

Jak stosować nowe przepisy Prawa zamówień publicznych?

SPIS TREŚCI

Na jakim etapie przetargu ograniczonego zamawiający powinien wezwać wykonawcę do złożenia dokumentów – opinia UZP	2
Odwołanie po nowemu – od kiedy liczyć termin na jego złożenie?	3
Procedura składania i uzupełniania dokumentów w wyjaśnieniach ekspertów UZP	4
Złożenie właściwych dokumentów	4
Uzupełnienie błędnych lub brakujących dokumentów i oświadczeń	5
Zespół nadzorujący realizację zamówienia – podpowiedzi UZP dotyczące jego funkcjonowania	5
Zamawiający musi mieć dobry powód, by nie podzielić zamówienia na części – UZP podpowiada jaki.....	6

Drogi Czytelniku!

Od czasu wejścia w życie ustawy nowelizującej Prawo zamówień publicznych (Dz.U. z 2016 r. poz. 1020) wielu zamawiających i wykonawców boryka się z problemem właściwej interpretacji jej często niejasnych przepisów. Potrzeba z pewnością wiele czasu, aby w odniesieniu do spornych zagadnień ugruntowała się – zarówno linia orzecznicza KIO jak i opinie doktryny. Tymczasem – niezależnie od sporów ekspertów czy składów orzekających – uczestnicy postępowań już dziś muszą stosować w praktyce nowe regulacje.

Urząd Zamówień Publicznych starając się wyjść naprzeciw problemom wykonawców i zamawiających, wydał zbiór odpowiedzi na istotne, w jego ocenie, pytania dotyczące nowych przepisów. W opracowaniu publikujemy streszczenia 5 z nich. Jestem przekonana, że pozwolą one uniknąć wielu błędów popełnianych w postępowaniach – zwiększając szanse wykonawców na wygrany przetarg oraz minimalizując ryzyko zarzutów względem jednostek zamawiających podczas kontroli.

Serdecznie pozdrawiam
Justyna Rek-Pawłowska
redaktor prowadząca

NA JAKIM ETAPIE PRZETARGU OGRANICZONEGO ZAMAWIAJĄCY POWINIEN WEZWAĆ WYKONAWCĘ DO ZŁOŻENIA DOKUMENTÓW – OPINIA UZP

Zgodnie z art. 26 ust. 1 i 2 ustawy Pzp zamawiający, co do zasady, wzywa do złożenia dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1 ustawy Pzp, jedynie wykonawcę, którego oferta ocenił najwyżej. Zasadę tę stosuje w każdym postępowaniu niezależnie od trybu, w którym jest ono prowadzone.

W postępowaniach wieloetapowych ocena spełniania przez wykonawców warunków udziału w postępowaniu oraz braku podstaw do wykluczenia odbywa się na etapie badania wniosków o dopuszczenie do udziału w postępowaniu na podstawie oświadczenia, o którym mowa w art. 25a ust. 1 ustawy Pzp. Następnie zamawiający ocenia oferty złożone przez wykonawców wyłonionych na podstawie kryteriów selekcji. Jeżeli wykonawca, którego oferta została oceniona najwyżej, nie potwierdzi (na wezwanie zamawiającego) wymaganymi dokumentami, że spełnia warunki udziału w postępowaniu lub że nie zachodzą w stosunku do niego przesłanki wykluczenia, wówczas będzie podlegał wykluczeniu na podstawie art. 24 ust. 1 pkt 12 ustawy Pzp.

Jednocześnie, jeżeli liczba wykonawców, którzy złożyli wnioski o dopuszczenie do udziału w postępowaniu jest większa niż przewidziana w ogłoszeniu liczba wykonawców, którzy zostaną zaproszeni do składania ofert (np. 15 wniosków na 10 zapraszanych wykonawców), może dojść do sytuacji, w której do kolejnego etapu nie zostanie zaproszony wykonawca spełniający warunki udziału w postępowaniu i niepodlegający wykluczeniu, który uzyskał liczbę punktów plasującą go na 11 pozycji. Taki wykonawca zakwalifikowałby się na tzw. „krótką listę”, gdyby zamawiający zweryfikował wcześniej wykonawcę, który złożył ofertę najwyższej ocenioną i w konsekwencji wyeliminowałby go z postępowania. Powyższa sytuacja może skutkować koniecznością unieważnienia postępowania o udzielenie zamówienia przez zamawiającego, albowiem nie ma możliwości powrócenia do wcześniejszego etapu tego postępowania.

Aby zapobiec ewentualnej konieczności unieważnienia postępowania w przypadku negatywnego wyniku weryfikacji wykonawcy, którego oferta została oceniona najwyższej, wydaje się uzasadnione, aby zamawiający korzystali z dyspozycji art. 26 ust. 2f ustawy Pzp już na etapie składania wniosków o dopuszczenie do udziału w postępowaniu, w sytuacji gdy liczba wykonawców składających wnioski o dopuszczenie do udziału w postępowaniu jest większa niż liczba wykonawców, którzy zgodnie z treścią ogłoszenia o zamówieniu zostaną zaproszeni do składania ofert.

Pamiętaj

Zgodnie z art. 26 ust. 2f ustawy Pzp, jeżeli jest to niezbędne do zapewnienia odpowiedniego przebiegu postępowania o udzielenie zamówienia, zamawiający może na każdym etapie postępowania wezwać wykonawców do złożenia wszystkich lub niektórych oświadczeń lub dokumentów potwierdzających, że nie podlegają wykluczeniu, spełniają warunki udziału w postępowaniu lub kryteria selekcji, a jeżeli zachodzą uzasadnione podstawy do uznania, że złożone uprzednio oświadczenia lub dokumenty nie są już aktualne, do złożenia aktualnych oświadczeń lub dokumentów. Powyższy przepis stanowi wyjątek od ww. zasady i nabiera szczególnego znaczenia w przypadku postępowań wieloetapowych, takich jak np. przetarg ograniczony.

ODWOŁANIE PO NOWEMU – OD KIEDY LICZYĆ TERMIN NA JEGO ZŁOŻENIE?

Czy bieg terminu na złożenie odwołania dotyczącego wyboru najkorzystniejszej oferty rozpoczyna się od skierowania przez zamawiającego wezwania w trybie art. 26 ust. 1 lub 2 ustawy Pzp? Odpowiedzi na to pytanie udzielił Urząd Zamówień Publicznych w „Pytaniach i odpowiedziach dotyczących przepisów nowelizacji ustawy Pzp” opublikowanych na stronie WWW UZP. Poniżej krótkie streszczenie opinii.

Przed formalnym wyborem oferty danego wykonawcy zamawiający – stosownie do art. 26 ust. 1 i ust. 2 ustawy Pzp – musi wezwać go do złożenia określonych dokumentów i oświadczeń. Obowiązek ten dotyczy jedynie tego podmiotu, którego oferta została najwyższej oceniona przez zamawiającego (uzyskała najwyższą ocenę w rankingu ofert).

Informacja o wyborze najkorzystniejszej oferty powinna nastąpić dopiero po weryfikacji wykonawcy, którego oferta została najwyżej oceniona, dokonanej w trybie art. 26 ust. 1 lub 2 ustawy Pzp. Zgodnie z art. 180 ust. 1 ustawy Pzp odwołanie przysługuje wyłącznie od niezgodnej z przepisami ustawy czynności zamawiającego podjętej w postępowaniu o udzielenie zamówienia lub zaniechania czynności, do której zamawiający jest zobowiązany na podstawie ustawy.

Prawo do złożenia odwołania na czynność wyboru oferty najkorzystniejszej powstaje dopiero od momentu poinformowania o dokonaniu tej czynności przez zamawiającego w trybie art. 92 ust. 1 pkt 1 ustawy Pzp. To wtedy również rozpoczyna się bieg terminu na złożenie odwołania. Nie następuje to natomiast już z chwilą wezwania wykonawcy, którego oferta została oceniona najwyżej, do złożenia dokumentów czy oświadczeń.

PROCEDURA SKŁADANIA I UZUPEŁNIANIA DOKUMENTÓW W WYJAŚNIENIACH EKSPERTÓW UZP

Po zmianie ustawy Pzp zamawiający mają wątpliwości: kiedy stosować art. 26 ust. 1 i 2 dotyczący składania dokumentów potwierdzających brak podstaw do wykluczenia oraz art. 26 ust. 3 i 3a mówiące o uzupełnianiu dokumentów i pełnomocnictw. UZP podkreśla, że wskazane regulacje dotyczą zupełnie innych okoliczności postępowania w sprawie zamówienia publicznego.

Art. 26 ust. 1 i 2 ustawy Pzp wskazują na żądanie przez zamawiającego złożenia oświadczeń lub dokumentów, zaś art. 26 ust. 3 i ust. 3a ustawy Pzp na uzupełnienie oświadczeń lub dokumentów.

ZŁOŻENIE WŁAŚCIWYCH DOKUMENTÓW

Przepisy art. 26 ust 1 i 2 ustawy Pzp:

- nakładają na zamawiającego obowiązek (w przypadku zamówień równych lub powyżej wartości progów UE) lub
- nadają mu uprawnienie (w przypadku zamówień poniżej progów UE)

żądania od wykonawcy, którego oferta została najwyżej oceniona, złożenia oświadczeń lub dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1 ustawy Pzp. Zamawiający dokonuje takiego wezwania po dokonaniu oceny ofert.

UZUPEŁNIENIE BŁĘDNYCH LUB BRAKUJĄCYCH DOKUMENTÓW I OŚWIADCZEŃ

Art. 26 ust. 3 ustawy Pzp stanowi natomiast, że jeżeli:

- wykonawca nie złożył oświadczenia, o którym mowa w art. 25a ust. 1 ustawy Pzp, oświadczeń lub dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1 ustawy Pzp, lub innych dokumentów niezbędnych do przeprowadzenia postępowania, albo
- oświadczenia lub dokumenty są niekompletne, zawierają błędy lub budzą wskazane przez zamawiającego wątpliwości,

zamawiający wzywa do ich złożenia, uzupełnienia lub poprawienia bądź do udzielenia wyjaśnień we wskazanym przez siebie terminie. Wyjątkiem będą sytuacje, w których mimo złożenia, uzupełnienia i poprawienia oświadczeń i dokumentów lub udzielenia wyjaśnień oferta wykonawcy podlega odrzuceniu albo konieczne byłoby unieważnienie postępowania.

Wezwanie przewidziane w art. 26 ust. 3a ustawy Pzp dotyczy z kolei braku lub złożenia wadliwego dokumentu pełnomocnictwa, a nie oświadczeń lub dokumentów, o których mowa w art. 25 ust. 1 ustawy Pzp.

ZESPÓŁ NADZORUJĄCY REALIZACJĘ ZAMÓWIENIA – PODPOWIEDZI UZP DOTYCZĄCE JEGO FUNKCJONOWANIA

Stosownie do art. 20a ustawy Pzp zamawiający w określonych procedurach ma obowiązek powołać zespół osób, które będą czuwać nad realizacją zamówienia. Z uwagi na powiązanie jego funkcji z komisją przetargową UZP sugeruje, aby dotyczące go zapisy umieścić np. w wewnętrznych regulaminach, które normują prace komisji.

W przypadku zamówienia na roboty budowlane lub usługi, którego wartość jest równa lub przekracza wyrażoną w złotych równowartość kwoty 1.000.000 euro, do nadzoru nad realizacją udzielonego zamówienia powołuje się zespół osób. Przy zamówieniach poniżej tej wartości zamawiający ma prawo, a nie obowiązek, powołania takiego zespołu. Dodatkowo co najmniej dwóch członków tego zespołu jest powoływanych do komisji przetargowej. Instytucja ta w założeniach ustawodawcy ma służyć kontroli prawidłowości i efektywności realizacji zamówienia po zawarciu umowy.

Jak wskazują eksperci z UZP: „Jedyne zasady funkcjonowania takiego zespołu zostały określone w przywołanym art. 20aa ustawy Pzp w czterech jego ustępach. Uwzględniając okoliczność, że

przywołany przepis wiąże zasadniczo prace takiego zespołu z pracą komisji przetargowej, szczegółowe uregulowanie zasad funkcjonowania takiego zespołu – jego powoływania, trybu pracy, odpowiedzialności poszczególnych osób i inne istotne kwestie związane z jego działalnością, powinno być uregulowane w opracowywanych przez kierowników zamawiającego - w oparciu o dyspozycję art. 21 ust. 3 ustawy Pzp - regulaminach pracy komisji przetargowej lub wewnętrznych regulaminach udzielania zamówienia publicznych albo innych wewnętrznych procedurach obowiązujących w danej jednostce zamawiającego w celu uniknięcia jakichkolwiek wątpliwości dotyczących funkcjonowania takiego zespołu, a także przejrzystości jego działania”.

Przepisy dotyczące powołania zespołu wchodzi w życie po upływie 6 miesięcy od dnia ogłoszenia nowelizacji ustawy Pzp.

ZAMAWIAJĄCY MUSI MIEĆ DOBRY POWÓD, BY NIE PODZIELIĆ ZAMÓWIENIA NA CZĘŚCI – UZP PODPOWIADA JAKI

Warto pamiętać, że zgodnie z nowym art. 96 ust. 1 pkt 11 ustawy Pzp zamawiający sporządzając protokół z postępowania, musi w nim wskazać powody niedokonania podziału zamówienia na części. Jak wskazuje UZP na swoich stronach WWW, uzasadniając przyczyny braku podziału, nie wolno powoływać się wyłącznie na korzyści organizacyjne, wynikające z prowadzenia jednego, a nie większej liczby postępowań o udzielenie zamówienia publicznego.

Omawiany przepis ma zwiększyć udział małych i średnich przedsiębiorstw (MŚP) w rynku zamówień publicznych. W przypadku, gdy zamawiający zdecyduje, że podział zamówienia na części nie byłby właściwy, zgodnie z dyrektywą klasyczną stosowne indywidualne sprawozdanie lub dokumenty zamówienia powinny zawierać wskazanie głównych przyczyn decyzji instytucji zamawiającej.

Dyrektywa wymienia przy tym przykładowe przyczyny braku podziału:

- 1) instytucja zamawiająca mogłaby stwierdzić, że podział zamówienia groziłby ograniczeniem konkurencji albo nadmiernymi trudnościami technicznymi lub nadmiernymi kosztami wykonania zamówienia, lub
- 2) potrzeba skoordynowania działań różnych wykonawców realizujących poszczególne części zamówienia mogłaby poważnie zagrozić właściwemu wykonaniu zamówienia.

UZP wskazuje jednocześnie, że: „obawy związane z ewentualnymi niewielkimi trudnościami czy kosztami bądź nieznacznymi problemami z koordynowaniem działań wykonawców, a tym bardziej wygoda zamawiającego, nie powinny stanowić dostatecznej podstawy do zaniechania podziału zamówienia na części”.

Jednakże zastrzec należy, że ocena ta powinna być dokonywana każdorazowo z uwzględnieniem wszystkich okoliczności danego przypadku.

Źródło:

„Pytania i odpowiedzi dotyczące przepisów nowelizacji ustawy Pzp”, www.uzp.gov.pl

Opracowanie:

Justyna Rek-Pawłowska

prawnik z wieloletnim doświadczeniem w stosowaniu prawa zamówień publicznych, aktualnie pracownik działu prawnego dużej spółki budowlanej, od wielu lat redaktor prowadząca publikacji o tematyce zamówień publicznych dla zamawiających i wykonawców

STOPKA REDAKCYJNA

Redaktor:	Justyna Rek-Pawłowska
ISBN:	978-83-269-5661-4
E-book nr:	2HH0509
Wydawnictwo:	Wydawnictwo Wiedza i Praktyka sp. z o.o.
Adres:	03-918 Warszawa, ul. Łotewska 9a
Kontakt:	Telefon 22 518 29 29, faks 22 617 60 10, e-mail: <i>cok@wip.pl</i>
NIP:	526-19-92-256
Numer KRS:	0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł
Copyright by:	Wydawnictwo Wiedza i Praktyka sp. z o.o. Warszawa 2016