
Warszawa, dnia 5 czerwca 2014 r.

UZP/DKUE/KU/60/14

Informacja o wyniku kontroli uprzedniej

1. Określenie postępowania o udzielenie zamówienia publicznego, które było

przedmiotem kontroli:

Zamawiający: Podkarpacki Zarząd Dróg Wojewódzkich

ul. Boya Żeleńskiego 19a

35 – 105 Rzeszów

Rodzaj zamówienia: roboty budowalne

Przedmiot zamówienia : Budowa drogi obwodowej Mielca w ciągu drogi

wojewódzkiej nr 985 Nagnajów – Dębica przebiegającej

od miejscowości Tuszów Narodowy w km 20+636 do

ulicy Dębickiej w km 38+522 wraz z niezbędną

infrastrukturą techniczną, budowlami i urządzeniami

budowlanymi – etap II

Tryb postępowania: przetarg nieograniczony

Wartość zamówienia: 31 467 920,00 PLN (7 448 204,69 EUR),

 w tym zamówienia uzupełniające o wartości

4 559 723,39 PLN (1 079 250,02 EUR)

Środki UE: Europejski Fundusz Rozwoju Regionalnego,

Program Operacyjny Rozwój Polski Wschodniej

2

2. Informacja o stwierdzeniu naruszeń lub ich braku:

Zgodnie z treścią ogłoszenia o zamówieniu i specyfikacji istotnych warunków zamówienia

(SIWZ), w celu wykazania spełnienia warunku dotyczącego dysponowania osobami zdolnymi

do wykonania zamówienia, zamawiający żądał wykazania przez wykonawcę, że dysponuje

m. in. następującymi osobami:

a) Kierownik Budowy (1 osoba) posiadający m. in.:

- doświadczenie minimum 3 lata w pełnieniu funkcji Kierownika Budowy lub Kierownika robót

drogowych (licząc od dnia uzyskania uprawnień),

b) Kierownik robót drogowych (1 osoba) posiadający m. in.:

- doświadczenie minimum 3 lata w pełnieniu funkcji Kierownika Budowy lub Kierownika robót

drogowych (licząc od dnia uzyskania uprawnień),

c) Kierownik robót mostowych (1 osoba) posiadający m. in.:

- doświadczenie minimum 3 lata w pełnieniu funkcji Kierownika robót mostowych lub

Kierownika Budowy robót mostowych (licząc od dnia uzyskania uprawnień).

Ponadto, zamawiający poinformował, że „ilość lat doświadczenia należy liczyć od daty

wystawienia stosownych uprawnień”.

Jak wynika z treści SIWZ, na potwierdzenie spełniania ww. warunku wykonawca miał

złożyć m. in. dokument, o którym mowa w § 1 ust. 1 pkt 7 Rozporządzenia Prezesa Rady

Ministrów z dnia 19 lutego 2013 r. w sprawie rodzajów dokumentów, jakich może żądać

zamawiający od wykonawcy, oraz form, w jakich te dokumenty mogą być składane, tj. wykaz

osób, które będą uczestniczyć w wykonywaniu zamówienia.

 Wykonawca Przedsiębiorstwo Drogowo - Mostowe S.A. zaproponował na ww. stanowiska

odpowiednio osoby: p. Krzysztofa Kawę, p. Elżbietę Wesołowską, p. Piotra Barzyka.

Z załączonego do oferty wykazu osób wynikają następujące informacje w zakresie

doświadczenia ww. osób:

a) p. Krzysztof Kawa – „Kierownik robót drogowych na zadaniu: Rozbudowa drogi krajowej

nr 87 Nowy Sącz – Piwniczna – Granica Państwa od km 25+055,92 do km27+808,37 = 2,75

km. Kl. GP i G”;

b) p. Elżbieta Wesołowska – „Kierownik budowy na zadaniu: Przebudowa drogi powiatowej

Kamienica Dolna w km 0+016 – 5+750 wraz z przebudową obiektów inżynierskich”;

c) p. Piotr Barzyk – „Kierownik budowy – Przebudowa mostu kl. A w miejscowości

Siepietnica w ciągu DK nr 28”.

3

 W odpowiedzi na wezwanie zamawiającego z dnia 24.04.2014 r. (wezwanie nie dotyczyło

doświadczenia ww. osób), wykonawca Przedsiębiorstwo Drogowo - Mostowe S.A.

przedstawił nowy wykaz osób, w którym zostało powtórzone przytoczone doświadczenie

wskazanych osób.

 Z załączonego wykazu osób nie wynika zatem, ile lat doświadczenia w pełnieniu

odpowiednich funkcji posiadają osoby zaoferowane przez ww. wykonawcę.

 Ponadto, wykonawca Przedsiębiorstwo Budowy Dróg i Mostów Sp. z o.o. zaproponował

na stanowisko Kierownika Budowy p. Stanisława Polskiego. Z załączonego do oferty wykazu

osób wynika, że ww. osoba posiada około 32 miesiące doświadczenia w pełnieniu funkcji

Kierownika Budowy lub Kierownika robót drogowych.

 Z dokumentacji postępowania wynika, że zamawiający nie wzywał ww. wykonawcy

w trybie art. 26 ust. 3 ustawy Prawo zamówień publicznych do uzupełnienia informacji

dotyczących doświadczenia osoby proponowanej na stanowisko Kierownika Budowy czy też

do zaoferowania innej osoby posiadającej wymagane doświadczenie.

 Pismem z dnia 27.05.2014 r. Prezes Urzędu wezwał zamawiającego do udzielenia

wyjaśnień, na jakiej podstawie uznał, że wskazane powyżej osoby, zaoferowane przez

wykonawcę Przedsiębiorstwo Drogowo - Mostowe S.A. oraz wykonawcę Przedsiębiorstwo

Budowy Dróg i Mostów Sp. z o.o., posiadają wymagane 3 – letnie doświadczenie w pełnieniu

określonych funkcji.

 W odpowiedzi zamawiający wyjaśnił odpowiednio, co następuje:

a) w odniesieniu do osób zaoferowanych przez wykonawcę Przedsiębiorstwo Drogowo -

Mostowe S.A.:

Zamawiający przytoczył z wykazu osób daty nadania uprawnień dla osób zaproponowanych

przez wykonawcę (p. Krzysztof Kawa – 17.06.2008 r., p. Elżbieta Wesołowska – 29.12.1994

r., p. Piotr Barzyk – 13.03.1998 r.), po czym wskazał: „Zamawiający w treści pkt 5.3.3

wskazał również, że „ilość lat doświadczenia należy liczyć od daty wystawienia stosownych

uprawnień”. Zatem w opinii zamawiającego ww. osoby spełniają warunki udziału

w przedmiotowym postępowaniu. Zamawiający dokonując czynności sprawdzenia i oceny

złożonych ofert oparł się również na przedłożonym przez wykonawcę oświadczeniu, w treści

którego potwierdził on, że spełnia warunki udziału określone w przedmiotowym

postępowaniu w zakresie dysponowania osobami zdolnymi do wykonania zamówienia”.

b) w odniesieniu do osoby zaoferowanej przez wykonawcę Przedsiębiorstwo Budowy Dróg

i Mostów Sp. z o.o.:

4

„Wykonawca Przedsiębiorstwo Budowy Dróg i Mostów Sp. z o.o. w załączniku nr 5 do oferty

„wykaz osób, które będą uczestniczyć w wykonywaniu zamówienia” wskazał, że p. Stanisław

Polski posiada 25-letnie doświadczenie – uprawnienia zostały wydane 04.04.1989 r., co

potwierdza spełnianie wymogu przytoczonego powyżej. Dokument ten potwierdza również,

że p. Stanisław Polski na poszczególnych budowach pełnił funkcje Kierownika Budowy

i Kierownika Robót, a także, że zakres w nim określony (przebudowa, rozbudowa, budowa

dróg) odpowiada wymaganiom stawianym przez zamawiającego. Zamawiający dokonując

czynności sprawdzenia i oceny złożonych ofert oparł się również na przedłożonym przez

wykonawcę oświadczeniu, w treści którego potwierdził on, że spełnia warunki udziału

określone w przedmiotowym postępowaniu w zakresie dysponowania osobami zdolnymi do

wykonania zamówienia”.

 Zgodnie z art. 26 ust. 3 zd. pierwsze ustawy Pzp, zamawiający wzywa wykonawców,

którzy w określonym terminie nie złożyli wymaganych przez zamawiającego oświadczeń lub

dokumentów, o których mowa w art. 25 ust. 1, lub którzy nie złożyli pełnomocnictw, albo

którzy złożyli wymagane przez zamawiającego oświadczenia i dokumenty, o których mowa

w art. 25 ust. 1, zawierające błędy lub którzy złożyli wadliwe pełnomocnictwa, do ich złożenia

w wyznaczonym terminie, chyba że mimo ich złożenia oferta wykonawcy podlega odrzuceniu

albo konieczne byłoby unieważnienie postępowania.

 Jak wynika z opisu warunku dotyczącego osób zdolnych do wykonania zamówienia,

zamawiający wymagał 3 - letniego doświadczeniu w pełnieniu ściśle określonych funkcji.

Niewątpliwie, z wykazów osób przedstawionych przez wykonawcę Przedsiębiorstwo

Drogowo - Mostowe S.A. oraz wykonawcę Przedsiębiorstwo Budowy Dróg i Mostów

Sp. z o.o. nie wynika, że zaoferowane osoby posiadają 3 – letnie doświadczenie w pełnieniu

wymaganych funkcji. Bez znaczenia pozostaje okoliczność, że osoby te posiadają

wymagane uprawnienia budowlane przez okres dłuższy niż 3 lata, bowiem samo posiadanie

uprawnień budowlanych nie jest tożsame z posiadaniem doświadczenia w pełnieniu

określonych funkcji w budownictwie. Podobnie ogólna informacja, że osoba posiada 25 lat

doświadczenia, nie oznacza, iż doświadczenie to zostało nabyte przy pełnieniu wymaganych

przez zamawiającego funkcji. Ponadto, wobec opisania przez zamawiającego sposobu

dokonywania oceny spełniania warunku w zakresie doświadczenia osób, które będą

realizowały zamówienie, za niewystarczające należy uznać dokonanie oceny spełniania tego

warunku wyłącznie na podstawie oświadczenia wykonawcy o spełnianiu warunków udziału

w postępowaniu.

5

 Reasumując powyższe stwierdzić należy, że zaniechanie wezwania wykonawcy

Przedsiębiorstwo Drogowo - Mostowe S.A. do uzupełnienia informacji na temat

doświadczenia osób zaoferowanych na stanowiska: Kierownik Budowy, Kierownik robót

drogowych, Kierownik robót mostowych oraz wykonawcy Przedsiębiorstwo Budowy Dróg

i Mostów Sp. z o.o. do uzupełnienia informacji na temat doświadczenia osoby zaoferowanej

na stanowisko Kierownika Budowy, stanowi naruszenie art. 26 ust. 3 ustawy Pzp.

Niemniej, z uwagi na okoliczność, że oferta wykonawcy Przedsiębiorstwo Drogowo -

Mostowe S.A. ani oferta wykonawcy Przedsiębiorstwo Budowy Dróg i Mostów Sp. z o.o. nie

jest ofertą najkorzystniejszą w przedmiotowym postępowaniu, Prezes Urzędu odstępuje od

wydania zaleceń pokontrolnych.

Ponadto informuję, że stosownie do treści art. 171a ustawy Prawo zamówień publicznych

zamawiającemu przysługuje prawo zgłoszenia do Prezesa Urzędu umotywowanych

zastrzeżeń w terminie 7 dni od dnia doręczenia informacji o wyniku kontroli.

