
Warszawa, dnia 2016 r.

UZP/DKUE/KU/78/16

Informacja o wyniku kontroli uprzedniej

1. Określenie postępowania o udzielenie zamówienia publicznego, które było

przedmiotem kontroli:

Zamawiający: Podlaski Zarząd Dróg Wojewódzkich

 w Białymstoku

 ul. Elewatorska 6

 15-620 Białystok

Rodzaj zamówienia: roboty budowlane

Przedmiot zamówienia : zaprojektuj i wybuduj: „Budowa i rozbudowa drogi

wojewódzkiej Nr 678 na odcinku od m. Horodniany

do skrzyżowania z drogą wojewódzką Nr 682 w m.

Markowszczyzna”

Tryb postępowania: przetarg nieograniczony

Data wszczęcia postępowania: 05.08.2016 r.

Numer ogłoszenia o zamówieniu: 2016/S 152 - 275689

Wartość zamówienia: 211 083 612,17 zł (tj. 50 560 160,04 euro)

Środki UE: zamówienie przewidziane do dofinansowania

z EFRR w ramach PO Polska Wschodnia na lata

2014 – 2020

1

2. Informacja o stwierdzeniu naruszeń lub ich braku:

1.

Jak wynika z dokumentacji postępowania, pismem z dnia 02.11.2016 r. zamawiający, działając

na podstawie art. 90 ust. 1 ustawy Pzp, zwrócił się m.in. do wykonawcy Konsorcjum firm: Rubau

Polska Sp. z o.o. (lider), Construcciones Rubau S.A. z prośbą o udzielenie wyjaśnień

dotyczących zaoferowanej ceny, poprzez wskazanie czynników składowych, które wpłynęły na

dokonana kalkulację cen. Jednocześnie zamawiający poinformował, iż „Zgodnie z art. 90 ust. 3

(…) ustawy zamawiający odrzuci 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.”

Wykonawca Konsorcjum firm: Rubau Polska Sp. z o.o. (lider) złożył ogólnikowe wyjaśnienia, z

których wynika, iż kalkulację sporządzono na podstawie dedykowanych ofert z rynku lokalnego

oraz wieloletniego doświadczenia wykonawcy, który od stycznia 2015 r. realizuje w tym regionie

inną robotę. Jednocześnie wykonawca wskazał, iż dysponuje własną mobilną wytwórnią mas

bitumicznych w XXXX, jak również posiada prawo dysponowania wytwórnią mas zlokalizowaną w

bezpośredniej bliskości inwestycji będącej przedmiotem zamówienia. Na potwierdzenie ww.

wyjaśnień wykonawca nie przedstawił żadnych dowodów wymaganych w art. 90 ust. 1 ustawy

Pzp potwierdzających ww. informacje i ich wpływ na cenę oferty, ani też ze złożonych wyjaśnień

nie sposób wywieść istnienia takich dowodów.

Zgodnie z art. 90 ust. 2 i 3 ustawy Pzp, obowiązek wykazania, że oferta nie zawiera rażąco

niskiej ceny lub kosztu, 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 lub koszt 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. Ocena dokonana przez

zamawiającego, zgodnie z art. 90 ust. 3 ustawy Pzp 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 lub koszt.

Wyjaśnienia muszą wyczerpująco wskazywać wszelkie czynniki mające wpływ na cenę, tak by

potwierdziły prawidłowość w obliczeniu zaoferowanej ceny.

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

1049/14), zachowującym aktualność w obecnym stanie prawnym, „w myśl art. 89 ust. 1 pkt 4

ustawy Pzp zamawiający odrzuca ofertę, jeżeli zawiera rażąco niską cenę w stosunku do

przedmiotu zamówienia. W dyspozycji tegoż przepisu znajduje się również sytuacja, kiedy

2

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 wezwanie zamawiającego o wyjaśnienia wraz

z dowodami, należy uznać, że wykonawca Konsorcjum firm: Rubau Polska Sp. z o.o. (lider) nie

złożył wyjaśnień wraz z dowodami pozwalającymi zamawiającemu na dokonanie oceny, czy cena

oferty nie jest rażąco niska.

W związku z powyższym, należy stwierdzić, że zamawiający poprzez zaniechanie odrzucenia

oferty wykonawcy, który nie złożył wyjaśnień, w tym dowodów dotyczących elementów oferty

mających wpływ na wysokość ceny, naruszył art. 90 ust. 3 ustawy Pzp. Powyższe naruszenie nie

dotyczy oferty najkorzystniejszej i w związku z tym nie ma wpływu na wynik postępowania i nie

wymaga wydania zaleceń pokontrolnych.

2.

Jak wynika z dokumentacji postępowania, w dniu 05.08.2016 r. zamawiający przekazał

ogłoszenie o zamówieniu Urzędowi Publikacji Unii Europejskiej na druku stanowiącym załącznik

nr II („Ogłoszenie o zamówieniu”) do Rozporządzenia wykonawczego Komisji (UE) 842/2011 z

dnia 19.08.2011 r. ustanawiającego standardowe formularze do publikacji ogłoszeń w dziedzinie

zamówień publicznych i uchylającego rozporządzenie (WE) nr 1564/2005 (Dz.U. L 222 z

27.08.2011). Niniejsze ogłoszenie zostało opublikowane w Dzienniku Urzędowym Unii

Europejskiej z dnia 09.08.2016 r. pod numerem 2016/S 152 – 275689.

Zgodnie z art. 11 ust. 7 ustawy Pzp, zamawiający przygotowuje ogłoszenia zgodnie z wzorami

standardowych formularzy, określonymi w akcie wykonawczym Komisji Europejskiej

ustanawiającym standardowe formularze do publikacji ogłoszeń w ramach procedur udzielania

zamówień wydanym na podstawie art. 51 ust. 1, art. 75 ust. 3 i art. 79 ust. 3 dyrektywy

2014/24/UE, art. 71 ust. 1, art. 92 ust. 3 i art. 96 ust. 2 dyrektywy 2014/25/UE oraz art. 3a

dyrektywy 2007/66/WE Parlamentu Europejskiego i Rady z dnia 11 grudnia 2007 r. zmieniającej

dyrektywy Rady 89/665/EWG i 92/13/EWG w zakresie poprawy skuteczności procedur

odwoławczych w dziedzinie udzielania zamówień publicznych (Dz. Urz. UE L 335 z 20.12.2007,

str. 31), jeżeli wartość zamówienia jest równa lub przekracza kwoty określone w przepisach

wydanych na podstawie ust. 8.

3

Aktem wykonawczym ustanawiającym standardowe formularze do publikacji ogłoszeń, w dacie

wszczęcia niniejszego postępowania (tj. 05.08.2016 r. – dzień zamieszczenia ogłoszenia o

zamówieniu na stronie internetowej i w siedzibie zamawiającego), było Rozporządzenie

wykonawcze Komisji (UE) 2015/1986 z dnia 11.11.2015 r. ustanawiające standardowe

formularze do publikacji ogłoszeń w dziedzinie zamówień publicznych i uchylające

rozporządzenie wykonawcze (UE) nr 842/2011 (Dz.U. L 296 z 12.11.2015), zwane dalej

„rozporządzeniem wykonawczym nr 2015/1986” które weszło w życie w dniu 18.04.2016 r.

Zgodnie z art. 8 rozporządzenia wykonawczego nr 2015/1986, rozporządzenie wykonawcze (UE)

nr 842/2011 traci moc ze skutkiem od dnia 18.04.2016 r.

Zamawiający zatem zobowiązany był w dacie wszczęcia postępowania przygotować ogłoszenie

zgodnie z wzorem załącznika nr II („Ogłoszenie o zamówieniu”) do rozporządzenia

wykonawczego nr 2015/1986.

Zamawiający publikując ogłoszenie o zamówieniu na formularzu nieobowiązującym

w dniu wszczęcia postępowania naruszył art. 11 ust. 7 ustawy Pzp w związku

z przepisami rozporządzenia wykonawczego nr 2015/1986.

Powyższe naruszenie nie miało wpływu na wynik postępowania.

3.

W pkt 9 protokołu postępowania (druk ZP - PN) zamawiający wskazał, iż w kontrolowanym

postępowaniu zastosował procedurę, o której mowa w art. 24aa ust. 1 ustawy Pzp.

Jednocześnie, w ogłoszeniu i w siwz brak jest informacji, że w przedmiotowym postępowaniu

zamawiający będzie stosował procedurę wskazaną w ww. artykule.

Poproszony o wyjaśnienie powyższego, zamawiający pismem z dnia 30.11.2016 r. wskazał,

iż „(…) informacje dotyczące zastosowania procedury art. 24aa ustawy Pzp Zamawiający zawarł

w następujących zapisach SIWZ.

• Z zapisów SIWZ - Rozdział VI pkt 2 ppkt 5 wynika, że zamawiający wykonawcę, którego

oferta została najwyżej oceniona (czyli już po dokonaniu oceny ofert) wezwie do złożenia

oświadczeń lub dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1

ustawy. Tym samym oceni oferty a potem zbada, czy wykonawca, którego oferta została

oceniona jako najkorzystniejsza, nie podlega wykluczeniu oraz spełnia warunki udziału w

postępowaniu.

• Zastosowanie procedury odwróconej potwierdzają zapisy w SIWZ - Rozdział XIV pkt 12,

gdzie Zamawiający jednoznacznie wskazał jakie dokumenty należy przedłożyć wpierw tj. na

etapie składania oferty i są to: potwierdzenie wniesienia wadium, Formularz ofertowy,

Zestawienie ofertowe, oświadczenie - Jednolity Europejski Dokument Zamówienia (JEDZ) oraz

zapisy SIWZ - Rozdziału VI pkt 1, o treści: „Do oferty wykonawca dołącza aktualne na dzień

4

składania ofert (dopisek: oświadczenie), stanowiące wstępne potwierdzenie, że Wykonawca nie

podlega wykluczeniu oraz spełnia warunki udziału w postępowaniu. Ww. oświadczenie

wykonawca składa w formie jednolitego dokumentu.” Jak wynika z powyższych zapisów

Zamawiający nie żądał na tym etapie postępowania przedłożenia dokumentów i oświadczeń

określonych w rozdziale VI SIWZ.

Natomiast z zapisów w rozdziale VI pkt oraz 2, 3, 4 w związku z rozdział VI pkt 2 ppkt 5 wynika,

że Zamawiający wezwie wykonawcę którego oferta uprzednio została najwyżej oceniona (na

podstawie dokumentów określonych w rozdział XIV pkt 12) do złożenia dokumentów w celu

potwierdzenia spełniania przez wykonawcę warunków udziału w postępowaniu oraz w celu

potwierdzenia braku podstaw wykluczenia wykonawcy z udziału w postępowaniu.”

Odnosząc się do powyższych wyjaśnień należy podnieść, iż przywołane przez zamawiającego

zapisy siwz nie wskazują na zastosowanie tzw. procedury odwróconej uregulowanej w art. 24 aa

ustawy Pzp. W szczególności na zastosowanie omawianej procedury nie wskazuje brak żądania

przedłożenia wraz z ofertą dokumentów i oświadczeń (poza oświadczeniem JEDZ)

potwierdzających spełnianie warunków udziału w postępowaniu oraz brak podstaw wykluczenia.

Zgodnie bowiem z art. 26 ust. 1 ustawy Pzp (mającym zastosowanie zarówno w procedurze

zwykłej, jak też odwróconej), zamawiający przed udzieleniem zamówienia, którego wartość jest

równa lub przekracza kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8,

wzywa do złożenia w wyznaczonym, nie krótszym niż 10 dni, terminie aktualnych na dzień

złożenia oświadczeń lub dokumentów potwierdzających okoliczności, o których mowa w art. 25

ust. 1 jedynie wykonawcę, którego oferta została najwyżej oceniona. Natomiast na obowiązek

dołączenia przez wykonawcę do oferty lub wniosku o dopuszczenie do udziału w postępowaniu

aktualnego na dzień składania ofert lub wniosków o dopuszczenie do udziału w postępowaniu

oświadczenia stanowiącego wstępne potwierdzenie, że wykonawca:

1) nie podlega wykluczeniu oraz spełnia warunki udziału w postępowaniu;

2) spełnia kryteria selekcji, o których mowa w art. 51 ust. 2, art. 57 ust. 3 i art. 60d ust. 3,

wskazuje dyspozycja art. 25a ust. 1 ustawy Pzp, która także ma zastosowanie zarówno do

procedury zwykłej, jak też odwróconej.

Tym samym stosowanie ww. przepisów nie przesądza o stosowaniu tzw. procedury odwróconej.

Zgodnie z art. 24aa ust. 1 ustawy Pzp, procedura odwrócona polega na tym, że zamawiający

może, w postępowaniu prowadzonym w trybie przetargu nieograniczonego, najpierw dokonać

oceny ofert, a następnie zbadać, czy wykonawca, którego oferta została oceniona jako

najkorzystniejsza, nie podlega wykluczeniu oraz spełnia warunki udziału w postępowaniu, o ile

taka możliwość została przewidziana w specyfikacji istotnych warunków zamówienia lub w

ogłoszeniu o zamówieniu.

Zaniechanie zamieszczenia odpowiednich zapisów w siwz lub ogłoszeniu o zamówieniu odnośnie

zastosowania powyższej procedury, wyklucza taką możliwość. Tym samym, zamawiający w

5

kontrolowanym postępowaniu biorąc pod uwagę brak wskazania w siwz lub w ogłoszeniu o

zamówieniu zamiaru stosowania procedury odwróconej, nie był uprawniony do jej zastosowania,

a w konsekwencji – miał obowiązek najpierw zbadać, czy wszyscy wykonawcy, którzy złożyli

oferty nie podlegają wykluczeniu i spełniają warunki udziału w postępowaniu (na podstawie

przedłożonych przez nich oświadczeń JEDZ), a następnie dokonać oceny ofert.

Z wyjaśnień zamawiającego z dnia 07.12.2016 r. wynika, że zamawiający zaniechał powyższych

czynności w stosunku do wszystkich wykonawców a zatem w praktyce zastosował procedurę

odwróconą mimo braku takiego wskazania w siwz lub ogłoszeniu o zamówieniu.

Wobec powyższego należy uznać, że nie przewidując w siwz lub w ogłoszeniu o zamówieniu

możliwości zastosowania procedury odwróconej, a stosując ją w praktyce, zamawiający naruszył

art. 24 aa ust. 1 ustawy Pzp.

Powyższe naruszenie nie miało wpływu na wynik postępowania.

4.

Pismem z dnia 16.11.2016 r. zamawiający działając na podstawie art. 26 ust. 1 ustawy Pzp,

zwrócił się do wykonawcy BUDIMEX S.A. z prośbą o złożenie dokumentów i oświadczeń

potwierdzających okoliczności, o których mowa w art. 25 ust. 1 ustawy Pzp, tj. m.in. dokumentu

wskazanego w § 5 pkt 4 Rozporządzenia Ministra Rozwoju

z dnia 26 lipca 2016 r. w sprawie rodzajów dokumentów, jakich może żądać zamawiający od

wykonawcy w postępowaniu o udzielenie zamówienia (Dz. U. z 2016 r., poz. 1126), dalej jako

„rozporządzenie”, dotyczących wykonawcy BUDIMEX S.A. oraz wskazanych przez niego

podwykonawców/podmiotów trzecich, tj. FPP Enviro Sp. z o.o. oraz BUDIMEX Budownictwo Sp.

z o.o., tj. odpis z właściwego rejestru lub z centralnej ewidencji i informacji o działalności

gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji, w celu

potwierdzenia braku podstaw wykluczenia na podstawie art. 24 ust. 5 pkt 1 ustawy Pzp.

Należy zwrócić uwagę, że powyższe dokumenty zostały złożone przez ww. wykonawcę wraz z

ofertą. Ponadto, w stosownych miejscach formularzy JEDZ złożonych przez ww. podmioty (tj.

część III.C – Podstawy związane z niewypłacalnością, konfliktem interesów lub wykroczeniami

zawodowymi) znajdują się informacje, że spółki zostały wpisane do rejestru przedsiębiorców

prowadzonego przez Sąd Rejonowy dla m.st. Warszawy XII Wydział Gospodarczy Krajowego

rejestru Sądowego oraz podane są numery wpisów i strona internetowa www.ms.gov.pl.

Zgodnie z art. 26 ust. 1 ustawy Pzp, zamawiający przed udzieleniem zamówienia, którego

wartość jest równa lub przekracza kwoty określone w przepisach wydanych na podstawie art. 11

ust. 8, wzywa wykonawcę, którego oferta została najwyżej oceniona, do złożenia w

wyznaczonym, nie krótszym niż 10 dni, terminie aktualnych na dzień złożenia oświadczeń lub

dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1 ustawy

Pzp. Jednocześnie, zgodnie z dyspozycją § 10 ust. 1 rozporządzenia, w przypadku wskazania

przez wykonawcę dostępności oświadczeń lub dokumentów, o których mowa w § 2, § 5 i § 7, w

6

formie elektronicznej pod określonymi adresami internetowymi ogólnodostępnych i bezpłatnych

baz danych, zamawiający pobiera samodzielnie z tych baz danych wskazane przez wykonawcę

oświadczenia lub dokumenty.

W świetle powyższych przepisów, ze względu na złożenie przez wykonawcę przedmiotowych

dokumentów wraz z ofertą oraz ze względu na odpowiednie zapisy zawarte w formularzach

JEDZ, zamawiający nie miał podstaw do wzywania wykonawcy BUDIMEX S.A. o złożenie

dokumentu wskazanego w § 5 pkt 4 rozporządzenia.

Dokonując powyższej czynności zamawiający naruszył art. 26 ust. 1 ustawy Pzp w zw. z § 10 ust.

1 rozporządzenia.

Powyższe naruszenie nie miało wpływu na wynik postępowania.

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.

