

**Jak przeprowadzić postępowanie
o udzielenie zamówienia publicznego
w trybie podstawowym z obowiązkowymi negocjacjami
(art. 275 pkt 3 ustawy Pzp).**

Warszawa, 2022 r.

Tryb podstawowy i jego warianty.

Ustawa z dnia 11 września 2019 r. *Prawo zamówień publicznych* (Dz. U. z 2021 r. poz. 1129 ze zm.), zwana dalej „Pzp”, wprowadziła procedurę udzielania zamówień publicznych, którą stosuje się **tylko dla postępowań o udzielenie zamówienia klasycznego o wartości mniejszej niż progi unijne**, zwaną trybem podstawowym. Tryb podstawowy jest w pełni konkurencyjny i zachowuje mechanizmy wykorzystywane w trybach obowiązujących na gruncie poprzednio obowiązującej ustawy¹, jednocześnie wprowadza nowe możliwości, znacznie uelastyczniające prowadzenie postępowania. **Zastosowanie trybu podstawowego nie wymaga spełnienia jakichkolwiek przesłanek, niezależnie od wariantu, który zamawiający wybierze.** Art. 275 ustawy Pzp przewiduje trzy warianty udzielenia zamówienia w trybie podstawowym:

- 1) **wariant 1, czyli tryb podstawowy bez negocjacji (art. 275 pkt 1 Pzp)**, w którym zamawiający wybiera najkorzystniejszą ofertę bez przeprowadzenia negocjacji, albo
- 2) **wariant 2, czyli tryb podstawowy z fakultatywnymi negocjacjami (art. 275 pkt 2 Pzp)**, w którym zamawiający może prowadzić negocjacje w celu ulepszenia treści ofert, które podlegają ocenie w ramach kryteriów oceny ofert, o ile przewidział taką możliwość, a po zakończeniu negocjacji zamawiający zaprasza wykonawców do składania ofert dodatkowych, albo
- 3) **wariant 3, czyli tryb podstawowy z obligatoryjnymi negocjacjami (art. 275 pkt 3 Pzp)**, w którym zamawiający prowadzi negocjacje w celu ulepszenia treści ofert, a po zakończeniu negocjacji zamawiający zaprasza wykonawców do składania ofert ostatecznych.

Charakterystyka trybu podstawowego w wariantcie z obligatoryjnymi negocjacjami (art. 275 pkt. 3 ustawy Pzp).

Przebieg postępowania w wariantcie z obligatoryjnymi negocjacjami (art. 275 pkt 3 ustawy Pzp) **zdecydowanie różni się od pozostałych wariantów trybu podstawowego.** W wariantcie trzecim zamawiający w pierwszej kolejności sporządza OPW (nie występuje w wariantcie pierwszym i drugim), a dopiero na późniejszym etapie postępowania opracowuje i udostępnia SWZ, ponadto w wariantcie trzecim negocjacje są obowiązkowe.

WAŻNE: w postępowaniu prowadzonym w trybie podstawowym na podstawie art. 275 pkt 3 ustawy Pzp **prowadzenie negocjacji jest obowiązkowe i nie można wybrać oferty bez przeprowadzenia negocjacji** (w szczególności nie można wybrać oferty najkorzystniejszej spośród ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu).

¹ Ustawa z dnia 29 stycznia 2004 r. *Prawo zamówień publicznych* (Dz. U. z 2019 r. poz. 1843 ze zm.)

Profesjonalizacja kadr w zamówieniach publicznych

Przebieg postępowania o udzielenie zamówienia w trybie podstawowym w wariancie z obligatoryjnymi negocjacjami (art. 275 pkt. 3 ustawy Pzp).

Obligatoryjność negocjacji w wariancie trzecim trybu podstawowego powoduje, że postępowanie w tym wariancie przebiega inaczej, niż w pozostałych dwóch wariantach trybu podstawowego. W postępowaniu tym wyróżnić można następujące etapy (poszczególne etapy zostaną szerzej omówione w dalszej części niniejszego opracowania):

- 1) ogłoszenie o zamówieniu, zamieszczane w BZP²
- 2) składanie przez wykonawców ofert w odpowiedzi na ogłoszenie o zamówieniu
- 3) otwarcie ofert składanych w odpowiedzi na ogłoszenie o zamówieniu
- 4) ocena ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu
- 5) zaproszenie do negocjacji wykonawców, których oferty nie podlegały odrzuceniu
- 6) negocjacje ofert składanych w odpowiedzi na ogłoszenie o zamówieniu
- 7) sporządzenie przez zamawiającego SWZ
- 8) zaproszenie wykonawców do składania ofert ostatecznych
- 9) składanie przez wykonawców ofert ostatecznych
- 10) otwarcie ofert ostatecznych
- 11) ocena ofert ostatecznych
- 12) zakończenie postępowania:
 - a) wybór oferty najkorzystniejszej lub
 - b) unieważnienie postępowania w sprawie zamówienia publicznego.

OPW w wariancie trzecim trybu podstawowego

WAŻNE: OPW jest sporządzany **tylko w wariancie trzecim trybu podstawowego** i jest to **podstawowy dokument zamówienia**. OPW sporządza się przed wszczęciem postępowania, a na dalszym etapie postępowania, po przeprowadzeniu obowiązkowych negocjacji, zamawiający sporządza SWZ, który stanowi uzupełnienie treści OPW w zakresie, w jakim było to przedmiotem negocjacji.

Podstawowym elementem OPW jest **opis potrzeb zamawiającego** i **cechy charakterystyczne** dostaw, usług lub robót budowlanych, stanowiących przedmiot zamówienia. OPW zawiera również **minimalne wymagania** dotyczące przedmiotu zamówienia lub realizacji zamówienia, niepodlegające negocjacjom, które muszą spełniać wszystkie oferty. Informacje zawarte w OPW muszą być wystarczająco precyzyjne, aby umożliwić wykonawcom ustalenie charakteru i zakresu zamówienia oraz podjęcie decyzji co do złożenia oferty podlegającej negocjacjom.

Obowiązkowa treść OPW w wariancie trzecim trybu podstawowego.

OPW musi spełniać wymogi z **art. 282 ust. 1 ustawy Pzp**, czyli zawierać następujące informacje:

² Biuletyn Zamówień Publicznych. Dostępny pod adresem: <https://bzp.uzp.gov.pl/>

Profesjonalizacja kadr w zamówieniach publicznych

- nazwa oraz adres zamawiającego, numer telefonu, adres poczty elektronicznej oraz strony internetowej prowadzonego postępowania (art. 281 ust. 1 pkt 1 Pzp);
- adres strony internetowej, na której udostępniane będą zmiany i wyjaśnienia treści SWZ oraz inne dokumenty zamówienia bezpośrednio związane z postępowaniem o udzielenie zamówienia (art. 281 ust. 1 pkt 2 Pzp);
- tryb udzielenia zamówienia (art. 281 ust. 1 pkt 3 Pzp);
- informacje o środkach komunikacji elektronicznej, przy użyciu których zamawiający będzie komunikował się z wykonawcami, oraz informacje o wymaganiach technicznych i organizacyjnych sporządzania, wysyłania i odbierania korespondencji elektronicznej (art. 281 ust. 1 pkt 8 Pzp);
- informacje o sposobie komunikowania się zamawiającego z wykonawcami w inny sposób niż przy użyciu środków komunikacji elektronicznej w przypadku zaistnienia jednej z sytuacji określonych w art. 65 ust. 1 Pzp – dotyczy możliwości odstąpienia przez zamawiającego od wymagania użycia środków komunikacji elektronicznej, art. 66 Pzp – dotyczy możliwości wymagania przez zamawiającego użycia narzędzi, urządzeń lub formatów plików, które nie są ogólnie dostępne, art. 69 Pzp – dotyczy możliwości wymagania przez zamawiającego sporządzenia ofert przy użyciu narzędzi elektronicznego modelowania danych budowlanych lub innych narzędzi, które nie są ogólnie dostępne (art. 281 ust. 1 pkt 9 Pzp);
- wskazanie osób uprawnionych do komunikowania się z wykonawcami (art. 281 ust. 1 pkt 10 Pzp)
- opis sposobu przygotowania oferty (art. 281 ust. 1 pkt 12 Pzp);
- sposób oraz termin składania ofert (art. 281 ust. 1 pkt 13 Pzp);
- termin otwarcia ofert (art. 281 ust. 1 pkt 14 Pzp);
- podstawy wykluczenia, o których mowa w art. 108 ust. 1 Pzp – dotyczy obligatoryjnych podstaw wykluczenia z postępowania (art. 281 ust. 1 pkt 15 Pzp);
- pouczenie o środkach ochrony prawnej przysługujących wykonawcy (art. 281 ust. 1 pkt 19 Pzp)

Ponadto OPW musi spełniać także wymogi z **art. 282 ust. 2 ustawy Pzp**, czyli zawierać:

- informacje, o których mowa w art. 281 ust. 2 pkt 1–9 i 11–19 i ust. 3 Pzp, tj:
 - fakultatywne podstawy wykluczenia, o których mowa w art. 109 ust. 1 Pzp, jeżeli zamawiający je przewiduje (art. 281 ust. 2 pkt 1 Pzp),
 - informację o warunkach udziału w postępowaniu, jeżeli zamawiający je przewiduje (art. 281 ust. 2 pkt 2 Pzp),
 - informację o podmiotowych środkach dowodowych, jeżeli zamawiający będzie wymagał ich złożenia (art. 281 ust. 2 pkt 3 Pzp),
 - opis części zamówienia, jeżeli zamawiający dopuszcza składanie ofert częściowych (art. 281 ust. 2 pkt 4 Pzp),

Profesjonalizacja kadr w zamówieniach publicznych

- liczbę części zamówienia, na którą wykonawca może złożyć ofertę, lub maksymalną liczbę części, na które zamówienie może zostać udzielone temu samemu wykonawcy, oraz kryteria lub zasady, mające zastosowanie do ustalenia, które części zamówienia zostaną udzielone jednemu wykonawcy, w przypadku wyboru jego oferty w większej niż maksymalna liczbie części (art. 281 ust. 2 pkt 5 Pzp),
- informacje dotyczące ofert wariantowych, w tym informacje o sposobie przedstawiania ofert wariantowych oraz minimalne warunki, jakim muszą odpowiadać oferty wariantowe, jeżeli zamawiający wymaga lub dopuszcza ich składanie (art. 281 ust. 2 pkt 6 Pzp),
- wymagania w zakresie zatrudnienia na podstawie stosunku pracy, w okolicznościach, o których mowa w art. 95 Pzp – dotyczy sytuacji, gdy zamawiający wymaga realizacji zamówienia na usługi lub roboty budowlane przez osoby zatrudnione przez wykonawcę lub podwykonawcę na podstawie stosunku pracy (art. 281 ust. 2 pkt 7 Pzp),
- wymagania w zakresie zatrudnienia osób, o których mowa w art. 96 ust. 2 pkt 2 Pzp – dotyczy bezrobotnych, osób poszukujących pracy, osób usamodzielnianych, młodocianych zatrudnianych w celu przygotowania zawodowego, osób niepełnosprawnych i innych osób wskazanych w ustawie o zatrudnieniu socjalnym, jeżeli zamawiający przewiduje takie wymagania (art. 281 ust. 2 pkt 8 Pzp),
- informację o zastrzeżeniu możliwości ubiegania się o udzielenie zamówienia wyłącznie przez wykonawców, o których mowa w art. 94 Pzp (tj. zakłady pracy chronionej, spółdzielnie socjalne, wykonawców, których głównym celem jest społeczna i zawodowa integracja osób społecznie marginalizowanych), jeżeli zamawiający przewiduje takie wymagania (art. 281 ust. 2 pkt 9 Pzp),
- informację o przewidywanych zamówieniach, o których mowa w art. 214 ust. 1 pkt 7 i 8 Pzp (tj. zamówieniach udzielanych dotychczasowemu wykonawcy zamówienia podstawowego), jeżeli zamawiający przewiduje udzielenie takich zamówień (art. 281 ust. 2 pkt 11 Pzp),
- informacje dotyczące przeprowadzenia przez wykonawcę wizji lokalnej lub sprawdzenia przez niego dokumentów niezbędnych do realizacji zamówienia, o których mowa w art. 131 ust. 2 Pzp, jeżeli zamawiający przewiduje możliwość albo wymaga złożenia oferty po odbyciu wizji lokalnej lub sprawdzeniu tych dokumentów (art. 281 ust. 2 pkt 12 Pzp),
- informacje dotyczące walut obcych, w jakich mogą być prowadzone rozliczenia między zamawiającym a wykonawcą, jeżeli zamawiający przewiduje rozliczenia w walutach obcych (art. 281 ust. 2 pkt 13 Pzp),
- informacje dotyczące zwrotu kosztów udziału w postępowaniu, jeżeli zamawiający przewiduje ich zwrot (art. 281 ust. 2 pkt 14 Pzp),

Profesjonalizacja kadr w zamówieniach publicznych

- informację o obowiązku osobistego wykonania przez wykonawcę kluczowych zadań, jeżeli zamawiający dokonuje takiego zastrzeżenia zgodnie z art. 60 Pzp i art. 121 Pzp (art. 281 ust. 2 pkt 15 Pzp),
- maksymalną liczbę wykonawców, z którymi zamawiający zawrze umowę ramową, jeżeli zamawiający przewiduje zawarcie umowy ramowej (art. 281 ust. 2 pkt 16 Pzp),
- informację o przewidywanym wyborze najkorzystniejszej oferty z zastosowaniem aukcji elektronicznej wraz z informacjami, o których mowa w art. 230 Pzp, jeżeli zamawiający przewiduje aukcję elektroniczną (art. 281 ust. 2 pkt 17 Pzp),
- wymóg lub możliwość złożenia ofert w postaci katalogów elektronicznych lub dołączenia katalogów elektronicznych do oferty, w sytuacji określonej w art. 93 Pzp, tj. w sytuacji, gdy komunikacja w postępowaniu o udzielenie zamówienia odbywa się przy użyciu środków komunikacji elektronicznej (art. 281 ust. 2 pkt 18 Pzp),
- informacje dotyczące zabezpieczenia należytego wykonania umowy, jeżeli zamawiający je przewiduje (art. 281 ust. 2 pkt 19 Pzp),
- informację, czy zamawiający przewiduje możliwość ograniczenia liczby wykonawców, których zaprosi do negocjacji, stosując kryteria oceny ofert (art. 281 ust. 3 Pzp);
- określenie przedmiotu zamówienia (art. 282 ust. 2 pkt 2 Pzp);
- opis potrzeb zamawiającego i cechy charakterystyczne dostaw, robót budowlanych lub usług, stanowiące przedmiot zamówienia (art. 282 ust. 2 pkt 3 Pzp);
- minimalne wymagania dotyczące przedmiotu zamówienia lub realizacji zamówienia, niepodlegające negocjacji, które muszą spełnić wszystkie oferty (art. 282 ust. 2 pkt 4 Pzp);
- opis kryteriów oceny ofert, którymi zamawiający będzie się kierował przy wyborze oferty, wraz z podaniem wag tych kryteriów i sposobu oceny ofert, a jeżeli przypisanie wag nie jest możliwe na etapie wszczęcia postępowania z obiektywnych przyczyn, zamawiający wskazuje kryteria oceny ofert w kolejności od najważniejszego do najmniej ważnego (art. 282 ust. 2 pkt 5 Pzp)

Udostępnienie OPW.

Zamawiający ma obowiązek udostępnienia OPW na stronie internetowej prowadzonego postępowania **od dnia zamieszczenia w Biuletynie Zamówień Publicznych ogłoszenia o zamówieniu, nie krócej niż do dnia udzielenia zamówienia** (tj. do dnia zawarcia umowy w sprawie zamówienia publicznego).

Dostęp do OPW musi być:

- ✓ **bezpłatny** (tzn. wykonawca nie może ponosić żadnych opłat lub kosztów za pobranie OPW ze strony internetowej prowadzonego postępowania),

Profesjonalizacja kadr w zamówieniach publicznych

- ✓ **pełny** (tj. na stronie internetowej prowadzonego postępowania musi być udostępniony pełny i kompletny OPW, w tym ewentualne zmiany lub wyjaśnienia OPW),
- ✓ **bezpośredni** (tzn. zamawiający powinien wskazać bezpośrednią ścieżkę dostępu do OPW, nie można w szczególności wymagać logowania się czy podawania haseł dostępu)
- ✓ **nieograniczony** (tzn. że każdy może mieć dostęp do OPW, nawet, jeśli nie ubiega się lub nie zamierza ubiegać się o udzielenie zamówienia).

Wyjątki od obowiązku udostępniania OPW: zob. art. 280 ust. 2 i 3 Pzp.

Wyjaśnienia treści OPW (art. 284 Pzp).

- ✓ Wykonawca może zwrócić się do zamawiającego z wnioskiem o wyjaśnienie treści OPW.
- ✓ Zamawiający zobowiązany jest do udzielenia wyjaśnień, co do zasady – **niezwłocznie**, jednak nie później niż na **2 dni** przed upływem terminu odpowiednio: składania ofert podlegających negocjacom. Warunkiem jest to, aby wniosek o wyjaśnienie wpłynął do zamawiającego nie później niż na **4 dni** przed upływem terminu składania ofert podlegających negocjacom (tzn. że w tym terminie zamawiający ma otrzymać wniosek, aby być zobowiązanym do udzielenia odpowiedzi).
- ✓ Jeżeli zamawiający **nie udzieli wyjaśnień w przepisany terminie**, a wniosek o wyjaśnienie wpłynął do zamawiającego z zachowaniem ustawowego terminu, zamawiający **zobligowany jest do przedłużenia terminu składania ofert podlegających negocjacom** o czas niezbędny do zapoznania się wszystkich zainteresowanych wykonawców z wyjaśnieniami niezbędnymi do należytego przygotowania i złożenia odpowiednio ofert albo ofert podlegających negocjacom (ustawa Pzp nie wskazuje minimalnego ani maksymalnego terminu przedłużenia, zamawiający wyznaczając przedłużony termin musi się kierować wagą i zakresem wyjaśnień).
- ✓ Jeżeli wniosek o wyjaśnienie OPW **wpłynął do zamawiającego po upływie ustawowego terminu**, to zamawiający: 1) nie ma obowiązku udzielenia wyjaśnień oraz 2) nie ma obowiązku przedłużenia terminu składania odpowiednio ofert albo ofert podlegających negocjacom. Sformułowanie „nie ma obowiązku” należy rozumieć tak, że zamawiający nie musi wykonywać wskazanych wyżej czynności, jednak, jeżeli uzna to za uzasadnione, w szczególności z uwagi na efektywność postępowania, może udzielić wyjaśnień, może także przedłużyć termin składania ofert albo ofert podlegających negocjacom.
- ✓ Zamawiający ma obowiązek **udostępnienia treści zapytań wraz z wyjaśnieniami** na stronie internetowej prowadzonego postępowania. Nie udostępnia się źródła zapytania.
- ✓ Jeżeli zamawiający nie udostępnia OPW na stronie internetowej prowadzonego postępowania (przypadki z art. 280 ust. 2 i 3 ustawy Pzp), zamawiający zobowiązany jest do przekazania treści zapytań wraz z odpowiedziami, również bez ujawnienia źródła zapytania, wykonawcom, którym udostępnił OPW.
- ✓ Zamawiający może także zwołać **zebranie wykonawców w celu wyjaśnienia treści OPW**. W wariantcie trzecim trybu podstawowego powinno być one zwołane przed upływem terminu składania ofert podlegających negocjacom (tj. ofert składanych w odpowiedzi na ogłoszenie

Profesjonalizacja kadr w zamówieniach publicznych

o zamówieniu). Zamawiający zobowiązany jest do udostępnienia informacji o terminie zebrania na stronie internetowej prowadzonego postępowania. Obecność wykonawców na zebraniu nie jest obowiązkowa. Po zebraniu z wykonawcami zamawiający sporządza **informację z zebrania**, która zawiera zgłoszone na zebraniu pytania o wyjaśnienie treści oraz odpowiedzi na te pytania. Podlega ona udostępnieniu na stronie internetowej prowadzonego postępowania. W informacji tej nie wskazuje się źródeł zapytania. Informacja ze spotkania ma takie samo znaczenie w postępowaniu jak udostępnienie przez zamawiającego treści zapytań do SWZ albo OPW wraz z odpowiedziami w trybie art. 284 ust. 6 Pzp.

- ✓ Możliwość zwołania przez zamawiającego zebrania wykonawców jest regulacją niezależną od regulacji dotyczącej wyjaśniania treści OPW na wniosek wykonawcy. Oznacza to, że w jednym postępowaniu o udzielenie zamówienia mogą być zastosowane obie te regulacje.

Zmiany OPW:

Zmiana przez zamawiającego OPW jest możliwa **tylko w uzasadnionych przypadkach** i może być dokonana **tylko przed upływem terminu składania ofert podlegających negocjacom**.

Upublicznienie zmiany OPW.

- ✓ Dokonaną zmianę treści OPW zamawiający udostępnia **na stronie internetowej prowadzonego postępowania**.
- ✓ Jeżeli zmiana dotyczy części OPW, które nie zostały udostępnione na stronie internetowej prowadzonego postępowania z przyczyn, o których mowa w art. 280 ust. 2 i 3 Pzp, dokonaną zmianę treści OPW zamawiający **przekazuje w inny sposób** wskazany w ogłoszeniu o zamówieniu (art. 286 ust. 8 Pzp).

Konsekwencje zmiany OPW.

Zamawiający ma obowiązek **przedłużenia terminu składania ofert podlegających negocjacom**, jeżeli zamawiający dokona zmiany OPW, a zmiana ta jest:

- ✓ **istotna dla sporządzenia ofert** podlegających negocjacom lub
- ✓ wymaga od wykonawców **dotatkowego czasu na zapoznanie się ze zmianą** treści OPW i przygotowanie ofert podlegających negocjacom.

Wystarczy zaistnienie jednej z tych przesłanek, aby zamawiający zobowiązany był do przedłużenia terminu składania ofert podlegających negocjacom.

Przedłużenie terminu składania ofert podlegających negocjacom.

- ✓ Pzp nie określa minimalnego ani maksymalnego okresu przedłużenia tego terminu, wskazując, że zamawiający zobowiązany jest do przedłużenia tego terminu o czas niezbędny na przygotowanie ofert podlegających negocjacom. Wyznaczając przedłużony termin, zamawiający musi się kierować wagą i zakresem zmian w OPW.

Obowiązek informacyjny po stronie zamawiającego.

Profesjonalizacja kadr w zamówieniach publicznych

- ✓ Zamawiający zobowiązany jest do poinformowania wykonawców o przedłużonym terminie składania ofert podlegających negocjacom. Odbywa się to przez zamieszczenie informacji o przedłużeniu terminu na stronie internetowej prowadzonego postępowania, na której zamieszczona została OPW.
- ✓ Zamawiający zobligowany jest do zamieszczenia **ogłoszenia o zmianie ogłoszenia** (ogłoszenie z art. 267 ust. 2 pkt 6 Pzp), które zawiera informację o przedłużonym terminie składania ofert albo ofert podlegających negocjacom.

OMÓWIENIE POSZCZEGÓLNYCH ETAPÓW POSTĘPOWANIA W TRYBIE PODSTAWOWYM W WARIANCIE Z OBLIGATORYJNYMI NEGOCJACJAMI (art. 275 pkt. 3 ustawy Pzp)

ETAP 1: OGŁOSZENIE O ZAMÓWIENIU

WAŻNE: Zamawiający ma obowiązek zamieszczenia ogłoszenia o zamówieniu, co wszczyna postępowanie o udzielenie zamówienia.

Zamawiający ma obowiązek **udokumentowania** zamieszczenia ogłoszenia w BZP i **przechowywania dowodu** jego zamieszczenia.

- ✓ Ogłoszenie zamieszcza się przy użyciu środków komunikacji elektronicznej, za pomocą formularza „ogłoszenie o zamówieniu” w Biuletynie Zamówień Publicznych., umieszczonym na stronie Urzędu Zamówień Publicznych pod adresem: <https://bzp.uzp.gov.pl/>
- ✓ Zamawiający może dodatkowo przekazać ogłoszenie do publikacji w Dzienniku Urzędowym Unii Europejskiej (fakultatywnie). W takim przypadku nie może to nastąpić przed zamieszczeniem ogłoszenia o zamówieniu w BZP.
- ✓ Zamawiający może dodatkowo udostępnić ogłoszenie o zamówieniu w inny sposób, w szczególności na swojej stronie internetowej (nie może to nastąpić przed zamieszczeniem ogłoszenia o zamówieniu w BZP).
- ✓ W celu zwiększenia konkurencyjności postępowania, zamawiający **po zamieszczeniu ogłoszenia o zamówieniu w BZP (ale nie zamiast tego ogłoszenia i nie przed opublikowaniem ogłoszenia o zamówieniu w BZP)**, może bezpośrednio poinformować o wszczęciu postępowania o udzielenie zamówienia znanych sobie wykonawców, którzy w ramach prowadzonej działalności świadczą dostawy, usługi lub roboty budowlane będące przedmiotem zamówienia (art. 276 ust. 2 ustawy Pzp). Przekazanie tej informacji może nastąpić przy użyciu środków komunikacji elektronicznej, ale również ustnie w bezpośrednim kontakcie lub telefonicznie, o ile treść przekazywanej informacji zostanie udokumentowana.
- ✓ Ogłoszenia udostępniane poza BZP nie mogą zawierać innych informacji, niż informacje zawarte w ogłoszeniu zamieszczonym w BZP.

Profesjonalizacja kadr w zamówieniach publicznych

- ✓ W ogłoszeniach udostępnianych poza BZP zamawiający powinien wskazać datę ich zamieszczenia w BZP.

ETAP 2: SKŁADANIE PRZEZ WYKONAWCÓW OFERT W ODPOWIEDZI NA OGŁOSZENIE O ZAMÓWIENIU

- ✓ W odpowiedzi na ogłoszenie o zamówieniu, **każdy zainteresowany** zamówieniem wykonawca może złożyć swoją ofertę.
- ✓ Oferta może być złożona **tylko do upływu terminu składania ofert**, który określony jest przez zamawiającego w ogłoszeniu o zamówieniu i w OPW.
Termin składania ofert musi być wyznaczony uwzględnieniem: (1) złożoności zamówienia oraz (2) czasu potrzebnego na przygotowanie ofert.
Terminy minimalne w przypadku zamówienia na dostawy i usługi: nie może być krótszy niż 7 dni od dnia zamieszczenia ogłoszenia w BZP, w przypadku robót budowlanych: nie może być krótszy niż 14 dni od dnia zamieszczenia ogłoszenia w BZP.
- ✓ Oferty składane w odpowiedzi na ogłoszenie o zamówieniu to oferty, które będą podlegać negocjacom. Mogą zawierać różne propozycje rozwiązań. Ich treść będzie **niezmienna tylko w zakresie minimalnych wymagań dotyczących przedmiotu zamówienia lub realizacji zamówienia określonych w OPW**.. Nie tylko minimalne wymagania dotyczące przedmiotu zamówienia lub realizacji zamówienia określone w OPW nie mogą być zmienione w wyniku prowadzonych negocjacji, ale również zmianie nie mogą ulec istotne elementy treści ogłoszenia o zamówieniu.

Udostępnianie ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu.

- ✓ Zamawiający udostępnia te oferty wraz z załącznikami dopiero **od dnia otwarcia ofert ostatecznych** (art. 291 ust. 2 Pzp).

ETAP 3: OTWARCIE OFERT SKŁADANYCH W ODPOWIEDZI NA OGŁOSZENIE O ZAMÓWIENIU

- ✓ Otwarcie ofert składanych w odpowiedzi na ogłoszenie o zamówieniu następuje **niezwłocznie po upływie terminu składania ofert, nie później niż następnego dnia po dniu, w którym upłynął termin składania ofert**.
- ✓ Jeżeli otwarcie ofert następuje przy użyciu systemu teleinformatycznego, w przypadku awarii tego systemu, która powoduje brak możliwości otwarcia ofert w terminie określonym przez zamawiającego, otwarcie ofert następuje **niezwłocznie po usunięciu awarii**. Zamawiający informuje o zmianie terminu otwarcia ofert na stronie internetowej prowadzonego postępowania.
- ✓ Zamawiający, niezwłocznie po otwarciu ofert, udostępnia na stronie internetowej prowadzonego postępowania **informację z otwarcia ofert**, w której zamieszcza informacje o: nazwach albo imionach i nazwiskach oraz siedzibach lub miejscach prowadzonej działalności gospodarczej albo miejscach zamieszkania wykonawców, których oferty zostały otwarte.

Profesjonalizacja kadr w zamówieniach publicznych

- ✓ Informacje o cenach lub kosztach zawartych w ofertach zamawiający udostępnia dopiero po otwarciu ofert ostatecznych albo po unieważnieniu postępowania.

ETAP 4: OCENA OFERT ZŁOŻONYCH W ODPOWIEDZI NA OGŁOSZENIE O ZAMÓWIENIU

Po otwarciu ofert złożonych przez wykonawców w odpowiedzi na ogłoszenie o zamówieniu, zamawiający przystępuje do badania i oceny tych ofert. Na tym etapie postępowania zamawiający dokonuje poprawy omyłek w ofertach, ma możliwość żądania wyjaśnień dotyczących treści złożonych ofert, a następnie dokonuje oceny tych ofert. Celem tych czynności jest wyłonienie wykonawców, których na dalszym etapie postępowania zamawiający zaprosi do negocjacji. Zaproszeni do negocjacji będą wykonawcy, których oferty nie będą podlegały odrzuceniu.

Poprawianie omyłek w ofercie:

Zamawiający poprawia w ofercie:

- ✓ oczywiste omyłki pisarskie,
- ✓ oczywiste omyłki rachunkowe,
- ✓ inne omyłki polegające na niezgodności oferty z dokumentami zamówienia, niepowodujące istotnych zmian w treści oferty.

Możliwość żądania wyjaśnień:

- ✓ Zamawiający może żądać od wykonawców wyjaśnień dotyczących **treści złożonych ofert** oraz **przedmiotowych środków dowodowych** lub **innych składanych dokumentów lub oświadczeń** (art. 223 ust. 1 Pzp).

Ocena ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu.

WAŻNE: Ocena ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu **nie obejmuje wszystkich elementów obowiązkowych dla oceny ofert ostatecznych składanych po etapie negocjacji**. Wynika to z tego, że oferty złożone w odpowiedzi na ogłoszenie o zamówieniu stanowią wyłącznie podstawę do negocjacji, a zamawiający nie ma możliwości wyboru najkorzystniejszej oferty spośród ofert złożonych w odpowiedzi na ogłoszenie.

- ✓ Do ofert złożonych w odpowiedzi na ogłoszenie stosuje się **przepisy Rozdziału 5** w Dziale II ustawy Pzp z **wyjątkiem** art. 222 ust. 4 Pzp, art. 224 Pzp, art. 225 Pzp, art. 226 ust. 1 pkt 8-14, 17 i 18 Pzp.
- ✓ Do ofert złożonych w odpowiedzi na ogłoszenie **nie stosuje się następujących przepisów:**
 - 1) **art. 222 ust. 4 Pzp** – który zobowiązuje zamawiającego do udostępnienia, najpóźniej przed otwarciem ofert, na stronie internetowej prowadzonego postępowania informacji o kwocie, jaką zamierza przeznaczyć na sfinansowanie zamówienia (informację o kwocie, jaką zamawiający zamierza przeznaczyć na sfinansowanie zamówienia zamawiający powinien podać najpóźniej przed otwarciem ofert ostatecznych);

Profesjonalizacja kadr w zamówieniach publicznych

- 2) **art. 224 Pzp** – dotyczącego wyjaśnień rażąco niskiej ceny lub kosztu. Zamawiający nie wzywa wykonawców do wyjaśnień dotyczących rażąco niskiej ceny lub kosztu w ofercie złożonej w odpowiedzi na ogłoszenie, bowiem na tym etapie postępowania zamawiający nie bada realności zaoferowanej ceny lub kosztu, a ocena w tym zakresie będzie dokonana po etapie negocjacji, kiedy to wykonawcy złożą oferty ostateczne;
- 3) **art. 225 Pzp** – dotyczącego oferty, której wybór prowadziłyby do powstania u zamawiającego obowiązku podatkowego zgodnie z ustawą o podatku od towarów i usług. Dopiero na etapie oceny ofert ostatecznych, jeżeli zostanie złożona oferta, której wybór prowadziłyby do powstania u zamawiającego obowiązku podatkowego zgodnie z ustawą o podatku od towarów i usług, dla celów zastosowania kryterium ceny lub kosztu, zamawiający doliczy do przedstawionej w tej ofercie ceny kwotę podatku od towarów i usług, którą miałyby obowiązek rozliczyć;
- 4) **art. 226 ust. 1 pkt 8 Pzp** – nakazującego odrzucenie oferty zawierającej rażąco niską cenę lub koszt w stosunku do przedmiotu zamówienia. Jest to konsekwencją braku badania ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu pod kątem rażąco niskiej ceny;
- 5) **art. 226 ust. 1 pkt 9 Pzp** – nakazującego odrzucenie oferty złożonej przez wykonawcę niezaproszonego do składania ofert. Ocena ofert dotyczy ofert składanych w odpowiedzi na ogłoszenie o zamówieniu, zatem na tym etapie postępowania nie występuje zaproszenie do składania ofert, tym samym wskazana przesłanka nie może mieć zastosowania;
- 6) **art. 226 ust. 1 pkt 10 Pzp** – nakazującego odrzucenie oferty zawierającej błędy w obliczeniu ceny lub kosztu (wynika to z okoliczności, że oferty złożone w odpowiedzi na ogłoszenie o zamówieniu nie są wiążące, dlatego nawet błędy w obliczeniu ceny lub kosztu nie stanowią przeszkody do zaproszenia wykonawców, którzy złożyli takie oferty do negocjacji, jednak w ofertach ostatecznych wykonawcy powinni wskazać prawidłową cenę lub koszt);
- 7) **art. 226 ust. 1 pkt 11 Pzp** – nakazującego odrzucenie oferty wykonawcy, w sytuacji gdy w wyznaczonym terminie zakwestionował on poprawienie omyłki, o której mowa w art. 223 ust. 2 pkt 3 Pzp, tj. innej omyłki polegającej na niezgodności oferty z dokumentami zamówienia, niepowodującej istotnych zmian w treści oferty. Ponieważ oferta złożona w odpowiedzi na ogłoszenie o zamówieniu nie może zostać wybrana jako najkorzystniejsza oferta, podstawą odrzucenia tej oferty nie może być zakwestionowanie poprawienia wskazanej wyżej omyłki - jeżeli taka omyłka pojawi się w ofercie ostatecznej, a wykonawca zakwestionuje jej poprawienie przez zamawiającego, to oferta ostateczna będzie podlegać odrzuceniu;
- 8) **art. 226 ust. 1 pkt 12 Pzp** – nakazującego odrzucenie oferty wykonawcy, który nie wyraził pisemnej zgody na przedłużenie terminu związania ofertą. Skoro w OPW zamawiający nie wskazuje terminu związania ofertą, a wykonawca nie jest związany ofertą złożoną w odpowiedzi na ogłoszenie o zamówieniu, to zamawiający nie wzywa do wyrażania zgody na przedłużenie terminu związania ofertą, a tym samym powyższa przesłanka odrzucenia oferty nie ma w tym przypadku zastosowania;

Profesjonalizacja kadr w zamówieniach publicznych

- 9) **art. 226 ust. 1 pkt 13 Pzp** – nakazującego odrzucenie oferty wykonawcy, który nie wyraził pisemnej zgody na wybór jego oferty po upływie terminu związania ofertą. Przesłanka ta nie może mieć zastosowania z tego względu, że zamawiający nie może wybrać jako najkorzystniejszej oferty złożonej w odpowiedzi na ogłoszenie o zamówieniu, konieczne jest bowiem przeprowadzenie negocjacji, a wyboru najkorzystniejszej oferty zamawiający dokona spośród ofert ostatecznych;
- 10) **art. 226 ust. 1 pkt 14 Pzp** – nakazującego odrzucenie oferty wykonawcy, który nie wniósł wadium lub wniósł wadium w sposób nieprawidłowy lub nie utrzymywał wadium nieprzerwanie do upływu terminu związania ofertą lub złożył wnioski o zwrot wadium w przypadku, o którym mowa w art. 98 ust. 2 pkt 3 Pzp. Wyłączenie stosowania tego przepisu wynika z faktu, że OPW nie przewiduje żądania wadium na etapie składania ofert w odpowiedzi na ogłoszenie, a informacje o wadium zamawiający zamieszcza dopiero w SWZ, która jest sporządzana po zakończeniu negocjacji;
- 11) **art. 226 ust. 1 pkt 17 Pzp** – nakazującego odrzucenie oferty, jeżeli obejmuje ona urządzenia informatyczne lub oprogramowanie wskazane w rekomendacji, o której mowa w art. 33 ust. 4 ustawy o krajowym systemie cyberbezpieczeństwa, stwierdzającej ich negatywny wpływ na bezpieczeństwo publiczne lub bezpieczeństwo narodowe. Ocena, czy zachodzą okoliczności, o których mowa w art. 226 ust. 1 pkt 17 Pzp, dokonywana jest przez zamawiającego dopiero na etapie ofert ostatecznych, zatem powyższa przesłanka odrzucenia nie ma zastosowania do oferty złożonej w odpowiedzi na ogłoszenie o zamówieniu;
- 12) **art. 226 ust. 1 pkt 18 Pzp** – nakazującego odrzucenie oferty, jeżeli została złożona bez odbycia wizji lokalnej lub bez sprawdzenia dokumentów niezbędnych do realizacji zamówienia dostępnych na miejscu u zamawiającego, w przypadku gdy zamawiający tego wymagał w dokumentach zamówienia. W OPW zamawiający może zawrzeć informację dotyczące odbycia wizji lokalnej lub sprawdzenia dokumentów niezbędnych do realizacji zamówienia dostępnych na miejscu u zamawiającego (wizja lokalna czy sprawdzenie dokumentów na etapie ofert składanych w odpowiedzi na ogłoszenie o zamówieniu, w związku z wyłączeniem stosowania art. 226 ust. 1 pkt 18 Pzp, może mieć wyłącznie charakter zalecenia i nie stanowi podstawy do odrzucenia oferty złożonej w odpowiedzi na ogłoszenie).

Obowiązek odrzucenia oferty.

- ✓ Zamawiający odrzuca ofertę, jeżeli zaistniała którakolwiek z przesłanek określonych w art. **226 ust. 1 pkt 1-7 oraz 15-16 ustawy Pzp** (nie stosuje się art. 226 ust. 8-14 oraz ust. 17 i 18 Pzp).
- ✓ Ponadto, na podstawie art. 287 ust. 2 Pzp zamawiający odrzuca oferty złożone w odpowiedzi na ogłoszenie, **które nie spełniają minimalnych wymagań dotyczących opisu przedmiotu zamówienia lub realizacji zamówienia**, określonych przez zamawiającego (minimalne wymagania dotyczące przedmiotu zamówienia lub realizacji zamówienia, niepodlegające

Profesjonalizacja kadr w zamówieniach publicznych

negocjacji, zamawiający wskazuje w OPW). Wykonawca, który złoży ofertę niespełniającą minimalnych wymagań dotyczących przedmiotu zamówienia lub realizacji zamówienia, nie zostanie zaproszony do negocjacji, gdyż jego oferta podlegać będzie odrzuceniu.

ETAP 5: ZAPROSZENIE DO NEGOCJACJI WYKONAWCÓW, KTÓRYCH OFERTY NIE PODLEGAŁY ODRZUCENIU

WAŻNE: negocjacje ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu, które nie podlegały odrzuceniu są **obowiązkowe**. Ofertę wykonawcy niezaproszonego do negocjacji **uznaje się za odrzuconą**.

Wykonawcy zapraszani do negocjacji.

- ✓ Zamawiający zaprasza **jednocześnie** wykonawców do negocjacji ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu, **jeżeli nie podlegały one odrzuceniu**, a jeżeli zamawiający ustalił kryteria, o których mowa w art. 288 ust. 2 Pzp, zaproszenie kieruje do tych wykonawców, **których oferty spełniają w najwyższym stopniu te kryteria**, w liczbie ustalonej przez zamawiającego;
- ✓ Zamawiający **może ograniczyć liczbę wykonawców**, których zaprosi do negocjacji ofert, o ile **liczba ta jest wystarczająca, aby zapewnić konkurencję i nie jest mniejsza niż 3**. Informacja o ograniczeniu liczby wykonawców, których zamawiający zamierza zaprosić do negocjacji powinna znaleźć się w ogłoszeniu o zamówieniu oraz w OPW. Również w ogłoszeniu o zamówieniu oraz w OPW zamawiający wskazuje kryteria oceny ofert, które zamierza stosować w celu ograniczenia liczby wykonawców.
- ✓ Jeżeli liczba wykonawców, którzy w odpowiedzi na ogłoszenie o zamówieniu złożyli oferty niepodlegające odrzuceniu, jest mniejsza niż 3, zamawiający może kontynuować postępowanie zapraszając do negocjacji tych wykonawców albo unieważnia postępowanie. Podstawą unieważnienia postępowania w tym przypadku będzie art. 258 ust. 2 Pzp.

Obowiązek informacyjny po stronie zamawiającego:

Zamawiający, po ocenie ofert złożonych w odpowiedzi na ogłoszenie, informuje **równocześnie, każdego z wykonawców z osobna** o:

- ✓ odrzuceniu jego oferty albo
- ✓ w przypadku, o którym mowa w art. 288 ust. 1 Pzp (gdy zamawiający ograniczył liczbę wykonawców, których zaprosi do negocjacji ofert) o niezakwalifikowaniu jego oferty do negocjacji oraz o przyznanej punktacji w każdym kryterium oceny oferty i łącznej punktacji – podając uzasadnienie faktyczne i prawne.

Treść zaproszenia do negocjacji.

Zamawiający w zaproszeniu do negocjacji wskazuje:

- ✓ miejsce,
- ✓ termin,

- ✓ sposób prowadzenia negocjacji.

ETAP 6: NEGOCJACJE OFERT SKŁADANYCH W ODPOWIEDZI NA OGŁOSZENIE O ZAMÓWIENIU

Zakres negocjacji w wariancie trzecim trybu podstawowego.

Negocjacje treści ofert:

- 1) **nie mogą prowadzić do zmiany minimalnych wymagań dotyczących przedmiotu zamówienia lub realizacji zamówienia określonych w opisie potrzeb i wymagań;**
 - ✓ minimalne wymagania dotyczące przedmiotu zamówienia lub realizacji zamówienia, niepodlegające negocjacjom, stanowią część OPW, a tym samym są dostępne na stronie internetowej prowadzonego postępowania od dnia zamieszczenia ogłoszenia o zamówieniu w BZP (zob. art. 280 ust. 1 pkt 2 Pzp).
 - ✓ „minimalne wymagania” to wymagania kluczowe, na tyle istotne dla zamawiającego, że oferta, która ich nie spełni będzie podlegała odrzuceniu już na pierwszym etapie postępowania (czyli przed negocjacjami) - dlatego wykonawca, który złoży ofertę niespełniającą minimalnych wymagań dotyczących przedmiotu zamówienia lub realizacji zamówienia, nie zostanie zaproszony do negocjacji. (minimalne wymagania to np. czas realizacji nie dłuższy niż 6 miesięcy od podpisania umowy czy też wykorzystanie energii ze źródeł odnawialnych. Jest to informacja dla wykonawców, że negocjacje nie mogą prowadzić do wydłużenia czasu realizacji zamówienia, a w drugim przypadku do odstąpienia od wykorzystania energii ze źródeł odnawialnych);
 - ✓ należy zwrócić uwagę na treść art. 292 ust. 2 Pzp, zgodnie z którym SWZ nie może zawierać postanowień, które prowadzą do zmiany minimalnych wymagań dotyczących przedmiotu zamówienia lub realizacji zamówienia określonych w OPW oraz do zmiany istotnych elementów treści ogłoszenia o zamówieniu. Z powyższej regulacji wynika, że nie tylko minimalne wymagania dotyczące przedmiotu zamówienia lub realizacji zamówienia określone w OPW nie mogą być zmienione w wyniku prowadzonych negocjacji, ale również zmianie nie mogą ulec istotne elementy treści ogłoszenia o zamówieniu (przy określaniu istotnych elementów treści ogłoszenia o zamówieniu należy odwołać się do treści art. 271 ust. 3 Pzp)
- 2) **mogą dotyczyć warunków zamówienia, w celu podniesienia jego efektywności.**
 - ✓ warunki zamówienia określają nie tylko warunki udziału w postępowaniu i inne wymagania proceduralne oraz sam przebieg postępowania, lecz także przedmiot zamówienia, wymagania związane z jego realizacją oraz projektowane postanowienia umowy w sprawie zamówienia publicznego. Podstawowym dokumentem zamówienia określającym warunki zamówienia na etapie ogłoszenia o zamówieniu, czyli przed negocjacjami, będzie OPW (a po negocjacjach, przed złożeniem oferty ostatecznej – SWZ);
 - ✓ odwołanie do warunków zamówienia powoduje, że zakres możliwych negocjacji w analizowanym przypadku jest bardzo szeroki, może bowiem dotyczyć: opisu przedmiotu

Profesjonalizacja kadr w zamówieniach publicznych

zamówienia, wymagań związanych z realizacją zamówienia oraz projektowanych postanowień umowy, a także wymagań proceduralnych z zastrzeżeniem, że nie mogą być to minimalne wymagania dotyczące przedmiotu zamówienia lub realizacji zamówienia oraz z uwzględnieniem art. 292 ust. 2 Pzp. Art. 279 pkt 2 Pzp wyznacza cel negocjacji w wariantcie trzecim trybu podstawowego (art. 275 pkt 3 Pzp) – jest nim „podniesienie efektywności zamówienia”;

- ✓ efektywność zamówienia znalazła się w ustawowym katalogu zasad udzielania zamówień (art. 17 ust. 1 Pzp). Przepis ten nawiązuje do art. 44 ust. 3 pkt 1 ustawy o finansach publicznych, który łączy dokonywanie wydatków publicznych z uzyskiwaniem najlepszych efektów z danych nakładów finansowych. Zatem negocjowanie w celu podniesienia efektywności oznaczać będzie dążenie do uzyskania najlepszych efektów zamówienia w stosunku do poniesionych nakładów. Będzie to oznaczać nie tylko dążenie do uzyskania optymalnej jakości (wartości) zamówienia w stosunku do ceny, którą zapłaci zamawiający, ale również, o ile charakter zamówienia na to pozwala, dążenie do uzyskania jak najlepszych efektów związanych z realizacją celów publicznych (efektów społecznych, środowiskowych oraz gospodarczych), które ma realizować dane zamówienie.

Zasady prowadzenia negocjacji.

- ✓ Podczas negocjacji ofert zamawiający **zapewnia równe traktowanie wszystkich wykonawców**.
- ✓ Zamawiający nie udziela informacji w sposób, który mógłby zapewnić niektórym wykonawcom przewagę nad innymi wykonawcami.
- ✓ Prowadzone negocjacje i treść ofert, które podlegają negocjacom mają **charakter poufny**. Wymóg ten należy rozumieć w ten sposób, że poufny nie jest sam fakt prowadzenia negocjacji z danym podmiotem w ramach prowadzonego postępowania o udzielenie zamówienia publicznego, ale treść tych negocjacji, w tym wszelkie informacje pozyskiwane przez strony w toku negocjacji. w wariantcie trzecim trybu podstawowego charakter poufny mają:
 - 1) treść ofert podlegających negocjacom,
 - 2) prowadzone negocjacje.
- ✓ Żadna ze stron nie może, bez zgody drugiej strony, ujawniać informacji technicznych i handlowych związanych z negocjacjami (zgoda jest udzielana w odniesieniu do konkretnych informacji i przed ich ujawnieniem).

Sposób prowadzenia negocjacji.

W zakresie sposobu prowadzenia negocjacji zamawiający może wskazać, że będzie prowadził negocjacje ustnie (w myśl art. 61 ust. 2 Pzp komunikacja ustna jest dopuszczalna w toku negocjacji, o ile jej treść zostanie udokumentowana) albo że negocjacje będzie prowadził przy użyciu środków komunikacji elektronicznej. Należy przy tym pamiętać o zasadzie, że negocjacje mają charakter poufny.

Czas trwania negocjacji.

Zamawiający prowadzi negocjacje treści ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu **do czasu doprecyzowania lub uzupełnienia wszystkich warunków zamówienia podlegających negocjacom**. Powyższe wiąże się ściśle z art. 292 ust. 1 Pzp, w myśl którego, w wariantcie trzecim –trybu podstawowego, po zakończeniu negocjacji, zamawiający sporządza SWZ, która stanowi doprecyzowanie oraz uzupełnienie informacji zawartych w OPW w zakresie, w jakim było to przedmiotem negocjacji. Zatem zamawiający prowadzi negocjacje do momentu, w którym jest gotowy przygotować SWZ ze wszystkimi jej wymaganiami określonymi w art. 295 ust. 3 Pzp, wśród których znajduje się opis przedmiotu zamówienia (na tym etapie opis potrzeb zamawiającego i cech charakterystycznych dostaw, robót budowlanych, usług, nie jest wystarczający).

Obowiązek informacyjny po stronie zamawiającego:

Zamawiający **informuje równocześnie** wszystkich wykonawców, których oferty złożone w odpowiedzi na ogłoszenie o zamówieniu nie zostały odrzucone, i którzy brali udział w negocjacjach, **o zakończeniu negocjacji oraz zaprasza ich do składania ofert ostatecznych**.

Udostępnienie ofert podlegających negocjacom.

- ✓ Zamawiający udostępnia oferty podlegające negocjacom wraz z załącznikami **od dnia otwarcia ofert ostatecznych**.
- ✓ W momencie otwarcia ofert ostatecznych nie ma możliwości negocjowania, dlatego też wcześniej złożone oferty podlegające negocjacom, bez straty dla prowadzonych negocjacji, mogą być udostępnione.

ETAP 7: SPORZADZENIE PRZEZ ZAMAWIAJĄCEGO SWZ

Po zakończeniu negocjacji zamawiający sporządza SWZ, która stanowi doprecyzowanie oraz uzupełnienie informacji zawartych w OPW, w zakresie, w jakim było to przedmiotem negocjacji.

Różnica pomiędzy OPW a SWZ.

Zarówno SWZ, jak i OPW są dokumentami zamówienia w rozumieniu art. 7 pkt 3 Pzp. Podstawowa różnica między SWZ a OPW wynika z charakteru informacji o przedmiocie zamówienia, zawartej w tych dokumentach: SWZ zawiera opis przedmiotu zamówienia, ściśle odpowiadający wymaganiom wskazanym w art. 99 i nast. Pzp, przez co bardzo precyzyjnie i konkretnie określa to, co zamawiający zamierza nabyć, natomiast OPW zawiera określenie przedmiotu zamówienia, opis potrzeb zamawiającego i cechy charakterystyczne dostaw, robót budowlanych lub usług będących przedmiotem zamówienia, a tym samym daje większą swobodę wykonawcom w zakresie oferowanych rozwiązań.

Udostępnienie SWZ.

- ✓ Zamawiający udostępnia SWZ na stronie internetowej prowadzonego postępowania. Treść zaproszenia do składania ofert ostatecznych obejmuje adres strony internetowej, na której jest

Profesjonalizacja kadr w zamówieniach publicznych

dostępna SWZ, a zatem w momencie przekazania ww. zaproszenia, SWZ powinna być zamieszczona na stronie internetowej prowadzonego postępowania.

- ✓ Jeżeli jednak z powodów, o których mowa w art. 280 ust. 2 i 3 Pzp, zamawiający nie zamieszcza części SWZ na stronie internetowej prowadzonego postępowania, zobowiązany jest do udostępnienia tej części, a także innych dokumentów zamówienia bezpośrednio związanych z postępowaniem o udzielenie zamówienia wraz z zaproszeniem do składania ofert ostatecznych (zob. art. 295 ust. 2 Pzp). Udostępnienie części SWZ inaczej niż na stronie internetowej może nastąpić przez przekazanie np. na informatycznym nośniku danych (na pamięci USB czy dysku przenośnym) lub w postaci papierowej.

Obowiązkowa treść SWZ w wariantcie trzecim trybu podstawowego.

Obowiązkową treść SWZ w analizowanym wariantcie określa art. 295 ust. 3 Pzp, który wskazuje, że SWZ zawiera informacje, o których mowa w **art. 281 ust. 1 pkt 1–3 i 5–19 i ust. 2 Pzp**, czyli:

- ✓ nazwę oraz adres zamawiającego, numer telefonu, adres poczty elektronicznej oraz strony internetowej prowadzonego postępowania;
- ✓ adres strony internetowej, na której udostępniane będą zmiany i wyjaśnienia treści SWZ oraz inne dokumenty zamówienia bezpośrednio związane z postępowaniem o udzielenie zamówienia (dostęp do SWZ powinien być bezpośredni, dlatego należy podać dokładny adres lub ścieżkę dostępu);
- ✓ tryb udzielenia zamówienia;
- ✓ opis przedmiotu zamówienia (regulacje dotyczące opisu przedmiotu zamówienia zawarte zostały w art. 99–103 Pzp; przedmiotowych środków dowodowych – w art. 104–107 Pzp);
- ✓ termin wykonania zamówienia (zamawiający, określając termin, musi uwzględnić regulacje określone w art. 434 Pzp – dotyczące terminu, na jaki może być zawarta umowa w sprawie zamówienia publicznego, art. 435 Pzp – dotyczące możliwości zawarcia umowy na czas nieoznaczony oraz art. 436 pkt 1 Pzp – dotyczące obowiązku określenia w umowie planowanego terminu wykonania umowy);
- ✓ projektowane postanowienia umowy w sprawie zamówienia publicznego, które zostaną wprowadzone do treści tej umowy (zamawiający powinien w szczególności mieć na uwadze regulacje zawarte w art. 433 Pzp – zakazy dotyczące projektowanych postanowień umownych, art. 436–439 Pzp – obowiązkowe postanowienia umowy w sprawie zamówienia publicznego, art. 441–443 Pzp – prawo opcji, zaliczki na poczet wykonania zamówienia, zapłata wynagrodzenia w częściach);
- ✓ informacje o środkach komunikacji elektronicznej, przy użyciu których zamawiający będzie komunikował się z wykonawcami, oraz informacje o wymaganiach technicznych i organizacyjnych sporządzania, wysyłania i odbierania korespondencji elektronicznej (ramy prawne dotyczące komunikacji zamawiającego z wykonawcami ujęte zostały w art. 61–69 Pzp, a także w rozporządzeniu Prezesa Rady Ministrów wydanym na podstawie art. 70 Pzp);
- ✓ informacje o sposobie komunikowania się zamawiającego z wykonawcami w inny sposób niż przy użyciu środków komunikacji elektronicznej w przypadku zaistnienia jednej z sytuacji

Profesjonalizacja kadr w zamówieniach publicznych

określonych w art. 65 ust. 1 Pzp (możliwość odstąpienia od wymagania użycia środków komunikacji elektronicznej), art. 66 Pzp (możliwość wymagania użycia narzędzi, urządzeń lub formatów plików, które nie są ogólnie dostępne) i art. 69 Pzp (możliwość wymagania użycia narzędzi elektronicznego modelowania danych budowlanych lub innych podobnych narzędzi);

- ✓ wskazanie osób uprawnionych do komunikowania się z wykonawcami;
- ✓ termin związania ofertą (zamawiający, określając ten termin, powinien się kierować regulacjami zawartymi w art. 307 Pzp);
- ✓ opis sposobu przygotowania oferty (sposób przygotowania oferty determinowany jest zasadą składania ofert przy użyciu środków komunikacji elektronicznej);
- ✓ sposób oraz termin składania ofert (sposób składania ofert determinowany jest zasadą składania ofert przy użyciu środków komunikacji elektronicznej spełniających wymagania określone w rozporządzeniu Prezesa Rady Ministrów wydanym na podstawie art. 70 Pzp; termin składania ofert ostatecznych reguluje art. 296 ust. 3 Pzp);
- ✓ termin otwarcia ofert (zgodnie z art. 222 ust. 1 Pzp otwarcie ofert następuje niezwłocznie po upływie terminu składania ofert, nie później niż następnego dnia po dniu, w którym upłynął termin składania ofert; należy przy tym zaznaczyć, że na gruncie Pzp zamawiający nie ma już obowiązku publicznego otwarcia ofert);
- ✓ obligatoryjne podstawy wykluczenia, o których mowa w art. 108 ust. 1 Pzp (obligatoryjne przesłanki wykluczenia z postępowania);
- ✓ sposób obliczenia ceny;
- ✓ opis kryteriów oceny ofert, wraz z podaniem wag tych kryteriów, i sposobu oceny ofert (zamawiający powinien uwzględnić regulacje dotyczące kryteriów oceny ofert ujęte w art. 239–247 Pzp);
- ✓ informacje o formalnościach, jakie muszą zostać dopełnione po wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego (w tej części SWZ, oprócz kwestii formalnych związanych z reprezentacją osób uprawnionych do zawarcia umowy w sprawie zamówienia publicznego, zamawiający powinien poinformować np. o obowiązku przedłożenia kopii umowy regulującej współpracę wykonawców wspólnie ubiegających się o udzielenie zamówienia, o ile oferta takich wykonawców zostanie wybrana);
- ✓ pouczenie o środkach ochrony prawnej przysługujących wykonawcy.

SWZ zawiera także:

- ✓ fakultatywne podstawy wykluczenia, o których mowa w art. 109 ust. 1 Pzp, jeżeli zamawiający je przewiduje;
- ✓ informację o warunkach udziału w postępowaniu, jeżeli zamawiający je przewiduje (regulacje dotyczące warunków udziału w postępowaniu ujęte zostały w art. 112–117 Pzp);
- ✓ informację o podmiotowych środkach dowodowych, jeżeli zamawiający będzie wymagał ich złożenia (regulacje dotyczące podmiotowych środków dowodowych ujęte zostały w art. 127 ust. 2, art. 128, art. 273 i art. 274 Pzp);

Profesjonalizacja kadr w zamówieniach publicznych

- ✓ opis części zamówienia, jeżeli zamawiający dopuszcza składanie ofert częściowych;
- ✓ liczbę części zamówienia, na którą wykonawca może złożyć ofertę, lub maksymalną liczbę części, na które zamówienie może zostać udzielone temu samemu wykonawcy, oraz kryteria lub zasady, mające zastosowanie do ustalenia, które części zamówienia zostaną udzielone jednemu wykonawcy, w przypadku wyboru jego oferty w większej niż maksymalna liczbie części;
- ✓ informacje dotyczące ofert wariantowych, w tym informacje o sposobie przedstawiania ofert wariantowych oraz minimalne warunki, jakim muszą odpowiadać oferty wariantowe, jeżeli zamawiający wymaga lub dopuszcza ich składanie;
- ✓ wymagania w zakresie zatrudnienia na podstawie stosunku pracy, w okolicznościach, o których mowa w art. 95 Pzp;
- ✓ wymagania w zakresie zatrudnienia osób, o których mowa w art. 96 ust. 2 pkt 2 Pzp (tj. osób bezrobotnych, osób poszukujących pracy, osób usamodzielnianych, młodocianych w celu przygotowania zawodowego, osób niepełnosprawnych, innych osób w rozumieniu ustawy o zatrudnieniu socjalnym, osób do 30. roku życia oraz po 50. roku życia o statusie osoby poszukującej pracy bez zatrudnienia), jeżeli zamawiający przewiduje takie wymagania;
- ✓ informację o zastrzeżeniu możliwości ubiegania się o udzielenie zamówienia wyłącznie przez wykonawców, o których mowa w art. 94 Pzp, jeżeli zamawiający przewiduje takie wymagania (tj. wykonawców mających status zakładu pracy chronionej, spółdzielni socjalnych oraz innych wykonawców, których głównym celem lub głównym celem działalności ich wyodrębnionych organizacyjnie jednostek jest społeczna i zawodowa integracja osób społecznie marginalizowanych);
- ✓ wymagania dotyczące wadium, w tym jego kwotę, jeżeli zamawiający przewiduje obowiązek wniesienia wadium (kwota wadium nie może być większa niż 1,5% wartości zamówienia – art. 281 ust. 4 Pzp);
- ✓ informację o przewidywanych zamówieniach, o których mowa w art. 214 ust. 1 pkt 7 i 8 Pzp, jeżeli zamawiający przewiduje udzielenie takich zamówień (tj. zamówieniach polegających na powtórzeniu podobnych usług lub robót budowlanych i zamówieniach na dodatkowe dostawy);
- ✓ informacje dotyczące przeprowadzenia przez wykonawcę wizji lokalnej lub sprawdzenia przez niego dokumentów niezbędnych do realizacji zamówienia, o których mowa w art. 131 ust. 2 Pzp, jeżeli zamawiający przewiduje możliwość albo wymaga złożenia oferty po odbyciu wizji lokalnej lub sprawdzeniu tych dokumentów;
- ✓ informacje dotyczące walut obcych, w jakich mogą być prowadzone rozliczenia między zamawiającym a wykonawcą, jeżeli zamawiający przewiduje rozliczenia w walutach obcych;
- ✓ informacje dotyczące zwrotu kosztów udziału w postępowaniu, jeżeli zamawiający przewiduje ich zwrot;
- ✓ informację o obowiązku osobistego wykonania przez wykonawcę kluczowych zadań, jeżeli zamawiający dokonuje takiego zastrzeżenia zgodnie z art. 60 Pzp (dotyczącym osobistego wykonania przez poszczególnych wykonawców wspólnie ubiegających się o udzielenie

Profesjonalizacja kadr w zamówieniach publicznych

zamówienia kluczowych zadań dotyczących zamówień na roboty budowlane lub usługi oraz prac związanych z rozmieszczeniem i instalacją, w ramach zamówienia na dostawy) i art. 121 Pzp (dotyczącym zastrzeżenia obowiązku osobistego wykonania przez wykonawcę kluczowych zadań dotyczących zamówień na roboty budowlane lub usługi oraz prac związanych z rozmieszczeniem i instalacją, w ramach zamówienia na dostawy);

- ✓ maksymalną liczbę wykonawców, z którymi zamawiający zawrze umowę ramową, jeżeli zamawiający przewiduje zawarcie umowy ramowej;
- ✓ informację o przewidywanym wyborze najkorzystniejszej oferty z zastosowaniem aukcji elektronicznej wraz z informacjami, o których mowa w art. 230 Pzp (zawierającym obowiązkową treść ogłoszenia o zamówieniu lub dokumentów zamówienia w przypadku przeprowadzenia aukcji elektronicznej), jeżeli zamawiający przewiduje aukcję elektroniczną;
- ✓ wymóg lub możliwość złożenia ofert w postaci katalogów elektronicznych lub dołączenia katalogów elektronicznych do oferty, w sytuacji określonej w art. 93 Pzp (tj. gdy komunikacja w postępowaniu prowadzona jest przy użyciu środków komunikacji elektronicznej);
- ✓ informacje dotyczące zabezpieczenia należytego wykonania umowy, jeżeli zamawiający je przewiduje.

Zasadą jest, że SWZ w wariantcie trzecim (art. 275 pkt 3 Pzp) trybu podstawowego nie może zawierać postanowień, które prowadzą do zmiany minimalnych wymagań dotyczących przedmiotu zamówienia lub realizacji zamówienia określonych w OPW oraz do zmiany istotnych elementów treści ogłoszenia o zamówieniu (zob. art. 292 ust. 2 Pzp).

Reguły dotyczące wyjaśnień i zmiany treści SWZ.

WAŻNE: do wyjaśnień i zmian treści SWZ w wariantcie 3 trybu podstawowego stosuje się odpowiednio następujące przepisy: art. 284 Pzp, art. 285 Pzp, art. 286 ust. 1 Pzp, art. 286 ust. 3 Pzp, art. 286 ust. 5 Pzp, art. 286 ust. 7 Pzp, art. 286 ust. 8 Pzp.

Odnosnie wyjaśnień treści SWZ:

- ✓ wykonawca może zwrócić się do zamawiającego z wnioskiem o wyjaśnienie treści SWZ (zob. art. 284 ust. 1 Pzp);
- ✓ zamawiający jest zobowiązany do udzielenia wyjaśnień **niezwłocznie**, nie później niż na **2 dni** przed upływem terminu składania ofert ostatecznych, pod warunkiem że wniosek o wyjaśnienie treści SWZ wpłynął do zamawiającego nie później niż na **4 dni** przed upływem terminu składania ofert ostatecznych (zob. art. 284 ust. 2 Pzp);
- ✓ jeżeli zamawiający nie udzieli wyjaśnień we wskazanym wyżej terminie, **zobowiązany jest do przedłużenia terminu składania ofert ostatecznych** o czas niezbędny do zapoznania się wszystkich zainteresowanych wykonawców z wyjaśnieniami niezbędnymi do należytego przygotowania i złożenia ofert ostatecznych (zob. art. 284 ust. 3 Pzp);
- ✓ jeżeli wniosek o wyjaśnienie treści SWZ nie wpłynął we wskazanym wyżej terminie, zamawiający **nie ma obowiązku** udzielania wyjaśnień SWZ oraz przedłużenia terminu składania ofert ostatecznych (zob. art. 284 ust. 4 Pzp);

Profesjonalizacja kadr w zamówieniach publicznych

- ✓ przedłużenie terminu składania ofert ostatecznych w związku z wyjaśnieniami treści SWZ, o którym mowa w pkt 2 powyżej, **nie wpływa na bieg terminu składania wniosku o wyjaśnienie treści SWZ** (zob. art. 284 ust. 5 Pzp);
- ✓ zamawiający jest zobowiązany do **udostępnienia treści zapytań wraz z wyjaśnieniami SWZ** na stronie internetowej prowadzonego postępowania bez ujawnienia źródła zapytania, a jeżeli część SWZ nie jest udostępniona na stronie internetowej prowadzonego postępowania z przyczyn wskazanych w art. 280 ust. 2 i 3 Pzp – do przekazania treści zapytań wraz z wyjaśnieniami, bez ujawniania źródła zapytania, wykonawcom, którym udostępnił SWZ (zob. art. 284 ust. 6 Pzp);
- ✓ zamawiający **może zwołać zebranie wszystkich wykonawców** w celu wyjaśnienia treści SWZ, a następnie sporządza informację zawierającą zgłoszone na tym zebraniu pytania oraz odpowiedzi na nie, którą udostępnia na stronie internetowej prowadzonego postępowania. Zamawiający nie ujawnia źródła zapytania (zob. art. 285 ust. 1 i 2 Pzp);

Odnosnie **zmiany treści SWZ**:

- ✓ w uzasadnionych przypadkach zamawiający może przed upływem terminu składania ofert ostatecznych zmienić treść SWZ (zob. art. 286 ust.1 Pzp);
- ✓ jeżeli zmiana treści SWZ jest istotna dla sporządzenia ofert ostatecznych lub wymaga od wykonawców dodatkowego czasu na zapoznanie się ze zmianą treści SWZ i przygotowanie tych ofert, zamawiający ma obowiązek przedłużenia terminu składania ofert ostatecznych o czas niezbędny na ich przygotowanie (zob. art. 286 ust. 3 Pzp);
- ✓ w przypadku przedłużenia terminu składania ofert ostatecznych zamawiający informuje wykonawców o tym przedłużonym terminie składania tych ofert w drodze zamieszczenia informacji na stronie internetowej prowadzonego postępowania, na której została udostępniona SWZ (zob. art. 286 ust. 5 Pzp);
- ✓ dokonaną zmianę SWZ zamawiający zobowiązany jest udostępnić na stronie internetowej prowadzonego postępowania (zob. art. 286 ust. 7 Pzp);
- ✓ jeżeli zmiana dotyczy części SWZ, które nie zostały udostępnione na stronie internetowej prowadzonego postępowania na zasadzie art. 280 ust. 2 i 3 Pzp, dokonaną zmianę treści SWZ przekazuje w inny sposób wskazany w ogłoszeniu o zamówieniu (zob. art. 286 ust. 8 Pzp).

ETAP 8: ZAPROSZENIE WYKONAWCÓW DO SKŁADANIA OFERT OSTATECZNYCH

WAŻNE: Na gruncie trybu podstawowego oferty ostateczne składane są **tylko w wariancie trzecim** trybu podstawowego.

W wariancie trzecim trybu podstawowego, żeby zostać zaproszonym do składania ofert ostatecznych, **należy wziąć udział w negocjacjach.**

Profesjonalizacja kadr w zamówieniach publicznych

Wykonawcy zapraszani do składania ofert ostatecznych.

Zamawiający informuje **równocześnie** do wszystkich wykonawców, **których oferty złożone w odpowiedzi na ogłoszenie o zamówieniu nie zostały odrzucone i którzy brali udział w negocjacjach, o zakończeniu negocjacji oraz zaprasza ich do składania ofert ostatecznych.**

Obowiązkowa treść zaproszenia do składania ofert ostatecznych.

Zaproszenie do składania ofert ostatecznych zawiera **co najmniej**:

- ✓ nazwę oraz adres zamawiającego, numer telefonu, adres poczty elektronicznej oraz strony internetowej prowadzonego postępowania;
- ✓ adres strony internetowej, na której jest dostępna SWZ oraz jej ewentualne zmiany i wyjaśnienia, a także inne dokumenty zamówienia bezpośrednio związane z postępowaniem o udzielenie zamówienia;
- ✓ **informację o podmiotowych środkach dowodowych**, które należy załączyć do oferty ostatecznej, jeżeli zamawiający przewiduje wymóg składania wybranych lub wszystkich środków dowodowych na etapie składania ofert ostatecznych;
- ✓ **wagi poszczególnych kryteriów oceny ofert**, jeżeli nie zostały one określone w opisie potrzeb i wymagań na wcześniejszym etapie postępowania o udzielenie zamówienia;
- ✓ **sposób i termin składania ofert ostatecznych** oraz język lub języki, w jakich muszą one być sporządzone, oraz termin otwarcia ofert ostatecznych.

Poza obowiązkowymi elementami zamawiający w zaproszeniu do składania ofert ostatecznych może zamieścić również inne informacje, jeżeli uzna to za zasadne.

Wyznaczenie terminu na złożenie ofert ostatecznych i ustawowe terminy minimalne.

Termin składania ofert ostatecznych zamawiający **wskazuje w zaproszeniu do ich składania.**

Zamawiający wyznacza termin na złożenie ofert ostatecznych z uwzględnieniem **złożoności zamówienia** oraz **czasu potrzebnego na ich przygotowanie**, z tym że:

- ✓ termin ten w przypadku dostaw i usług **nie może być krótszy niż 5 dni** od dnia przekazania zaproszenia do składania ofert ostatecznych,
- ✓ a w przypadku robót budowlanych **nie może być krótszy niż 10 dni** od dnia przekazania zaproszenia do składania ofert ostatecznych

Obligatoryjne przedłużenie terminu składania ofert ostatecznych następuje w przypadkach, o których mowa w art. 284 ust. 3 Pzp i art. 286 ust. 3 Pzp, stosowanych do ofert ostatecznych z mocy art. 295 ust. 4 Pzp, tj. w sytuacji, w której zamawiający nie udzieli wyjaśnień SWZ w ustawowym terminie oraz gdy dochodzi do zmiany treści SWZ, a zmiana ta jest istotna dla sporządzenia oferty ostatecznej lub wymaga od wykonawców dodatkowego czasu na zapoznanie się ze zmianą i przygotowanie ofert.

Profesjonalizacja kadr w zamówieniach publicznych

ETAP 9: SKŁADANIE PRZEZ WYKONAWCÓW OFERT OSTATECZNYCH

Oferta ostateczna.

Oferta ostateczna to oferta, którą składa się po przeprowadzeniu negocjacji. Na gruncie trybu podstawowego oferty ostateczne składane są tylko w wariantcie trzecim.

Udostępnienie ofert ostatecznych.

Oferty wraz z załącznikami udostępnia się niezwłocznie po otwarciu ofert, nie później jednak niż w terminie 3 dni od dnia otwarcia ofert.

Obowiązek informacyjny zamawiającego:

Zamawiający, najpóźniej przed otwarciem ofert, udostępnia na stronie internetowej prowadzonego postępowania informację o kwocie, jaką zamierza przeznaczyć na sfinansowanie zamówienia

ETAP 10: OTWARCIE OFERT OSTATECZNYCH

Otwarcie ofert ostatecznych.

Zamawiający, niezwłocznie po otwarciu ofert, udostępnia na stronie internetowej prowadzonego postępowania informacje o:

- ✓ nazwach albo imionach i nazwiskach oraz siedzibach lub miejscach prowadzonej działalności gospodarczej albo miejscach zamieszkania wykonawców, których oferty zostały otwarte;
- ✓ cenach lub kosztach zawartych w ofertach.

ETAP 11: OCENA OFERT OSTATECZNYCH

Ocena ofert ostatecznych.

Do oceny ofert ostatecznych zastosowanie znajdują przepisy Rozdziału 5 w Dziale II Pzp.

ETAP 12: WYBÓR OFERTY NAJKORZYSTNIEJSZEJ LUB UNIEWAŻNIENIE POSTĘPOWANIA W SPRAWIE ZAMÓWIENIA PUBLICZNEGO.

Wybór oferty najkorzystniejszej.

Do wyboru oferty najkorzystniejszej zastosowanie znajdują przepisy Działu III Rozdziału 5 oraz Działu II Rozdziału 7 Pzp.

Obowiązek informacyjny zamawiającego.

- ✓ Zamawiający niezwłocznie po wyborze najkorzystniejszej oferty informuje równocześnie wykonawców, którzy złożyli oferty, o wyborze oferty najkorzystniejszej.
- ✓ Informacje te udostępniane są niezwłocznie na stronie internetowej prowadzonego postępowania.

ETAP 13: ZAKOŃCZENIE POSTĘPOWANIA

Warianty zakończenia postępowanie o udzielenie zamówienia publicznego prowadzone w wariancie trzecim trybu podstawowego.

Postępowanie o udzielenie zamówienia kończy się **zawarciem umowy** w sprawie zamówienia publicznego albo **unieważnieniem postępowania**.

Publikacja ogłoszenia o wyniku postępowania.

- ✓ Zamawiający nie później niż w terminie **30 dni** od dnia zakończenia postępowania o udzielenie zamówienia (tj. od momentu zawarcia umowy o zamówienie publiczne lub unieważnienia postępowania) zamieszcza w BZP ogłoszenie o wyniku postępowania zawierające informację o udzieleniu zamówienia lub unieważnieniu postępowania.
- ✓ Zamawiający ma obowiązek udokumentować zamieszczenie ogłoszenia w BZP.