

TRYB PODSTAWOWY – KROK PO KROKU

I. Tryb podstawowy, o którym mowa w art. 275 pkt 1 ustawy Pzp – W tym wariantcie trybu podstawowego zamawiający wybiera ofertę najkorzystniejszą bez przeprowadzenia negocjacji.

KROK 1	WSZCZĘCIE POSTĘPOWANIA – PRZYGOTOWANIE / OPUBLIKOWANIE OGŁOSZENIA O ZAMÓWIENIU	<p><u>Zamieszczenie ogłoszenia o zamówieniu w Biuletynie Zamówień Publicznych (BZP)</u></p> <p>Zamawiający wszczyna postępowanie o udzielenie zamówienia przez zamieszczenie ogłoszenia o zamówieniu w Biuletynie Zamówień Publicznych (art. 276 ust. 1 Pzp).</p> <p>Ogłoszenie o zamówieniu zamawiający zamieszcza w BZP, przy użyciu środków komunikacji elektronicznej, za pomocą formularzy umieszczonych na stronach portalu internetowego Urzędu (art. 269 ust. 1 Pzp).</p> <p>Zakres informacji jakie zamawiający powinien zamieścić w ogłoszeniu o zamówieniu określony został w Rozporządzeniu Ministra Rozwoju, Pracy i Technologii z dnia 23 grudnia 2020 r. w sprawie ogłoszeń zamieszczanych w Biuletynie Zamówień Publicznych (Dz. U. z 2020 r. poz. 2439).</p> <p>WAŻNE!</p> <p>Zgodnie z art. 267 ust. 3 Pzp, fakt zamieszczenia ogłoszenia w BZP powinien zostać udokumentowany przez zamawiającego.</p> <p><u>Udostępnienie ogłoszenia o zamówieniu w inny sposób</u></p> <p>Ogłoszenie o zamówieniu może dodatkowo zostać udostępnione potencjalnym wykonawcom również w inny sposób, tj. w szczególności:</p>
---------------	---	---

Profesjonalizacja kadr w zamówieniach publicznych

		<p>1) poprzez zamieszczenie ogłoszenia na stronie internetowej zamawiającego (art. 270 ust. 1 Pzp);</p> <p>2) poprzez przekazanie do publikacji w Dzienniku Urzędowym Unii Europejskiej (art. 270 ust. 2 Pzp);</p> <p>WAŻNE!</p> <ul style="list-style-type: none">• zgodnie z art. 270 ust. 3 Pzp, udostępnienie ogłoszenia na stronie internetowej lub jego przekazanie do Dziennika Urzędowego Unii Europejskiej przez zamawiającego nie może nastąpić przed jego zamieszczeniem w BZP• ogłoszenia udostępniane poza BZP nie mogą zawierać innych informacji niż informacje zawarte w ogłoszeniu zamieszczonym w BZP (art. 270 ust. 4 pkt 1 Pzp).• w ogłoszeniach udostępnianych poza BZP zamawiający powinien wskazać datę ich zamieszczenia w BZP (art. 270 ust. 4 pkt 2 Pzp). <p><u>Zmiana ogłoszenia o zamówieniu</u></p> <p>Zgodnie z art. 271 ust. 1 Pzp zamawiający może zmienić zamieszczone w BZP ogłoszenie o zamówieniu, zamieszczając ogłoszenie o zmianie ogłoszenia.</p> <p>WAŻNE!</p> <p><i>Publikacja ogłoszenia o zmianie ogłoszenia o zamówieniu możliwa jest wyłącznie do upływu terminu składania ofert.</i></p> <p><u>Przedłużenie terminu składania ofert w przypadku zmiany ogłoszenia</u></p> <p>Jeśli zamawiający dokonuje zmiany treści ogłoszenia o zamówieniu – o ile jest to konieczne powinien przedłużyć termin składania ofert o czas niezbędny do wprowadzenia zmian w ofertach (art. 271 ust. 2 Pzp).</p> <p>W przypadku wprowadzania do treści ogłoszenia zamiany o charakterze istotnym, dotyczącej w szczególności określenia przedmiotu, wielkości lub zakresu zamówienia, kryteriów oceny ofert, warunków udziału w postępowaniu lub sposobu oceny ich spełniania, zamawiający zobowiązany jest do przedłużenia terminu składania ofert o czas niezbędny na ich przygotowanie lub wprowadzenie zmian w ofertach (art. 271 ust. 3 Pzp).</p> <p>WAŻNE!</p> <p><i>Jeśli zamawiający udostępnił ogłoszenie o zamówieniu w sposób określony w art. 270 ust. 1 i 2 Pzp, tj. na swojej stronie internetowej lub Dz.U.UE niezwłocznie po zamieszczeniu zmiany</i></p>
--	--	---

Profesjonalizacja kadr w zamówieniach publicznych

		<p><i>treści ogłoszenia o zamówieniu w BZP, powinien udostępnić lub przekazać ogłoszenie o zmianie ogłoszenia w sposób, o którym mowa w art. 270 ust. 1 lub 2 Pzp.</i></p> <p><u>Informowanie wykonawców o wszczęciu postępowania</u></p> <p>Zgodnie z art. 276 ust. 2 Pzp, zamawiający po zamieszczeniu ogłoszenia o zamówieniu w BZP, może bezpośrednio poinformować o wszczęciu postępowania o udzielenie zamówienia znanych sobie wykonawców, którzy w ramach prowadzonej działalności świadczą usługi, dostawy lub roboty budowlane będące przedmiotem zamówienia.</p>
<p>KROK 2</p>	<p>PUBLIKACJA SWZ</p>	<p><u>Specyfikacja Warunków Zamówienia (SWZ)</u></p> <p>W trybie podstawowym, o którym mowa w art. 275 pkt 1 podstawę przeprowadzenia postępowania stanowi przygotowana przez zamawiającego SWZ. Treść SWZ określa art. 281 Pzp.</p> <p><u>Termin udostępnienia SWZ</u></p> <p>SWZ powinna być dostępna na stronie prowadzonego postępowania w sposób bezpłatny, pełny, bezpośredni, i nieograniczony od dnia zamieszczenia ogłoszenia o zamówieniu w BZP nie krócej niż do dnia udzielenia zamówienia (art. 280 ust. 1 pkt 1 Pzp).</p> <p>WAŻNE! <i>Wyjątki od powyższej zasady określone zostały w art. 280 ust. 2 i 3 Pzp.</i></p> <p><u>Wyjaśnienia treści SWZ</u></p> <p>Wykonawca może zwrócić się do zamawiającego z wnioskiem o wyjaśnienie treści SWZ w trybie art. 284 ust. 1 Pzp. Reguły dotyczące udzielania odpowiedzi na pytania skierowane do zamawiającego zostały określone w art. 284 ust. 2 – 6 Pzp.</p> <p><u>Zebranie wykonawców w celu wyjaśnienia treści SWZ</u></p> <p>Zgodnie z art. 285 ust. 1 i 2 Pzp, zamawiający może zwołać zebranie wszystkich wykonawców w celu wyjaśnienia treści SWZ. Informację o terminie zebrania zamawiający udostępnia na stronie internetowej prowadzonego postępowania.</p> <p>W toku zebrania zamawiający sporządza informację zawierającą zgłoszone na zebraniu pytania o wyjaśnienie treści SWZ oraz odpowiedzi na nie, bez wskazywania źródeł zapytań. Informację tę zobowiązany jest udostępnić się na stronie internetowej prowadzonego postępowania.</p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p><u>Zmiana treści SWZ</u></p> <p>Zgodnie z art. 286 ust. 1 Pzp, zamawiający przed upływem terminu składania ofert może zmienić treść SWZ. Do zmiany SWZ zastosowanie znajdują zasady określone w art. 286 ust. 3, 7 oraz 8 Pzp.</p> <p>WAŻNE!</p> <p><i>W przypadku gdy zmiana treści SWZ prowadzi do zmiany treści ogłoszenia o zamówieniu, zamawiający powinien zamieścić w BZP ogłoszenie o zmianie ogłoszenia.</i></p>
<p>KROK 3</p>	<p>SKŁADANIE I OTWARCIE OFERT</p>	<p><u>Złożenie oferty</u></p> <p>Wykonawca w postępowaniu może złożyć tylko jedną ofertę (art. 218 ust. 1 Pzp). Zgodnie z treścią art. 219 ust. 1 Pzp oferta może zostać złożona tylko do upływu terminu składania ofert.</p> <p>Każdy z wykonawców biorących udział w postępowaniu może przed upływem terminu składania ofert wycofać swoją ofertę (art. 219 ust. 2 Pzp). Wyznaczony przez zamawiającego termin składania ofert powinien uwzględniać treść art. 283 Pzp.</p> <p><u>Otwarcie ofert</u></p> <p>Zamawiający otwiera oferty w terminie określonym w SWZ. Zgodnie z art. 222 ust. 1 Pzp, zamawiający dokonuje otwarcia ofert niezwłocznie po upływie terminu składania ofert, nie później niż następnego dnia po dniu, w którym upłynął termin składania ofert (termin składania ofert również określony jest w SWZ).</p> <p>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 w myśl ust. 2 tego przepisu następuje niezwłocznie po usunięciu awarii. W takim przypadku, zgodnie z art. 222 ust. 3 Pzp, zamawiający informuje o zmianie terminu otwarcia ofert na stronie internetowej prowadzonego postępowania.</p> <p>WAŻNE!</p> <p><i>Zgodnie z art. 222 ust. 4 Pzp, zamawiający, najpóźniej przed otwarciem ofert, zobowiązany jest udostępnić na stronie internetowej prowadzonego postępowania informację o kwocie, jaką zamierza przeznaczyć na sfinansowanie zamówienia.</i></p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p><u>Informacja z otwarcia ofert</u></p> <p>W myśl art. 222 ust. 5 Pzp, 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 oraz cenach lub kosztach zawartych w ofertach.</p> <p><u>Udostępnianie ofert</u></p> <p>Zamawiający zobowiązany jest udostępnić oferty na wniosek w terminie 3 dni od ich otwarcia (art. 74 ust. 2 pkt 1 Pzp).</p> <p><u>Obowiązek informowania Prezesa Urzędu Zamówień Publicznych</u></p> <p>Stosownie do treści art. 81 ust. 1 i 2 Pzp, zamawiający nie później niż w terminie 7 dni od dnia otwarcia ofert zobowiązany jest do przekazania Prezesowi Urzędu informacji o złożonych ofertach albo unieważnieniu postępowania. Wzór informacji, sposób jej sporządzania oraz przekazywania stanowi treść rozporządzenia¹.</p>
<p>KROK 4</p>	<p>OCENA OFERT I WYKONAWCÓW</p>	<p>Ocena ofert prowadzona jest z zachowaniem reguł wynikających z art. 223 – 226 Pzp.</p> <p><u>Możliwość żądania wyjaśnień przez zamawiającego</u></p> <p>Zgodnie z treścią art. 223 ust. 1 Pzp, w toku badania i oceny ofert zamawiający może żądać od wykonawców wyjaśnień dotyczących treści złożonych ofert oraz przedmiotowych środków dowodowych lub innych składanych dokumentów lub oświadczeń. Przy czym wyjaśnienia te nie mogą prowadzić do negocjacji dotyczących złożonej oferty lub dokonywania zmian w treści oferty, z zastrzeżeniem możliwości poprawiania omyłek.</p> <p><u>Dopuszczalne modyfikacje oferty</u></p> <p>W świetle art. 223 ust. 2 Pzp, zamawiający może poprawić w ofercie oczywiste omyłki pisarskie, oczywiste omyłki rachunkowe, z uwzględnieniem konsekwencji rachunkowych dokonanych poprawek lub inne omyłki polegające na niezgodności oferty z dokumentami zamówienia, niepowodujące istotnych zmian w treści oferty – niezwłocznie zawiadamiając o tym wykonawcę, którego oferta została poprawiona.</p>

¹ Rozporządzenie Ministra Rozwoju, Pracy i Technologii z dn. 21 grudnia 2020 r. w sprawie informacji o złożonych wnioskach o dopuszczenie do udziału w postępowaniu lub ofertach przekazywanej Prezesowi Urzędu Zamówień Publicznych (Dz.U. z 2020 r. poz. 2406).

Profesjonalizacja kadr w zamówieniach publicznych

		<p>W myśl art. 223 ust. 3 Pzp, w przypadku dokonywania poprawy innych omyłek, polegających na niezgodności oferty z dokumentami zamówienia, zamawiający powinien wyznaczyć wykonawcy odpowiedni termin na wyrażenie zgody na poprawienie w ofercie omyłki lub zakwestionowanie jej poprawienia. Brak odpowiedzi w wyznaczonym terminie zamawiający powinien uznać za wyrażenie zgody na poprawienie omyłki.</p> <p><u>Badanie rażąco niskiej ceny oferty</u></p> <p>W celu wyjaśnienia czy zaofferowana cena nie zawiera ceny rażąco niskiej zamawiający korzysta z procedur określonych w art. 224 Pzp.</p> <p>WAŻNE! <i>Zgodnie z art. 224 ust. 5 i 6 Pzp, obowiązek wykazania, że oferta nie zawiera rażąco niskiej ceny lub kosztu spoczywa na wykonawcy. Odrzuceniu, jako oferta z rażąco niską ceną lub kosztem, podlega oferta wykonawcy, który nie udzielił wyjaśnień w wyznaczonym terminie, lub jeżeli złożone wyjaśnienia wraz z dowodami nie uzasadniają podanej w ofercie ceny lub kosztu.</i></p> <p><u>Oferta, której wybór prowadziłby do powstania u zamawiającego obowiązku podatkowego</u></p> <p>W myśl art. 225 ust. 1 i 2 Pzp, jeżeli została złożona oferta, której wybór prowadziłby do powstania u zamawiającego obowiązku podatkowego z tytułu podatku VAT, zamawiający dla celów zastosowania kryterium ceny lub kosztu powinien doliczyć do przedstawionej w tej ofercie ceny kwotę podatku od towarów i usług, którą miałby obowiązek rozliczyć.</p> <p><u>Obowiązek odrzucenia oferty</u></p> <p>Zgodnie z treścią art. 226 ust. 1 Pzp, zamawiający odrzuca ofertę, jeżeli zaistniała którakolwiek z przesłanek określonych w pkt 1 – 18 tego przepisu.</p> <p><u>Kwalifikacja podmiotowa wykonawcy</u></p> <p>Stosownie do treści art. 226 ust. 1 pkt 2 lit. a i b Pzp Zamawiający odrzuca ofertę jeżeli została złożona przez wykonawcę:</p> <ol style="list-style-type: none">a) podlegającego wykluczeniu z postępowania lubb) niespełniającego warunków udziału w postępowaniu.
--	--	---

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Kwalifikacja podmiotowa wykonawców odbywa się z uwzględnieniem regulacji działu III, w szczególności dyspozycji art. 273 oraz art. 274 Pzp. W świetle odesłania zawartego w art. 266 Pzp w zakresie kwalifikacji podmiotowej wykonawców w postępowaniach o wartości mniejszej niż progi unijne zastosowanie znajdują przepisy działu II rozdziału 2 w następującym zakresie:</p> <ol style="list-style-type: none"> 1) Oddział 1. Podstawy wykluczenia z postępowania o udzielenie zamówienia <ul style="list-style-type: none"> • art. 108–111 Pzp – wszystkie regulacje z tego oddziału; 2) Oddział 2. Warunki udziału w postępowaniu <ul style="list-style-type: none"> • art. 112–117 Pzp – wszystkie regulacje z tego oddziału; 3) Oddział 3. Udostępnienie zasobów <ul style="list-style-type: none"> • art. 118–123 Pzp – wszystkie regulacje z tego oddziału; 4) Oddział 4. Podmiotowe środki dowodowe <ul style="list-style-type: none"> • art. 125 ust. 1, ust. 3–5 Pzp – dotyczące oświadczenia o niepodleganiu wykluczeniu, spełnianiu warunków udziału w postępowaniu lub kryteriów selekcji (dot. partnerstwa innowacyjnego) w zakresie wskazanym przez zamawiającego; • art. 127 ust. 2 Pzp – określający brak obowiązku złożenia podmiotowych środków dowodowych, które zamawiający posiada; • art. 128 Pzp – regulujący wezwanie do złożenia, poprawienia lub uzupełnienia oświadczenia o niepodleganiu wykluczeniu, spełnianiu warunków udziału w postępowaniu, podmiotowych środków dowodowych, innych dokumentów lub oświadczeń składanych w postępowaniu.
<p>KROK 5</p>	<p>WYBÓR OFERTY NAJKORZYSTNIEJSZEJ</p>	<p><u>Wybór oferty</u></p> <p>Zgodnie z art. 252 ust. 1 i 2 Pzp, zamawiający wybiera najkorzystniejszą ofertę w terminie związania ofertą określonym w dokumentach zamówienia. Zamawiający może wybrać ofertę najkorzystniejszą po upływie ww. terminu jeśli wezwał wykonawcę, którego oferta otrzymała najwyższą ocenę, do wyrażenia pisemnej zgody na wybór jego oferty.</p> <p>Zgodnie z art. 307 Pzp, termin związania ofertą obejmuje okres od dnia składania ofert, do upływu maksymalnie 30 dni od dnia składania ofert. Zamawiający przed upływem terminu związania ofertą może jednokrotnie zwrócić się do wykonawców o wyrażenie zgody na przedłużenie tego terminu o okres, nie dłuższy niż 30 dni. Przedłużenie terminu związania wymaga złożenia przez wykonawcę pisemnego oświadczenia o wyrażeniu takiej zgody.</p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Zgodnie z art. 239 ust. 1 Pzp, zamawiający dokonuje wyboru oferty najkorzystniejszej na podstawie kryteriów oceny ofert określonych w dokumentach zamówienia. W tym celu powinien stosować regulacje określone w art. 240 - 247 Pzp.</p> <p><u>Aukcja elektroniczna w toku wyboru oferty najkorzystniejszej</u></p> <p>Dopuszczalnym jest skorzystania z aukcji elektronicznej – art. 308 ust. 1 Pzp oraz art. 227 ust. 2 – 238 Pzp.</p> <p><u>Postępowanie w przypadku braku możliwości wyboru oferty najkorzystniejszej</u></p> <p>Jeżeli zamawiający w oparciu o ustalone kryteria oceny ofert nie może wybrać oferty najkorzystniejszej zastosowanie znajdują regulacje określone w art. 248 – 251 Pzp.</p> <p><u>Informacja o wyborze oferty najkorzystniejszej</u></p> <p>Zamawiający, zgodnie z treścią art. 253 ust. 1 Pzp, niezwłocznie po wyborze najkorzystniejszej oferty zamawiający informuje równocześnie wykonawców, którzy złożyli oferty, o wyborze najkorzystniejszej oferty. Zgodnie z art. 253 ust. 2 i 3 Pzp, informacje te udostępniane są niezwłocznie na stronie internetowej prowadzonego postępowania.</p> <p><u>Zasady postępowania z wadium</u></p> <p>W odniesieniu do wadium zamawiający powinien stosować przepisy art. 97 Pzp (z zastrzeżeniem ust. 2) oraz art. 98 Pzp.</p>
<p>KROK 6</p>	<p>ZAKOŃCZENIE POSTĘPOWANIA</p>	<p>Zgodnie z art. 254 Pzp, postępowanie o udzielenie zamówienia kończy się zawarciem umowy w sprawie zamówienia publicznego albo unieważnieniem postępowania.</p> <p><u>Zawarcie umowy o zamówienie publiczne</u></p> <p>Zgodnie z treścią art. 308 ust. 2 Pzp, jeżeli:</p> <ul style="list-style-type: none"> - zawiadomienia o wyborze najkorzystniejszej oferty, zostało przesłane przy użyciu środków komunikacji elektronicznej - zamawiający zawiera umowę w terminie nie krótszym niż 5 dni od przesłania zawiadomienia, - zawiadomienia o wyborze najkorzystniejszej oferty, zostało przesłane w inny sposób - zamawiający zawiera umowę w terminie nie krótszym niż 10 dni od przesłania zawiadomienia. <p>Wyjątki od tej zasady określa art. 308 ust. 3 Pzp.</p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p>WAŻNE! <i>Należy przy tym pamiętać, iż stosownie do treści art. 577 Pzp, w przypadku wniesienia odwołania zamawiający nie może zawrzeć umowy do czasu ogłoszenia przez Krajową Izbę Odwoławczą wyroku lub postanowienia kończącego postępowanie (z zastrzeżeniem art. 578 Pzp).</i></p> <p><u>Uchylenie się od zawarcia umowy</u></p> <p>Zgodnie z art. 263 Pzp, jeżeli wykonawca, którego oferta została wybrana jako najkorzystniejsza, uchyla się od zawarcia umowy w sprawie zamówienia publicznego lub nie wnosi wymaganego zabezpieczenia należytego wykonania umowy, zamawiający może dokonać ponownego badania i oceny ofert spośród ofert pozostałych w postępowaniu wykonawców albo unieważnić postępowanie.</p> <p><u>Unieważnienie postępowania</u></p> <p>Zamawiający unieważnia postępowanie jeśli wystąpiły okoliczności, o których mowa w art. 255 Pzp, a także może unieważnić postępowania w okolicznościach, o których mowa w art. 310 Pzp i 256 Pzp.</p> <p><u>Informacja o unieważnieniu postępowania</u></p> <p>W myśl art. 260 ust. 1 i 2 Pzp, o unieważnieniu postępowania o udzielenie zamówienia zamawiający powinien zawiadomić równocześnie wykonawców, którzy złożyli oferty podając uzasadnienie faktyczne i prawne. Informację tę zamawiający powinien zamieścić na stronie internetowej prowadzonego postępowania.</p> <p><u>Informowanie o wszczęciu kolejnego postępowania</u></p> <p>Zgodnie z art. 262 Pzp, w przypadku unieważnienia postępowania o udzielenie zamówienia zamawiający niezwłocznie zawiadamia wykonawców, którzy ubiegali się o udzielenie zamówienia w tym postępowaniu, o wszczęciu kolejnego postępowania, które dotyczy tego samego przedmiotu zamówienia lub obejmuje ten sam przedmiot zamówienia.</p> <p><u>Publikacja ogłoszenia o wyniku postępowania</u></p> <p>Stosownie do treści art. 309 ust. 1 Pzp, 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</p>
--	--	---

Profesjonalizacja kadr w zamówieniach publicznych

	<p>ogłoszenie o wyniku postępowania zawierające informację o udzieleniu zamówienia lub unieważnieniu postępowania.</p> <p>WAŻNE! <i>Należy pamiętać, iż zgodnie z treścią art. 267 ust. 3 Pzp, zamawiający ma obowiązek udokumentować zamieszczenie ogłoszenia w BZP.</i></p>
--	--

II. Tryb podstawowy, o którym mowa w art. 275 pkt 2 ustawy Pzp – W tym wariantcie zamawiający w celu wyboru oferty najkorzystniejszej 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.

KROK 1	<p>WSZCZĘCIE POSTĘPOWANIA – PRZYGOTOWANIE /OPUBLIKOWANIE OGŁOSZENIA O ZAMÓWIENIU</p>	<p><u>Zamieszczenie ogłoszenia o zamówieniu w Biuletynie Zamówień Publicznych (BZP)</u></p> <p>Zamawiający wszczyna postępowanie o udzielenie zamówienia przez zamieszczenie ogłoszenia o zamówieniu w BZP (art. 276 ust. 1 Pzp).</p> <p>Ogłoszenie o zamówieniu zamawiający zamieszcza w BZP, przy użyciu środków komunikacji elektronicznej, za pomocą formularzy umieszczonych na stronach portalu internetowego Urzędu (art. 269 ust. 1 Pzp).</p> <p>Zakres informacji jakie zamawiający powinien zamieścić w ogłoszeniu o zamówieniu określony został w Rozporządzeniu Ministra Rozwoju, Pracy i Technologii z dnia 23 grudnia 2020 r. w sprawie ogłoszeń zamieszczanych w Biuletynie Zamówień Publicznych (Dz. U. z 2020 r. poz. 2439).</p> <p>WAŻNE! <i>Zgodnie z art. 267 ust. 3 Pzp, zamawiający powinien udokumentować zamieszczenie ogłoszenia w BZP.</i></p> <p><u>Udostępnienie ogłoszenia o zamówieniu w inny sposób</u></p> <p>Ogłoszenie o zamówieniu może dodatkowo zostać udostępnione potencjalnym wykonawcom również w inny sposób, tj. w szczególności:</p> <ol style="list-style-type: none"> 1) poprzez zamieszczenie ogłoszenia na stronie internetowej zamawiającego art. 270 ust. 1 Pzp
---------------	---	---

Profesjonalizacja kadr w zamówieniach publicznych

		<p>2) poprzez przekazanie do publikacji w Dzienniku Urzędowym Unii Europejskiej (art. 270 ust. 2 Pzp)</p> <p>WAŻNE!</p> <ul style="list-style-type: none">• Zgodnie z art. 270 ust. 3 Pzp, udostępnienie ogłoszenia na stronie internetowej lub jego przekazanie do Dziennika Urzędowego Unii Europejskiej przez zamawiającego nie może nastąpić przed jego zamieszczeniem w BZP.• Ogłoszenia udostępniane poza BZP nie mogą zawierać innych informacji niż informacje zawarte w ogłoszeniu zamieszczonym w BZP (art. 270 ust. 4 pkt 1 Pzp).• W ogłoszeniach udostępnianych poza BZP zamawiający powinien wskazać datę ich zamieszczenia w BZP (art. 270 ust. 4 pkt 2 Pzp). <p><u>Zmiana ogłoszenia o zamówieniu</u></p> <p>Zgodnie z art. 271 ust. 1 Pzp Zamawiający może zmienić zamieszczone w BZP ogłoszenie o zamówieniu, zamieszczając ogłoszenie o zmianie ogłoszenia.</p> <p>WAŻNE! <i>Publikacja ogłoszenia o zmianie ogłoszenia o zamówieniu możliwa jest wyłącznie do upływu terminu składania ofert.</i></p> <p><u>Przedłużenie terminu składania ofert w przypadku zmiany ogłoszenia</u></p> <p>Jeśli zamawiający dokonuje zmiany treści ogłoszenia o zamówieniu – o ile jest to konieczne, powinien przedłużyć termin składania ofert o czas niezbędny do wprowadzenia zmian w ofertach (art. 271 ust. 2 Pzp).</p> <p>W przypadku wprowadzania do treści ogłoszenia zamiany o charakterze istotnym, dotyczącej w szczególności określenia przedmiotu, wielkości lub zakresu zamówienia, kryteriów oceny ofert, warunków udziału w postępowaniu lub sposobu oceny ich spełniania, zamawiający zobowiązany jest do przedłużenia terminu składania ofert o czas niezbędny na ich przygotowanie lub wprowadzenie zmian w ofertach (art. 271 ust. 3 Pzp).</p> <p>WAŻNE! <i>Jeśli zamawiający udostępnił ogłoszenie o zamówieniu w sposób określony w art. 270 ust. 1 i 2 Pzp, tj. na swojej stronie internetowej lub Dz.U.UE niezwłocznie po zamieszczeniu zmiany treści ogłoszenia o zamówieniu w BZP, powinien udostępnić lub przekazać ogłoszenie o zmianie ogłoszenia w sposób, o którym mowa w art. 270 ust. 1 lub 2 Pzp.</i></p> <p><u>Informowanie wykonawców o wszczęciu postępowania</u></p>
--	--	--

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Zgodnie z art. 276 ust. 2 Pzp, zamawiający, po zamieszczeniu ogłoszenia o zamówieniu w BZP, może bezpośrednio poinformować o wszczęciu postępowania o udzielenie zamówienia znanych sobie wykonawców, którzy w ramach prowadzonej działalności świadczą usługi, dostawy lub roboty budowlane będące przedmiotem zamówienia.</p>
<p>KROK 2</p>	<p>PUBLIKACJA SWZ</p>	<p><u>Specyfikacja Warunków Zamówienia (SWZ)</u></p> <p>W trybie podstawowym, o którym mowa w art. 275 pkt 2 podstawę przeprowadzenia postępowania stanowi przygotowana przez zamawiającego SWZ. Treść SWZ określa art. 281 Pzp.</p> <p><u>Termin udostępnienia SWZ</u></p> <p>SWZ powinna być dostępna na stronie prowadzonego postępowania w sposób bezpłatny, pełny, bezpośredni, i nieograniczony od dnia zamieszczenia ogłoszenia o zamówieniu w BZP, nie krócej niż do dnia udzielenia zamówienia (art. 280 ust. 1 pkt 1 Pzp).</p> <p>WAŻNE! <i>Wyjątki od tej zasady określone zostały w art. 280 ust. 2 i 3 Pzp.</i></p> <p><u>Wyjaśnienia treści SWZ</u></p> <p>Wykonawca może zwrócić się do zamawiającego z wnioskiem o wyjaśnienie treści SWZ w trybie art. 284 ust. 1 Pzp. Reguły dotyczące udzielenia odpowiedzi na pytania skierowane do zamawiającego zostały określone w art. 284 ust. 2 – 6 Pzp.</p> <p><u>Zebranie wykonawców w celu wyjaśnienia treści SWZ</u></p> <p>Zgodnie z art. 285 ust. 1 i 2 Pzp, zamawiający może zwołać zebranie wszystkich wykonawców w celu wyjaśnienia treści SWZ. Informację o terminie zebrania zamawiający udostępnia na stronie internetowej prowadzonego postępowania.</p> <p>W toku zebrania zamawiający sporządza informację zawierającą zgłoszone na zebraniu pytania o wyjaśnienie treści SWZ oraz odpowiedzi na nie, bez wskazywania źródeł zapytań. Informację tę zobowiązany jest udostępnić się na stronie internetowej prowadzonego postępowania.</p> <p><u>Zmiana treści SWZ</u></p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Zgodnie z art. 286 ust. 1 Pzp, zamawiający przed upływem terminu składania ofert może zmienić treść SWZ. Do zmiany SWZ zastosowanie znajdą zasady określone w art. 286 ust. 3, 7 oraz 8 Pzp.</p> <p>WAŻNE! <i>W przypadku gdy zmiana treści SWZ prowadzi do zmiany treści ogłoszenia o zamówieniu, zamawiający powinien zamieścić w BZP ogłoszenie o zmianie ogłoszenia.</i></p>
<p>KROK 3</p>	<p>SKŁADANIE I OTWARCIE OFERT</p>	<p><u>Złożenie oferty</u></p> <p>Zgodnie z treścią art. 219 ust. 1 Pzp oferta może zostać złożona tylko do upływu terminu składania ofert. Przy czym, każdy z wykonawców biorących udział w postępowaniu może przed upływem terminu składania ofert wycofać swoją ofertę (art. 219 ust. 2 Pzp).</p> <p>Wyznaczony przez zamawiającego termin składania ofert powinien uwzględniać treść art. 283 Pzp.</p> <p><u>Otwarcie ofert</u></p> <p>Zamawiający otwiera oferty w terminie określonym w SWZ. Zgodnie z art. 222 ust. 1 Pzp, zamawiający dokonuje otwarcia ofert niezwłocznie po upływie terminu składania ofert, nie później niż następnego dnia po dniu, w którym upłynął termin składania ofert (termin składania ofert również określony jest w SWZ).</p> <p>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 w myśl ust. 2 tego przepisu następuje niezwłocznie po usunięciu awarii. W takim przypadku, zgodnie z art. 222 ust. 3 Pzp, zamawiający informuje o zmianie terminu otwarcia ofert na stronie internetowej prowadzonego postępowania.</p> <p>WAŻNE! <i>Zgodnie z art. 222 ust. 4 Pzp, zamawiający, najpóźniej przed otwarciem ofert, zobowiązany jest udostępnić na stronie internetowej prowadzonego postępowania informację o kwocie, jaką zamierza przeznaczyć na sfinansowanie zamówienia.</i></p> <p><u>Informacja z otwarcia ofert</u></p> <p>W myśl art. 222 ust. 5 Pzp, 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</p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p>miejscach zamieszkania wykonawców, których oferty zostały otwarte oraz cenach lub kosztach zawartych w ofertach.</p> <p><u>Udostępnianie ofert</u></p> <p>Zamawiający zobowiązany jest udostępnić oferty na wniosek w terminie 3 dni od ich otwarcia (art. 74 ust. 2 pkt 1 Pzp i art. 291 ust. 1 Pzp).</p> <p><u>Obowiązek informowania Prezesa Urzędu Zamówień Publicznych</u></p> <p>Stosownie do treści art. 81 ust. 1 i 2 Pzp, zamawiający nie później niż w terminie 7 dni od dnia otwarcia ofert zobowiązany jest do przekazania Prezesowi Urzędu informacji o złożonych ofertach albo unieważnieniu postępowania. Wzór informacji, sposób jej sporządzania oraz przekazywania stanowi treść rozporządzenia².</p>
<p>KROK 4</p>	<p>OCENA OFERT</p>	<p>Ocena ofert w toku postępowania prowadzonego w tym wariantcie trybu podstawowego prowadzona jest z zachowaniem reguł wynikających z art. 223 – 226 Pzp.</p> <p><u>Możliwość żądania wyjaśnień przez zamawiającego</u></p> <p>Zgodnie z treścią art. 223 ust. 1 Pzp, w toku badania i oceny ofert zamawiający może żądać od wykonawców wyjaśnień dotyczących treści złożonych ofert oraz przedmiotowych środków dowodowych lub innych składanych dokumentów lub oświadczeń. Przy czym wyjaśnienia te nie mogą prowadzić do negocjacji dotyczących złożonej oferty lub dokonywania zmian w treści oferty, z zastrzeżeniem możliwości poprawiania omyłek.</p> <p><u>Dopuszczalne modyfikacje oferty</u></p> <p>W świetle art. 223 ust. 2 Pzp, zamawiający może poprawić w ofercie oczywiste omyłki pisarskie, oczywiste omyłki rachunkowe, z uwzględnieniem konsekwencji rachunkowych dokonanych poprawek lub inne omyłki polegające na niezgodności oferty z dokumentami zamówienia, niepowodujące istotnych zmian w treści oferty – niezwłocznie zawiadamiając o tym wykonawcę, którego oferta została poprawiona.</p> <p>W myśl art. 223 ust. 3 Pzp, w przypadku dokonywania poprawy innych omyłek, polegających na niezgodności oferty z dokumentami zamówienia, niepowodujących istotnych zmian w treści oferty, zamawiający powinien wyznaczyć wykonawcy odpowiedni termin na</p>

² Rozporządzenie Ministra Rozwoju, Pracy i Technologii z dn. 21 grudnia 2020 r. w sprawie informacji o złożonych wnioskach o dopuszczenie do udziału w postępowaniu lub ofertach przekazywanej Prezesowi Urzędu Zamówień Publicznych (Dz.U. z 2020 r. poz. 2406).

Profesjonalizacja kadr w zamówieniach publicznych

	<p>wyrażenie zgody na poprawienie w ofercie omyłki lub zakwestionowanie jej poprawienia. Brak odpowiedzi w wyznaczonym terminie zamawiający uznaje za wyrażenie zgody na poprawienie omyłki.</p> <p><u>Rażąco niska cena</u></p> <p>W celu wyjaśnienia czy zaoferowana cena nie zawiera ceny rażąco niskiej zamawiający korzysta za rozwiązań opisanych w art. 224 Pzp.</p> <p>WAŻNE! <i>Zgodnie z art. 224 ust. 5 i 6 Pzp, obowiązek wykazania, że oferta nie zawiera rażąco niskiej ceny lub kosztu spoczywa na wykonawcy. Odrzuceniu, jako oferta z rażąco niską ceną lub kosztem, podlega oferta wykonawcy, który nie udzielił wyjaśnień w wyznaczonym terminie, lub jeżeli złożone wyjaśnienia wraz z dowodami nie uzasadniają podanej w ofercie ceny lub kosztu.</i></p> <p><u>Oferta, której wybór prowadziłby do powstania u zamawiającego obowiązku podatkowego</u></p> <p>W myśl art. 225 ust. 1 i 2 Pzp, jeżeli została złożona oferta, której wybór prowadziłby do powstania u zamawiającego obowiązku podatkowego z tytułu podatku VAT, zamawiający dla celów zastosowania kryterium ceny lub kosztu powinien doliczyć do przedstawionej w tej ofercie ceny kwotę podatku od towarów i usług, którą miałby obowiązek rozliczyć.</p> <p><u>Obowiązek odrzucenia oferty</u></p> <p>Zgodnie z treścią art. 226 ust. 1 Pzp, zamawiający odrzuca ofertę, jeżeli zaistniała którakolwiek z przesłanek określonych w tym przepisie.</p> <p><u>Kwalifikacja podmiotowa wykonawcy</u></p> <p>Stosownie do treści art. 226 ust. 1 pkt 2 lit. a i b Pzp Zamawiający odrzuca ofertę jeżeli została złożona przez wykonawcę:</p> <ol style="list-style-type: none">podlegającego wykluczeniu z postępowania lubniespełniającego warunków udziału w postępowaniu.
--	--

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Kwalifikacja podmiotowa wykonawców odbywa się z uwzględnieniem regulacji działu III, w szczególności dyspozycji art. 273 oraz art. 274 Pzp. W świetle odesłania zawartego w art. 266 Pzp w zakresie kwalifikacji podmiotowej wykonawców w postępowaniach o wartości mniejszej niż progi unijne zastosowanie znajdą przepisy działu II rozdziału 2 w następującym zakresie:</p> <ol style="list-style-type: none"> 1) Oddział 1. Podstawy wykluczenia z postępowania o udzielenie zamówienia <ul style="list-style-type: none"> • art. 108–111 Pzp – wszystkie regulacje z tego oddziału; 2) Oddział 2. Warunki udziału w postępowaniu <ul style="list-style-type: none"> • art. 112–117 Pzp – wszystkie regulacje z tego oddziału; 3) Oddział 3. Udostępnienie zasobów <ul style="list-style-type: none"> • art. 118–123 Pzp – wszystkie regulacje z tego oddziału; 4) Oddział 4. Podmiotowe środki dowodowe <ul style="list-style-type: none"> • art. 125 ust. 1, ust. 3–5 Pzp – dotyczące oświadczenia o niepodleganiu wykluczeniu, spełnianiu warunków udziału w postępowaniu lub kryteriów selekcji (dot. partnerstwa innowacyjnego) w zakresie wskazanym przez zamawiającego; • art. 127 ust. 2 Pzp – określający brak obowiązku złożenia podmiotowych środków dowodowych, które zamawiający posiada; • art. 128 Pzp – regulujący wezwanie do złożenia, poprawienia lub uzupełnienia oświadczenia o niepodleganiu wykluczeniu, spełnianiu warunków udziału w postępowaniu, podmiotowych środków dowodowych, innych dokumentów lub oświadczeń składanych w postępowaniu.
<p>KROK 5</p>	<p>NEGOCJACJE <i>(tylko jeśli zamawiający decyduje się na ulepszenie ofert w drodze negocjacji)</i></p>	<p>Jeśli zamawiający, po przeprowadzonej ocenie ofert, zdecyduje się na przeprowadzenie negocjacji w celu ich ulepszenia, zgodnie z art. 287 ust 3 Pzp, informuje równocześnie wszystkich wykonawców, którzy w odpowiedzi na ogłoszenie o zamówieniu złożyli oferty, o wykonawcach:</p> <ol style="list-style-type: none"> 1) których oferty nie zostały odrzucone, oraz punktacji przyznanej ofertom w każdym kryterium oceny ofert i łącznej punktacji, 2) których oferty zostały odrzucone, 3) którzy nie zostali zakwalifikowani do negocjacji, oraz punktacji przyznanej ich ofertom w każdym kryterium oceny ofert i łącznej punktacji, w przypadku, o którym mowa w art. 288 ust. 1 Pzp– podając uzasadnienie faktyczne i prawne. <p><u>Zaproszenie do negocjacji</u></p>

Profesjonalizacja kadr w zamówieniach publicznych

	<p>Zgodnie z art. 289 ust. 1 Pzp, zamawiający do negocjacji ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu może zaprosić jednocześnie wykonawców, jeżeli ich oferty nie podlegały odrzuceniu.</p> <p><u>Ograniczenie liczby wykonawców</u></p> <p>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 (art. 288 ust. 1 Pzp).</p> <p>Informacja o ograniczeniu liczby wykonawców wskazana powinna zostać w ogłoszeniu o zamówieniu oraz SWZ, wraz z określeniem kryteriów oceny ofert, które zamawiający zamierza stosować w celu ograniczenia liczby wykonawców zapraszanych do negocjacji ofert oraz maksymalnej liczby wykonawców, których zaprosi do negocjacji ofert (art. 288 ust. 2 Pzp).</p> <p>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.</p> <p>WAŻNE!</p> <p><i>Zgodnie z art. 289 ust. 3 Pzp, jeżeli liczba wykonawców, którzy w odpowiedzi na ogłoszenie o zamówieniu złożyli oferty niepodlegające odrzuceniu, jest mniejsza niż 3, zamawiający w przypadku, o którym mowa w art. 275 pkt 2 Pzp, kontynuuje postępowanie.</i></p> <p><u>Negocjacje</u></p> <p>Zamawiający w treści zaproszenia do negocjacji, zgodnie z art. 289 ust. 5 Pzp, wskazuje miejsce, termin i sposób prowadzenia negocjacji oraz kryteria oceny ofert, w ramach których będą prowadzone negocjacje w celu ulepszenia treści ofert.</p> <p>Podczas negocjacji ofert zamawiający zapewnia równe traktowanie wszystkich wykonawców. Zamawiający nie udziela informacji w sposób, który mógłby zapewnić niektórym wykonawcom przewagę nad innymi wykonawcami (art. 290 ust. 1 i 2 Pzp).</p> <p>Zgodnie z art. 291 ust. 1 i 3 Pzp, prowadzone negocjacje mają charakter poufny. 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.</p>
--	--

Profesjonalizacja kadr w zamówieniach publicznych

	<p>Zgodnie z art. 278 Pzp, negocjacje treści ofert nie mogą prowadzić do zmiany treści SWZ i mogą dotyczyć wyłącznie tych elementów treści ofert, które podlegają ocenie w ramach kryteriów oceny ofert.</p> <p><u>Zakończenie negocjacji – zaproszenie do składania ofert dodatkowych</u></p> <p>Zgodnie z art. 293 ust. 1 Pzp, zamawiający informuje równocześnie wszystkich wykonawców, których oferty złożone w odpowiedzi na ogłoszenie o zamówieniu nie zostały odrzucone, o zakończeniu negocjacji oraz zaprasza ich do składania ofert dodatkowych.</p> <p>Zaproszenie do składania ofert dodatkowych zawiera co najmniej:</p> <ol style="list-style-type: none">1) nazwę oraz adres zamawiającego, numer telefonu, adres poczty elektronicznej oraz strony internetowej prowadzonego postępowania;2) sposób i termin składania ofert dodatkowych oraz język lub języki, w jakich muszą one być sporządzone, oraz termin otwarcia tych ofert (art. 294 Pzp). <p><u>Oferty dodatkowe</u></p> <p>Zamawiający wyznacza termin na złożenie ofert dodatkowych z uwzględnieniem czasu potrzebnego na przygotowanie tych ofert, z tym że termin ten nie może być krótszy niż 5 dni od dnia przekazania zaproszenia do składania ofert dodatkowych (art. 296 ust. 1 Pzp).</p> <p>Zgodnie z art. 296 ust. 2 Pzp, wykonawca może złożyć ofertę dodatkową, która zawiera nowe propozycje w zakresie treści oferty podlegających ocenie w ramach kryteriów oceny ofert wskazanych przez zamawiającego w zaproszeniu do negocjacji.</p> <p>Oferta dodatkowa nie może być mniej korzystna w żadnym z kryteriów oceny ofert wskazanych w zaproszeniu do negocjacji niż oferta złożona w odpowiedzi na ogłoszenie o zamówieniu.</p> <p>Oferta przestaje wiązać wykonawcę w zakresie, w jakim złoży on ofertę dodatkową zawierającą korzystniejsze propozycje w ramach każdego z kryteriów oceny ofert wskazanych w zaproszeniu do negocjacji.</p> <p>Oferta dodatkowa, która jest mniej korzystna w którymkolwiek z kryteriów oceny ofert wskazanych w zaproszeniu do negocjacji niż oferta złożona w odpowiedzi na ogłoszenie o zamówieniu, podlega odrzuceniu.</p>
--	--

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Ofertę dodatkową składa się pod rygorem nieważności, w formie elektronicznej lub w postaci elektronicznej opatrzonej podpisem zaufanym lub podpisem osobistym (art. 63 ust. 2 Pzp).</p> <p><u>Obowiązek informowania Prezesa Urzędu Zamówień Publicznych</u></p> <p>Zamawiający nie później niż w terminie 7 dni od dnia otwarcia ofert dodatkowych zobowiązany jest do przekazania Prezesowi Urzędu informacji o złożonych ofertach dodatkowych albo unieważnieniu postępowania. Wzór informacji, sposób jej sporządzania oraz przekazywania stanowi treść rozporządzenia³ (art. 81 ust. 1 i 2 Pzp).</p> <p><u>Ocena oferty dodatkowej</u> – zob. Komentarz UZP⁴ do art. 296 Pzp</p>
<p>KROK 6</p>	<p>WYBÓR OFERTY NAJKORZYSTNIEJSZEJ</p>	<p><u>Wybór oferty</u></p> <p>Zgodnie z art. 252 ust. 1 i 2 Pzp, zamawiający wybiera najkorzystniejszą ofertę w terminie związania ofertą określonym w dokumentach zamówienia. Zamawiający może wybrać ofertę najkorzystniejszą po upływie ww. terminu jeśli wezwał wykonawcę, którego oferta otrzymała najwyższą ocenę, do wyrażenia pisemnej zgody na wybór jego oferty.</p> <p>Zgodnie z art. 307 Pzp, termin związania ofertą obejmuje okres od dnia składania ofert, do upływu maksymalnie 30 dni od dnia składania ofert. Zamawiający przed upływem terminu związania ofertą może jednokrotnie zwrócić się do wykonawców o wyrażenie zgody na przedłużenie tego terminu o okres, nie dłuższy niż 30 dni. Przedłużenie terminu związania wymaga złożenia przez wykonawcę pisemnego oświadczenia o wyrażeniu takiej zgody.</p> <p>Zgodnie z art. 239 ust. 1 Pzp, zamawiający dokonuje wyboru oferty najkorzystniejszej na podstawie kryteriów oceny ofert określonych w dokumentach zamówienia. W tym celu powinien stosować regulacje określone w art. 240 - 247 Pzp.</p> <p><u>Aukcja elektroniczna w toku wyboru oferty najkorzystniejszej</u></p>

³ Rozporządzenie Ministra Rozwoju, Pracy i Technologii z dn. 21 grudnia 2020 r. w sprawie informacji o złożonych wnioskach o dopuszczenie do udziału w postępowaniu lub ofertach przekazywanej Prezesowi Urzędu Zamówień Publicznych (Dz.U. z 2020 r. poz. 2406).

⁴ https://www.uzp.gov.pl/__data/assets/pdf_file/0028/49078/Komentarz-do-Prawa-Zamowien-Publicznych-wersja-uzytkowa.pdf

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Dopuszczalnym jest skorzystania z aukcji elektronicznej – art. 308 ust. 1 Pzp oraz art. 227 ust. 2 – 238 Pzp.</p> <p><u>Postępowanie w przypadku braku możliwości wyboru oferty najkorzystniejszej</u></p> <p>Jeżeli zamawiający w oparciu o ustalone kryteria oceny ofert nie może wybrać oferty najkorzystniejszej zastosowanie znajdują regulacje określone w art. 248 – 251 Pzp.</p> <p><u>Informacja o wyborze oferty najkorzystniejszej</u></p> <p>Zamawiający, zgodnie z treścią art. 253 ust. 1 Pzp, niezwłocznie po wyborze najkorzystniejszej oferty zamawiający informuje równocześnie wykonawców, którzy złożyli oferty, o wyborze najkorzystniejszej oferty. Zgodnie z art. 253 ust. 2 i 3 Pzp, informacje te udostępniane są niezwłocznie na stronie internetowej prowadzonego postępowania.</p> <p><u>Zasady postępowania z wadium</u></p> <p>W odniesieniu do wadium zamawiający powinien stosować przepisy art. 97 Pzp (z zastrzeżeniem ust. 2) oraz art. 98 Pzp.</p>
<p>KROK 7</p>	<p>ZAKOŃCZENIE POSTĘPOWANIA</p>	<p>Zgodnie z art. 254 Pzp, postępowanie o udzielenie zamówienia kończy się zawarciem umowy w sprawie zamówienia publicznego albo unieważnieniem postępowania.</p> <p><u>Zawarcie umowy o zamówienie publiczne</u></p> <p>Zgodnie z treścią art. 308 ust. 2 Pzp, jeżeli:</p> <ul style="list-style-type: none"> - zawiadomienia o wyborze najkorzystniejszej oferty, zostało przesłane przy użyciu środków komunikacji elektronicznej - zamawiający zawiera umowę w terminie nie krótszym niż 5 dni od przesłania zawiadomienia, - zawiadomienia o wyborze najkorzystniejszej oferty, zostało przesłane w inny sposób - zamawiający zawiera umowę w terminie nie krótszym niż 10 dni od przesłania zawiadomienia. <p>Wyjątki od tej zasady określa art. 308 ust. 3 Pzp.</p> <p>WAŻNE!</p> <p><i>Należy przy tym pamiętać, iż stosownie do treści art. 577 Pzp, w przypadku wniesienia odwołania zamawiający nie może zawrzeć umowy do czasu ogłoszenia przez Krajową Izbę Odwoławczą wyroku lub postanowienia kończącego postępowanie (z zastrzeżeniem art. 578 Pzp).</i></p>

	<p><u>Uchylenie się od zawarcia umowy</u></p> <p>Zgodnie z art. 263 Pzp, jeżeli wykonawca, którego oferta została wybrana jako najkorzystniejsza, uchyla się od zawarcia umowy w sprawie zamówienia publicznego lub nie wnosi wymaganego zabezpieczenia należytego wykonania umowy, zamawiający może dokonać ponownego badania i oceny ofert spośród ofert pozostałych w postępowaniu wykonawców albo unieważnić postępowanie.</p> <p><u>Unieważnienie postępowania</u></p> <p>Zamawiający unieważnia postępowanie jeśli wystąpiły okoliczności o których mowa w art. 255 Pzp, a także może unieważnić postępowania w okolicznościach, o których mowa w art. 310 Pzp i 256 Pzp.</p> <p><u>Informowanie o unieważnieniu postępowania</u></p> <p>W myśl art. 260 ust. 1 i 2 Pzp, o unieważnieniu postępowania zamawiający powinien zawiadomić równocześnie wykonawców, którzy złożyli oferty podając uzasadnienie faktyczne i prawne. Informację tę zamawiający powinien zamieścić na stronie internetowej prowadzonego postępowania.</p> <p><u>Informowanie o wszczęciu kolejnego postępowania</u></p> <p>Zgodnie z art. 262 Pzp, w przypadku unieważnienia postępowania o udzielenie zamówienia zamawiający niezwłocznie zawiadamia wykonawców, którzy ubiegali się o udzielenie zamówienia w tym postępowaniu, o wszczęciu kolejnego postępowania, które dotyczy tego samego przedmiotu zamówienia lub obejmuje ten sam przedmiot zamówienia.</p> <p><u>Publikacja ogłoszenia o wyniku postępowania</u></p> <p>Stosownie do treści art. 309 ust. 1 Pzp, 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.</p> <p>WAŻNE! <i>Należy pamiętać, iż zgodnie z treścią art. 267 ust. 3 Pzp, zamawiający ma obowiązek udokumentować zamieszczenie ogłoszenia w BZP.</i></p>
--	--

--	--	--

III. Tryb podstawowy, o którym mowa w art. 275 pkt 3 ustawy Pzp – W tym wariantcie zamawiający wybiera ofertę najkorzystniejszą po przeprowadzeniu negocjacji w celu ulepszenia treści ofert, a po zakończeniu negocjacji zaprasza wykonawców do składania ofert ostatecznych.

KROK 1	WSZCZĘCIE POSTĘPOWANIA – PRZYGOTOWANIE I OPUBLIKOWANIE OGŁOSZENIA O ZAMÓWIENIU	<p><u>Zamieszczenie ogłoszenia o zamówieniu w Biuletynie Zamówień Publicznych (BZP)</u></p> <p>Zamawiający wszczyna postępowanie o udzielenie zamówienia przez zamieszczenie ogłoszenia o zamówieniu w BZP (art. 276 ust. 1 Pzp).</p> <p>Ogłoszenie o zamówieniu zamawiający zamieszcza w BZP, przy użyciu środków komunikacji elektronicznej, za pomocą formularzy umieszczonych na stronach portalu internetowego Urzędu (art. 269 ust. 1 Pzp).</p> <p>Zakres informacji jakie zamawiający powinien zamieścić w ogłoszeniu o zamówieniu określony został w <i>Rozporządzeniu Ministra Rozwoju, Pracy i Technologii z dnia 23 grudnia 2020 r. w sprawie ogłoszeń zamieszczanych w Biuletynie Zamówień Publicznych (Dz. U.z 2020 r. poz. 2439)</i>.</p> <p>WAŻNE! <i>Zgodnie z art. 267 ust. 3 Pzp, zamawiający zobowiązany jest udokumentować fakt zamieszczenia ogłoszenia w BZP.</i></p> <p><u>Udostępnienie ogłoszenia o zamówieniu w inny sposób</u></p> <p>Ogłoszenie o zamówieniu może dodatkowo zostać udostępnione potencjalnym wykonawcom również w inny sposób, tj. w szczególności:</p> <ol style="list-style-type: none"> 1) poprzez zamieszczenie ogłoszenia na stronie internetowej zamawiającego (art. 270 ust. 1 Pzp) 2) poprzez przekazanie do publikacji w Dzienniku Urzędowym Unii Europejskiej (art. 270 ust. 2 Pzp) <p>WAŻNE!</p>
---------------	---	---

Profesjonalizacja kadr w zamówieniach publicznych

	<ul style="list-style-type: none">• Zgodnie z art. 270 ust. 3 Pzp, udostępnienie ogłoszenia na stronie internetowej lub jego przekazanie do Dziennika Urzędowego Unii Europejskiej przez zamawiającego nie może nastąpić przed jego zamieszczeniem w BZP.• Ogłoszenia udostępniane poza BZP nie mogą zawierać innych informacji niż informacje zawarte w ogłoszeniu zamieszczonym w BZP (art. 270 ust. 4 pkt 1 Pzp).• W ogłoszeniach udostępnianych poza BZP zamawiający powinien wskazać datę ich zamieszczenia w BZP (art. 270 ust. 4 pkt 2 Pzp). <p>Zmiana ogłoszenia o zamówieniu</p> <p>Zgodnie z art. 271 ust. 1 Pzp Zamawiający może zmienić zamieszczone w BZP ogłoszenie o zamówieniu, zamieszczając ogłoszenie o zmianie ogłoszenia.</p> <p>WAŻNE! <i>Publikacja ogłoszenia o zmianie ogłoszenia o zamówieniu możliwa jest wyłącznie do upływu terminu składania ofert.</i></p> <p>Przedłużenie terminu składania ofert w przypadku zmiany ogłoszenia</p> <p>Jeśli zamawiający dokonuje zmiany treści ogłoszenia o zamówieniu – o ile jest to konieczne powinien przedłużyć termin składania ofert o czas niezbędny do wprowadzenia zmian w ofertach (art. 271 ust. 2 Pzp).</p> <p>W przypadku wprowadzania do treści ogłoszenia zmiany o charakterze istotnym, dotyczącej w szczególności określenia przedmiotu, wielkości lub zakresu zamówienia, kryteriów oceny ofert, warunków udziału w postępowaniu lub sposobu oceny ich spełniania, zamawiający zobowiązany jest do przedłużenia terminu składania ofert o czas niezbędny na ich przygotowanie lub wprowadzenie zmian w ofertach (art. 271 ust. 3 Pzp).</p> <p>WAŻNE! <i>Jeśli zamawiający udostępnił ogłoszenie o zamówieniu w sposób określony w art. 270 ust. 1 i 2 Pzp, tj. na swojej stronie internetowej lub Dz.U.UE niezwłocznie po zamieszczeniu zmiany treści ogłoszenia o zamówieniu w BZP, powinien udostępnić lub przekazać ogłoszenie o zmianie ogłoszenia w sposób, o którym mowa w art. 270 ust. 1 lub 2 Pzp.</i></p> <p>Informowanie wykonawców o wszczęciu postępowania</p> <p>Zgodnie z art. 276 ust. 2 Pzp, zamawiający, po zamieszczeniu ogłoszenia o zamówieniu w BZP, może bezpośrednio poinformować o wszczęciu postępowania o udzielenie</p>
--	---

Profesjonalizacja kadr w zamówieniach publicznych

		zamówienia znanych sobie wykonawców, którzy w ramach prowadzonej działalności świadczą usługi, dostawy lub roboty budowlane będące przedmiotem zamówienia.
KROK 2	PUBLIKACJA OPISU POTRZEB I WYMAGAŃ	<p><u>Opis Potrzeb i Wymagań (OPW)</u></p> <p>W trybie podstawowym, o którym mowa w art. 275 pkt 3 podstawę przeprowadzenia postępowania stanowi przygotowana przez zamawiającego OPW. Treść OPW określa art. 282 Pzp. Specyfikacja warunków zamówienia (SWZ), zgodnie z art. 277 ust. 2 Pzp, sporządzana jest przez zamawiającego na dalszym etapie postępowania, tj. dopiero po przeprowadzeniu negocjacji.</p> <p><u>Termin udostępnienia OPW</u></p> <p>OPW jest udostępniany przez zamawiającego na stronie prowadzonego postępowania w sposób bezpłatny, pełny, bezpośredni, i nieograniczony od dnia zamieszczenia ogłoszenia o zamówieniu w BZP nie krócej niż do dnia udzielenia zamówienia (art. 280 ust. 1 pkt 2 Pzp).</p> <p>WAŻNE! <i>Wyjątki od tej zasady określone zostały w art. 280 ust. 2 i 3 Pzp.</i></p> <p><u>Wyjaśnienia treści OPW</u></p> <p>Wykonawca może zwrócić się do zamawiającego z wnioskiem o wyjaśnienie treści OPW w trybie art. 284 ust. 1 Pzp. Udzielenie odpowiedzi na pytania skierowane do zamawiającego odbywa się zgodnie z art. 284 ust. 2 – 6 Pzp.</p> <p><u>Zebranie wykonawców w celu wyjaśnienia treści OPW</u></p> <p>Zgodnie z art. 285 ust. 1 i 2 Pzp, zamawiający może zwołać zebranie wszystkich wykonawców w celu wyjaśnienia treści OPW. Informację o terminie zebrania zamawiający udostępnia na stronie internetowej prowadzonego postępowania. Zamawiający sporządza informację zawierającą zgłoszone na zebraniu pytania o wyjaśnienie treści OPW oraz odpowiedzi na nie, bez wskazywania źródeł zapytań. Informację z zebrania udostępnia się na stronie internetowej prowadzonego postępowania.</p> <p><u>Zmiana treści OPW</u></p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Zgodnie z art. 286 ust. 2 Pzp, w uzasadnionych przypadkach, zamawiający przed upływem terminu składania ofert podlegających negocjacom może zmienić treść OPW. Do zmiany OPW zastosowanie znajdują zasady określone w art. 286 ust. 4, 7 oraz 8 Pzp.</p> <p>WAŻNE! <i>W przypadku gdy zmiana treści odpowiednio OPW prowadzi do zmiany treści ogłoszenia o zamówieniu, zamawiający powinien zamieścić w BZP ogłoszenie o zmianie ogłoszenia (art. 286 ust.9 Pzp).</i></p>
<p>KROK 3</p>	<p>SKŁADANIE I OTWARCIE OFERT</p>	<p><u>Złożenie oferty</u></p> <p>Zgodnie z treścią art. 219 ust. 1 Pzp oferta może zostać złożona tylko do upływu terminu składania ofert. Przy czym, każdy z wykonawców biorących udział w postępowaniu może przed upływem terminu składania ofert wycofać swoją ofertę (art. 219 ust. 2 Pzp). Wyznaczony przez zamawiającego termin składania ofert powinien uwzględniać treść art. 283 Pzp.</p> <p><u>Otwarcie ofert</u></p> <p>Zamawiający otwiera oferty w terminie określonym w OPW. Zgodnie z art. 222 ust. 1 Pzp, zamawiający dokonuje otwarcia ofert niezwłocznie po upływie terminu składania ofert, nie później niż następnego dnia po dniu, w którym upłynął termin składania ofert (termin składania ofert również określony jest w OPW).</p> <p>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 w myśl art. 222 ust. 2 Pzp następuje niezwłocznie po usunięciu awarii. W takim przypadku, zgodnie z art. 222 ust. 3 Pzp, zamawiający informuje o zmianie terminu otwarcia ofert na stronie internetowej prowadzonego postępowania.</p> <p>WAŻNE! <i>Zgodnie z art. 287 ust. 2 Pzp, w przypadku postępowań, o których mowa w art. 275 pkt 3 Pzp, do ofert składanych w odpowiedzi na ogłoszenie o zamówieniu nie stosuje się art. 222 ust. 4 Pzp. Oznacza to, iż zamawiający przed otwarciem tych ofert, NIE jest zobowiązany do udostępnienia na stronie internetowej prowadzonego postępowania informacji o kwocie, jaką zamierza przeznaczyć na sfinansowanie zamówienia.</i></p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p><u>Informacja z otwarcia ofert</u></p> <p>W myśl art. 222 ust. 5 Pzp, 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.</p> <p>WAŻNE! <i>Zgodnie z art. 222 ust. 6 Pzp, informacje o cenach lub kosztach zawartych w ofertach podlegających negocjacom zamawiający udostępnia dopiero po otwarciu ofert ostatecznych lub unieważnieniu postępowania.</i></p> <p><u>Udostępnianie ofert</u></p> <p>Zgodnie z art. 291 ust. 2 Pzp, oferty podlegające negocjacom wraz załącznikami udostępniane są od dnia otwarcia ofert ostatecznych.</p>
<p>KROK 4</p>	<p>OCENA OFERT ZŁOŻONYCH W ODPOWIEDZI NA OGŁOSZENIE O ZAMÓWIENIU</p>	<p>Zgodnie z art. 287 ust. 2 Pzp, ocena ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu w toku postępowania prowadzonego w tym wariantcie trybu podstawowego prowadzona jest z zachowaniem zasad wynikających z art. 223 – 226 Pzp, z wyłączeniem stosowania art. 224 Pzp (dotyczącego badania rażąco niskiej ceny), 225 Pzp (dotyczącego powstania obowiązku podatkowego z tytułu podatku VAT) oraz art. 226 ust. 1 pkt 8-14, 17 i 18 Pzp (odnoszących się do podstaw odrzucenia ofert).</p> <p><u>Możliwość żądania wyjaśnień przez zamawiającego</u></p> <p>Zgodnie z treścią art. 223 ust. 1 Pzp, w toku badania i oceny ofert zamawiający może żądać od wykonawców wyjaśnień dotyczących treści złożonych ofert oraz przedmiotowych środków dowodowych lub innych składanych dokumentów lub oświadczeń. Przy czym wyjaśnienia te nie mogą prowadzić do negocjacji dotyczących złożonej oferty lub dokonywania zmian w treści oferty, z zastrzeżeniem możliwości poprawiania omyłek.</p> <p><u>Dopuszczalne modyfikacje oferty</u></p> <p>W świetle art. 223 ust. 2 Pzp, zamawiający może poprawić w ofercie oczywiste omyłki pisarskie, oczywiste omyłki rachunkowe, z uwzględnieniem konsekwencji rachunkowych dokonanych poprawek lub inne omyłki polegające na niezgodności oferty z dokumentami</p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p>zamówienia, niepowodujące istotnych zmian w treści oferty – niezwłocznie zawiadamiając o tym wykonawcę, którego oferta została poprawiona.</p> <p>W myśl art. 223 ust. 3 Pzp, w przypadku dokonywania poprawy innych omyłek, polegających na niezgodności oferty z dokumentami zamówienia, niepowodujących istotnych zmian w treści oferty, zamawiający powinien wyznaczyć wykonawcy odpowiedni termin na wyrażenie zgody na poprawienie w ofercie omyłki lub zakwestionowanie jej poprawienia. Brak odpowiedzi w wyznaczonym terminie zamawiający uznaje za wyrażenie zgody na poprawienie omyłki.</p> <p><u>Obowiązek odrzucenia oferty</u></p> <p>Zgodnie z art. 287 ust. 2 zd. 1 Pzp, Zamawiający odrzuca ofertę, jeżeli zaistniała którakolwiek z przesłanek określonych w art. 226 ust. 1 pkt 1-7 oraz 15 -16 Pzp. Ponadto, zgodnie z art. 287 ust. 2 zd. 2 Pzp, Zamawiający odrzuca oferty, które nie spełniają minimalnych wymagań dotyczących opisu przedmiotu zamówienia lub realizacji zamówienia, określonych przez zamawiającego.</p> <p><u>Kwalifikacja podmiotowa wykonawcy</u></p> <p>Stosownie do treści art. 226 ust. 1 pkt 2 lit. a i b Pzp Zamawiający odrzuca ofertę jeżeli została złożona przez wykonawcę:</p> <ul style="list-style-type: none">c) podlegającego wykluczeniu z postępowania lubd) niespełniającego warunków udziału w postępowaniu. <p>Kwalifikacja podmiotowa wykonawców odbywa się z uwzględnieniem regulacji działu III, w szczególności z dyspozycji art. 273 oraz art. 274 Pzp. W świetle odesłania zawartego w art. 266 Pzp w zakresie kwalifikacji podmiotowej wykonawców w postępowaniach o wartości mniejszej niż progi unijne zastosowanie znajdują przepisy działu II rozdziału 2 w następującym zakresie:</p> <ol style="list-style-type: none">1) Oddział 1. Podstawy wykluczenia z postępowania o udzielenie zamówienia<ul style="list-style-type: none">• art. 108–111 Pzp – wszystkie regulacje z tego oddziału;2) Oddział 2. Warunki udziału w postępowaniu<ul style="list-style-type: none">• art. 112–117 Pzp – wszystkie regulacje z tego oddziału;3) Oddział 3. Udostępnienie zasobów<ul style="list-style-type: none">• art. 118–123 Pzp – wszystkie regulacje z tego oddziału;
--	--	--

Profesjonalizacja kadr w zamówieniach publicznych

		<p>4) Oddział 4. Podmiotowe środki dowodowe</p> <ul style="list-style-type: none">• art. 125 ust. 1, ust. 3–5 Pzp – dotyczące oświadczenia o niepodleganiu wykluczeniu, spełnianiu warunków udziału w postępowaniu lub kryteriów selekcji (dot. partnerstwa innowacyjnego) w zakresie wskazanym przez zamawiającego;• art. 127 ust. 2 Pzp – określający brak obowiązku złożenia podmiotowych środków dowodowych, które zamawiający posiada;• art. 128 Pzp – regulujący wezwanie do złożenia, poprawienia lub uzupełnienia oświadczenia o niepodleganiu wykluczeniu, spełnianiu warunków udziału w postępowaniu, podmiotowych środków dowodowych, innych dokumentów lub oświadczeń składanych w postępowaniu.
--	--	--

Profesjonalizacja kadr w zamówieniach publicznych

KROK 5	NEGOCJACJE	<p>Po przeprowadzonej ocenie ofert, zamawiający, zgodnie z art. 287 ust 4 Pzp, informuje równocześnie każdego z wykonawców z osobna o:</p> <ol style="list-style-type: none">1) odrzuceniu jego oferty;2) o niezakwalifikowaniu do negocjacji oraz przyznanej punktacji w każdym kryterium oceny ofert i łącznej punktacji, w przypadku o którym mowa w art. 288 ust. 1 Pzp – podając uzasadnienie faktyczne i prawne. <p><u>Zaproszenie do negocjacji</u></p> <p>Zgodnie z art. 289 ust. 1 Pzp, zamawiający jednocześnie zaprasza do negocjacji wykonawców, których oferty złożone w odpowiedzi na ogłoszenie o zamówieniu nie podlegały odrzuceniu.</p> <p>Zamawiający w treści zaproszenia do negocjacji, zgodnie z art. 289 ust. 5 Pzp, wskazuje miejsce, termin i sposób ich prowadzenia.</p> <p><u>Ograniczenie liczby wykonawców</u></p> <p>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 (art. 288 ust. 1 Pzp).</p> <p>Informacja o ograniczeniu liczby wykonawców powinna zostać wskazana przez zamawiającego w ogłoszeniu o zamówieniu oraz OPW, wraz z określeniem kryteriów oceny ofert, które zamawiający zamierza stosować w celu ograniczenia liczby wykonawców zapraszanych do negocjacji ofert, oraz wskazaniem maksymalnej liczby wykonawców, których zamawiający zaprosi do negocjacji ofert (art. 288 ust. 2 Pzp).</p> <p>Jeżeli zamawiający ustalił kryteria, o których mowa w art. 288 ust. 2 Pzp, zaproszenie do negocjacji kieruje do tych wykonawców, których oferty spełniają w najwyższym stopniu te kryteria, w liczbie ustalonej przez zamawiającego.</p> <p>WAŻNE!</p> <p><i>Zgodnie z art. 289 ust. 4 Pzp, 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 unieważnić postępowanie.</i></p>
---------------	-------------------	--

	<p><u>Negocjacje</u></p> <p>Zgodnie z art. 279 Pzp negocjacje treści oferty nie mogą prowadzić do zmiany minimalnych wymagań dotyczących przedmiotu zamówienia lub realizacji zamówienia określonych w opisie potrzeb i wymagań mogą jednak dotyczyć warunków zamówienia, w celu podniesienia jego efektywności.</p> <p>Podczas negocjacji ofert zamawiający zapewnia równe traktowanie wszystkich wykonawców. Zamawiający nie udziela informacji w sposób, który mógłby zapewnić niektórym wykonawcom przewagę nad innymi wykonawcami. (art. 290 ust. 1 i 2 Pzp)</p> <p>Zgodnie z art. 291 ust. 2 i 3 Pzp, prowadzone negocjacje mają charakter poufny. 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.</p> <p><u>Zakończenie negocjacji - sporządzenie SWZ</u></p> <p>Po zakończeniu negocjacji, zamawiający sporządza SWZ, która stanowi doprecyzowanie oraz uzupełnienie informacji zawartych w opisie potrzeb i wymagań, w zakresie, w jakim było to przedmiotem negocjacji.</p> <p>SWZ nie może zawierać postanowień, które prowadzą do zmiany minimalnych wymagań dotyczących przedmiotu zamówienia lub realizacji zamówienia określonych w opisie potrzeb i wymagań oraz do zmiany istotnych elementów treści ogłoszenia o zamówieniu (art. 292 ust. 1 i 2 Pzp).</p> <p>Do SWZ stosuje się art. 295 ust. 2-4 Pzp.</p> <p><u>Zakończenie negocjacji – zaproszenie do składania ofert ostatecznych</u></p> <p>W myśl art. 291 ust. 4 Pzp, zamawiający prowadzi negocjacje treści ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu do czasu doprecyzowania lub uzupełnienia wszystkich warunków zamówienia podlegających negocjacjom.</p> <p>Zgodnie z art. 293 ust. 2 Pzp, 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.</p>
--	---

<p>KROK 6</p>	<p>SKŁADANIE OFERT OSTATECZNYCH</p>	<p>Zaproszenie do składania ofert ostatecznych</p> <p>Zgodnie z art. 295 ust. 1 Pzp, zaproszenie do składania ofert ostatecznych zawiera co najmniej:</p> <ol style="list-style-type: none"> 1) nazwę oraz adres zamawiającego, numer telefonu, adres poczty elektronicznej oraz strony internetowej prowadzonego postępowania; 2) 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; 3) 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; 4) wagi poszczególnych kryteriów oceny ofert, jeżeli nie zostały one określone w opisie potrzeb i wymagań na wcześniejszym etapie postępowania o udzielenie zamówienia; 5) sposób i termin składania ofert ostatecznych oraz język lub języki, w jakich muszą one być sporządzone, oraz termin otwarcia ofert ostatecznych. <p>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 (art. 296 ust. 3 Pzp).</p> <p>Informacja z otwarcia ofert</p> <p>Działając zgodnie z art. 222 ust. 5 Pzp, zamawiający, niezwłocznie po otwarciu ofert ostatecznych, 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 oraz o cenach lub kosztach zawartych w tych ofertach ostatecznych.</p>

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Należy pamiętać, że stosownie do treści art. 222 ust. 6 Pzp, po otwarciu ofert ostatecznych zamawiający udostępnia również informacje o cenach lub kosztach zawartych w ofertach podlegających negocjacom.</p> <p><u>Obowiązek informowania Prezesa Urzędu Zamówień Publicznych</u></p> <p>Stosownie do treści art. 81 ust. 1 i 2 Pzp, zamawiający nie później niż w terminie 7 dni od dnia otwarcia ofert ostatecznych zobowiązany jest do przekazania Prezesowi Urzędu informacji o złożonych ofertach lub ofertach ostatecznych albo unieważnieniu postępowania. Wzór informacji, sposób jej sporządzania oraz przekazywania stanowi treść rozporządzenia⁵. Należy wskazać, że w wariantcie tym zbiorcza Informacja zawierająca dane dotyczące ofert złożonych w odpowiedzi na ogłoszenie o zamówieniu oraz ofert ostatecznych będzie przekazywana jednokrotnie.</p>
<p>KROK 7</p>	<p>OCENA OFERT OSTATECZNYCH</p>	<p>Do oceny ofert ostatecznych zastosowanie znajdują przepisy Rozdziału 5 Działu II Pzp – Ocena ofert, tj. art. 223-226 Pzp.</p> <p><u>Możliwość żądania wyjaśnień przez zamawiającego</u></p> <p>Zgodnie z treścią art. 223 ust. 1 Pzp, w toku badania i oceny ofert zamawiający może żądać od wykonawców wyjaśnień dotyczących treści złożonych ofert oraz przedmiotowych środków dowodowych lub innych składanych dokumentów lub oświadczeń. Przy czym wyjaśnienia te nie mogą prowadzić do negocjacji dotyczących złożonej oferty lub dokonywania zmian w treści oferty, z zastrzeżeniem możliwości poprawiania omyłek.</p> <p><u>Dopuszczalne modyfikacje oferty</u></p> <p>W świetle art. 223 ust. 2 Pzp, zamawiający może poprawić w ofercie oczywiste omyłki pisarskie, oczywiste omyłki rachunkowe, z uwzględnieniem konsekwencji rachunkowych dokonanych poprawek lub inne omyłki polegające na niezgodności oferty z dokumentami zamówienia, niepowodujące istotnych zmian w treści oferty – niezwłocznie zawiadamiając o tym wykonawcę, którego oferta została poprawiona.</p>

⁵ Rozporządzenie Ministra Rozwoju, Pracy i Technologii z dn. 21 grudnia 2020 r. w sprawie informacji o złożonych wnioskach o dopuszczenie do udziału w postępowaniu lub ofertach przekazywanej Prezesowi Urzędu Zamówień Publicznych (Dz.U. z 2020 r. poz. 2406).

Profesjonalizacja kadr w zamówieniach publicznych

		<p>W myśl art. 223 ust. 3 Pzp, w przypadku dokonywania poprawy innych omyłek, polegających na niezgodności oferty z dokumentami zamówienia, niepowodujących istotnych zmian w treści oferty, zamawiający powinien wyznaczyć wykonawcy odpowiedni termin na wyrażenie zgody na poprawienie w ofercie omyłki lub zakwestionowanie jej poprawienia. Brak odpowiedzi w wyznaczonym terminie zamawiający uznaje za wyrażenie zgody na poprawienie omyłki.</p> <p><u>Rażąco niska cena</u></p> <p>W celu wyjaśnienia czy zaoferowana cena nie zawiera ceny rażąco niskiej zamawiający korzysta za rozwiązań opisanych w art. 224 Pzp.</p> <p>WAŻNE! <i>Zgodnie z art. 224 ust. 5 i 6 Pzp, obowiązek wykazania, że oferta nie zawiera rażąco niskiej ceny lub kosztu spoczywa na wykonawcy. Odrzuceniu, jako oferta z rażąco niską ceną lub kosztem, podlega oferta wykonawcy, który nie udzielił wyjaśnień w wyznaczonym terminie, lub jeżeli złożone wyjaśnienia wraz z dowodami nie uzasadniają podanej w ofercie ceny lub kosztu.</i></p> <p><u>Oferta, której wybór prowadziłby do powstania u zamawiającego obowiązku podatkowego</u></p> <p>W myśl art. 225 ust. 1 i 2 Pzp, jeżeli została złożona oferta, której wybór prowadziłby do powstania u zamawiającego obowiązku podatkowego z tytułu podatku VAT, zamawiający dla celów zastosowania kryterium ceny lub kosztu powinien doliczyć do przedstawionej w tej ofercie ceny kwotę podatku od towarów i usług, którą miałby obowiązek rozliczyć.</p> <p><u>Obowiązek odrzucenia oferty</u></p> <p>Zgonie z treścią art. 226 ust. 1 Pzp, zamawiający odrzuca ofertę, jeżeli zaistniała którakolwiek z przesłanek określonych w tym przepisie.</p>
KROK 8	WYBÓR OFERTY NAJKORZYSTNIEJSZEJ	<u>Wybór oferty</u>

Profesjonalizacja kadr w zamówieniach publicznych

		<p>Zgodnie z art. 252 ust. 1 i 2 Pzp, zamawiający wybiera najkorzystniejszą ofertę w terminie związania ofertą określonym w dokumentach zamówienia. Zamawiający może wybrać ofertę najkorzystniejszą po upływie ww. terminu jeśli wezwał wykonawcę, którego oferta otrzymała najwyższą ocenę, do wyrażenia pisemnej zgody na wybór jego oferty.</p> <p>Zgodnie z art. 307 ust. 1 -3 Pzp, termin związania ofertą obejmuje okres od upływu terminu składania ofert, do upływu maksymalnie 30 dni, przy czym pierwszym dniem terminu związania ofertą jest dzień, w którym upływa termin składania ofert. Zamawiający przed upływem terminu związania ofertą może jednokrotnie zwrócić się do wykonawców o wyrażenie zgody na przedłużenie tego terminu o okres, nie dłuższy niż 30 dni. Przedłużenie terminu związania wymaga złożenia przez wykonawcę pisemnego oświadczenia o wyrażeniu takiej zgody.</p> <p>Zgodnie z art. 239 ust. 1 Pzp, zamawiający dokonuje wyboru oferty najkorzystniejszej na podstawie kryteriów oceny ofert określonych w dokumentach zamówienia. W tym celu powinien stosować regulacje określone w art. 240 - 247 Pzp.</p> <p><u>Aukcja elektroniczna w toku wyboru oferty najkorzystniejszej</u></p> <p>Dopuszczalnym jest skorzystania z aukcji elektronicznej – art. 308 ust. 1 Pzp oraz art. 227 ust. 2 – 238 Pzp.</p> <p><u>Postępowanie w przypadku braku możliwości wyboru oferty najkorzystniejszej</u></p> <p>Jeżeli zamawiający w oparciu o ustalone kryteria oceny ofert nie może wybrać oferty najkorzystniejszej zastosowanie znajdują regulacje określone w art. 248 – 251 Pzp.</p> <p><u>Informacja o wyborze oferty najkorzystniejszej</u></p> <p>Zamawiający, zgodnie z treścią art. 253 ust. 1 Pzp, niezwłocznie po wyborze najkorzystniejszej oferty informuje równocześnie wykonawców, którzy złożyli oferty, o wyborze najkorzystniejszej oferty. Zgodnie z art. 253 ust. 2 i 3 Pzp, informacje te udostępniane są niezwłocznie na stronie internetowej prowadzonego postępowania.</p> <p><u>Zasady postępowania z wadium</u></p> <p>W odniesieniu do wadium zamawiający powinien stosować przepisy art. 97 Pzp (z zastrzeżeniem ust. 2) oraz art. 98 Pzp.</p>
--	--	---

Profesjonalizacja kadr w zamówieniach publicznych

KROK 9	ZAKOŃCZENIE POSTĘPOWANIA	<p>Zgodnie z art. 254 Pzp, postępowanie o udzielenie zamówienia kończy się zawarciem umowy w sprawie zamówienia publicznego albo unieważnieniem postępowania.</p> <p><u>Zawarcie umowy o zamówienie publiczne</u></p> <p>Zgodnie z treścią art. 308 ust. 2 Pzp, jeżeli:</p> <ul style="list-style-type: none">- zawiadomienia o wyborze najkorzystniejszej oferty, zostało przesłane przy użyciu środków komunikacji elektronicznej - zamawiający zawiera umowę w terminie nie krótszym niż 5 dni od przesłania zawiadomienia,- zawiadomienia o wyborze najkorzystniejszej oferty, zostało przesłane w inny sposób - zamawiający zawiera umowę w terminie nie krótszym niż 10 dni od przesłania zawiadomienia. <p>Wyjątki od tej zasady określa art. 308 ust. 3 Pzp.</p> <p>WAŻNE! <i>Należy przy tym pamiętać, iż stosownie do treści art. 577 Pzp, w przypadku wniesienia odwołania zamawiający nie może zawrzeć umowy do czasu ogłoszenia przez Krajową Izbę Odwoławczą wyroku lub postanowienia kończącego postępowanie (z zastrzeżeniem art. 578 Pzp).</i></p> <p><u>Uchylenie się od zawarcia umowy</u></p> <p>Zgodnie z art. 263 Pzp, jeżeli wykonawca, którego oferta została wybrana jako najkorzystniejsza, uchyla się od zawarcia umowy w sprawie zamówienia publicznego lub nie wnosi wymaganego zabezpieczenia należytego wykonania umowy, zamawiający może dokonać ponownego badania i oceny ofert spośród ofert pozostałych w postępowaniu wykonawców albo unieważnić postępowanie.</p> <p><u>Unieważnienie postępowania</u></p> <p>Zamawiający unieważnia postępowanie jeśli wystąpiły okoliczności, o których mowa w art. 255 Pzp, a także może unieważnić postępowania w okolicznościach, o których mowa w art. 310 Pzp i 256 Pzp.</p>
---------------	---------------------------------	--

Profesjonalizacja kadr w zamówieniach publicznych

	<p><u>Informowanie o unieważnieniu postępowania</u></p> <p>W myśl art. 260 ust. 1 i 2 Pzp, o unieważnieniu postępowania o udzielenie zamówienia zamawiający powinien zawiadomić równocześnie wykonawców, którzy złożyli oferty podając uzasadnienie faktyczne i prawne. Informację tę zamawiający powinien zamieścić na stronie internetowej prowadzonego postępowania.</p> <p><u>Informowanie o wszczęciu kolejnego postępowania</u></p> <p>Zgodnie z art. 262 Pzp, w przypadku unieważnienia postępowania o udzielenie zamówienia zamawiający niezwłocznie zawiadamia wykonawców, którzy ubiegali się o udzielenie zamówienia w tym postępowaniu, o wszczęciu kolejnego postępowania, które dotyczy tego samego przedmiotu zamówienia lub obejmuje ten sam przedmiot zamówienia.</p> <p><u>Publikacja ogłoszenia o wyniku postępowania</u></p> <p>Stosownie do treści art. 309 ust. 1 Pzp, 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.</p> <p>WAŻNE! <i>Należy pamiętać, iż zgodnie z treścią art. 267 ust. 3 Pzp, zamawiający ma obowiązek udokumentować zamieszczenie ogłoszenia w BZP.</i></p>
--	--