
Warszawa, dnia 2016 r.

UZP/DKUE/KD/108/2016

Informacja o wyniku kontroli doraźnej następczej

1. Określenie postępowania o udzielenie zamówienia publicznego, które było przedmiotem

kontroli.

Zamawiający: Gmina Mietków

ul. Kolejowa 35

 55-081 Mietków

Rodzaj zamówienia: roboty budowlane;

Przedmiot zamówienia: Śladami Domanickich bzów budowa chodnika;

Tryb postępowania: przetarg nieograniczony;

Wartość zamówienia: 650.494,00 zł (co stanowi równowartość 153.966,72 euro);

Środki UE: Europejski Fundusz Rolny na rzecz Rozwoju Obszarów

Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich na

lata 2007 – 2013

2. Informacja o stwierdzeniu naruszeń lub ich braku.

1. W toku prowadzonego postępowania, zamawiający działając na podstawie art. 90 ust. 1

ustawy Pzp, wezwał wykonawcę Mat xxxxxxxx xxxxxxxxx do udzielenia wyjaśnień m.in. w

zakresie elementów oferty mających wpływ na wysokość ceny.

 1

W odpowiedzi na powyższe pismem z dnia 1 grudnia 2014 r. wykonawca Mat xxxxxxxx

xxxxxxxxx wyjaśnił, iż:

„Kalkulując cenę brutto oferty uwzględniliśmy w niej wszystkie koszty związane z realizacją

przedmiotu zamówienia wynikające z opisu przedmiotu zamówienia, pozostałych zapisów

Specyfikacji Istotnych Warunków Zamówienia, projektu umowy i przedmiaru robót, mając na

względzie odpowiednią jakość i terminowość wykonania robót. Kalkulując cenę oferty nie

naruszyliśmy fundamentalnych zasad systemu zamówień publicznych tj. zasady uczciwej

konkurencji i równego traktowania wykonawców.

Ustawa Prawo zamówień publicznych nie definiuje pojęcia „rażąco niskiej ceny”. Nie

definiują pojęcia „rażąco niskiej ceny" także przepisy dyrektyw unijnych będące u podstaw

przedmiotowej regulacji.

Przepisy prawa zamówień publicznych nie wskazują nawet, jakimi kryteriami powinien

kierować się zamawiający przy dokonywaniu badania wstępnego czy taka sytuacja w

konkretnym postępowaniu zachodzi. (…)

Wydaje się więc, że wobec braku ustawowego zdefiniowania pojęcia „cena rażąco niska"

zamawiający winien przede wszystkim porównać taką „podejrzaną" cenę ofertową do cen

innych ofert złożonych w postępowaniu.

W przedmiotowym postępowaniu inni Wykonawcy prezentowali następujący poziom cen:

575.820,00 zł, 608.376,00 zł, 615.000,00 zł itd., przy cenie podanej w naszej ofercie w

wysokości 536.580,00 zł. Tak więc zaoferowana przez nas cena nie odbiega znacząco od

cen innych Wykonawców, którzy złożyli oferty w tym postępowaniu. Wykonawca nie może

być „karany" za tworzenie odpowiedniej strategii marketingowej polegającej na minimalizacji

elementów kosztowych składanych ofert.

Naszym zdaniem cena złożonej przez nas oferty nie jest ceną rażąco niską”.

Wskazany wykonawca nie dołączył, do złożonych w terminie wyjaśnień dowodów,

dotyczących elementów mających wpływ na wysokość ceny, wymaganych w art. 90 ust. 1

ustawy Pzp.

Stosownie do art. 89 ust. 1 pkt 4 ustawy Pzp w brzmieniu obowiązującym w dniu wszczęcia

przedmiotowego postępowania zamawiający odrzuca ofertę, jeżeli zawiera rażąco niską

cenę w stosunku do przedmiotu zamówienia, jednakże ewentualna decyzja w tej kwestii,

musi zostać poprzedzona wezwaniem wykonawcy do złożenia wyjaśnień w trybie art. 90 ust.

1 ustawy Pzp. Zgodnie z art. 90 ust. 1 ustawy Pzp, w brzmieniu obowiązującym w dniu

wszczęcia przedmiotowego postępowania, jeżeli cena oferty wydaje się rażąco niska w

stosunku do przedmiotu zamówienia i budzi wątpliwości zamawiającego co do możliwości

wykonania przedmiotu zamówienia zgodnie z wymaganiami określonymi przez

zamawiającego lub wynikającymi z odrębnych przepisów, w szczególności jest niższa o 30%

 2

od wartości zamówienia lub średniej arytmetycznej cen wszystkich złożonych ofert,

zamawiający zwraca się o udzielenie wyjaśnień, w tym złożenie dowodów, dotyczących

elementów oferty mających wpływ na wysokość ceny, w szczególności w zakresie:

- oszczędności metody wykonania zamówienia, wybranych rozwiązań technicznych,

wyjątkowo sprzyjających warunków wykonywania zamówienia dostępnych dla wykonawcy,

oryginalności projektu wykonawcy, kosztów pracy, których wartość przyjęta do ustalenia

ceny nie może być niższa od minimalnego wynagrodzenia za pracę ustalonego na podstawie

art. 2 ust. 3-5 ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę

(Dz. U. Nr 200, poz. 1679, z 2004 r. Nr 240, poz. 2407 oraz z 2005 r. Nr 157, poz. 1314);

- pomocy publicznej udzielonej na podstawie odrębnych przepisów.

Jednocześnie, zgodnie z art. 90 ust. 2 i 3 ustawy Pzp, w brzmieniu obowiązującym w dniu

wszczęcia przedmiotowego postępowania, obowiązek wykazania, że oferta nie zawiera

rażąco niskiej ceny, spoczywa na wykonawcy, zaś zamawiający odrzuca ofertę wykonawcy,

który nie złożył wyjaśnień lub jeżeli dokonana ocena wyjaśnień wraz z dostarczonymi

dowodami potwierdza, że oferta zawiera rażąco niską cenę w stosunku do przedmiotu

zamówienia.

Zamawiający zatem, zgodnie z brzmieniem art. 90 ust. 1 ustawy Pzp, oceniając wyjaśnienia

wezwanego wykonawcy, bierze pod uwagę obiektywne czynniki. Dokonana przez

Zamawiającego zgodnie z art. 90 ust. 3 ustawy Pzp ocena złożonych wyjaśnień jest

podstawą do stwierdzenia, czy oferta rzeczywiście zawiera rażąco niską cenę.

Jednocześnie, w przypadku art. 90 ust. 3 ustawy Pzp nie chodzi o złożenie jakichkolwiek

wyjaśnień, a tylko takich, które w sposób niebudzący wątpliwości pozwalają na ustalenie, czy

oferta zawiera rażąco niską cenę. Wyjaśnienia muszą wyczerpująco wskazywać wszelkie

czynniki mające wpływ na cenę, tak by potwierdziły prawidłowość w obliczeniu zaoferowanej

ceny.

Mając powyższe na uwadze należy stwierdzić, iż treść wezwania, jakie wystosował

zamawiający do ww. wykonawcy, opierała się na art. 90 ust. 1 ustawy Pzp. Oznacza to, iż

wykonawca miał obowiązek złożyć wyjaśnienia oraz załączyć dowody dotyczące elementów

ceny mających wpływ na jej wysokość. Przedstawione przez ww. wykonawcę wyjaśnienia

zawierały ogólne informacje bez wskazania informacji szczegółowych, takich jak np.

wyliczenia w zakresie kalkulacji kosztów i związanych z tym oszczędności, jak też nie

wskazywały, w jaki sposób tworzona przez wykonawcę strategia marketingowa pozwala na

minimalizację elementów kosztowych oferty. Dodatkowo ww. wykonawca nie załączył

dowodów potwierdzających ww. informacje, jak również z treści przedłożonych wyjaśnień nie

sposób wywieść istnienia takich dowodów.

Zgodnie z wyrokiem Krajowej Izby Odwoławczej z dnia 9 czerwca 2014 r. (sygn. akt: KIO

1049/14) „w myśl art. 89 ust. 1 pkt 4 ustawy Pzp zamawiający odrzuca ofertę, jeżeli zawiera

 3

rażąco niską cenę w stosunku do przedmiotu zamówienia. W dyspozycji tegoż przepisu

znajduje się również sytuacja, kiedy wykonawca złożył wyjaśnienia, ale wyjaśnienia te nie

potwierdzają, że zaoferowana cena nie jest rażąco niska. Zważyć należy, iż nie chodzi tu

bowiem o złożenie jakichkolwiek wyjaśnień, lecz takich wyjaśnień, które w sposób nie

budzący wątpliwości pozwalają na ocenę oferty pod względem zaoferowania rażąco niskiej

ceny. Wskazówką dla wykonawcy składającego wyjaśnienia winien być przepis art. 90 ust. 3

ustawy Pzp, w którym jest mowa nie tylko o złożonych wyjaśnieniach, ale również o

dowodach na ich potwierdzenie. Oczywistym jest zatem, że przedstawione wyjaśnienia

winny być nie tylko konkretne i przekonywujące, ale również poparte stosownymi dowodami.”

Biorąc pod uwagę treść art. 90 ust. 1 ustawy Pzp i wystosowane przez zamawiającego

wezwanie o wyjaśnienia w trybie powyższego artykułu należy uznać, że ww. wykonawca nie

złożył wyjaśnień wraz z dowodami pozwalającymi zamawiającemu na dokonanie rzetelnej

oceny, że złożona przez niego oferta nie zawiera rażąco niskiej ceny. W związku z

powyższym, należy stwierdzić, że zamawiający naruszył art. 90 ust. 3 ustawy Pzp poprzez

zaniechanie odrzucenia oferty wykonawcy Mat xxxxxxxx xxxxxxxxx.

Ze względu na fakt, że oferta wykonawcy Mat xxxxxxxx xxxxxxxxx została uznana za

najkorzystniejszą, powyższe naruszenie miało wpływ na wynik postępowania.

2. Zamawiający przeprowadził postępowanie o udzielenie zamówienia publicznego

w trybie przetargu nieograniczonego pn.: „Śladami domanickich bzów budowa chodnika”.

Przedmiot zamówienia ww. postępowania obejmował przebudowę drogi powiatowej 2085D

w liniach rozgraniczających, polegającą na budowie chodnika dla pieszych wraz z

przebudową zjazdów na posesje, wykonaniem odwodnienia oraz nasadzeniem bzów i

ustawieniem ławek parkowych.

Zgodnie z treścią pkt III.3.2) ogłoszenia o zamówieniu z dnia 5 listopada 2014 r.,

zamieszczonego w Biuletynie Zamówień Publicznych pod numerem 366384 – 2014 oraz

pkt 5.1.2 siwz, zamawiający opisując sposób oceny spełniania warunku wiedzy i

doświadczenia przez wykonawcę ubiegającego się o udzielenie zamówienia wskazał, że:

„ocena spełnienia tego warunku zostanie dokonana w oparciu o przedłożony wykaz robót

budowlanych wykonanych w okresie ostatnich pięciu lat przed upływem terminu składania

ofert, a jeżeli okres prowadzenia działalności jest krótszy - w tym okresie. Warunek będzie

uważać się za spełniony, jeżeli wykonawca wykaże się co najmniej jednym zamówieniem na

roboty budowlane wykonane siłami własnymi, odpowiadające swoim rodzajem robotom

stanowiącym przedmiot zamówienia o kwocie netto co najmniej 600 000,00 zł . Za roboty

budowlane odpowiadające swoim rodzajem robotom stanowiącym przedmiot zamówienia

 4

uważane będą roboty polegające na budowie, przebudowie, remoncie lub modernizacji

dróg”.

W trakcie prowadzonej przez Prezesa Urzędu kontroli, zamawiający w wyjaśnieniach

przekazanych przy piśmie z dnia 30 września 2016 r. wskazał m.in. na przesłanki, jakimi

kierował się dokonując ww. opisu sposobu oceny spełniania warunku wiedzy i

doświadczenia. Zamawiający podniósł, iż: „Zgodnie z art. 22 ust. 1 pkt 2 Pzp o udzielenie

zamówienia mogą ubiegać się wykonawcy, którzy spełniają warunki, dotyczące posiadania

wiedzy i doświadczenia. W art. 22 ust. 1 pkt 2 Pzp warunek posiadania wiedzy i

doświadczenia został sformułowany w sposób ogólny. Zamawiający ma prawo

doprecyzować swoje oczekiwania w zakresie wiedzy i doświadczenia wykonawcy, tak aby

wyeliminować z udziału w postępowaniu wykonawców, którzy nie będą w stanie wykonać

robót budowlanych zgodnie z zasadami sztuki budowlanej i prawidłowo ukończyć.

W przypadku niedoprecyzowania warunku posiadania przez wykonawcę wiedzy i

doświadczenia, nie będzie możliwe dokonanie oceny spełniania tego warunku przez

wykonawcę. Doprecyzowanie warunku posiadania doświadczenia "leży" w interesie

zamawiającego, ponieważ umożliwia ustalenie, czy wykonawca posiada wystarczające

doświadczenie, aby wykonać zamówienie z należytą starannością i zgodnie z określonymi

przez zamawiającego warunkami zamówienia. Art. 22 ust. 4 Pzp wymaga, aby również opis

sposobu dokonania oceny spełniania warunku posiadania wiedzy i doświadczenia był

związany z przedmiotem zamówienia oraz proporcjonalny do przedmiotu zamówienia.

Ponadto opis warunku posiadania doświadczenia oraz opis sposobu dokonania oceny

spełniania warunku posiadania wiedzy i doświadczenia zależy od rodzaju i specyfiki

zamówienia publicznego, a także zakresu wymaganych wiadomości lub umiejętności do jego

wykonania. Opisując warunek posiadania doświadczenia i sposób dokonania oceny

spełniania tego warunku zamawiający uwzględnił rodzaj zamówienia - budowa chodnika w

pasie drogi powiatowej - i dlatego też zażądał doświadczenia w zakresie budowy,

przebudowy remontu dróg. Pomimo prostej i nie skompilowanej budowy, wydawało się

logiczne, że należytą staranność i prawidłowe ukończenie gwarantuje doświadczenie w tej

konkretnej dziedzinie. Obowiązek sprecyzowania przez zamawiającego warunku „posiadania

wiedzy i doświadczenia" wielokrotnie podkreślany był w orzecznictwie Zespołu Arbitrów i nie

ma znaczenia rodzaj zamówienia. Zgodnie z tezą wyroku Zespołu Arbitrów z 26.7.2005 r.,

UZP/Z0/0-1850/05, LEX Nr 175098: Obowiązkiem Zamawiającego jest doprecyzowanie

określeń wskazanych w art. 22 ust 1 Pzp, np. wymagania określonych uprawnień, czy

skonkretyzowania wymogów w zakresie doświadczenia”.

Mając na uwadze powyższe należy wskazać, że zgodnie z art. 22 ust. 4 ustawy Pzp opis

sposobu dokonania oceny spełniania warunków, o których mowa w ust. 1 tego artykułu,

 5

powinien być związany z przedmiotem zamówienia oraz proporcjonalny do przedmiotu

zamówienia. Proporcjonalność, o której mowa w powyższym przepisie oznacza, że warunki

udziału w postępowaniu winny być formułowane w sposób odpowiadający wielkości,

charakterowi, złożoności oraz rodzajowi przedmiotu zamówienia objętego postępowaniem.

Prawo zamawiającego w tym zakresie powinno ograniczać się do ustalenia poziomu

niezbędnego, zapewniającego że wykonawca, który spełni opisane przez niego warunki

udziału w postępowaniu, wykona zamówienie w sposób określony w siwz. Opis sposobu

dokonywania oceny spełniania warunków udziału w postępowaniu powinien być adekwatny

do celu, jaki zamierza osiągnąć zamawiający. Tym celem jest zaś wybór wykonawcy

dającego rękojmię należytego wykonania zamówienia publicznego. Opis sposobu

dokonywania oceny spełniania warunków udziału w postępowaniu nie może prowadzić do

nieuzasadnionej dyskryminacji wykonawców i przez to uniemożliwiać ubieganie się o

uzyskanie zamówienia wykonawcom, którzy byliby w stanie należycie je wykonać.

W niniejszym postępowaniu zamawiający opisał warunek udziału w postępowaniu przez

wskazanie jednej roboty budowlanej, realizacją której mieli wykazać się wykonawcy

ubiegający się o przedmiotowe zamówienie. Zamawiający doprecyzował co rozumie pod

pojęciem „roboty budowlane odpowiadające robotom stanowiącym przedmiot zamówienia”,

tj.: robota budowlana polegająca na budowie, przebudowie, remoncie lub modernizacji dróg.

W świetle powyższego należy zauważyć, że skoro przedmiotem zamówienia jest budowa

chodnika, to nie związane z przedmiotem zamówienia i nieproporcjonalne do przedmiotu

zamówienia było wymaganie doświadczenia w budowie, przebudowie, remoncie lub

modernizacji dróg. Nie zmienia tego fakt, że chodnik był wykonany w pasie drogi powiatowej,

gdyż przedmiotem zamówienia był chodnik, a nie droga. Nawet jeśli budowany chodnik

przylegał do drogi, nieuzasadniony był wymóg posiadania doświadczenia w robotach

obejmujących drogę jako taką.

Mając na uwadze powyższe ustalenia należy stwierdzić, że sformułowany w postępowaniu

opis warunku wiedzy i doświadczenia jest nie związany z przedmiotem zamówienia i

nieproporcjonalny do przedmiotu zamówienia ponieważ odnosi się do innego rodzaju robót,

przy tym bardziej skomplikowanych, niż roboty objęte przedmiotem zamówienia. Wymóg

postawiony przez zamawiającego w znaczący sposób przekracza poziom wystarczający do

wykazania posiadania doświadczenia niezbędnego do należytej realizacji zamówienia. Z

powyższych względów należy stwierdzić, iż zamawiający opisał warunek wiedzy i

doświadczenia z naruszeniem art. 22 ust. 4 ustawy Pzp.

Powyższe naruszenie nie miało wpływu na wynik postępowania.

 6

3. Zgodnie z pkt V.1.4) w zw. z VI.D.1) siwz oraz z sekcją III.3.5) ogłoszenia o zamówieniu,

zamawiający wymagał od wykonawców, aby na potwierdzenie warunku udziału w

postępowaniu w zakresie sytuacji ekonomicznej, wykazali że posiadają ubezpieczenie od

odpowiedzialności cywilnej w zakresie prowadzonej działalności związanej z przedmiotem

zamówienia. Zamawiający określił, że wysokość kwoty ubezpieczenia nie może być niższa

niż wartość oferowanej ceny zadania.

Zgodnie z art. 22 ust. 4 ustawy Pzp, w brzmieniu obowiązującym w dniu wszczęcia

kontrolowanego postępowania, opis sposobu dokonania oceny spełniania warunków udziału

w postępowaniu powinien być związany z przedmiotem zamówienia oraz proporcjonalny do

przedmiotu zamówienia. Przepis ten wskazuje dyrektywy postępowania przez

zamawiającego przy dokonywaniu opisu, które przede wszystkim mają zapewnić realizację

podstawowych zasad uczciwej konkurencji i równego traktowania wykonawców (art. 7 ust. 1

ustawy Pzp). W celu realizacji zasad wyrażonych w art. 7 ust. 1 ustawy Pzp, zamawiający

zobowiązany jest dokonać opisu sposobu spełniania warunków na tyle precyzyjnie, aby

wykonawcy potencjalnie zainteresowani udziałem w postępowaniu wiedzieli, jakie warunki

muszą spełnić, aby móc złożyć ważną ofertę, zaś sam zamawiający – był w stanie dokonać

obiektywnej, rzetelnej i przejrzystej oceny spełniania przez nich warunków. Zasady

kwalifikacji wykonawców muszą być oparte na jednoznacznych, obiektywnych i nie

budzących wątpliwości przesłankach.

W świetle powyższego należy przyjąć, że co do zasady opis warunku dotyczącego sytuacji

ekonomicznej wykonawcy nie powinien odnosić się do wartości złożonej oferty, ponieważ po

pierwsze, nie zapewnia wyboru wykonawcy, który należycie wykona zamówienie. Tak

opisany warunek może bowiem prowadzić do sytuacji, w której niektórzy z wykonawców

dostosują cenę oferty do wartości polisy, jaką są w stanie wykazać, nie zaś do rzeczywistych

kosztów rzetelnego wykonania zamówienia. Taka krótkowzroczność w podaniu ceny oferty

może z kolei wpłynąć negatywnie na sposób realizacji zamówienia. Tym samym ww. opis

warunku może prowadzić do sytuacji, która nie służy wyborowi wykonawcy zdolnego do

wykonania zamówienia, a zatem jest zaprzeczeniem celu opisywania warunków udziału w

postępowaniu. Po drugie, taki opis warunku nie pozwala wykonawcom, którzy zamierzają

wskazać realną cenę oferty (nie zaś dostosowaną do wartości polisy OC, jaką wykazali na

potwierdzenie warunku udziału w postępowaniu), na ocenę, czy spełniają ten warunek, przed

ustaleniem przez nich możliwości (m.in. technicznych, logistycznych, kadrowych,

organizacyjnych) wykonania zamówienia i przed obliczeniem ceny, za jaką ewentualnie są w

stanie to zamówienie wykonać. Po trzecie wreszcie, nie można uznać, że zamawiający

opisał warunek proporcjonalnie do przedmiotu zamówienia, skoro ostateczna wartość polisy

OC, jaka zostanie wskazana na potwierdzenie spełniania warunku udziału w postępowaniu,

 7

nie zależy od wartości, czy zakresu tego przedmiotu zamówienia, ale od tego, jaką cenę

zdecyduje się wskazać w swojej ofercie wykonawca. Powyższe prowadzi do wniosku, że

opis ww. warunku w zakresie odnoszącym się do ceny oferty przede wszystkim jest

nieproporcjonalny do przedmiotu zamówienia (w ogóle nie odnosi się do przedmiotu

zamówienia), a ponadto jest sprzeczny z celem opisywania warunków udziału w

postępowaniu, gdyż nie zapewnia wyboru wykonawcy, który będzie w stanie należycie

wykonać zamówienie.

Tym samym, zamawiający dopuścił się naruszenia art. 22 ust. 4 ustawy Pzp. Jednocześnie

należy zauważyć, że w stanie faktycznym dotyczącym przedmiotowego postępowania,

złożone zostało 10 ofert i żaden wykonawca nie został wykluczony z powodu niespełnienia

ww. warunku. Zatem, mimo że ww. opis warunku nie jest proporcjonalny do przedmiotu

zamówienia, w przedmiotowym postępowaniu nie było podstaw do stwierdzenia wpływu

opisu ww. warunku na wynik postępowania, tj. na wybór najkorzystniejszej oferty.

Ponadto informuję, że zgodnie z art. 167 ust. 1 ustawy Prawo zamówień publicznych,

zamawiającemu przysługuje prawo zgłoszenia do Prezesa Urzędu zastrzeżeń od wyniku

kontroli doraźnej - następczej w terminie 7 dni od dnia doręczenia informacji o wyniku

kontroli.

Prezes Urzędu Zamówień Publicznych przeprowadza kontrolę w zakresie zgodności

postępowania o udzielenie zamówienia publicznego z ustawą Prawo zamówień publicznych.

Kontrola prowadzona jest niezależnie od kontroli innych instytucji i organów prowadzonych w

oparciu o obowiązujące przepisy prawa.

