

Warszawa, dnia 26.03.2015 r.

UZP/DKUE/KU/17/15

Informacja o wyniku kontroli uprzedniej

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

kontroli.

Zamawiający: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji

Spółka z o.o.

ul. Cicha 8

26-110 Skarżysko-Kamienna

Rodzaj zamówienia: roboty budowlane

Przedmiot zamówienia: Kontrakt 12 – Rozbudowa Oczyszczalni Ścieków

w Skarżysku - Kamiennej

Tryb postępowania: przetarg nieograniczony

Wartość zamówienia: 4 364 366,12 PLN (tj. 1 033 010,51 EUR), w tym wartość

zamówień uzupełniających 727 394,35 PLN (tj. 172 168,42

EUR), całkowita wartość projektu: 94 189 579,09 PLN

(tj. 22 293 919,17 EUR)

2. Informacja o stwierdzeniu naruszeń lub ich braku.

Naruszenie ustawy skutkujące zaleceniem usunięcia stwierdzonego naruszenia:

 Zgodnie z treścią ogłoszenia o zamówieniu i SIWZ, w celu wykazania spełniania warunku

udziału w postępowaniu w zakresie dysponowania osobami zdolnymi do wykonania

2

zamówienia, wykonawcy ubiegający się o udzielenie zamówienia musieli wykazać się

dysponowaniem następującymi osobami:

 Ekspert 1 – Przedstawiciel Wykonawcy – posiadający:

- co najmniej 5 lat doświadczenia w zarządzaniu kontraktem jako Przedstawiciel

Wykonawcy, Kierownik Zespołu, Kierownik Projektu lub stanowisku równoważnym;

- zrealizowaną co najmniej jedną inwestycję o wartości robót budowlanych co najmniej

2 mln PLN netto (bez podatku VAT) według Warunków Kontraktowych FIDIC lub

równoważnych na powyższym stanowisku;

 Ekspert 2 – Kierownik budowy, Kierownik Robót Konstrukcyjno - Budowlanych –

posiadający:

 - wykształcenie techniczne;

 - co najmniej 5 lat doświadczenia (licząc od dnia uzyskania uprawnień) na stanowisku

kierownika z zakresu robót w specjalności konstrukcyjno-budowlanej;

 - uprawnienia budowlane do kierowania robotami w specjalności konstrukcyjno-

budowlanej, lub odpowiadające im ważne uprawnienia budowlane do kierowania

robotami w specjalności konstrukcyjno-budowlanej, które zostały wydane na podstawie

wcześniej obowiązujących przepisów;

 Ekspert 3 – Kierownik Robót Elektrycznych – posiadający:

 - wykształcenie techniczne;

 - co najmniej 3 lata doświadczenia (licząc od dnia uzyskania uprawnień) na stanowisku

kierownika robót elektrycznych,

- uprawnienia budowlane do kierowania robotami budowlanymi w specjalności

instalacyjnej w zakresie sieci, instalacji i urządzeń elektrycznych

i elektroenergetycznych lub odpowiadające im ważne uprawnienia budowlane do

kierowania w zakresie robót elektrycznych, które zostały wydane na podstawie

wcześniej obowiązujących przepisów;

 Ekspert 4 – Kierownik Robót Drogowych – posiadający:

 - wykształcenie techniczne;

 - co najmniej 3 lata doświadczenia (licząc od dnia uzyskania uprawnień) na stanowisku

kierownika robót drogowych,

- uprawnienia budowlane do kierowania robotami drogowymi lub odpowiadające im

ważne uprawnienia budowlane do kierowania w zakresie robót drogowych, które

zostały wydane na podstawie wcześniej obowiązujących przepisów.

Na potwierdzenie spełniania ww. warunków wykonawcy zobowiązani byli załączyć do

oferty między innymi dokument, o którym mowa w § 1 ust. 1 pkt 7 rozporządzenia Prezesa

Rady Ministrów z dnia 19.02.2013 r. w sprawie rodzajów dokumentów, jakich może żądać

zamawiający od wykonawcy oraz form, w jakich te dokumenty mogą być składane (Dz. U.

3

z 2013 r. poz. 231, dalej jako: „rozporządzenie w sprawie dokumentów”), tj. wykaz osób,

które będą uczestniczyć w wykonywaniu zamówienia, w szczególności odpowiedzialnych za

świadczenie usług, kontrolę jakości lub kierowanie robotami budowlanymi, wraz

z informacjami na temat ich kwalifikacji zawodowych, doświadczenia i wykształcenia

niezbędnych do wykonania zamówienia, a także zakresu wykonywanych przez nie

czynności, oraz informacją o podstawie do dysponowania tymi osobami.

 Wykonawca Przedsiębiorstwo Budowlane „Perfect” Sp. z o.o. załączył do oferty wykaz

osób (załącznik nr 5), w którym nie znalazła się informacja o podstawie dysponowania

zaproponowanymi osobami. Informacja ta nie znalazła się również w załączniku nr 6

„Informacja o osobach wyznaczonych do wykonania niniejszego zamówienia”. Jedynie

w wyjaśnieniach wykonawcy, złożonych na wezwanie zamawiającego z dnia 26.01.2015 r.,

dotyczących uzupełnienia informacji w zakresie doświadczenia osoby proponowanej na

stanowisko Eksperta nr 3, zostało dodatkowo wskazane, że wykonawca „dysponuje osobą

p. K…… na podstawie umowy cywilnoprawnej”.

Ponadto, konsorcjum firm reprezentowane przez Ekokaloria PKB Sp. z o.o. Sp. k.

załączyło do oferty wykaz osób, w którym również nie znalazła się informacja o podstawie

dysponowania zaproponowanymi osobami. Z załącznika nr 6 wynika natomiast, że osoby

zaproponowane na stanowiska Ekspertów nr 2 i 3 są zatrudnione przez Ekokaloria PKB Sp.

z o.o. Sp. k. lub przez Ekokaloria Budownictwo PKB Sp. z o.o. SKA (a zatem partnerów

konsorcjum) w okresie do „nadal”, z czego można wnioskować, że wykonawca samodzielnie

dysponuje powyższymi osobami. Natomiast w stosunku do osoby zaproponowanej na

stanowisko Eksperta nr 4: Kierownik Robót Drogowych, tj. p. H…… brakuje jakiejkolwiek

informacji na temat podstawy dysponowania. Ponadto, osoba proponowana na stanowisko

Eksperta nr 1 jest zatrudniona przez firmę Ekokaloria Sp. z o.o. SKA, tj. przez firmę, która nie

jest członkiem konsorcjum ubiegającego się o przedmiotowe zamówienie.

W związku z powyższym, w toku kontroli uprzedniej Prezes Urzędu zwrócił się do

zamawiającego z prośbą o wyjaśnienie, czy wzywał ww. wykonawców do uzupełnienia

informacji na temat podstawy dysponowania zaproponowanymi osobami, ewentualnie

o wyjaśnienie, na jakiej podstawie zamawiający uznał, że wykonawcy ci dysponują

wskazanymi osobami. W wyjaśnieniach z dnia 10.03.2015 r. zamawiający przytoczył

fragment SIWZ: „Jeżeli wykonawca polega na osobach zdolnych do wykonania niniejszego

zamówienia innych podmiotów, niezależnie od charakteru prawnego łączących go z nimi

stosunków, zobowiązany jest w takiej sytuacji udowodnić Zamawiającemu, iż będzie

dysponował takimi osobami w trakcie realizacji zamówienia, w szczególności przedstawiając

4

w tym celu pisemne zobowiązanie tych podmiotów do oddania mu do dyspozycji

niezbędnych zasobów na potrzeby wykonania zamówienia. (…)”, po czym wskazał, iż

„w przypadku, kiedy stosowne pouczenie zostało zawarte w treści formularza, w oparciu

o który wykonawcy mieli przedkładać listę osób, które będą brać udział w realizacji

zamówienia, to każdorazowy brak oświadczenia podmiotu trzeciego o oddaniu do dyspozycji

Wykonawcy określonego zasobu personalnego, stanowił o fakcie dysponowania danym

zasobem (tu konkretną osobą) przez samego Wykonawcę składającego ofertę, w związku

z tym składanie dodatkowego oświadczenia byłoby bezcelowe”.

W tym miejscu należy wskazać, iż w myśl postanowienia art. 22 ust. 1 pkt 3 ustawy Pzp,

o udzielenie zamówienia publicznego mogą ubiegać się wykonawcy, którzy spełniają warunki

dotyczące m.in. dysponowania osobami zdolnymi do wykonania zamówienia. Przy czym

ustawa Pzp nie zastrzega formy prawnej owego dysponowania, istotne bowiem jest

wyłącznie to, czy dany wykonawca ma gwarancję, że dana osoba może świadczyć określone

usługi na jego rzecz. Tak więc o tym, czy wykonawca dysponuje osobami zdolnymi do

wykonania zamówienia rozstrzyga więź prawna istniejąca pomiędzy wykonawcą, a tymi

osobami. Zatem w celu oceny spełniania warunku dotyczącego dysponowania osobami

zdolnymi do wykonana zamówienia zamawiający musi ustalić, jaki stosunek łączy

wykonawcę z osobami proponowanymi przez niego do realizacji zamówienia.

Weryfikacji tej służy wykaz osób, w którym jedną z informacji – zgodnie z przytoczonym

powyżej § 1 ust. 1 pkt 7 rozporządzenia w sprawie dokumentów - stanowi podstawa

dysponowania oferowanymi osobami. Wykonawca może dysponować proponowanymi przez

siebie osobami np. na podstawie umowy o pracę, umowy zlecenie czy umowy o dzieło, ale

może również posłużyć się w tym zakresie potencjałem innych podmiotów w trybie

art. 26 ust. 2b ustawy Pzp. W takiej sytuacji, zgodnie z tym przepisem, wykonawca

zobowiązany jest udowodnić zamawiającemu, iż będzie dysponował tymi zasobami w trakcie

realizacji zamówienia, w szczególności przedstawiając w tym celu pisemne zobowiązanie

tych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na potrzeby wykonania

zamówienia.

Nie ulega zatem wątpliwości, że w celu oceny spełniania warunków udziału

w postępowaniu w zakresie dysponowania wymaganymi osobami, wykonawca ma

obowiązek podać w ofercie informację o podstawie dysponowania tymi osobami, natomiast

zamawiający zobligowany jest do jednoznacznego ustalenia i zweryfikowania podanej

informacji. Niedopuszczalne jest domniemanie, iż skoro wykonawca nie załączył do oferty

zobowiązania podmiotu trzeciego do udostępnienia proponowanych osób, to znaczy, że

dysponuje nimi w sposób samodzielny. Takie rozumowanie prowadzić może bowiem do

5

sytuacji, w której wykonawca nie załącza do oferty zobowiązania innego podmiotu, nie

dysponując jednocześnie samodzielnie wskazanymi osobami, natomiast zamawiający nie

wzywa go do uzupełnienia stosownych dokumentów i tym samym nie weryfikuje w sposób

prawidłowy spełnienia przez wykonawcę warunków udziału w postępowaniu.

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

w określonym terminie nie złożyli wymaganych przez zamawiającego oświadczeń lub

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

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

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

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

albo konieczne byłoby unieważnienie postępowania. Złożone na wezwanie zamawiającego

oświadczenia i dokumenty powinny potwierdzać spełnianie przez wykonawcę warunków

udziału w postępowaniu oraz spełnianie przez oferowane dostawy, usługi lub roboty

budowlane wymagań określonych przez zamawiającego, nie później niż w dniu, w którym

upłynął termin składania wniosków o dopuszczenie do udziału w postępowaniu albo termin

składania ofert.

Mając zatem na uwadze stan faktyczny zaistniały w przedmiotowym postepowaniu

stwierdzić należy, że zamawiający miał obowiązek wezwać wykonawcę Przedsiębiorstwo

Budowlane „Perfect” Sp. z o.o. oraz konsorcjum reprezentowane przez Ekokaloria PKB Sp.

z o.o. Sp. k. do uzupełnienia wykazu osób o informacje dotyczące podstawy dysponowania

osobami proponowanymi na stanowiska:

- Ekspertów nr 1, 2 i 4 w przypadku wykonawcy Przedsiębiorstwo Budowlane „Perfect”

Sp. z o.o.

- Eksperta nr 1 i 4 w przypadku konsorcjum reprezentowanego przez Ekokaloria PKB

 z o.o. Sp. k.

Zaniechanie dokonania powyższych czynności stanowi naruszenia art. 26 ust. 3 ustawy

Pzp.

Zalecenie usunięcia naruszenia:

Ze względu na fakt, że oferta wykonawcy Przedsiębiorstwo Budowlane „Perfect”

Sp. z o.o. jest ofertą najkorzystniejszą, Prezes Urzędu zaleca wezwanie ww. wykonawcy na

podstawie art. 26 ust. 3 ustawy Pzp do uzupełnienia wykazu osób, zawierającego informację

o podstawie dysponowania osobami proponowanymi na stanowisko Eksperta nr 1, 2 i 3.

6

Jednocześnie, Prezes Urzędu odstępuje od wydania zaleceń pokontrolnych w stosunku

do oferty konsorcjum reprezentowanego przez Ekokaloria PKB Sp. z o.o. Sp. k. z uwagi na

fakt, iż nie jest to najkorzystniejsza oferta w postępowaniu.

 Ponadto informuję, że zgodnie z art. 171a ustawy Prawo zamówień publicznych

zamawiającemu przysługuje prawo zgłoszenia do Prezesa Urzędu zastrzeżeń od wyniku

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

