowitej ceny zamówienia, wyciszonej do dwóch miejsc po przecinku, wyrażonej cyfrowo i słownie w złotych polskich.

VII. Opis sposobu przygotowania oferty:

- 1) Wykonawca zobowiązany jest przedstawić ofertę cenową na formularzu oferty, załączonym do niniejszego zapytania, jako zał. nr 1.
- 2) Wykonawca zobowiązany jest dołączyć do oferty-zał. nr 2 (obowiązkowy) wraz z dowodami potwierdzającymi należyte wykonanie, wskazanych na załączniku nr 2 dokumentów
- 3) Wykonawca pozostaje związany ofertą przez okres 30 dni od upływu składania ofert.
- 4) Zamawiający nie przewiduje możliwości składania ofert częściowych, wariantowych.
- 5) Zamawiający wymaga od wykonawcy, aby zawarł z nim umowę w sprawie zamówienia publicznego z uwzględnieniem istotnych dla stron postanowień, które zostaną wprowadzone do treści zawieranej umowy, określone we wzorze umowy (zał. nr 3), stanowiącym załącznik do zapytania ofertowego.
- 6) Zamawiający zastrzega sobie prawo unieważnienia postępowania bez podania przyczyny.
- 7) Ofertę wg załączonego formularza wraz z wymaganymi załącznikami, należy złożyć do dnia **20.04.2016 r. do godz. 12.00:**

- w zapieczętowanej kopercie z dopiskiem: **„Zapytanie ofertowe - nie otwierać przed 20.04.2016 r., godz. 12.00”**, na adres: Urząd Miejski w Głogowie, Rynek 10, 67-200 Głogów. Na kopercie z ofertą należy umieścić **nazwę i adres wykonawcy oraz nazwę zadania**, którego ona dotyczy.

- **Za wiążącą uznaje się datę wpływu oferty.**

Otwarcie ofert nastąpi w siedzibie Urzędu Miejskiego w Głogowie w dniu 20.04.2016 r. o godz.12.30 w pokoju Nr 235.

VIII. Kontakt z wykonawcą

Osobą upoważnioną do kontaktu z Wykonawcami jest: Katarzyna Żmuda-Szklarzewska tel. (076) 7265515 e-mail: k.zmuda@glogow.um.gov.pl

W załączeniu:

1. Formularz ofertowy – zał. nr 1
2. Doświadczenie wykonawcy – zał. nr 2
3. Wzór umowy – zał. nr. 3

Piotr Poznański
z-ca Prezydenta Miasta Głogowa