
Raport
z oceny funkcjonowania systemu

zamówień publicznych

Efektywne zamówienia publiczne
– wzmocnienie potencjału administracjiWarszawa 2018

ISBN 978-83-88686-67-2

Publikacja została opracowana w ramach projektu „Efektywne zamówienia
publiczne – wzmocnienie potencjału administracji".

Projekt jest współ�nansowany ze środków Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego.

Projekt realizowany w ramach Programu Operacyjnego Wiedza Edukacja
Rozwój, Oś priorytetowa II: Efektywne polityki publiczne dla rynku pracy,
gospodarki i edukacji, Działanie 2.18: Wysokiej jakości usługi administracyjne,
w latach 2017- 2018.

Raport
z oceny funkcjonowania systemu

zamówień publicznych

Efektywne zamówienia publiczne
– wzmocnienie potencjału administracjiWarszawa 2018

ISBN 978-83-88686-67-2

Publikacja została opracowana w ramach projektu „Efektywne zamówienia
publiczne – wzmocnienie potencjału administracji".

Projekt jest współ�nansowany ze środków Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego.

Projekt realizowany w ramach Programu Operacyjnego Wiedza Edukacja
Rozwój, Oś priorytetowa II: Efektywne polityki publiczne dla rynku pracy,
gospodarki i edukacji, Działanie 2.18: Wysokiej jakości usługi administracyjne,
w latach 2017- 2018.

Raport
z oceny funkcjonowania systemu

zamówień publicznych

Publikacja została opracowana w ramach projektu
„Efektywne zamówienia publiczne – wzmocnienie potencjału administracji”.

Projekt realizowany w ramach Programu Operacyjnego
Wiedza Edukacja Rozwój, Oś priorytetowa II: Efektywne polityki publiczne

dla rynku pracy, gospodarki i edukacji, Działanie 2.18: Wysokiej jakości usługi
administracyjne, w latach 2017–2018.

Warszawa, 2018 r.

Raport z oceny funkcjonowania systemu zamówień publicznych

Opracowanie Raportu:
Magdalena Falkowska

Skład, łamanie i druk:
CC Professionals Group, www.ccpg.com.pl

Wydawca:
Urząd Zamówień Publicznych, www.uzp.gov.pl
e-mail: uzp@uzp.gov.pl

Opracowanie i druk współfinansowane przez Unię Europejską
w ramach Europejskiego Funduszu Społecznego

ISBN 978-83-88686-67-2

© Urząd Zamówień Publicznych

Warszawa 2018 r.

3

Spis treści

Wstęp ���7

Rozdział I

Metodologia badania���9

1.	 Cel badawczy �� 9

2.	 Charakterystyka wykorzystanych technik badawczych ��10

3.	 Struktura Raportu��15

Rozdział II

Ogólne zagadnienia dotyczące zamówień publicznych�� 17

1.	 Wprowadzenie ��17

2.	 Ogólna ocena procesu udzielania zamówień publicznych ��19

3.	 Wykorzystanie narzędzi dostępnych w przepisach prawa ��22

4.	 Efektywność udzielania zamówień publicznych ��24

5.	 Trudności, bariery i problemy napotykane przez:��28

6.	 Diagnoza elementów systemu, regulacji, procedur obszarów wymagających
poprawy ��31

7.	 Ocena zasadności zmian przepisów prawa regulujących udzielanie zamówień
publicznych ��36

Rozdział III

Kryteria oceny oferty �� 41

1.	 Wprowadzenie ��41

2.	 Stopień znajomości przepisów dotyczących kryteriów oceny ofert ��������������������������������������43

3.	 Zakres stosowania kryteriów pozacenowych w praktyce postępowań
prowadzonych przez Zamawiających ��46

4.	 Problemy napotykane przy formułowaniu kryteriów oceny ofert ��49

5.	 Wpływ zastosowanych kryteriów pozacenowych na przedmiot zamówienia
uzyskany w wyniku przeprowadzonego postępowania ��50

6.	 Stosowane przez zamawiających kryteria pozacenowe w ocenie Wykonawców ������������51

7.	 Efekty kontroli postępowań pod kątem stosowania kryteriów oceny ofert ������������������������54

4

Raport z oceny funkcjonowania systemu zamówień publicznych

8.	 Potrzeby i oczekiwania dotyczące zagadnień związanych ze stosowaniem
pozacenowych kryteriów oceny ofert ��57

9.	 Ocena obowiązujących regulacji w zakresie kryteriów oceny ofert z punktu widzenia
Zamawiających i Wykonawców ��60

Rozdział IV

Zamówienia innowacyjne �� 63

1.	 Wprowadzenie ��63

2.	 Znajomość i stosowanie przepisów, które sprzyjają zamawianiu produktów
innowacyjnych ��64

3.	 Poziom zapotrzebowania Zamawiających na produkty innowacyjne ����������������������������������70

4.	 Szanse rozwoju innowacyjnych zamówień publicznych w Polsce w ocenie
Zamawiających i Wykonawców ��72

5.	 Problemy, utrudnienia i bariery związane z udzielaniem zamówień innowacyjnych ������74

6.	 Problemy, utrudnienia i bariery związane z oferowaniem przez wykonawców
produktów innowacyjnych ��76

Rozdział V

Elektronizacja zamówień publicznych �� 79

1.	 Wprowadzenie ��79

2.	 Stopień zainteresowania tematem ze strony uczestników systemu zamówień
publicznych oraz znajomość regulacji ��80

3.	 Stopień przygotowania Zamawiających i Wykonawców do elektronizacji systemu
zamówień publicznych ��84

4.	 Oczekiwania związane z elektronizacją systemu zamówień publicznych����������������������������88

5.	 Identyfikacja przez uczestników systemu zamówień publicznych słabych i mocnych
stron elektronizacji oraz ewentualnych zagrożeń ��93

Rozdział VI

Oczekiwania edukacyjne uczestników systemu zamówień publicznych���������� 97

1.	 Wprowadzenie ��97

2.	 Identyfikacja potrzeb Zamawiających w zakresie edukacji dotyczącej zamówień
publicznych (ocena dotychczasowych działań) ��99

3.	 Identyfikacja potrzeb Wykonawców i Instytucji kontrolujących w zakresie edukacji
dotyczącej zamówień publicznych ��� 102

4.	 Oczekiwane sposoby prowadzenia edukacji w zakresie zamówień publicznych i jej
formy ��� 107

5

5.	 Oczekiwania związane z wzorcowymi dokumentami stosowanymi przy udzielaniu
zamówień ��� 109

6.	 Oczekiwania związane z dobrymi praktykami w zamówieniach publicznych ����������������� 114

Rozdział VII

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień
publicznych ��121

1.	 Wprowadzenie ��� 121

2.	 Badanie poziomu kompetencji kadr zamawiających (np. wykształcenie kierunkowe,
doświadczenie)��� 121

3.	 Ocena stopnia specjalizacji kadr zamawiających w kontekście przyporządkowanego im
zakresu zadań ��� 128

4.	 Znajomość procedur i regulacji prawnych wśród kadr Zamawiających ��������������������������� 131

5.	 Możliwość dokształcania się oraz sposoby pozyskiwania wiedzy przez pracowników
prowadzących postępowania o zamówienia publiczne ��� 134

Rozdział VIII

Najważniejsze wnioski i rekomendacje wynikające z badania ����������������������������139

1.	 Wnioski ��� 139

2.	 Rekomendacje ��� 153

Załączniki��159
Narzędzie badawcze CATI

Zamawiający (I cykl – od 28.07.2016 do 30.06.2017)��� 159

Narzędzie badawcze CATI
Wykonawcy (I cykl – od 28.07.2016 do 30.06.2017)��� 171

Narzędzie badawcze CATI
Instytucje kontrolujące (I cykl – od 28.07.2016 do 30.06.2017)��� 181

Narzędzie badawcze TDI
Zamawiający (I cykl – od 28 lipca 2016 do 30 czerwca 2017)��� 192

Narzędzie badawcze TDI
Wykonawcy (I cykl – od 28.07.2016 do 30.06.2017)��� 197

Narzędzie badawcze TDI
Instytucje kontrolujące (I cykl – od 28.07.2016 do 30.06.2017)��� 202

Narzędzie badawcze CATI
Zamawiający (II cykl – od 1.07.2017 do 30.04.2018) ��� 206

Narzędzie badawcze CATI
Wykonawcy (II cykl – od 1.07.2017do 30.04.2018)��� 217

6

Raport z oceny funkcjonowania systemu zamówień publicznych

Narzędzie badawcze CATI
Instytucje kontrolujące (II cykl – od 1.07.2017 do 30.04.2018)��� 225

Narzędzie badawcze TDI
Zamawiający (II cykl – od 1.07.2017 do 30.04.2018) ��� 235

Narzędzie badawcze TDI
Wykonawcy (II cykl – od 1.07.2017 do 30.04.2018) ��� 239

Narzędzie badawcze TDI
Instytucje kontrolujące (II cykl – od 1.07.2017 do 30.04.2018)��� 243

7

Wstęp

Szanowni Państwo,

Oddajemy w Państwa ręce Raport z oceny funkcjonowania systemu zamówień publicz-
nych, który został opracowany w ramach projektu „Efektywne zamówienia publiczne –
wzmocnienie potencjału administracji” realizowanego w ramach Programu Operacyjne-
go Wiedza Edukacji Rozwój 2014–2020 współfinansowanego ze środków Europejskiego
Funduszu Społecznego, Oś priorytetowa II: Efektywne polityki publiczne dla rynku pracy,
gospodarki i edukacji, Działanie 2.18: Wysokiej jakości usługi administracyjne.

Raport opisuje funkcjonowanie systemu zamówień publicznych w Polsce w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy Prawo zamówień publicz-
nych) do 30.06.2017 oraz od 01.07.2017 do 30.04.2018 z perspektywy przedstawicie-
li Zamawiających, Wykonawców i Instytucji kontrolujących postępowania w sprawie
udzielania zamówienia publicznego.

Raport koncentruje się na informacjach, w tym w dużej mierze ocenach przekazanych
przez przedstawicieli Zamawiających, Wykonawców oraz Instytucji kontrolujących. Nie
stanowi zatem opracowania statystycznego, ale cenne źródło informacji na temat po-
strzegania systemu zamówień publicznych w Polsce po wejściu w życie nowelizacji usta-
wy – Prawo zamówień publicznych z 2016 r.

Co można powiedzieć o funkcjonowaniu systemu zamówień publicznych w Polsce
na podstawie Raportu? Uczestnicy systemu zamówień publicznych raczej dobrze oce-
niają jego funkcjonowanie i dostrzegają korzyści płynące ze zmian wprowadzonych
w 2016 r. Pojawiają się jednak pewne obszary, które wymagają poprawy, np. przepisy
promujące zamówienia innowacyjne i kwestie związane z praktyczną stroną elektroni-
zacji zamówień publicznych.

Dobrze kształtuje się poziom kadr w jednostkach mających wpływ na funkcjonowanie
systemu zamówień publicznych, jednak wciąż bardzo istotną kwestią jest poprawa po-
ziomu wiedzy i umiejętności, głównie poprzez szkolenia. Wiodącą rolę w tym zakresie
należy przypisać Urzędowi Zamówień Publicznych jako instytucji, którą uczestnicy sys-
temu darzą największym zaufaniem.

Interesujące są natomiast proponowane rozwiązania, które zdaniem uczestników rynku
mogłyby poprawić funkcjonowanie systemu. Widoczne jest dążenie do odformalizowa-
nia procesu udzielania zamówień publicznych. Obecnie w niektórych sytuacjach proce-
dura przysłania cel udzielania zamówienia, czyli sam zakup. Pojawiają się też problemy

8

Raport z oceny funkcjonowania systemu zamówień publicznych

ze stosowaniem klauzul społecznych, zamówień innowacyjnych i pozacenowych kryte-
riów oceny ofert. Taki stan rzeczy nie sprzyja realizacji postulatu zrównoważonych za-
mówień.

Raport zestawia wybrane kwestie związane z oceną regulacji i stosowania przepisów
znowelizowanej ustawy i stanowi próbę podsumowania i wskazania kierunków działa-
nia; te ostatnie wynikają z propozycji uczestników badania i ich potrzeb.

9

Rozdział I

Metodologia badania

1.	 Cel badawczy

Celem badania było zebranie i analiza informacji na temat funkcjonowania systemu za-
mówień publicznych w Polsce po nowelizacji ustawy – Prawo zamówień publicznych,
będącej wynikiem wdrożenia dyrektyw 2014/24/UE i 2014/25/UE. Badanie przeprowa-
dzono wśród przedstawicieli Zamawiających, Wykonawców i Instytucji kontrolujących,
co pozwoliło na uzyskanie szerokiego spojrzenia na zagadnienie będące przedmiotem
analizy.

Szczególnymi obszarami zainteresowania były kwestie dotyczące ogólnych zagadnień
związanych ze stosowaniem ustawy – Prawo zamówień publicznych, takich jak: wyko-
rzystanie dostępnych w przepisach prawa narzędzi, efektywność udzielania zamówień
publicznych, trudności, bariery, problemy napotykane przez Zamawiających i Wyko-
nawców, diagnoza elementów systemu wymagających poprawy oraz ocena zasadności
zmian przepisów prawa regulujących udzielanie zamówień publicznych.

Szczególną uwagę poświęcono kwestiom związanym z kryteriami oceny ofert, zamówie-
niami innowacyjnymi, elektronizacją zamówień publicznych, oczekiwaniami edukacyj-
nymi uczestników systemu zamówień publicznych oraz profesjonalizacją kadr zaanga-
żowanych w proces udzielania zamówień publicznych.

Zebrane informacje zostały poddane analizie ilościowo-jakościowej i na ich podstawie
przygotowano niniejszy Raport. Celem Raportu jest zaprezentowanie danych oraz opra-
cowanie na ich podstawie wniosków i rekomendacji, które mogą zostać wykorzysta-
ne w procesie tworzenia nowych regulacji obejmujących proces udzielania zamówień
w ww. obszarach, tworzenia dobrych praktyk.

10

Raport z oceny funkcjonowania systemu zamówień publicznych

2.	 Charakterystyka wykorzystanych technik badawczych

Raport został opracowany w oparciu o badania przeprowadzone wśród przedstawicie-
li Zamawiających, Wykonawców i Instytucji kontrolujących. Badanie przeprowadzono
metodami CATI i TDI.

Pierwsza metoda badawcza wykorzystana w ramach niniejszego projektu badawczego
to metoda CATI, czyli indywidualny wywiad telefoniczny wspomagany komputerowo,
wykorzystywany bardzo często w badaniach społecznych, gdy chcemy poznać w dość
krótkim czasie opinię określonego kręgu podmiotów na temat jakiegoś zjawiska. Zasto-
sowanie metody CATI pozwoliło na zebranie danych ilościowych, przy czym zostały one
częściowo opatrzone komentarzem respondentów. Wybór tej metody pozwolił na okre-
ślenie próby w liczbie:

•	 700 podmiotów w badaniach Zamawiających (badanie zostało przeprowadzone
wśród pracowników odpowiedzialnych za zamówienia publiczne w danej instytu-
cji), w tym:

–– 683 podmioty administracji rządowej i samorządowej;

–– 17 Zamawiających sektorowych.

•	 300 podmiotów w badaniach Wykonawców (badanie zostało przeprowadzone
wśród pracowników odpowiedzialnych za zamówienia publiczne w danej instytu-
cji), w tym:

–– 102 Wykonawców zamówień publicznych w sektorze: roboty budowlane;

–– 108 Wykonawców zamówień publicznych w sektorze: dostawy;

–– 90 Wykonawców zamówień publicznych w sektorze: usługi.

•	 30 podmiotów w badaniach Instytucji kontrolujących (badanie zostało przeprowa-
dzone wśród osób odpowiedzialnych za kontrolę zamówień lub prowadzących takie
kontrole).

TDI czyli telefoniczny wywiad pogłębiony to metoda polegająca na przeprowadzeniu
ustrukturyzowanej telefonicznej rozmowy z respondentem. Jej celem jest uzyskanie
konkretnych informacji w sposób metodyczny i planowy zgodny z określonym schema-
tem, który nazywany jest scenariuszem wywiadu. TDI skupia się bardziej na uzyskiwaniu
konkretnych informacji niż ich szczegółowym pogłębianiu. TDI jako badanie jakościowe
stanowi uzupełnienie metod ilościowych, wpłynie zatem pozytywnie na jego komplet-
ność i szczegółowość. Rozmowa pozwala na zadanie bardziej szczegółowych pytań re-
spondentowi, również tych, które nie zostały przewidziane na etapie projektowania ba-
dania, a które mogą dotyczyć kwestii istotnych dla ankietowanego. Kwestie takie często
wynikają w przebiegu rozmowy. Badanie TDI objęło próbę określoną na:

11

Metodologia badania

•	 75 respondentów w badaniach Zamawiających, w tym:

–– 73 podmioty administracji rządowej i samorządowej;

–– 2 Zamawiających sektorowych.

•	 40 respondentów w badaniach Wykonawców, w tym;

–– 14 Wykonawców zamówień publicznych w sektorze: roboty budowlane;

–– 14 Wykonawców zamówień publicznych w sektorze: dostawy;

–– 12 Wykonawców zamówień publicznych w sektorze: usługi.

•	 15 respondentów w badaniach Instytucji kontrolujących.

Dobór próby: Zamawiający, Wykonawcy oraz Instytucje kontrolujące zostali dobrani
do badania w sposób losowy.

Uzasadnienie doboru próby: W badaniach ilościowych oraz jakościowych zastosowany
został losowy dobór próby, ponieważ forma ta zapewnia równy stopień prawdopodo-
bieństwa wylosowania danego podmiotu (nie występują podmioty preferowane). Do-
bór losowy polega na nieograniczonym, bezpośrednim doborze jednostek badanych
do próby statystycznej bezpośrednio z populacji generalnej i bez ograniczeń. Próba do-
brana losowo ma wszelkie cechy próby reprezentatywnej.

Zastosowanie losowego doboru próby uzasadnione było wielością aspektów charakte-
ryzujących Zamawiających, Wykonawców oraz Instytucje kontrolujące, które należało
wziąć pod uwagę w przypadku zastosowania innych metod doboru próby badawczej.
Ponadto zastosowanie losowego doboru próby pozwala uniknąć kierowania się podczas
wyboru cechami wynikającymi z doświadczeń badawczych ekspertów realizujących ba-
dania. Metoda losowa jest także zastosowana celem zapewnienia jak najpełniejszego
uwzględnienia zasady równości bez względu na płeć, wiek, miejsce zamieszkania, czyn-
niki etniczne, niepełnosprawność itp.

Operat losowania do badań z Zamawiającymi stanowiła baza zamawiających sporzą-
dzona na podstawie rocznych sprawozdań o udzielonych zamówieniach. Baza zamawia-
jących została ustalona w oparciu o ogłoszenia znajdujące się w Biuletynie Zamówień
Publicznych i w Dzienniku Urzędowym Unii Europejskiej oraz bazy udostępnione przez
Urząd Zamówień Publicznych.

Operat losowania do badań z Wykonawcami sporządzony został na podstawie doku-
mentacji przetargowej poprzez zestawienie danych teleadresowych Wykonawców
na podstawie ogłoszeń o udzielonych zamówieniach.

Operat losowania do badań z Instytucjami Kontrolującymi stanowiło zestawienie: dele-
gatur Najwyższej Izby Kontroli (16), Regionalnych Komisji Orzekających przy Regionalnej

12

Raport z oceny funkcjonowania systemu zamówień publicznych

Izbie Obrachunkowej (16), Komisji Orzekających w sprawach o naruszenie dyscypliny fi-
nansów publicznych (21), działów kontroli urzędów marszałkowskich (16) oraz Urzędów
Kontroli Skarbowej (29).

Uzasadnienie wielkości i struktury próby: Struktura i wielkość próby stanowi odzwiercie-
dlenie struktury podmiotów na rynku zamówień publicznych oraz gwarantuje zróżnico-
wanie pod wieloma względami, np. sposobu prowadzenia postępowań (zamawiający
klasyczni i sektorowi), rodzaju zamówień (dostawy, usługi i roboty budowlane). Ponadto
wielkość i struktura próby gwarantuje uzyskanie obiektywnych wyników, których od-
zwierciedleniem będzie ilościowa i jakościowa ocena funkcjonowania i potencjału rynku
zamówień publicznych w Polsce z perspektywy różnych uczestników tego rynku.

Przy realizacji badań uwzględniony został możliwy efekt niepełnej realizacji próby – mi-
nimalny poziom realizacji próby określony został na 70%.

W celu osiągnięcia jak najwyższego poziomu realizacji próby wykonano przynajmniej
trzy próby kontaktu z podmiotem wylosowanym do badania. Każda z prób została pod-
jęta w innym dniu i o innej godzinie. Ponadto przed podjęciem pierwszej próby każ-
dy podmiot został poinformowany o planowanym badaniu oraz planowanym terminie
przeprowadzenia badania. W przypadku wyczerpania możliwości skutecznego kontaktu
z danym respondentem dokonywano jego zmiany i podejmowano próby kontaktu z no-
wym respondentem.

Prezentowane poniżej pytania badawcze obejmują w całości problematykę badawczą
w ramach pierwszej i drugiej fazy badania i stanowiły podstawę do opracowania narzę-
dzia badawczego (scenariusz wywiadu CATI i TDI):

1)	 Czy Zamawiający znają i stosują przepisy dotyczące zamówień publicznych, w tym
w szczególności w badanych obszarach?

2)	 Jaka jest, zdaniem Zamawiających, efektywność udzielania zamówień publicznych,
w tym w badanych obszarach?

3)	 Jakie są największe trudności zaobserwowane przez Zamawiających występujące
w trakcie prowadzenia postępowań o zamówienie publiczne, w tym w badanych
obszarach?

4)	 Które z elementów systemu zamówień publicznych, należy zdaniem Zamawiają-
cych, poprawić i w jaki sposób?

5)	 Czy Wykonawcy biorący udział w postępowaniach o udzielenie zamówienia publicz-
nego znają i stosują przepisy dotyczące zamówień publicznych, w tym w szczegól-
ności w badanych obszarach?

6)	 Jaka jest, zdaniem Wykonawców, efektywność udzielania zamówień publicznych
w tym w badanych obszarach?

13

Metodologia badania

7)	 Jakie są najważniejsze, zaobserwowane przez Wykonawców, trudności występujące
w trakcie udziału w postępowaniach o zamówienie publiczne, w tym w badanych
obszarach?

8)	 Które z elementów systemu zamówień publicznych należy, zdaniem Wykonawców,
poprawić, w jaki sposób?

9)	 Jak Instytucje kontroli oceniają poziom znajomości przepisów dotyczących zamó-
wień publicznych przez Zamawiających?

10)	 Jaka jest zdaniem Instytucji kontroli efektywność udzielania zamówień publicznych,
w tym w badanych obszarach?

11)	 Jakie są największe trudności zaobserwowane przez Instytucje kontroli u zamawia-
jących występujące w trakcie prowadzenia postępowań o zamówienia publiczne,
w tym w badanych obszarach?

12)	 Które z elementów systemu zamówień publicznych, zdaniem Instytucji kontroli, na-
leży poprawić, w jaki sposób?

13)	 Jak badani oceniają pomysł pełnej elektronizacji systemu zamówień publicznych?

14)	 Jakie są oczekiwania badanych co do elektronizacji systemu zamówień publicznych?

15)	 Jakie badani widzą zagrożenia, a jakie szanse / zalety elektronizacji systemu zamó-
wień publicznych?

16)	 Jak badani oceniają działania Urzędu Zamówień Publicznych w zakresie działań edu-
kacyjnych?

17)	 Czego (jakich działań) badani oczekują w obszarze edukacyjnym?

18)	 Jakie przede wszystkim obszary, zdaniem badanych, powinny być uwzględnianie
w działaniach edukacyjnych Urzędu Zamówień Publicznych?

19)	 Jakie są oczekiwania i potrzeby badanych w zakresie zagadnień dotyczących poza-
cenowych kryteriów oceny ofert?

20)	 Jaki jest stopień profesjonalizacji kadr w zamówieniach publicznych?

21)	 Jak uczestnicy rynku zamówień publicznych odnoszą się do kwestii profesjonalizacji
kadr w zamówieniach?

Badania przeprowadzone zostały w dwóch cyklach obejmujących zamówienia udzie-
lone na podstawie znowelizowanych w 2016 r. przepisów ustawy – Prawo zamówień
publicznych, tj.:

•	 I cykl badawczy, obejmujący zamówienia udzielone w okresie od 28.07.2016
do 30.06.2017;

14

Raport z oceny funkcjonowania systemu zamówień publicznych

•	 II cykl badawczy, obejmujący zamówienia udzielone w okresie od 01.07.2017
do 30.04.2018.

Ankiety dotyczące I cyklu badawczego zostały przeprowadzone w okresie między
08.02.2018 a 30.03.2018. Ankiety odnoszące się do II cyklu badawczego prowadzono
w okresie od 02.07.2018. do 08.08.2018.

Łącznie w obu cyklach badawczych techniką CATI przeprowadzono 980 ankiet wśród
przedstawicieli Zmawiających, 420 wśród przedstawicieli Wykonawców (w tym 135 do-
tyczyło Wykonawców usług, 142 – Wykonanwców dostaw, a 143 Wykonawców robót
budowlanych) i 42 ankiety, w których udział wzięli przedstawiciele Instytucji kontrolu-
jących.

Łącznie w obu cyklach badawczych techniką TDI przeprowadzono 108 ankiet wśród
przedstawicieli Zamawiających, 420 wśród przedstawicieli Wykonawców (w tym 135 do-
tyczyło Wykonawców usług, 142 – wykonanwców dostaw, a 143 Wykonawców robót bu-
dowlanych) i 42 ankiety, w których udział wzięli przedstawiciele Instytucji kontrolujących

Analiza danych ilościowych – dane pochodzące z badań ilościowych zostały poddane
analizie statystycznej. Wyniki analiz ilościowych zostały zaprezentowane w różny spo-
sób, w zależności od zakresu danych i celów badania. W celu zaprezentowania rezultatu
analizy zastosowano m.in. następujące statystyki opisowe:

•	 opis tabelaryczny – dane zostały przedstawione w postaci tabel, głównie tabel czę-
stości wraz z rozkładami procentowymi;

•	 opis graficzny – w formie wykresów, diagramów itp.

Uzupełnieniem ww. opisu jest ilościowo-jakościowa analiza danych uzupełniających, uza-
sadniających odpowiedzi udzielane przez respondentów, która pozwoliła na wyjaśnienie
przyczyn uzyskania określonych wyników analizy danych ilościowych.

Analiza danych ilościowych i jakościowych posłużyła do udzielania odpowiedzi na pyta-
nia badawcze. Ponieważ jednak ankiety badawcze w niektórych aspektach wykraczały
poza kwestie ujęte w pytaniach badawczych, Raport zawiera więcej informacji zwią-
zanych z tematyką pytań badawczych, co pozwoliło na szersze zaprezentowanie ocen
niektórych elementów systemu.

Analiza danych jakościowych – materiał uzyskany w wyniku badań jakościowych został
poddany analizie w oparciu o dwa etapy:

•	 analiza wstępna, porządkująca, na którą składają się ocena wiarygodności i popraw-
ności technicznej oraz weryfikacja podstawowych elementów metodologicznych
badania;

15

Metodologia badania

•	 redukcja i kategoryzacja, polegająca na uporządkowaniu uzyskanego materiału ba-
dawczego (zakreślenie pól problemowych, wyodrębnienie poszczególnych zagad-
nień i pojęć, analiza przyczynowo-skutkowa, wyodrębnienie najwartościowszych
cytatów na potrzeby raportu).

W kolejnym kroku analizy, wyniki badań ilościowych poddane zostały konfrontacji
z wnioskami z badań jakościowych. W wielu przypadkach wyniki badań jakościowych
posłużyły do wyjaśnienia uwarunkowań uzyskanych rezultatów.

3.	 Struktura Raportu

W części pierwszej przedstawiono metodologię badania zastosowaną w poszczególnych
jego fazach. Opis metodologii uwzględnia takie jej elementy, jak: ogólny schemat bada-
nia, charakterystyka wykorzystanych technik badawczych oraz cele i pytania badawcze
dotyczące poszczególnych faz badania.

W części drugiej Raportu przedstawiono wyniki analiz przeprowadzonych w oparciu
o materiał empiryczny zebrany w ramach zrealizowanego badania. W pierwszej kolej-
ności wskazano spostrzeżenia uczestników badania wraz z komentarzami o możliwych
przyczynach takich spostrzeżeń. Struktura tej części Raportu oparta jest na głównych
zagadnieniach badawczych i obejmuje:

1)	 Ogólne zagadnienia dotyczące zamówień publicznych, w tym ocenę procesu udzie-
lania zamówień publicznych w ogólności, wykorzystanie dostępnych w przepisach
prawa narzędzi, efektywność udzielania zamówień, trudności, bariery, problemy na-
potykane podczas stosowania przepisów ustawy – Prawo zamówień publicznych
i ocena zasadności zmian przepisów prawa regulujących udzielanie zamówień pu-
blicznych.

2)	 Kryteria oceny oferty, w tym stopień znajomości przepisów dotyczących kryteriów
oceny ofert, zakres stosowania kryteriów pozacenowych w praktyce prowadzonych
przez Zamawiających postępowań, problemy napotykane przy formułowaniu kry-
teriów oceny ofert, wpływ zastosowanych kryteriów pozacenowych na uzyskany
przedmiot zamówienia, stosowane przez Zamawiających kryteria pozacenowe
w ocenie Wykonawców, efekty kontroli postępowań pod kątem stosowania kryte-
riów oceny ofert, potrzeby i oczekiwania dotyczące zagadnień związanych ze sto-
sowaniem pozacenowych kryteriów i ocena obowiązujących regulacji w zakresie
kryteriów oceny ofert z punktu widzenia Zamawiających i Wykonawców.

3)	 Zamówienia innowacyjne, w tym znajomość i stosowanie przepisów, które sprzyjają
zamawianiu innowacyjnych produktów, poziom zapotrzebowania Zamawiających
na produkty innowacyjne, szanse rozwoju innowacyjnych zamówień publicznych

16

Raport z oceny funkcjonowania systemu zamówień publicznych

w Polsce w ocenie Zamawiających i Wykonawców, problemy, utrudnienia i bariery
związane z udzielaniem i oferowaniem zamówień innowacyjnych.

4)	 Elektronizacja zamówień publicznych, w tym stopień zainteresowania tematem
ze strony uczestników systemu zamówień publicznych oraz znajomość regulacji,
stopień przygotowania Zamawiających i Wykonawców do elektronizacji systemu
zamówień publicznych, oczekiwania związane z elektronizacją systemu zamówień
publicznych, identyfikacja przez uczestników systemu zamówień publicznych sła-
bych i mocnych stron elektronizacji oraz ewentualnych zagrożeń.

5)	 Oczekiwania edukacyjne uczestników systemu zamówień publicznych, w tym
identyfikacja potrzeb uczestników rynku w zakresie edukacji dotyczącej zamówień
publicznych (ocena dotychczasowych działań), oczekiwane sposoby prowadze-
nia edukacji w zakresie zamówień publicznych i jej formy, oczekiwania związane
z wzorcowymi dokumentami i dobrymi praktykami stosowanymi przy udzielaniu
zamówień.

6)	 Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych,
w tym badanie poziomu kompetencji kadr Zamawiających (np. wykształcenie kie-
runkowe, doświadczenie), ocena stopnia specjalizacji kadr Zamawiających w kon-
tekście przyporządkowanego im zakresu zadań, znajomość procedur i regulacji
prawnych wśród kadr Zamawiających, możliwość dokształcania się oraz sposoby
pozyskiwania wiedzy przez pracowników prowadzących postępowania o zamówie-
nia publiczne.

W części trzeciej Raportu zawarto zestawienie najważniejszych wniosków płynących
z przeprowadzonego badania oraz rekomendacje przygotowane na podstawie uzyska-
nych wyników.

Raport zamyka część zawierająca spis wykresów, tabel, schematów oraz zestawienie na-
rzędzi badawczych wykorzystanych na poszczególnych etapach badania, stanowiących
zestawienie pytań zadanych Zamawiającym, Wykonawcom i przedstawicielom Instytucji
kontrolujących podczas ankiet prowadzonych w ramach badania CATI oraz TDI.

17

Rozdział II

Ogólne zagadnienia dotyczące
zamówień publicznych

1.	 Wprowadzenie

Rok 2016 był szczególny dla funkcjonowania systemu zamówień publicznych. W dniu
28 lipca 2016 r. weszły w życie przepisy ustawy z dnia 22 czerwca 2016 r. o zmianie
ustawy – Prawo zamówień publicznych oraz niektórych innych ustaw (Dz. U. poz. 1020,
z późn. zm.), przenoszące do polskiego porządku prawnego regulacje nowych dyrektyw
unijnych dotyczących tego obszaru, tj.:

•	 dyrektywę Parlamentu Europejskiego i Rady 2014/24/UE z dnia 26 lutego 2014 r.
w sprawie zamówień publicznych, uchylającą dyrektywę 2004/18/WE (Dz. Urz. UE L
94 z 28.03.2014, str. 65, z późn. zm.) oraz

•	 dyrektywę Parlamentu Europejskiego i Rady 2014/25/UE z dnia 26 lutego 2014 r.
w sprawie udzielania zamówień przez podmioty działające w sektorach gospodarki
wodnej, energetyki, transportu i usług pocztowych, uchylającą dyrektywę 2004/17/
WE (Dz. Urz. UE L 94 z 28.03.2014, str. 243. z późn. zm.).

Nowelizacja powyższa wprowadziła szereg istotnych unormowań, ważnych dla procesu
udzielania zamówień. W konsekwencji procedury przygotowania i prowadzenia postę-
powania o zamówienie w pierwszej i drugiej połowie roku toczyły się w oparciu o nieco
zróżnicowane przepisy.1

Do najistotniejszych zmian, jakie wprowadziły nowe przepisy, należą:

•	 Skrócenie terminów składania ofert w postępowaniach powyżej progów unijnych
(35 dni w przetargu nieograniczonym), a także możliwość ustalania krótszych ter-
minów składania ofert przez Zamawiającego, np. w przypadku opublikowania

1	 Sprawozdanie Prezesa Urzędu Zamówień Publicznych o funkcjonowaniu systemu zamówień pu-
blicznych w 2016 r., Warszawa, czerwiec 2017 r.; www.uzp.gov.pl

18

Raport z oceny funkcjonowania systemu zamówień publicznych

wstępnego ogłoszenia informacyjnego lub w sytuacji tzw. pilnej potrzeby udzielenia
zamówienia (15 dni).

•	 Wprowadzenie obowiązku sporządzania i publikacji przez Zamawiającego planów
postępowań o udzielenie zamówień, jakie przewidują przeprowadzić w danym roku
finansowym w terminie 30 dni od dnia przyjęcia budżetu lub planu finansowego.

•	 Zmiany w art. 4 ustawy – Prawo zamówień publicznych w zakresie szeregu wyłączeń
spod stosowania przepisów ustawy.

•	 Wprowadzenie obowiązku wskazania w protokole zamówienia powodów, dla któ-
rych Zamawiający nie dokonał podziału zamówienia na części.

•	 Wprowadzenie obowiązku powoływania przez Zamawiającego zespołu osób w za-
mówieniach na roboty budowlane i usługi, których wartość przekracza 1 000 000
euro do nadzoru nad realizacją udzielonego zamówienia.

•	 Wprowadzenie obowiązku określenia w opisie przedmiotu zamówienia na usługi
lub roboty budowlane wymagania zatrudnienia przez wykonawcę lub podwyko-
nawcę na podstawie umowy o pracę osób wykonujących wskazane przez zama-
wiającego czynności w zakresie realizacji zamówienia, jeżeli wykonanie tych czyn-
ności polega na wykonywaniu pracy w sposób określony w art. 22§1 ustawy z dnia
26 czerwca 1974 r. – Kodeks pracy (Dz. U. z 2014 r. poz. 1502, z późn. zm.).

•	 Nowe rozwiązania w zakresie kryteriów oceny ofert.

•	 Zmiany w zakresie warunków udziału w postępowaniu.

•	 Zmiany podstaw wykluczenia i wprowadzenie procedury „samooczyszczenia” (tzw.
self-cleaning).

•	 Wprowadzenie nowego trybu postępowania – partnerstwa innowacyjnego.

•	 Rozszerzenie zakresu środków odwoławczych w zamówieniach poniżej progów
unijnych.

•	 Zwiększenie możliwości aneksowania umów (zawiera szeroki katalog podstaw
umożliwiających zmiany umowy).

•	 Wprowadzenie specjalnego reżimu udzielania zamówień na usługi społeczne i inne
szczególne usługi.

•	 Określenie obowiązkowej komunikacji elektronicznej2.

2	 Przesunięcie w czasie obowiązku elektronizacji zamówień w odniesieniu do postępowań o udzie-
lenie zamówienia publicznego, prowadzonych przez innych zamawiających niż centralny zamawiający,
w których wartość zamówienia jest szacowana poniżej progów unijnych, z dnia 18 października 2018 r.

19

Ogólne zagadnienia dotyczące zamówień publicznych

2.	 Ogólna ocena procesu udzielania zamówień publicznych

Zamawiający raczej dobrze oceniali proces udzielania zamówień publicznych w ujęciu
ogólnym w kontekście nowelizacji przepisów ustawy. W pierwszej fazie badania (odno-
szącej się do postępowań prowadzonych w okresie od 28.07.2016 do 30.06.2017) ponad
71,2% respondentów oceniło proces udzielania zamówień raczej dobrze, jednak tylko
nieco ponad 1,4% zdecydowanie dobrze. W kolejnej fazie badania (obejmującej postę-
powania prowadzone w okresie od 01.07.2017 do 30.04.2018) odsetek ocen raczej do-
brych i zdecydowanie dobrych wzrósł odpowiednio do 77,8% i 3,1%. Zmalał natomiast
odsetek Zamawiających, którzy źle oceniali proces udzielania zamówień publicznych
w ujęciu ogólnym w kontekście nowelizacji przepisów ustawy.

Wykres 1: �Ocena procesu udzielania zamówień publicznych w ujęciu ogólnym
w kontekście nowelizacji przepisów ustawy przez Zamawiających

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

1,43%

71,22%

13,47% 11,84%

2,04%3,06%

77,76%

7,96% 9,39%
1,84%

Podobnie proces ubiegania się o udzielanie zamówień publicznych w ujęciu ogólnym
z perspektywy reprezentowanej przez siebie instytucji / firmy oceniali Wykonawcy.
W pierwszej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) niemal 57,9% respondentów oceniło proces udzielania
zamówień raczej dobrze, więcej natomiast, niż wśród Zamawiających, było ocen bardzo
dobrych, bo ponad 7% Wykonawców oceniło ten proces zdecydowanie dobrze. W ko-
lejnej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) odsetek ocen raczej dobrych i zdecydowanie dobrych wzrósł odpowied-
nio do 68,6% i 12,4%. Zmalał odsetek Wykonawców, którzy źle oceniali proces ubiega-
nia się o zamówienia publiczne w ujęciu ogólnym w kontekście nowelizacji przepisów
ustawy.

na dzień 1 stycznia 2020 r. tj. do czasu pełnego wdrożenia modelu docelowego zakładającego istnienie
centralnej Platformy e-Zamówień, z którą zintegrowane będą Portale e-Usług. www.uzp.gov.p l

20

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 2: �Ocena procesu ubiegania się o zamówienia publiczne w ujęciu ogólnym
w kontekście nowelizacji przepisów ustawy przez Wykonawców

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

7,02%7,02%

57,89%57,89%

16,67%16,67%
8,77%8,77%

1,75%1,75%

12,38%12,38%

68,57%68,57%

14,76%14,76%

4,29%4,29%
0,00%0,00%

Oceniając proces ubiegania się o zamówienia publiczne w okresie od 28.07.2016
do 30.06.2017 w kontekście nowelizacji ustawy – Prawo zamówień publicznych, Wyko-
nawcy podkreślali, że zmiany są pozytywne i ułatwiają proces ubiegania się o zamówie-
nia. Pozytywnie oceniono wprowadzenie procedury odwróconej, zmiany w przepisach
dotyczących aukcji elektronicznej.

Część Wykonawców w ogólnym rozrachunku nie dostrzegła żadnych zmian lub dostrze-
gła tylko zmiany kosmetyczne. Niektórzy wskazywali, że pomimo ułatwień nowe prze-
pisy wprowadziły więcej obowiązków po stronie Wykonawców. Zdaniem Wykonawców
usprawnienia i odformalizowanie postępowania są dostrzegalne, ale niewystarczające.
Jako przykład podano konieczność przesyłania oświadczenia o przynależności do grupy
kapitałowej w terminie 3 dni od dnia otwarcia ofert. Pojawiły się również opinie, że wy-
móg zatrudniania na podstawie umowy o pracę osób wykonujących określone przez
Zamawiającego czynności (art. 29 ust. 3a ustawy – Prawo zamówień publicznych) pro-
wadzi do trudności po stronie Wykonawców. Podobnie oceniano przepisy określające
obowiązki wykonawców związane z podwykonawstwem.

W postępowaniach prowadzonych w okresie od 01.07.2017 do 30.04.2018 Wykonawcy
dostrzegali pozytywny wpływ zmian. Zwracali uwagę na brak konieczności składania
wszystkich dokumentów wraz z ofertą, jednak odformalizowanie postępowania nadal
uznawali za niewystarczające (oświadczenie o grupie kapitałowej, zbyt duża liczba do-
kumentów). Tam, gdzie jedni dostrzegali pozytywy, inni widzieli utrudnienia; niektórzy
Wykonawcy za utrudnienie uznali składanie dokumentów na dwóch etapach postępo-
wania. Wykonawcy wskazywali również na pewne problemy, jakie pojawiły się po stronie
Zamawiających, którzy nieprawidłowo określają pozacenowe kryteria oceny ofert czy

21

Ogólne zagadnienia dotyczące zamówień publicznych

nieprecyzyjnie opisują przedmiot zamówienia, co utrudnia ubieganie się o zamówienie
po stronie Wykonawców.

W pierwszej fazie stosowania nowych przepisów, czyli od dnia wejścia w życie nowe-
lizacji ustawy – Prawo zamówień publicznych, tj. od 28.07.2016 do 30.06.2017, przed-
stawiciele Instytucji kontrolujących raczej dobrze ocenili proces udzielania zamówień
publicznych w ujęciu ogólnym w kontekście problemów zidentyfikowanych w toku
przeprowadzonych kontroli. Pozytywna ocena wzrosła w kolejnym okresie badawczym,
tj. od 01.07.2017 do 30.04.2018. W pierwszej fazie jeden respondent ocenił proces udzie-
lania zamówień raczej źle, podczas gdy w drugiej fazie odpowiedzi takiej udzielili przed-
stawiciele dwóch Instytucji kontrolujących. Co ważne, żaden z uczestników badania nie
ocenił stosowania przepisów zdecydowanie źle.

Wykres 3: �Ocena procesu udzielania zamówień publicznych w ujęciu ogólnym
w kontekście problemów zidentyfikowanych w toku przeprowadzonych
kontroli przez Instytucje kontrolujące

4,76%4,76%

71,43%71,43%

19,05%19,05%

4,76%4,76% 0,00%0,00%0,00%0,00%

80,95%80,95%

9,52%9,52% 9,52%9,52%

0,00%0,00%0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Zapytani o dobre i złe strony systemu zamówień publicznych na podstawie kontroli za-
mówień udzielanych w okresie od 28.07.2016 do 30.06.2017 przedstawiciele Instytucji
kontrolujących dostrzegali głównie dobre strony. Wśród nich większą swobodę w pro-
wadzeniu postępowań, odformalizowanie postępowań i zasadę żądania dokumentów
od wykonawcy, który złożył najkorzystniejszą ofertę, a nie od wszystkich wykonawców,
wprowadzenie art. 24aa ustawy – Prawo zamówień publicznych (tzw. procedury od-
wróconej), rozszerzenie korzystania z klauzul społecznych, co daje możliwości udziału
w postępowaniach grupom wykluczonym społecznie, wprowadzenie zamówień in-ho-
use, wprowadzenie obowiązku określania pozacenowych kryteriów oceny ofert o wadze
minimum 40%.

22

Raport z oceny funkcjonowania systemu zamówień publicznych

Jako mankamenty wskazywano niejasności w treści ustawy i rozproszenie przepisów
dotyczących procedury w różnych miejscach ustawy, „pracochłonność, konieczność
opracowania dużej ilości dokumentów”, wprowadzenie obowiązku określania pozace-
nowych kryteriów oceny ofert o wadze minimum 40%, przez co „zamawiający boją się
przyjmować ceny jako jedynego kryterium oceny ofert, więc ograniczają je i przy pro-
stych dostawach i usługach wymyślają dziwne kryteria, co jest kwestionowane w kon-
trolach”. Warto jednak zwrócić uwagę, że kwestia wprowadzenia obowiązku stawiania
pozacenowych kryteriów uznawana była również za dobrą stronę systemu zamówień
publicznych. Wskazywano również na pewne trudności związane z Jednolitym Europej-
skim Dokumentem Zamówienia, które mogą być wynikiem krótkiego okresu obowią-
zywania przepisów dotyczących Jednolitego Europejskiego Dokumentu Zamówienia
i różnicami w nomenklaturze, jaką posługuje się ustawa i Rozporządzenie Wykonawcze
Komisji (UE) 2016/7 z dnia 5 stycznia 2016 r. ustanawiające standardowy formularz jed-
nolitego europejskiego dokumentu zamówienia.

Dobre strony systemu zamówień publicznych na podstawie kontroli zamówień udziela-
nych w okresie od 01.07.2017 do 30.04.2018 w ocenie przedstawicieli Instytucji kontro-
lujących to przede wszystkim dobre funkcjonowanie ustawy. Nie wskazywano na kon-
kretne przepisy lub regulacje, z wyjątkiem wprowadzenia regulacji z zakresu klauzul
społecznych. Na tym etapie badania respondenci skupili się na złych stronach, co nie
oznacza, że źle oceniali system.

Respondenci wskazywali, że „mankamentem jest bardzo formalne podejście zamawia-
jących do wymogów ustawy, umyka przy tym element ekonomiczny, kładzie się nacisk
na zgodność podejmowanych czynności z wymogami prawa. Zbyt duża troska o to,
by formalności się zgadzały, a nie na ustalenie kryteriów oceny ofert, warunków zamó-
wienia itp., sprawa kryteriów oceny ofert. Przez 20 lat wyrobiono u zamawiających pew-
ne złe nawyki, przez co głównym kryterium jest ciągle cena”. Nadmierny formalizm nie
zawsze jest przez Zamawiających przestrzegany, wpływa również na mniejsze zaintere-
sowanie zamówieniami ze strony Wykonawców.

3.	 Wykorzystanie narzędzi dostępnych w przepisach prawa

Przedstawiciele Instytucji kontrolujących raczej pozytywnie oceniali poziom znajomo-
ści przez Zamawiających przepisów dotyczących zamówień publicznych udzielanych
w okresie od 28.07.2016 do 30.06.2017. W okresie od 01.07.2017 do 30.04.2018 ocena
ta nieznacznie się pogorszyła. Przedstawiciele Instytucji kontrolujących częściej określali
poziom znajomości nowych przepisów jako niewystarczający.

23

Ogólne zagadnienia dotyczące zamówień publicznych

Wykres 4: �Ocena poziomu znajomości przez Zamawiających przepisów dotyczących
zamówień publicznych udzielanych przez przedstawicieli Instytucji
kontrolujących

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

4,76%4,76%

76,19%76,19%

14,29%14,29%

4,76%4,76%
0,00%0,00%

4,76%4,76%

71,43%71,43%

9,52%9,52%
14,29%14,29%

0,00%0,00%

Zamawiający korzystali z dostępnych w przepisach prawa nowych rozwiązań przy udzie-
laniu zamówień publicznych. W okresie od 28.07.2016 do 30.06.2017 stosowanie nowych
narzędzi deklarowało 45,5% badanych Zamawiających. Były to głównie rozwiązania
sprzyjające konkurencyjności i dotyczące jakości przedmiotu zamówienia. W postępo-
waniach prowadzonych między 01.07.2017 a 30.04.2018 stosowanie nowych rozwiązań
deklarowało już 87,3% Zamawiających i były to przede wszystkim rozwiązania dotyczące
jakości przedmiotu zamówienia i inne.

Wykres 5: �Wykorzystanie dostępnych w przepisach prawa nowych rozwiązań przy
udzielaniu zamówień publicznych przez Zamawiających

0,00% 5,00% 10,00% 15,00% 20,00% 25,00% 30,00% 35,00% 40,00% 45,00% 50,00%

Inne

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Rozwiązania dotyczące innowacyjności

Rozwiązania sprzyjające konkurencyjności

Narzędzia elektroniczne

Rozwiązania dotyczące jakości przedmiotu
zamówienia

24,49%24,49%

35,92%35,92%

15,51%15,51%

32,45%32,45%

2,45%2,45%

45,92%45,92%

40,00%40,00%

11,02%11,02%

3,06%3,06%

3,27%3,27%

W pierwszym etapie badania, czyli w okresie od 28.07.2016 do 30.06.2017, większość
Zamawiających wskazała brak potrzeby korzystania z nowych rozwiązań lub brak

24

Raport z oceny funkcjonowania systemu zamówień publicznych

postępowań, w których można by wykorzystać takie narzędzia (czasami Zamawiający
nie ogłaszali żadnych postępowań w tym okresie). Wśród odpowiedzi „inne” najczęściej
wskazywano brak zastosowania jakichkolwiek nowych narzędzi z nielicznymi wyjątkami,
gdzie wskazywano na: art. 24aa ustawy – Prawo zamówień publicznych, czyli tzw. proce-
durę odwróconą i przepisy regulujące kwestie zamówień na usługi społeczne.

W badaniu pogłębionym TDI przedstawiciele Zamawiających, którzy korzystali z dostęp-
nych w przepisach prawa nowych rozwiązań przy udzielaniu zamówień publicznych,
wymieniali głównie procedurę odwróconą. W dalszej kolejności wskazywano stosowa-
nie klauzul społecznych, w szczególności wymogu zatrudnienia na podstawie umowy
o pracę (art. 29 ust. 3a ustawy – Prawo zamówień publicznych), aukcji elektronicznej,
zmian umowy, pozacenowych kryteriów oceny ofert oraz przepisów określających za-
sady prowadzenia postępowań, których przedmiotem są usługi społeczne i inne szcze-
gólne usługi.

Na kolejnym etapie badania (obejmującym postępowania prowadzone między
01.07.2017 a 30.04.2018) również wielu Zamawiających wskazywało na brak potrzeby
lub możliwości stosowania nowych rozwiązań. Wskazywali na małą skalę udzielanych
zamówień oraz nieodpowiedni przedmiot zakupu. Powodem były również problemy
interpretacyjne w zakresie nowych rozwiązań oraz wzgląd na Wykonawców. Pojawiały
się nieliczne deklaracje korzystania z art. 24aa ustawy – Prawo zamówień publicznych
oraz klauzul społecznych.

W badaniu pogłębionym TDI przedstawiciele większości Zamawiających wskazywali,
że korzystają ze wszystkich przepisów, które zobowiązują ich do prowadzenia postę-
powań na nowych zasadach, chętnie korzystali z procedury odwróconej. Powoływali
się również na stosowanie klauzul społecznych, również tym razem głównie obligato-
ryjnych. Zamawiający deklarowali również stosowanie pozacenowych kryteriów oce-
ny ofert, w tym aspektów środowiskowych. Wskazywano również stosowanie nowych
przepisów dotyczących warunków udziału w postępowaniu, fakultatywnych podstaw
wykluczenia, przepisów dotyczących zamówień na usługi społeczne i inne szczególne
usługi i elektronicznego JEDZ.

4.	 Efektywność udzielania zamówień publicznych

Przedstawiciele Zamawiających raczej dobrze oceniali sprawność procedury udziela-
nia zamówień publicznych. W okresie od 28.07.2016 do 30.06.2017 ponad 68,8% re-
spondentów uznało, że procedury są raczej sprawne, a 12,2%, oceniła procedury raczej
źle. W okresie od 01.07.2017 do 30.04.2018 do ponad 76,5% wzrósł odsetek dobrych
ocen sprawności procedur, a ponad 5,5% Zamawiających oceniło je zdecydowanie do-
brze. Poprawa oceny może mieć związek z lepszą znajomością przepisów i lepszym ich

25

Ogólne zagadnienia dotyczące zamówień publicznych

wykorzystaniem, na co wskazują dane prezentowane wyżej. Zamawiający chętnie wy-
korzystywali art. 24aa ustawy – Prawo zamówień publicznych, co z pewnością również
przyczyniło się do usprawnienia procedur.

Wykres 6: �Sprawność procedury udzielania zamówień publicznych w ocenie
Zamawiających

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

1,43%1,43%

68,78%68,78%

15,51%15,51% 12,24%12,24%

2,04%2,04%5,51%5,51%

76,53%76,53%

6,94%6,94% 10,00%10,00%
0,82%0,82%

W trakcie badania TDI dotyczącego okresu od 28.07.2016 do 30.06.2017 ponad 41,8% Za-
mawiających uznała, że nowelizacja nie przyczyniła się do usprawnienia procesu udzie-
lania zamówień publicznych. Zamawiający wyjaśniali, że w okresie, którego dotyczy ba-
danie, Zamawiający „dopiero uczyli się stosowania nowych przepisów” i nie wszystkie
kwestie były jasne. Po czasie zauważyli, że nowe przepisy ułatwiły pracę (szczególnie pro-
cedura odwrócona). Zwracali również uwagę na ułatwienia dla Wykonawców, którzy nie
muszą dołączać wszystkich dokumentów do oferty. Zamawiający wskazywali, że pewne
elementy powodują usprawnienie i przyspieszenie procedury, ale inne (np. obowiązek
stosowania klauzul społecznych) utrudniają przygotowanie postępowania lub powodują
wydłużenie czasu trwania procedury. Pomimo przejściowych trudności interpretacyj-
nych, Zamawiający podkreślali, że na stronach internetowych Urzędu Zamówień Publicz-
nych szybko pojawiały się wskazówki co do stosowania nowych przepisów, co ułatwiło
ich stosowanie.

W kolejnej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) ponad 52,7% Zamawiających uznało, że nowelizacja nie
przyczyniła się do usprawnienia procesu udzielania zamówień publicznych. Zamawia-
jący wskazywali, że niektóre przepisy przyczyniły się do usprawnienia procedury, a inne
przeciwnie, powodują pewne utrudnienia. Pozytywnie ocenili art. 24aa ustawy – Prawo
zamówień publicznych.

26

Raport z oceny funkcjonowania systemu zamówień publicznych

Odnosząc się do sprawności procedury udzielania zamówień w okresie od 28.07.2016
do 30.06.2017, przedstawiciele Instytucji kontrolujących uznawali, że istnieje co do za-
sady poprawa w stosunku do poprzedniego stanu prawnego. W większości przypadków
uznawali, że nowelizacja usprawniła i przyspieszyła proces wyboru wykonawców. Choć
część respondentów zwracała uwagę na widoczne usprawnienia w postępowaniach
o wartości poniżej progów unijnych, w postępowaniach o większej wartości ułatwienia
nie są tak widoczne. Zwracano uwagę na korzyści płynące z procedury odwróconej, jed-
nak w przypadku konieczności wzywania do złożenia dokumentów więcej niż jednego
wykonawcy procedura się wydłuża. Inni przedstawiciele Instytucji kontrolujących uznali,
że proces udzielania zamówień jest nadal zbyt długi i nadmiernie sformalizowany. Zwra-
cali też uwagę na utrudnienia związane z opisem przedmiotu zamówienia.

W kolejnej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018 przedstawiciele Instytucji kontrolujących zwracali uwagę
na poprawę sprawności procedury udzielania zamówień m.in. z uwagi na intensyfikację
działań edukacyjnych w zakresie nowelizacji. Dostrzegali jednak pewne uwarunkowania
rynkowe i problemy lokalne, które mają wpływ na sprawność postępowań: „Procedura
jest dobra, ale nie ma wykonawców w tym momencie i są kłopoty z ich pozyskaniem. Ry-
nek się skurczył i nie mamy ofert. W wielu postępowaniach nie wpływa żadna oferta. Pro-
blem widzimy w tym, że chodzą pogłoski o obniżeniu progu przetargowego do 14 000
euro i tego się boimy”.

Większość, bo niemal 69,1%, Zamawiających uznawało, że nowelizacja ustawy – Pra-
wo zamówień publicznych z 2016 r. nie ułatwiła wyboru oferty gwarantującej wyższą
jakość produktu/usługi w postępowaniach prowadzonych w okresie od 28.07.2016
do 30.06.2017. Tylko 27,3% Zamawiających dostrzegło wpływ zmian na wybór oferty
gwarantującej wyższą jakość produktu/usługi, a 3,6% nie udzieliło odpowiedzi.

Odnosząc się do postępowań prowadzonych w okresie od 01.07.2017 do 30.04.2018,
większy odsetek Zamawiających (38,2%) dostrzegał wpływ zmian na wybór oferty
gwarantującej wyższą jakość produktu/usługi. Nadal jednak większość respondentów
(58,2%) nie zaobserwowało związku między nowymi przepisami a jakością oferowanych
produktów/usług. Ponad 3,6% Zamawiających nie udzieliło odpowiedzi.

Niemal 63,2% Wykonawców raczej dobrze oceniało dostęp do zamówień publicznych
w okresie od 28.07.2016 do 30.06.2017 z perspektywy reprezentowanej przez siebie in-
stytucji, a ponad 14,9% Wykonawców uznało, że dostęp ten jest bardzo dobry. W okresie
od 01.07.2017 do 30.04.2018 bardzo dobrze i dobrze dostęp do zamówień publicznych
oceniło łącznie 81,9% Wykonawców.

27

Ogólne zagadnienia dotyczące zamówień publicznych

Wykres 7: Ocena dostępu do zamówień publicznych przez Wykonawców

14,91%

63,16%

10,96%
3,07% 0,00%

14,76%

67,14%

15,24%

2,38% 0,00%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Na pytanie o ocenę procedury wyboru Wykonawców na podstawie wyników przepro-
wadzonych kontroli w okresie od 28.07.2016 do 30.06.2017 przedstawiciele Instytucji
kontrolujących uznali, że kształtuje się ona bardzo dobrze (4,8%) lub raczej dobrze (81%).
Tylko 4,5% uczestników badania oceniła procedury raczej źle, pozostali respondenci
nie mogli określić procedury na postawie tak zadanego pytania. Dokładnie w ten sam
sposób kształtuje się ocena procedury wyboru wykonawców w okresie od 01.07.2017
do 30.04.2018.

W ocenie przedstawicieli Instytucji kontrolujących nowelizacja ustawy – Prawo zamó-
wień publicznych, która weszła w życie w 2016 r., wpłynęła raczej pozytywnie na po-
stępowania prowadzone w okresie od 28.07.2016 do 30.06.2017. Wskazywali na takie
czynniki, jak łagodniejsze przepisy, mniej formalistyczne podejście do procedury, wzrost
aktywności podmiotów z sektora małych i średnich przedsiębiorstw. Wielu responden-
tów nie potrafiło jednak dokonać jednoznacznej oceny, wskazując na brak danych.

W kolejnej fazie badania, tj. w okresie 01.07.2017 do 30.04.2018, przedstawiciele Insty-
tucji kontrolujących wskazywali na spore niedogodności przy stosowaniu nowych prze-
pisów w pierwszej fazie ich obowiązywania. Podkreślali, że niejasności interpretacyjne
wydłużyły postępowanie i utrudniały prace Zamawiającym, jednak ostatecznie nowe
przepisy usprawniły proces udzielania zamówień. Zwracali uwagę na duże znaczenie
Prezesa Urzędu Zamówień Publicznych w interpretacji przepisów, podkreślając, że in-
terpretacja taka powinna być wydawana niezwłocznie po zidentyfikowaniu problemu.
Część respondentów uznała, że zmiana przepisów w zasadzie nie wpłynęła lub w nie-
wielkim stopniu wpłynęła na postępowania prowadzone w tym okresie.

28

Raport z oceny funkcjonowania systemu zamówień publicznych

5.	 Trudności, bariery i problemy napotykane przez:

a)	� Zamawiających w prowadzeniu postępowań o udzielenie zamówienia
publicznego

W pierwszym etapie badania, czyli w postępowaniach prowadzonych w okresie
od 28.07.2016 do 01.07.2017, większość Zamawiających (51,6%) nie doświadczyła trud-
ności dotyczących udzielania zamówień publicznych. Znacznie lepiej sytuacja prezento-
wała się w kolejnym etapie badania (postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018), gdzie ponad 71,4% deklarowało brak trudności w związku z prowadzo-
nymi postępowaniami o udzielenie zamówienia publicznego.

Wśród identyfikowanych trudności w okresie od 28.07.2016 do 30.06.2017, które najczę-
ściej występowały podczas udzielania zamówień publicznych, Zamawiający wymieniali:
częste zmiany prawa (34,9%), nową procedurę (12,5%), aspekty związane z podwyko-
nawstwem (9,4%), sprawozdanie z udzielonych zamówień (8,6%). W mniejszym stopniu
wskazywano na: zakres stosowania wyłącznie kryterium najniższej ceny (2%), analizę
Jednolitego Europejskiego Dokumentu Zamówienia (1,8%), trudność wykluczenia Wy-
konawcy podającego nieprawdziwe informacje (1,6%), żądanie dokumentów od wszyst-
kich uczestników postępowania (1,2%), stwierdzenie rażąco niskiej ceny (1,2%). Inne
trudności miały znaczenie marginalne.

Dodatkowo wymieniano kwestie związane z podziałem zamówienia na części, zatrud-
nianiem osób na umowę o pracę, które prowadzi do podwyższenia cen ofert i w efekcie
konieczności unieważniania postępowań. Kłopotliwe dla Zamawiających było również
stosowanie klauzul społecznych, zamówień na usługi społeczne i zamówienia in-house
z powodu niejasności w interpretacji przepisów w tym zakresie. Zwracano też uwagę
na problemy wynikające z braku wykonawców i wzrostu cen, szczególnie w postępowa-
niach na roboty budowlane.

W kolejnej fazie badania (w postępowaniach prowadzonych od 01.07.2017 do 30.04.2018)
Zamawiający zwracali uwagę na trudności związane z: częstymi zmianami prawa (14,3%),
nowymi procedurami (10,8%), aspektami związanymi z podwykonawstwem (5,3%), ana-
lizą Jednolitego Europejskiego Dokumentu Zamówienia (4,1%) brakiem możliwości ne-
gocjacji ceny, w przypadku najkorzystniejszej oferty, która przewyższa możliwości finan-
sowe Zamawiającego (3,8%), stwierdzaniem rażąco niskiej ceny i zakresem stosowania
wyłącznie kryterium najniższej ceny (3,1%), trudnościami wykluczenia Wykonawcy po-
dającego nieprawdziwe informacje i żądaniem dokumentów od wszystkich uczestników,
sprawozdaniami z udzielonych zamówień (2,5%) i zastrzeżeniem osobistego wykonania
zamówienia (1,6%). Jako istotne problemy wskazywano również trudności interpreta-
cyjne i brak orzecznictwa dotyczącego nowych instytucji prawa. Część zamawiających
deklarowała, iż problemy sprawiał im brak wykonawców oraz konieczność uwzględnie-
nia aspektów społecznych.

29

Ogólne zagadnienia dotyczące zamówień publicznych

Dodatkowo Zamawiający wymieniali problemy z interpretacją nowych przepisów
(np. w zakresie art. 24aa ustawy – Prawo zamówień publicznych, czyli tzw. procedury
odwróconej), krótkie terminy związania ofertą, stosowanie pozacenowych kryteriów
oceny ofert i klauzul społecznych (ze szczególnym naciskiem na art. 29 ust. 3a ustawy
– Prawo zamówień publicznych przede wszystkim w zakresie kontroli przestrzegania
wymogu zatrudnienia na etapie realizacji zamówienia), etap oceny ofert, podstawy wy-
kluczenia, udostępniany potencjał. Wskazywano także na utrudnienia związane z opi-
sem przedmiotu zamówienia, co przedłuża etap przygotowania postępowania. Kolejna
pojawiająca się kwestia to problemy związane z publikatorami i sporządzeniem proto-
kołu postępowania. Zwracano też uwagę na trudności związane z rynkiem, takie jak brak
wykonawców, wzrost cen, zmiany umowy.

b)	� Wykonawców biorących udział w postępowaniach o udzielenie zamówienia
publicznego

Ponad 75,4% Wykonawców deklarowało, że w okresie od 28.07.2016 do 30.06.2017
w procesie ubiegania się o udzielenie zamówienia publicznego reprezentowana przez
nich instytucja / firma nie napotkała na trudności dotyczące zamówień publicznych.
Z trudnościami zetknęło się niemal 16,7% Wykonawców. Pozostali Wykonawcy nie udzie-
lili odpowiedzi na to pytanie.

W okresie od 01.07.2017 do 30.04.2018 niemal 82,4% Wykonawców nie napotkało trud-
ności w procesie ubiegania się o udzielenie zamówienia publicznego, a 17,6% dostrzegła
pewne trudności dotyczące zamówień publicznych.

Wśród najczęściej występujących trudności podczas udzielania zamówień publicznych
w okresie od 28.07.2016 do 30.06.2017 Wykonawcy wskazywali: zbyt krótki czas na przy-
gotowanie oferty (10,5%), zbyt wysokie wymagania (4,8%), wysokość kar umownych
(4,4%), brak dostatecznych i jawnych informacji związanych z możliwościami uczestnic-
twa w postępowaniu oraz wymaganą procedurą (4%). W dalszej kolejności wymieniano:
niejednoznaczność i niejasność kryteriów wyboru oferty (3,5%), zbyt wysokie wyma-
gania finansowe w zakresie gwarancji i zabezpieczeń (3,1%), przygotowanie Jednolite-
go Europejskiego Dokumentu Zamówienia (3,1%), kwestie związane z podwykonaw-
stwem (2,6%), przygotowanie i przekazanie dokumentów i oświadczeń żądanych przez
zamawiającego (2,6%), opóźnienia w płatnościach dokonywanych przez Zamawiające-
go (2,2%), nadmierna wielkość zamówienia w stosunku do potencjału i wielkości firmy
(1,3%). Wśród przeszkód nie wymieniano natomiast nadmiernej kumulacji postępowań
w jednym czasie oraz braku usług szkoleniowych w zakresie procedury zamówień pu-
blicznych.

W okresie od 01.07.2017 do 30.04.2018 Wykonawcy zauważyli następujące trudności:
zbyt krótki czas na przygotowanie oferty (6,2%), przygotowanie i przekazanie doku-
mentów i oświadczeń żądanych przez zamawiającego (6,2%), zbyt wysokie wymagania

30

Raport z oceny funkcjonowania systemu zamówień publicznych

(5,7%), niejednoznaczność i niejasność kryteriów wyboru oferty (3,3%), kwestie zwią-
zane z podwykonawstwem i przygotowaniem Jednolitego Europejskiego Dokumentu
Zamówienia (po 1,9%), brak dostatecznych i jawnych informacji związanych z możliwo-
ściami uczestnictwa w postępowaniu oraz wymaganą procedurą, zbyt wysokie wyma-
gania finansowe w zakresie gwarancji i zabezpieczeń (po 1,5%), nadmierną wielkość
zamówienia w stosunku do potencjału i wielkości firmy (1%). Pozostałe, tj. opóźnienia
w płatnościach dokonywanych przez Zamawiającego, wysokość kar umownych i brak
usług szkoleniowych w zakresie procedury zamówień publicznych, potraktowano mar-
ginalnie (0,5%). Inne wskazywane trudności to żądanie zabezpieczenia należytego wy-
konania umowy, elektronizacja, kwestie związane z interpretacją przepisów i dostępność
materiałów.

W pierwszym okresie badania (dotyczącym postępowań prowadzonych od 28.07.2016
do 30.06.2017) nie wszyscy pracownicy firm reprezentowanych przez Wykonawców za-
obserwowali trudności występujące w postępowaniach o zamówienia publiczne. Po-
zostali wskazywali na kłopoty z wypełnianiem Jednolitego Europejskiego Dokumentu
Zamówienia i zatrudnianiem pracowników na podstawie umowy o pracę. Wykonawcy
wskazywali też na problemy związane z niejednoznacznymi przepisami i brakiem orzecz-
nictwa, co wprowadza niepewności w zakresie postępowania.

Kłopotliwe jest również spełnienie wygórowanych niekiedy warunków udziału w po-
stępowaniu, kryteriów oceny ofert i konieczność przedkładania ciągle zbyt dużej liczby
dokumentów oraz zbyt krótkie terminy składania ofert. Wskazywali też na samych Za-
mawiających, którzy często nie udzielają odpowiedzi na pytania (np. w zakresie opisu
przedmiotu zamówienia) czy wymagają dokumentów, których nie wskazywali w doku-
mentacji postępowania. Dla niektórych problematyczne było stosowanie przez Zama-
wiających ceny jako jedynego kryterium oceny ofert.

Wśród najczęściej identyfikowanych nieprawidłowości u Zamawiających, stwierdza-
nych w wyniku prowadzonych kontroli zamówień publicznych ogłaszanych w okresie
od 28.07.2016 do 30.06.2017, przedstawiciele Instytucji kontrolujących wskazywali
problemy z formułowaniem warunków udziału w postępowaniu, opisem przedmiotu
zamówienia (m.in. brak wymogu zatrudnienia na podstawie umowy o pracę w postępo-
waniu, którego przedmiotem są roboty budowlane; wskazanie na jednego wykonawcę),
kryteriami oceny ofert, niewłaściwym szacowaniem wartości zamówienia, złym wybo-
rem trybu.

Do najczęściej identyfikowanych nieprawidłowości u Zamawiających, stwierdza-
nych w wyniku prowadzonych kontroli zamówień publicznych ogłaszanych w okresie
od 01.07.2017 do 30.04.2018, przedstawiciele Instytucji kontrolujących zaliczyli kwestie
szacowania wartości zamówienia i udzielania zamówień w częściach, nieproporcjonal-
ne warunki udziału w postępowaniu, problem z nazwami własnymi, „kwestie formal-
ne – niedopełnienie kwestii związanych z dokumentacją”, niedozwolone zmiany umów

31

Ogólne zagadnienia dotyczące zamówień publicznych

w sprawie zamówienia. Na tym etapie większość respondentów nie stwierdziła więk-
szych nieprawidłowości.

Przedstawiciele Instytucji kontrolujących zapytani o to, jakie były najczęstsze zaobserwo-
wane przez nich nieprawidłowości w zakresie udziału wykonawców w kontrolowanych
postępowaniach prowadzonych w okresie od 28.07.2016 do 30.06.2017, najczęściej nie
potrafili wskazać konkretnych przykładów lub wskazywali na brak nieprawidłowości. Po-
jawiały się „problemy z niezgodnością ze specyfikacją” i nieuzasadnione żądanie udziela-
nia zamówień na roboty dodatkowe. Zaobserwowano też odmowy podpisywania umów
przez wykonawców, których oferta została wybrana, w sytuacji gdy Zamawiający nie
mógł już zatrzymać wadium.

Najczęstsze nieprawidłowości w zakresie udziału wykonawców w kontrolowanych po-
stępowaniach prowadzonych w okresie od 01.07.2017 do 30.04.2018 zaobserwowane
przez przedstawicieli Instytucji kontrolujących to: kwestie formalne związane ze składa-
nymi dokumentami („referencje były przygotowane z małą starannością; bardzo dużo
poprawek, jeśli chodzi o dokumenty wykonawców”). Respondenci zauważyli również
„problemy na etapie realizacji umów wynikające prawdopodobnie z częstych opóźnień”.

6.	 Diagnoza elementów systemu, regulacji, procedur obszarów
wymagających poprawy

W ocenie Zamawiających w okresie od 28.07.2016 do 30.06.2017 procedury, przepisy
prawa lub regulacje systemu zamówień publicznych wymagały poprawy w niewielkim
stopniu (35,1%) lub dużym stopniu (32,7%). Niemal 7,4% respondentów uznało, że pro-
cedury i przepisy wymagają poprawy w małym stopniu, a 14,3% wskazywało, że popra-
wa przepisów nie jest konieczna.

W kolejnej fazie badania (dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018 już 19,8% Zamawiających uznało, że przepisy nie wymagają poprawy
lub wymagają zmian w niewielkim stopniu (39,2%). Niemal 28% Zamawiających oceni-
ło, że poprawa jest wymagana i to w dużym stopniu, a 5,9% uznało, że w bardzo dużym.
W tej fazie 7,1% Zamawiających nie udzieliło odpowiedzi.

Wśród elementów systemu, które w największym stopniu wymagają poprawy, Zama-
wiający w pierwszym okresie od 28.07.2016 do 30.06.2017 wymieniali system publikacji
ogłoszeń, oceny ofert zasady opisu przedmiotu zamówienia. W kolejnej fazie, tj. w postę-
powaniach prowadzonych od 01.07.2017 do 30.04.2018, Zamawiający uznawali, że po-
prawy wymagają system publikacji ogłoszeń, zasady wykluczania wykonawców oraz
sporządzania specyfikacji istotnych warunków zamówienia.

32

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 8: �Elementy systemu, które, w ocenie Zamawiających, wymagają poprawy
w największym stopniu

0,00% 5,00% 10,00% 15,00% 20,00% 25,00% 30,00% 35,00% 40,00%

Inne

System wyboru trybu

System oceny ofert

Zasady unieważnienia postępowania

Zasady odrzucenia ofert

Zasady wykluczenia wykonawców

Zasady sporządznia SIWZ

Zasady opisu przedmiotu zamówienia

System publikacji ogłoszeń

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

11,22%11,22%

11,63%11,63%

25,92%25,92%

18,57%18,57%

19,80%19,80%

31,43%31,43%

25,51%25,51%

18,78%18,78%

30,20%30,20%

17,76%17,76%

11,43%11,43%

35,92%35,92%

7,35%7,35%

10,41%10,41%

15,51%15,51%

12,45%12,45%

22,04%22,04%

32,65%32,65%

Wśród innych elementów wymagających poprawy w pierwszym okresie od 28.07.2016
do 30.06.2017. Zamawiający wymieniali: przepisy dotyczące przygotowania postępo-
wania, w tym kryteriów oceny ofert, opisu przedmiotu zamówienia (przede wszystkim
w zakresie wymogu zatrudniania osób realizujących zamówienie na podstawie umowy
o pracę). Zamawiający postulowali zmiany w przepisach dotyczących zamówień na usłu-
gi społeczne i inne szczególne usługi oraz w przepisach dotyczących udzielania zamó-
wień w dziedzinach obronności i bezpieczeństwa oraz regulujących klauzule społeczne,
środków ochrony prawnej.

Zaznaczano również konieczność wprowadzenia elektronizacji zamówień i reformy
procedury odwoławczej (niektórzy Zamawiający proponowali wprowadzenie protestu,
na kształt poprzednio obowiązującej regulacji). Zmian wymagają także przepisy doty-
czące rażąco niskiej ceny, w tym zasad oceny wyjaśnień (problemy wiązano z brakiem
jednoznacznej definicji ceny rażąco niskiej i rozbieżnościami w orzecznictwie). Pojawiały
się też kwestie techniczne, forma i sposób publikacji ogłoszeń (w tym w miejscu publicz-
nie dostępnym w siedzibie Zamawiającego), konieczność wydłużenia terminu związania
ofertą.

Niektórzy podkreślali, że zmiany wymaga cała ustawa, gdyż jest niespójna i nieczytelna.
Przepisy należy uprościć. Podkreślano konieczność zmian w zakresie liczby wymaga-
nych dokumentów (zarówno po stronie Zamawiającego jak i żądanych od Wykonawców,
np. oświadczenie o grupie kapitałowej) oraz ich treści (uproszczenia formularza JEDZ,
treści ogłoszeń, protokołów). Poprawy wymagają również terminy (termin składania
dokumentów na wezwanie Zamawiającego, terminy składania ofert), rozporządzenie
w sprawie rodzajów dokumentów, jakich może żądać Zamawiający, rozporządzenia

33

Ogólne zagadnienia dotyczące zamówień publicznych

w sprawie sprawozdań z udzielonych zamówień oraz obowiązek uzasadnienia braku
podziału zamówienia na części.

W drugim etapie badania (w zakresie postępowań prowadzanych w okresie od 28.07.2016
do 30.06.2017) Zamawiający uznali, że poprawy wymagają również przepisy dotyczące
elektronizacji systemu zamówień publicznych, kryteriów oceny ofert (w tym te związane
z kosztami cyklu życia produktu/usługi, obowiązkiem określania pozacenowych kryte-
riów o wadze przynajmniej 40%), szacowania wartości zamówienia, rażąco niskiej ceny
lub bardziej ogólnie obowiązków zamawiającego i oceny ofert. Zauważono koniecz-
ność zmian również w bardziej szczegółowych regulacjach, tj. formie i terminach skła-
dania dokumentów, kwestiach związanych z wadium oraz ochroną danych osobowych.
Niektórzy respondenci postulowali powrót poprzednich zasad składania dokumentów
(wszystkie dokumenty wraz z ofertą). Wskazywali, że w sytuacji gdy wykonawca, którego
oferta została uznana za najkorzystniejszą, nie przedstawi wymaganych dokumentów
lub nie potwierdzi spełniania warunków, do złożenia dokumentów należy wezwać ko-
lejnego wykonawcę, co wydłuża procedurę.

Również na tym etapie wielu Zamawiających wskazywało na konieczność poprawy całej
ustawy lub wręcz „napisanie jej od nowa”. Wskazywali, że problemy związane są często
nie z treścią samych przepisów, ale ich interpretacją. Zmiany wymagają również kwestie
związane z zamówieniami o wartości poniżej 30 000 euro, w tym podwyższenie kwoty
bagatelności, skrócenie terminów składania ofert.

Zamawiający dostrzegli też konieczność wprowadzenia zmian w procedurze odwoław-
czej, np. doprecyzowanie przepisów regulujących podstawy wnoszenia odwołań w po-
stępowaniach poniżej progów unijnych. Pojawiały się opinie, że obecne przepisy dają
Wykonawcom zbyt szerokie spektrum podstaw odwoławczych, szczególnie w zakresie
wyboru oferty najkorzystniejszej, co wpływa na przedłużenie procedury przetargowej.

W pierwszym etapie badania (dotyczącym postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) przedstawiciele Wykonawców jako elementy wymagające
poprawy na pierwszym miejscu wymieniają kwestie związane z wymaganymi dokumen-
tami (w tym Jednolity Europejski Dokument Zamówienia, oświadczenie o przynależno-
ści do grupy kapitałowej, konieczność ujednolicenia wzorów oświadczeń dla wszystkich
zamawiających) i nadmierną biurokracją. Poprawy wymagały ich zdaniem również prze-
pisy dotyczące kryteriów oceny ofert i opisu przedmiotu zamówienia (w szczególności
w zakresie określania równoważności)

Pojawiały się też uwagi ogólne, wskazujące na konieczność „zmiany podejścia zamawia-
jących, którzy czasami próbują przerzucić odpowiedzialność na wykonawcę i źle przy-
gotowują dokumentację”. Postulowano konieczność wyeliminowania nieścisłości i różnic
interpretacyjnych oraz propagowanie stosowania trybów negocjacyjnych, wówczas, gdy

34

Raport z oceny funkcjonowania systemu zamówień publicznych

cena nie jest najważniejszym kryterium. Wielu Wykonawców nie potrafiło wskazać ele-
mentów systemu wymagających poprawy.

W odniesieniu do postępowań prowadzonych od 01.07.2017 do 30.04.2018 pojawiały
się ogólne propozycje dalszego odformalizowania postępowania. Wykonawcy wskazy-
wali, że poprawy wymagają przepisy obligujące Zamawiających do stosowania pozace-
nowych kryteriów oceny ofert. Wskazywali na konieczność wprowadzenia ograniczeń
w stawianiu warunków, które są obecnie wygórowane. Proponowali też zobowiązanie
Zamawiających do potwierdzania otrzymania wadium wpłaconego w pieniądzu. Po-
stulowali stworzenie platformy przetargowej i umożliwienie większego kontaktu Wyko-
nawców z Zamawiającymi. Problemem jest również zbyt rozbudowany formularz Jed-
nolitego Europejskiego Dokumentu Zamówienia, który zdaniem Wykonawców wymaga
zmiany. Wykonawcy wskazywali też na potrzebę zmiany w przepisach dotyczących
kryteriów oceny ofert oraz ujednolicenie wzorca gwarancji zabezpieczenia wykonania
umowy. Jeden z respondentów wskazał, że „trzeba powrócić do starych zasad – raz wy-
syłamy komplet dokumentów”. Również na tym etapie wielu Wykonawców nie potrafiło
wskazać elementów systemu wymagających poprawy.

Wśród elementów wymagających poprawy w największym stopniu w pierwszej fazie
funkcjonowania nowych przepisów w okresie od 28.07.2016 do 30.06.2017 przedstawi-
ciele Instytucji kontrolujących wskazywali na zasady sporządzania specyfikacji istotnych
warunków zamówienia oraz system publikacji ogłoszeń. W kolejnym etapie stosowania
przepisów, tj. w okresie 01.07.2017 do 30.04.2018, taka sama liczba respondentów zwró-
ciła uwagę na zasady sporządzania specyfikacji istotnych warunków zamówienia, jednak
większość przedstawicieli Instytucji kontrolujących wskazała na zasady opisu przedmio-
tu zamówienia i wykluczania wykonawców. Wśród innych elementów wartych poprawy
wskazywano systematykę ustawy. Część respondentów nie widziała potrzeby poprawy
systemu.

35

Ogólne zagadnienia dotyczące zamówień publicznych

Wykres 9: �Elementy systemu zamówień publicznych wymagające poprawy w ocenie
przedstawicieli Instytucji kontrolujących

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

0
1
2
3
4
5
6
7
8
9

1 2 3 4 5 6 7 8

28.07.2016 –30.06.2017

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

0
2
4
6
8

10
12
14
16
18

1 2 3 4 5 6 7 8

01.07.2017 –30.04.2018

1.	 system publikacji ogłoszeń

2.	 system oceny ofert

3.	 zasady opisu przedmiotu zamówienia

4.	 zasady sporządzania specyfikacji istotnych warunków zamówienia

5.	 zasady wykluczenia wykonawców

6.	 zasady odrzucenia ofert

7.	 zasady unieważnienia postępowania, system oceny trybu udzielania zamówienia

8.	 inne

Przedstawiciele Instytucji kontrolujących, odnosząc się do postępowań prowadzonych
w okresie od 28.07.2016 do 30.06.2017, wskazali, że elementami systemu zamówień pu-
blicznych, które należy poprawić, są przede wszystkim kwestie związane z dokumentami,
jakich mogą żądać Zamawiający. Dokumentów tych jest zbyt dużo i powodują problemy
po stronie Wykonawców. Jako przykład wskazywano problemy z wypełnianiem JEDZ.
Poprawy wymaga też „systematyka ustawy, ustawa ma stanowić wskazówki dla wyko-
nawców, jak mają postępować, mają to być jasne przepisy, a częste nowelizacje utrud-
niają to”. Wielu respondentów nie potrafiło wskazać jednoznacznie takich elementów.

Odnosząc się do kolejnego etapu badania (tj. postępowań prowadzonych pomiędzy
01.07.2017 a 30.04.2018), przedstawiciele Instytucji kontrolujących wskazywali, że ko-
nieczne jest zmniejszenie formalizmów postępowania i „pójście w kierunku elektroni-
zacji”, obowiązek określania pozacenowych kryteriów oceny ofert. Proponowano też
obniżenie progu bagatelności oraz doprecyzowanie niektórych regulacji, np. art. 24aa
ustawy – Prawo zamówień publicznych, czyli tzw. procedury odwróconej.

36

Raport z oceny funkcjonowania systemu zamówień publicznych

7.	 Ocena zasadności zmian przepisów prawa regulujących
udzielanie zamówień publicznych

W pierwszej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) w ocenie 64,5% Zamawiających zmiany wprowadzone
w wyniku nowelizacji ustawy – Prawo zamówień publicznych z 2016 r. nie wpłynęły
na poprawę skuteczności procedur regulujących udzielanie zamówień publicznych. Na-
tomiast 35,1% Zamawiających dostrzegło wpływ zmian na poprawę skuteczności pro-
cedury.

Zamawiający wyjaśniali, że wpływ zmian na poprawę sprawności procedur jest niewielki
lub wręcz niedostrzegalny. Niektórzy wskazywali, że zmiany utrudniły procedowania,
Wykonawcy nie radzą sobie ze składaniem ofert, a postępowanie trwa dłużej. Inni re-
spondenci dostrzegali wpływ zmian na procedurę, głównie poprzez jej przyspieszenie
i usprawnienie, szczególnie za sprawą wprowadzenia procedury odwróconej. Część Za-
mawiających wskazywała, że istotą zmian jest sam rynek. Dostrzegali zmiany w liczbie
ofert i cenach tych ofert, jednak nie wiązali tego wprost ze zmianami w procedurach.

W drugiej fazie badania (obejmującej okres od 01.07.2017 do 30.04.2018) 61,8% Zama-
wiających dostrzegało już wpływ zmian wprowadzonych w wyniku nowelizacji ustawy –
Prawo zamówień publicznych z 2016 r. na poprawę skuteczności procedur regulujących
udzielanie zamówień publicznych.

Zamawiający podawali podobne powody, jednak większa część respondentów pozy-
tywnie oceniła wpływ zmian na sprawność, szczególnie szybkość i odformalizowanie
postępowania. Wyjaśniali, że: „obecnie Zamawiający może skoncentrować się na jednej
ofercie, a resztę zbadać wstępnie. Bardziej dogłębnie może zastanowić się nad przesłan-
kami wykluczenia i więcej czasu poświęcić na weryfikację orzecznictwa i komentarzy
aniżeli w momencie, gdy badał 10–11 ofert. Ma to przełożenie na całe postępowanie,
każdy pracownik zamówień opracowuje szczegółowo dany przypadek z ustawą w ręku
i analizując komentarze; nie ma potem problemów z innym postępowaniem”.

Podkreślali jednak, że „przepisy są nadal zbyt skomplikowane, a Wykonawcy nie są przy-
gotowani do udziału w postępowaniu o zamówienie publiczne”. Wskazywali na proble-
my interpretacyjne i rozbieżności w orzecznictwie.

Wykonawcy w ponad 39,5% wskazali, że w okresie od 28.07.2016 do 30.06.2017 zmiany
wprowadzone nowelizacją ustawy – Prawo zamówień publicznych z 2016 r. nie ułatwiły
im dostępu do zamówień publicznych. 36,4% Wykonawców dostrzegło pewne ułatwie-
nia, lecz były one niewielkie. Tylko 11,4% Wykonawców uznało, że ułatwienia są duże,
a 1,3%, że bardzo duże. Pozostali Wykonawcy nie udzielili odpowiedzi.

W dalszej fazie badania (dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018) większy odsetek Wykonawców uznał, że zmiany w przepisach ułatwiły

37

Ogólne zagadnienia dotyczące zamówień publicznych

im dostęp do zamówień publicznych w dużym stopniu (22,4%) i bardzo dużym stopniu
(1,4%). Nadal jednak przeważali Wykonawcy, którzy nie dostrzegali żadnych ułatwień
(37,1%) lub dostrzegali je w niewielkim stopniu (29,5%).

W okresie od 28.07.2016 do 30.06.2017 wielu Wykonawców nie potrafiło wskazać kon-
kretnych czy chociażby kierunkowych zmian regulacji systemu, które ułatwiłyby dostęp
do zamówień publicznych. Część z nich wskazywała, że obecne regulacje są dobre i nie
należy zmieniać systemu. Taka odpowiedź może wskazywać na pewne trudności, jakie
nastręczają wykonawcom częste nowelizacje i zmiany interpretacyjne wywołane orzecz-
nictwem. Niektórzy Wykonawcy wskazywali na konieczność dokonania zmian „kosme-
tycznych”, które miałyby wyeliminować wątpliwości i rozbieżności interpretacyjne.

Na etapie przygotowania postępowania Wykonawcy podkreślali konieczność rzetelne-
go przygotowania opisu przedmiotu zamówienia. Wśród propozycji zmian pojawiała
się propozycja ograniczenia stosowania ceny jako jedynego kryterium lub wręcz nakaz
odrzucenia ofert ze skrajnymi cenami. W kontekście kryteriów pojawiały się również pro-
pozycje wprowadzenia regulacji nakazujących Zamawiającym w większym niż obecnie
stopniu egzekwować parametry oferowane w pozacenowych kryteriach oceny ofert.

Wielu Wykonawców wskazywało na elektronizację zamówień publicznych jako sposób
ułatwiający dostęp do zamówień publicznych, podkreślając jednak konieczność stwo-
rzenia dostępnej i przejrzystej platformy. Zwracano również uwagę na brak przejrzysto-
ści w postępowaniach o wartości poniżej 30 000 euro, związaną z brakiem obowiązku
publikacji ogłoszeń na stronach internetowych. Proponowali stworzenie centralnego
rejestru zamówień.

Wykonawcy podkreślali ogólną konieczność zmniejszenia biurokracji, skrócenia czasu
trwania postępowań, ale jednoczesne wydłużenie terminu składania ofert. Problema-
tyczna dla Wykonawców jest również kwestia żądanych dokumentów w szczególności
Jednolitego Europejskiego Dokumentu Zamówienia, oświadczenia o grupie kapitałowej
i wymagania referencji. Rekomendowali liberalizację przepisów w tym zakresie i wpro-
wadzenie ułatwień oraz wyeliminowanie rozbieżności interpretacyjnych.

Pojawiły się również propozycje zmian na etapie realizacji umowy. Wykonawcy uznawali,
że Zamawiający określają zbyt długi okres gwarancji, co utrudnia dostęp do zamówień.

Podobnie jak w poprzedniej części badania, również w tej obejmującej okres od 01.07.2017
do 30.04.2018 wielu Wykonawców nie potrafiło wymienić konkretnych rozwiązań, uzna-
jąc niekiedy, że usprawnienia systemu to rola ustawodawcy lub wskazywało, że obecne
regulacje są wystarczające i nie trzeba ich zmieniać. Niekiedy proponowano doprecy-
zowanie istniejącej ustawy lub przygotowanie nowych przepisów, przy czym najistot-
niejsze z punktu widzenia Wykonawców są: przejrzystość przepisów i jednolita ich in-
terpretacja.

38

Raport z oceny funkcjonowania systemu zamówień publicznych

Wielu Wykonawców uznało, że elementem, który ułatwi dostęp do systemu, jest elek-
tronizacja zamówień. Zauważalna jest jednak obawa przed pełną elektronizacją wśród
małych przedsiębiorców. Wykonawcy, którzy biorą udział w postępowaniach wspoma-
ganych przez platformy informatyczne (organizowane głównie przez zamawiających
sektorowych), dostrzegali korzyści wynikające z elektronizacji procedur. Podkreślano jed-
nocześnie konieczność uproszczenia i przyspieszenia procedur i zmniejszenia obciążeń
formalnych (konieczność przedstawiania dokumentów z urzędu skarbowego i Zakładu
Ubezpieczeń Społecznych, skomplikowany Jednolity Europejski Dokument Zamówie-
nia) czy wręcz ujednolicenie postanowień specyfikacji istotnych warunków zamówienia
w skali kraju. Wykonawcy wskazywali również na problemy z dostępem do zamówień,
proponując udostępnienie bezpłatnych wyszukiwarek i publikację mniejszych postępo-
wań w Biuletynie Informacji Publicznej.

Również w tej części badania Wykonawcy dostrzegli problemy związane z kwestiami ma-
terialnymi, takimi jak: kryteria ceny ofert (zbyt duże znaczenie kryterium ceny, naduży-
wanie kryterium terminu płatności, stawianie kryteriów pozornych, takich jak okres gwa-
rancji); wymóg zatrudnienia na podstawie umowy o pracę (trudne do spełnienia wymogi
zatrudniania osób pełniących samodzielne funkcje techniczne w budownictwie); zbytnia
kumulacja zamówień, co zmusza małych przedsiębiorców do ograniczania aktywności
do roli podwykonawcy. Wykonawcy wskazywali również na konieczność podnoszenia
kompetencji kadr Zamawiających, w szczególności poprzez szkolenie.

Wykres 10: �Ocena dostępu do zamówień publicznych z perspektywy instytucji
reprezentowanych przez Wykonawców

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

14,91%14,91%

63,16%63,16%

10,96%10,96%
3,07%3,07% 0,00%0,00%

14,76%14,76%

67,14%67,14%

15,24%15,24%

2,38%2,38% 0,00%0,00%

Wykonawcy biorący udział w badaniu raczej dobrze ocenili dostęp do zamówień pu-
blicznych z perspektywy reprezentowanej przez siebie instytucji w okresie od 28.07.2016
do 30.06.2017. Oceny te były bardzo podobne w całym okresie badania. Co ważne, tylko

39

Ogólne zagadnienia dotyczące zamówień publicznych

3,1% Wykonawców oceniło dostęp do zamówień raczej źle i żaden z nich nie uznał, że jest
on zdecydowanie zły.

Przedstawiciele Instytucji kontrolujących raczej pozytywnie oceniali zmiany przepisów
wprowadzone nowelizacją ustawy – Prawo zamówień publicznych z 2016 r. Ich zdaniem
zmiany wpływają na przyspieszenie i usprawnienie procesu udzielania zamówień. Szcze-
gólnie dobrze oceniali brak konieczności składania wszystkich dokumentów wraz z ofer-
tą. Jeden z respondentów uznał, że zmiany utrudniają proces kontroli zamówień, gdyż
„od każdej sytuacji jest dużo wyjątków”. Ich zdaniem Zamawiający powinni się doszkolić,
a właściwej oceny będzie można dokonać po 2 latach obowiązywania zmian.

Przedstawiciele Instytucji kontrolujących zapytani o ocenę zmian przepisów wprowa-
dzonych nowelizacją ustawy – Prawo zamówień publicznych z 2016 r. w odniesieniu
do okresu od 01.07.2017 do 30.04.2018 uznawali, że zmiany nie miały większego wpły-
wu, choć część z nich dostrzegała pewne ułatwienia. Pozytywnie oceniono wprowadze-
nie klauzul społecznych i nowych regulacji w zakresie zmian w umowach. Pojawiła się
jednak opinia, że „przepisy są trudniejsze, bardzo skomplikowane – nie pasują do pol-
skiego rynku i trudno jest je zinterpretować”.

40

Raport z oceny funkcjonowania systemu zamówień publicznych

41

Rozdział III

Kryteria oceny oferty

1.	 Wprowadzenie

Nowelizacją ustawy – Prawo zamówień publicznych z dnia 22 czerwca 2016 r. wpro-
wadzono również zmiany w zakresie kryteriów oceny ofert. Ustawa z dnia 22 czerwca
2016 r. o zmianie ustawy – Prawo zamówień publicznych oraz niektórych innych ustaw
(Dz. U. z 2016 r. poz. 1020) wprowadziła zmiany w zakresie stosowania pozacenowych
kryteriów oceny ofert.

Koszt jako nowe kryterium oceny ofert

Nowe przepisy zmieniają katalog możliwych do stosowania w postępowaniach kryte-
riów oceny ofert. W pierwszej kolejności kryterium oceny ofert może stanowić nie tylko
cena, ale także koszt. Przez koszt należy rozumieć tzw. rachunek cyklu życia produktu
(LCC – Life Cycle Costing). Rachunek kosztów cyklu życia obejmuje koszty związane z:

a.	 nabyciem,

b.	 użytkowaniem, w szczególności zużycie energii i innych zasobów,

c.	 utrzymaniem,

d.	 wycofaniem z eksploatacji, w szczególności koszty zbierania i recyklingu.

Kryteria dotyczące właściwości wykonawcy

Zgodnie ze znowelizowanym art. 91 ust. 2 ustawy – Prawo zamówień publicznych kry-
teriami oceny ofert są wspomniana już cena lub koszt albo cena lub koszt i inne kryteria
odnoszące się do przedmiotu zamówienia, w szczególności:

a.	 jakość, w tym parametry techniczne, właściwości estetyczne i funkcjonalne,

b.	� aspekty społeczne, w tym integracja zawodowa i społeczna osób, o których mowa
w art. 22 ust. 2 ustawy – Prawo zamówień publicznych, dostępność dla osób niepeł-
nosprawnych lub uwzględnianie potrzeb użytkowników,

42

Raport z oceny funkcjonowania systemu zamówień publicznych

c.	� aspekty środowiskowe, w tym efektywność energetyczna przedmiotu zamówienia,

d.	� aspekty innowacyjne,

e.	� organizacja, kwalifikacje zawodowe i doświadczenie osób wyznaczonych do realiza-
cji zamówienia, jeżeli mogą mieć znaczący wpływ na jakość wykonania zamówienia,

f.	� serwis posprzedażny oraz pomoc techniczna, warunki dostawy, takie jak termin do-
stawy, sposób dostawy oraz czas dostawy lub okres realizacji.

Katalog dopuszczalnych kryteriów został zmieniony nie tylko redakcyjnie. Ustawodawca
wzbogacił go o możliwość stosowania w kryterium organizacji, kwalifikacji zawodowych
i doświadczenia osób wyznaczonych do realizacji zamówienia, jeżeli mogą mieć znaczą-
cy wpływ na jakość wykonania zamówienia.

Kryterium ceny o wadze przekraczającej 60%

Zgodnie z nowym brzmieniem art. 91 ust. 2a ustawy – Prawo zamówień publicznych
Zamawiający z sektora finansów publicznych i inne państwowe jednostki organizacyjne
nieposiadające osobowości prawnej oraz ich związki mogą zastosować kryterium ceny
jako jedyne kryterium oceny ofert lub kryterium o wadze przekraczającej 60%, jeżeli
określą w opisie przedmiotu zamówienia standardy jakościowe odnoszące się do wszyst-
kich istotnych cech przedmiotu zamówienia oraz wykażą w załączniku do protokołu,
w jaki sposób zostały uwzględnione w opisie przedmiotu zamówienia koszty cyklu życia,
z wyjątkiem art. 72 ust. 2 i art. 80 ust. 3 ustawy – Prawo zamówień publicznych.

Z powyższego przepisu wynika, że intencją ustawodawcy było zagwarantowanie przez
Zamawiającego określonej jakości przedmiotu zamówienia poprzez jego opis i uwzględ-
nienie w nim jakości dzięki opisaniu wszystkich istotnych parametrów/standardów
przedmiotu świadczenia, ewentualnie określenie wymagań jakościowych w opisie
przedmiotu zamówienia na akceptowalnym minimalnym poziomie i uwzględnienie
w kryteriach oceny ofert wyższych parametrów, które są użyteczne dla zamawiającego,
ale nie są dla niego niezbędne. Jednocześnie w przypadku wybrania przez zamawiają-
cego pierwszego rozwiązania ustawodawca zobowiązał go dodatkowo do wykazania
w załączniku do protokołu, w jaki sposób zostały uwzględnione w opisie przedmiotu
zamówienia koszty cyklu życia.1

1	 Raport dotyczący kryteriów oceny ofert – wpływ zmian wprowadzonych nowelizacjami ustawy –
Prawo zamówień publicznych z dnia 29 sierpnia 2014 r. i z dnia 22 czerwca 2016 r. na stosowanie pozace-
nowych kryteriów ofert w postępowaniach o zamówienie publiczne; https://www.uzp.gov.pl/__data/as-
sets/pdf_file/0023/34718/RAPORT-KRYTERIA_2017_05.pdf

43

Kryteria oceny oferty

2.	 Stopień znajomości przepisów dotyczących kryteriów
oceny ofert

Zamawiający dobrze oceniali stopień swojej wiedzy na temat przepisów dotyczących
kryteriów oceny ofert podczas udzielania zamówień. W pierwszej fazie badania odnoszą-
cej się do postępowań prowadzonych od 28.07.2016 do 30.06.2017 zdecydowana więk-
szość Zamawiających, bo ponad 80%, oceniła znajomość tych przepisów raczej dobrze.
Jednak tylko około 3,5% Zamawiających uznało, że zna przepisy zdecydowanie dobrze.
W kolejnym okresie badania łącznie ponad 93% Zamawiających oceniło dobrze stopień
znajomości przepisów dotyczących kryteriów oceny ofert podczas udzielania zamówień.
Na tym etapie wzrósł odsetek ocen zdecydowanie dobrych.

Wykres 11: �Ocena stopnia wiedzy Zamawiających na temat przepisów dotyczących
kryteriów oceny ofert podczas udzielania zamówień2

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

3,47%

80,20%

10,00%
5,71%

0,20%
9,18%

84,29%

4,90% 1,63% 0,00%

W pierwszym okresie badania (dotyczącym postępowań prowadzonych w okresie mię-
dzy 28.07.2016 a 30.06.2017) dobrą ocenę swojego poziomu znajomości przepisów
dotyczących kryteriów oceny ofert Zamawiający zawdzięczali szkoleniom. Wskazywali
na początkowe trudności związane z interpretacją przepisów oraz duże znaczenie prak-
tyki. Zamawiający zwracali uwagę, że istotną kwestią jest właściwe określenie kryterium
a następnie egzekwowanie postawionych wymogów. Respondenci, którzy nie uczest-
niczyli w szkoleniach i nie poszerzali swojej wiedzy (np. z braku czasu), uznawali, że ich
poziom wiedzy mógłby być lepszy.

W kolejnej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) pomimo deklarowanej znajomości przepisów wciąż mieli

2	 W pierwszej fazie badania 0,4% Zamawiających nie udzieliło odpowiedzi.

44

Raport z oceny funkcjonowania systemu zamówień publicznych

obawy przed stosowaniem „niestandardowych” kryteriów oceny ofert. Wskazywali na ko-
nieczność szerszego dostępu do szkoleń.

W całym okresie prowadzonego badania ponad 70% Zamawiających oceniło zdecydo-
wanie dobrze lub raczej dobrze stopień znajomości przez pracowników reprezentowa-
nej przez siebie instytucji przepisów dotyczących kryteriów oceny ofert w odniesieniu
do zamówień publicznych.

W pierwszym okresie badania (dotyczącym postępowań prowadzonych od 28.07.2016
do 30.06.2017) Zamawiający deklarowali, że na bieżąco zapoznają się z nowelizacjami
przepisów i nie mają problemów ze stosowaniem przepisów ustawy. Pracownicy ich
jednostek podnoszą swoje kwalifikacje w tym zakresie np. poprzez udział w szkoleniach,
śledzenie publikacji dotyczących kryteriów. Niektórzy respondenci zauważali, że sama
znajomość przepisów jest dobra, jednak to nie wystarczy do prawidłowego ustalenia
kryteriów, które wymaga dogłębnej wiedzy na temat przedmiotu zamówienia. Tymcza-
sem z innych wypowiedzi wynika, że szkolenia z zakresu kryteriów kierowane są do pra-
cowników z działów zamówień publicznych, nie zaś „komórek merytorycznych”. W więk-
szych jednostkach organizowane są szkolenia wewnętrzne, jednak pomimo tych działań
nie zawsze Zamawiający potrafią określić pozacenowe kryteria oceny ofert. W małych
jednostkach, gdzie tylko jedna osoba zajmowała się procedurami przetargowymi, znajo-
mość przepisów oceniano średnio. Niektórzy Zamawiający zwracali uwagę na problemy
praktyczne związane z formułowaniem sposobu oceny w kryteriach.

Podobne kwestie poruszali Zamawiający podczas drugiej fazy badania (odnoszącej się
do postępowań prowadzonych od 01.07.2017 do 30.04.2018). Dodatkowo uznawano,
że ewentualne problemy wynikające z przepisów pojawiają się na etapie ich stosowania
w konkretnych przypadkach i często wynikają z niejednolitej ich interpretacji (np. za-
kres stosowania podmiotowych kryteriów oceny ofert). Pojawiały się opinie, że: „ciężko
jest stosować kryteria, które są inne niż standardowe, gdyż zawsze poddana może być
w wątpliwość zasadność zastosowania i sposób oceny”. Jeden z Zamawiających zwracał
uwagę, że: „problem polega na tym, że te kryteria oceny ofert, oprócz kryterium ceny, ni-
czego nie rozwiązują. To próba leczenia różnych chorób za pomocą ustawy, która nie jest
do tego powołana. Prawo zamówień publicznych nie jest w stanie uleczyć bolączek ryn-
ku pracy, zatrudnienia osób niepełnosprawnych, zapewnienia wyższej jakości produktu”.

Jednak już same regulacje dotyczące kryteriów oceny ofert oceniano niżej. W pierwszym
etapie badania (dotyczącym postępowań prowadzonych od 28.07.2016 do 30.06.2017)
niemal 69% Zamawiających uznało regulacje za raczej dobre, ale tylko nieco ponad 1%
za zdecydowanie dobre. Na tym etapie ponad 16% Zamawiających oceniło regulację
raczej źle i ponad 1,6% zdecydowanie źle. Ponad 12,2% Zamawiających nie potrafiło
dokonać jednoznacznej oceny.

45

Kryteria oceny oferty

Na kolejnym etapie badania (odnoszącym się do postępowań prowadzonych
od 01.07.2017 do 30.04.2018) Zamawiający gorzej ocenili regulacje dotyczące kryteriów
oceny ofert. Wprawdzie wzrósł nieznacznie odsetek Zamawiających, którzy ocenili regu-
lacje zdecydowanie dobrze (do niemal 2,5%), jednak spadł odsetek tych, którzy oceniali
je raczej dobrze (59,8%) i wzrósł jednocześnie odsetek ocen negatywnych. Raczej źle
regulacje oceniło już ponad 26,1% Zamawiających, a 1,8% zdecydowanie źle.

W odniesieniu do okresu od 28.07.2016 do 30.06.2017 Wykonawcy uczestniczący w an-
kiecie dostatecznie dobrze oceniali stopień znajomości przepisów dotyczących kry-
teriów oceny ofert wśród pracowników swojej firmy i swoją własną. Miało to związek
z częstym poszerzaniem wiedzy w tym zakresie, tj. odbytymi szkoleniami, lekturą infor-
macji zawartych na stronach internetowych Urzędu Zamówień Publicznych, współpracą
z kancelariami prawnymi.

Zwracali jednak uwagę, że potrzeba Wykonawcy w tym zakresie ogranicza się do tych
przepisów, których wymaga inwestor, czyli do konkretnego przetargu, często w kon-
kretnej branży. Nawet Ci z respondentów, którzy uznali swój poziom wiedzy za średni
lub słaby, uznali, że jest on wystarczający do wzięcia udziału w postępowaniu.

Na pierwszy plan wysuwano trudności związane z często zmieniającym się stanem praw-
nym i brakiem czasu na bieżące dokształcanie czy nawet śledzenie zmian przepisów oraz
problemy pojawiające się na gruncie konkretnych postępowań, np. zbyt wysokie kryteria
lub nawet błędy logiczne przy ich formułowaniu. Wskazywano na trudności w interpre-
tacji przepisów dotyczących ograniczenia w stosowaniu kryterium ceny.

W kolejnej fazie badania (w postępowaniach prowadzonych między 01.07.2017
a 30.04.2018) Wykonawcy dobrze oceniali poziom swojej znajomości przepisów doty-
czących kryteriów oceny ofert. Uczestniczyli w szkoleniach i samodzielnie poszerzali
swoją wiedzę, np. ze stron internetowych Urzędu Zamówień Publicznych. Zwracali uwa-
gę, że często wiedza Wykonawcy ogranicza się do tych elementów, które są niezbędne
do wzięcia udziału w postępowaniu. Dostrzegli również błędy logiczne w określaniu
kryteriów przez Zamawiających i trudności związane z koniecznością stawiania poza-
cenowych kryteriów o wadze przynajmniej 40%.

Przedstawiciele Instytucji kontrolujących raczej dobrze oceniali stopień wiedzy uczest-
ników rynku zamówień publicznych na temat przepisów dotyczących kryteriów oce-
ny ofert na podstawie doświadczeń kontroli. W pierwszej fazie badania (w odniesieniu
do okresu od 28.07.2016 do 30.06.2017) takiej odpowiedzi udzieliło niemal 66,7% re-
spondentów. W kolejnej fazie badania już ponad 74,4% przedstawicieli Instytucji kon-
trolujących pozytywnie oceniało poziom znajomości przepisów, jednak na tym etapie
więcej osób oceniło ten poziom jako raczej zły – ponad 19%. Przez cały okres badania
żaden z respondentów nie ocenił znajomości przepisów bardzo źle, jednak nikt nie wska-
zał również, że jest ona zdecydowanie dobra.

46

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 12: �Ocena stopnia wiedzy uczestników rynku zamówień publicznych na temat
przepisów dotyczących kryteriów oceny ofert na podstawie doświadczeń
kontroli

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

0,00%0,00% 0,00%0,00%

66,67%66,67%
71,43%71,43%

19,05%19,05%

9,52%9,52%
14,29%14,29%

19,05%19,05%

0,00%0,00% 0,00%0,00%

W ocenie przedstawicieli Instytucji kontrolujących znajomość przepisów dotyczących
kryteriów oceny ofert wśród Zamawiających i Wykonawców w okresie od 28.07.2016
do 30.06.2017 była dobra. Kontrolujący nie identyfikowali wielu błędów w kryteriach
oceny ofert. Niektórzy respondenci zwracali uwagę, że „przy zmianie pracownika od-
czuwa się nieprawidłowości, ważna jest stabilizacja zatrudnienia osób, które zajmują się
zamówieniami publicznymi szczególnie w małych gminach”. Wśród dostrzeganych pro-
blemów wymieniano kwestie związane z koniecznością dopasowania kryteriów do pa-
rametrów przedmiotu zamówienia oraz niezrozumienie nowych kryteriów związanych
z cyklem życia.

W kolejnej fazie badania (dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018) przedstawiciele Instytucji kontrolujących dobrze ocenili znajomość przepi-
sów odnoszących się do kryteriów oceny ofert wśród Zamawiających i Wykonawców. Nie
stwierdzili większych problemów z tym związanych. Jedyne napotkane problemy związa-
ne były z kryterium doświadczenia personelu. Zauważyli jednak, że Zamawiający zwracają
się niekiedy z prośbą o pomoc w ustaleniu, czy dane kryterium jest dopuszczalne.

3.	 Zakres stosowania kryteriów pozacenowych w praktyce
postępowań prowadzonych przez Zamawiających

W pierwszym okresie badania od 28.07.2016 do 30.06.2017 ponad 75% Zamawiających
wskazało, iż w prowadzonych przez ich instytucje postępowaniach nigdy nie odstępo-
wano od stosowania kryteriów pozacenowych. Ponad 16% Zamawiających przyznało,

47

Kryteria oceny oferty

że taka sytuacja miała miejsce rzadko. Znacznie mniejsza liczba ankietowanych deklaro-
wała, iż odstępowała od stosowania kryteriów pozacenowych często (4,9%), przeważnie
(2,8%). W drugim okresie badania od 01.07.2017 do 30.04.2018 wyniki były podobne.
Ponad 80% Zamawiających deklarowało, iż nigdy nie odstępowało od stosowania kry-
teriów pozacenowych. Blisko 16% przyznało, iż takie odstępstwa zdarzały się rzadko.
Mniejsza niż w pierwszym etapie liczba ankietowanych przyznała, iż odstępowała od sto-
sowania tych kryteriów często (2,2%), przeważnie – 1,4%.

Wymieniając przypadki, w których odstępowano od stosowania kryteriów pozaceno-
wych, w pierwszym etapie badania w okresie od 28.07.2016 do 30.06.2017 zdecydowana
większość Zamawiających wskazywała na dostawę energii elektrycznej. Część Zamawia-
jących przyznało, że są to również proste usługi, w tym usługi sprzątania.

W kolejnym etapie badania w okresie od 01.07.2017 do 30.04.2018 również w większo-
ści wskazano na dostawy energii elektrycznej, duża część Zamawiających deklarowała
również, iż odstępuje od stosowania kryteriów pozacenowych w przypadku robót bu-
dowlanych.

Jako najczęściej stosowane pozacenowe kryteria oceny ofert w pierwszym okresie ba-
dania od 28.07.2016 do 30.06.2017, Zamawiający wymienili serwis/gwarancja 17%, ter-
min wykonania zamówienia (9%) oraz jakość (4,9%). Najrzadziej stosowanymi kryteria-
mi pozacenowymi były innowacyjność (0,2%), koszty eksploatacji: 0,4% oraz aspekty
środowiskowe (0,8%). W drugim etapie badania od 01.07.2017 do 30.04.2018 wyniki
były podobne. Najczęściej stosowanymi kryteriami były: serwis/gwarancja (15%), termin
wykonania zamówienia (10%) oraz jakość (3,6%). Rzadko stosowanymi kryteriami były
aspekty środowiskowe (0,4%) oraz innowacyjność (0,6%).

Na podstawie przeprowadzonych kontroli, przedstawiciele Instytucji kontrolujących nie
umieli jednoznacznie określić, jak często w postępowaniach prowadzonych w okresie
od 28.07.2016 do 30.06.2017. jedyne kryterium stanowiła cena. W kolejnym okresie ba-
dania (dotyczącym postępowań prowadzonych w okresie od 01.07.2017 do 30.04.2018)
odpowiedzi nadal nie były jednoznaczne. Wynikiem takiej oceny jest prawdopodobnie
specyfika postępowań kontrolowanych przez te instytucje lub uczestników badania. Ża-
den z respondentów nie wskazał, że cena jest zawsze jedynym kryterium lub nie jest nim
nigdy.

48

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 13: �Częstotliwość stosowania ceny jako jedynego kryterium oceny ofert
w opinii przedstawicieli Instytucji kontrolujących

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Bardzo rzadko Raczej rzadko Trudno powiedzieć Raczej często Bardzo często

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

14,29%

38,10%

9,52%

33,33%

4,76%

23,81%

38,10%

14,29%

0,00%

23,81%

Przedstawiciele Instytucji kontrolujących bardzo dobrze (27,3%) i raczej dobrze (27,3%)
ocenili poprawność stosowania przepisów dotyczących pozacenowych kryteriów oce-
ny ofert na podstawie kontroli postępowań prowadzonych w okresie od 28.07.2016
do 30.06.2017. Jedynie 9,1% przedstawicieli Instytucji kontrolujących oceniło popraw-
ność stosowania kryteriów raczej źle, ale żadna z badanych osób nie oceniła jej bar-
dzo źle. Aż 36,4% respondentów nie potrafiło dokonać jednoznacznej oceny. Pojawiały
się jednak uwagi, że zdarzały się sytuacje, gdy kryteria nie były uzasadnione rodzajem
przedmiotu zamówienia (np. w przypadku usług i dostaw). Większość jednak przedsta-
wicieli Instytucji kontroli nie stwierdzała naruszeń w tym zakresie, a kryteria „są istotne
i są dobrze formułowane na potrzeby Zamawiającego”.

W kolejnym okresie badania (dotyczącym postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018. już 54,6% przedstawicieli Instytucji kontrolujących raczej
dobrze oceniło poprawność stosowania przepisów dotyczących pozacenowych kryte-
riów oceny ofert na podstawie kontroli postępowań, a 9,1% oceniło je zdecydowanie
dobrze. Nadal niemal 27,3% respondentów nie umiało dokonać oceny, a 9,1% oceniało
poprawność stosowania kryteriów raczej źle. Wskazywano, że identyfikowane są jedynie
pojedyncze nieprawidłowości w tym zakresie, chociaż czasami kryteria nie są adekwatne
do przedmiotu zamówienia i celu, jaki chce osiągać Zamawiający, dokonując konkret-
nego zakupu.

49

Kryteria oceny oferty

4.	 Problemy napotykane przy formułowaniu kryteriów oceny ofert

Zamawiający deklarowali, że w prowadzonych postępowaniach nie napotykali wielu pro-
blemów przy formułowaniu kryteriów oceny ofert. W okresie od 28.07.2016 do 30.06.2017
niemal 38,7% Zamawiających nie napotkało problemów. Tam, gdzie się pojawiały, do-
tyczyły one głównie: ustalania znaczenia poszczególnych kryteriów, tj. ustalania wag
kryteriów (17,8%), opisu pozacenowych kryteriów oceny oferty (17,6%), ustalania i opisu
kryterium jakości (16,1%) oraz ustalania zasad przyznawania punktów w pozacenowych
kryteriach oceny ofert (9,8%).

W okresie od 01.07.2017 do 30.04.2018 niemal 45,7% Zamawiających nie napotkało pro-
blemów przy formułowaniu kryteriów oceny ofert. Nieliczne problemy dotyczyły: opisu
pozacenowych kryteriów oceny oferty (26,1%), ustalania i opisu kryterium jakości (9,8%),
ustalania znaczenia poszczególnych kryteriów, tj. ustalania wag kryteriów (9,6%) oraz
ustalania zasad przyznawania punktów w pozacenowych kryteriach oceny ofert (6,7%).
Na tym etapie identyfikowano również inne problemy, np. niedostosowanie kryteriów
do przedmiotu zamówienia oraz stosowanie kryterium ceny o wadze wyższej niż 60%
bez wyraźnego uzasadnienia.

W stosunku do postępowań o udzielenie zamówienia publicznego prowadzonych przez
Zamawiających w okresie od 28.07.2016 do 30.06.2017 nie wnoszono odwołań dotyczą-
cych zastosowanych kryteriów pozacenowych. Tylko jeden z Zamawiających wskazał,
że pojawiło się odwołanie dotyczące kryterium koncepcji i kryterium zmniejszenia kosz-
tów utrzymania obiektu. Podobnie w okresie od 01.07.2017 do 30.04.2018 większość
Zamawiających deklarowała, że odwołania nie były wnoszone. Tym razem jednak pięciu
Zamawiających stwierdziło, że odwołania wnoszono i dotyczyły one kryterium terminu,
funkcjonalności i opisu technicznego, aspektów społecznych.

W pierwszym okresie badania od 28.07.2016 do 30.06.2017 ponad połowa Zamawiają-
cych stwierdziła, iż nie napotkała trudności przy formułowaniu kryteriów oceny ofert.
Część Zamawiających wskazywała na trudności przy formułowaniu kryteriów w sytu-
acji, gdy w ich ocenie wystarczającym kryterium oceny byłaby cena, jednak zobowiązani
są formułować również inne kryteria. Inni Zamawiający podkreślali problemy w znale-
zieniu właściwej proporcji między ceną a innymi kryteriami oceny ofert oraz trudno-
ści w ocenie proporcjonalności zastosowanych kryteriów. Szczególną uwagę zwracano
na kryteria stosowane w postępowaniach, których przedmiotem są roboty budowalne.
W drugim etapie badania od 01.07.2017 do 30.04.2018 liczba Zamawiających, którzy nie
napotkali trudności przy formułowaniu kryteriów oceny ofert była znacznie mniejsza niż
w pierwszym okresie. Wielu Zamawiających zwracało uwagę, że trudności w formułowa-
niu kryteriów, szczególnie jakościowych, często wynikają z braku odpowiedniej wiedzy
merytorycznej. Część respondentów wskazywała również na zawężony katalog kryteriów
oraz problem z dopasowaniem kryteriów do postępowania i przedmiotu zamówienia.

50

Raport z oceny funkcjonowania systemu zamówień publicznych

5.	 Wpływ zastosowanych kryteriów pozacenowych na przedmiot
zamówienia uzyskany w wyniku przeprowadzonego
postępowania

W pierwszym etapie badania od 28.07.2016 do 30.06.2017 ponad 89% przedstawicieli
instytucji Zamawiających uznało, iż kryteria pozacenowe nie wpływały na jakość wyko-
nania przedmiotu zamówienia w zamówieniach publicznych udzielanych przez instytu-
cję, którą reprezentują. Ponad 10% Zamawiających podkreślało jednak, iż kryteria po-
zacenowe pozytywnie wpłynęły na jakość wykonania przedmiotu zamówienia, przede
wszystkim poprzez skrócenie terminu realizacji, lepsze warunki gwarancji, lepsze para-
metry dostarczanych urządzeń. Podkreślano także, iż zmieniło się podejście Wykonaw-
ców, którzy z większą starannościśą wypełniają swoje zobowiązania. Również w drugim
etapie badania, w okresie od 01.07.2017 do 30.04.2018, zdecydowana większość, to jest
ponad 87% Zamawiających stwierdziło, iż kryteria pozacenowe nie wpływały na jakość
wykonania przedmiotu zamówienia. Ponad 12% respondentów zauważyło jednak, iż za-
stosowanie kryteriów pozacenowych, głównie w postaci gwarancji, wpływało na lepszą
jakość przedmiotu zamówienia oraz powodowało, iż Wykonawca rzetelnie i profesjonal-
nie podchodził do wypełnienia swoich zobowiązań.

W pierwszym okresie badania od 28.07.2016 do 30.06.2017 ponad 67% Zamawiających
wskazało, iż ich zdaniem pozacenowe kryteria oceny ofert miały wpływ na przedmiot
zamówienia. Najczęściej zauważano, że pozacenowe kryteria pozwoliły uzyskać lepszą
jakość oraz zapewnić oczekiwane warunki gwarancji. Ponad 29% Zamawiających uznało
jednak, iż zastosowanie tych kryteriów nie miało wpływu na przedmiot zamówienia, po-
nieważ decydujące znaczenie odgrywała cena. W drugim okresie badania od 01.07.2017
do 30.04.2018 50% Zamawiających stwierdziło, że pozacenowe kryteria oceny ofert mia-
ły wpływ na przedmiot zamówienia. Podobnie jak w pierwszym okresie badania Zama-
wiający stwierdzali, że zastosowanie innych niż cena kryteriów pozwala uzyskać lepszą
jakość lub zapewnić oczekiwane warunki gwarancji. Blisko 45% respondentów podkre-
ślała jednak, iż zastosowanie kryteriów pozacenowych nie miało wpływu na przedmiot
zamówienia. Uznawano, iż pozacenowe kryteria nabrały charakteru „pozornego”. Zwra-
cano uwagę, że niektórzy Wykonawcy maksymalnie skracają termin wykonania przed-
miotu zamówienia, tak by tylko uzyskać zamówienie, natomiast później pojawiają się
problemy z jego dotrzymaniem. Przez to w rzeczywistości nadal cena determinuje wynik
postępowania.

51

Kryteria oceny oferty

6.	 Stosowane przez zamawiających kryteria pozacenowe w ocenie
Wykonawców

Wykonawcy uznali, że stosowanie przez Zamawiających zróżnicowanych/pozacenowych
kryteriów oceny ofert ułatwia ubieganie się o zamówienia publiczne. W pierwszej fazie
badania odnoszącej się do postępowań prowadzonych od 28.07.2016 do 30.06.2017
zdecydowana większość Wykonawców, bo ponad 70%, uznała, że stosowanie pozace-
nowych kryteriów oceny ofert zdecydowanie ułatwia lub raczej ułatwia ubieganie się
o zamówienia. W kolejnej fazie badania odnoszącej się do postępowań prowadzonych
od 01.07.2017 do 30.04.2018 już tylko nieco ponad 50% Wykonawców dopatrywało się
ułatwień dzięki kryteriom pozacenowym. Na tym etapie znaczna część Wykonawców
nie miała zdania na ten temat.

Wykres 14: �Wpływ stosowania przez Zamawiających zróżnicowanych/pozacenowych
kryteriów oceny ofert na ułatwienia w ubieganiu się o zamówienia
publiczne przez Wykonawców3

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Zdecydowanie tak Raczej tak Trudno powiedzieć Raczej nie Zdecydowanie nie

28.07.2016 – 30.06.2016 01.07.2017 – 30.04.2018

7,02%

64,91%

7,02%
12,28%

0,88%2,38%

50,00%

30,48%

14,76%

2,38%

Taka ocena może mieć związek z zaobserwowanym przez Wykonawców wzrostem pro-
centowego udziału postępowań, w których jedynym kryterium była cena4.

3	 W pierwszej fazie badania odnoszącej się do okresu 28.07.2016–30.06.2017 – 7,9% respondentów
nie udzieliło odpowiedzi lub nie dokończyło badania.
4	 W pierwszej fazie badania odnoszącej się do okresu 28.07.2016– 30.06.2017 – 7,9% respondentów
nie udzieliło odpowiedzi lub nie dokończyło badania.

52

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 15: �Procentowy udział postępowań, w których jedynym kryterium była cena,
w ocenie Wykonawców

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

10% 20% 30% 40% 50% 75% 100%

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

35,96%

17,54%

12,28%
7,02%

3,51%
8,77% 7,02%

9,05% 7,14% 7,62%
3,33%

17,62%

42,38%

12,86%

Wśród pozacenowych kryteriów oceny ofert, jakie najczęściej spotyka się w postępo-
waniach o udzielenie zamówienia publicznego, Wykonawcy wymienili okres gwarancji
i termin realizacji. W drugiej fazie badania dołączyli do nich jeszcze kryterium jakości,
funkcjonalności i parametry techniczne.

Wykres 16: Najczęściej spotykane kryteria oceny ofert w ocenie Wykonawców

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Jak
ość

Funk
cjo

nal
noś

ć

Para
metry

 tec
hni

czn
e

Aspe
kty

 śro
dow

isk
ow

e

Aspe
kty

 sp
ołe

czn
e

Inn
ow

acy
jno

ść

Serw
is /

 Gwara
ncj

a

Term
in w

yko
nan

ia z
am

ów
ien

ia

Kosz
ty e

ksp
loa

tac
ji

Inn
e

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

13,16%13,16%

3,07%3,07%
5,70%5,70%

0,00%0,00% 0,88%0,88% 0,44%0,44%

63,16%63,16% 66,23%66,23%

2,63%2,63%

44,74%44,74%

35,71%35,71%

17,62%17,62% 18,10%18,10%

2,38%2,38% 2,38%2,38% 4,29%4,29%

75,24%75,24%

40,95%40,95%

1,43%1,43%

21,43%21,43%

53

Kryteria oceny oferty

W pierwszej części badania w okresie od 28.07.2016 do 30.06.2017, spośród innych kryte-
riów Wykonawcy najczęściej wymieniali doświadczenie, w tym doświadczenie osób kie-
rowanych do realizacji zamówienia, a także termin płatności oraz kary umowne. W dal-
szej kolejności wskazywano kryteria jakościowe, np. czas realizacji, reakcji, dojazdu czy
usunięcia awarii, a także wiek taboru, liczbę osób zatrudnionych na podstawie umowy
o pracę lub skierowanych do realizacji zamówienia, certyfikaty, autoryzację producenta,
odległość.

W drugiej części badania w okresie od 01.07.2017 do 30.04.2018 wśród innych kryte-
riów najczęściej identyfikowano termin płatności i doświadczenie. Pojawiały się również
kryteria związane z czasem reakcji na usunięcie awarii, przebieg pojazdu i moc silnika
oraz odległość od serwisu. Wymieniając kryteria pozacenowe, Wykonawcy po raz kolejny
podkreślali ich pozorny charakter w niektórych postępowaniach.

Wykonawcy zostali również poproszeni o ocenę sposobu formułowania opisów kryte-
riów i określenie ewentualnych problemów interpretacyjnych związanych z kryteriami
stosowanymi przez Zamawiających w konkretnych postępowaniach. W ocenie niemal
80% Wykonawców opisy kryteriów oceny ofert stosowane przez Zamawiających w za-
mówieniach publicznych ogłaszanych w okresie od 28.07.2016 do 30.06.2017 nie były
wystarczające i czytelne, przy czym ocena ponad 23% Wykonawców była zdecydowanie
negatywna. Niespełna 9% Wykonawców oceniło opisy kryteriów na poziomie wystarcza-
jącym, ale tylko jedna osoba uznała, że są zdecydowanie dobre.

W przypadku zamówień publicznych ogłaszanych w okresie od 01.07.2017 do 30.04.2018
ocena opisów kryteriów oceny ofert stosowanych przez Zamawiających kształtowała się
podobnie. Jednak tym razem jeszcze mniejszy odsetek Wykonawców oceniło je pozy-
tywnie, a prawie 14% Wykonawców nie potrafiło dokonać jednoznacznej oceny.

Pomimo negatywnej oceny opisów kryteriów w zamówieniach publicznych ogłaszanych
w okresie od 28.07.2016 do 30.06.2017. Wykonawcy nie napotykali na problemy przy
interpretacji kryteriów oceny ofert. Brak problemów deklarowało ponad 81% badanych
Wykonawców.

W kolejnej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) jeszcze większy odsetek Wykonawców, bo niemal 90%, nie napotkał pro-
blemów przy interpretacji kryteriów oceny ofert.

Nieliczni Wykonawcy, którzy zidentyfikowali problemy w obszarze kryteriów, najczęściej
wskazywali na nieprecyzyjny opis kryteriów oceny ofert (ponad 7%), niezrozumiały opis
kryteriów (między 4% w pierwszej fazie a 5% w drugiej fazie), opis nieadekwatny do kry-
teriów (około 3%), nieobiektywny (niemal 2%). W pierwszej fazie badania wskazano rów-
nież na zupełny brak opisu (ponad 2%).

54

Raport z oceny funkcjonowania systemu zamówień publicznych

7.	 Efekty kontroli postępowań pod kątem stosowania kryteriów
oceny ofert

Przedstawiciele Instytucji kontrolujących, odnosząc się do postępowań prowadzonych
w okresie od 28.07.2016 do 30.06.2017, raczej dobrze (66,7%) ocenili stopień wiedzy
uczestników rynku zamówień publicznych na temat przepisów dotyczących kryteriów
oceny ofert, jednak w porównaniu z ogólną oceną dotyczącą znajomości przepisów
większa liczba respondentów uznała, że Zamawiający nie dość dobrze znają przepisy
dotyczące kryteriów (14,3%). Żadna z badanych osób nie uznała, że znajomość przepi-
sów w tym zakresie jest bardzo dobra lub bardzo zła.

W kolejnym okresie badania (od 01.07.2017 do 30.04.2018) oceny były podobne. Niemal
71,4% przedstawicieli Instytucji kontrolujących uznało, że uczestnicy rynku raczej dobrze
znają przepisy dotyczące kryteriów. Wzrósł jednak odsetek respondentów, którzy uznali,
że znajomość tych przepisów jest raczej zła (19,1%). Również tym razem żadna z badanych
osób nie uznała, że znajomość przepisów w tym zakresie jest bardzo dobra lub bardzo zła.

W ocenie przedstawicieli Instytucji kontrolujących w skontrolowanych przez responden-
tów zamówieniach publicznych, udzielanych w okresie od 28.07.2016 do 30.06.2017,
kryteria pozacenowe raczej rzadko (47,2%) miały wpływ na jakość przedmiotu zamó-
wienia. Po 4,8% respondentów uznało, że kryteria raczej rzadko miały wpływ na jakość
przedmiotu zamówienia lub wcale nie miały wpływu. Jedynie 23,8% przedstawicieli In-
stytucji kontrolujących stwierdziło, że pozacenowe kryteria raczej często miały wpływ
na jakość uzyskanej dostawy lub usługi, a jedynie 4,8%, że bardzo często. Niemal 14,3%
respondentów nie potrafiło dokonać oceny.

W kolejnym etapie badania, tj. w postępowaniach prowadzonych w okresie od 01.07.2017
do 30.04.2018, przedstawiciele Instytucji kontrolujących uznali, że kryteria pozacenowe
raczej rzadko (38,1%) miały wpływ na jakość przedmiotu zamówienia. Do 19,1% wzrósł
odsetek respondentów, którzy uznali, że pozacenowe kryteria bardzo rzadko mają wpływ
na jakość przedmiotu zamówienia, a 4,8% uznało, że wcale nie mają wpływu. Mniej kon-
trolujących biorących udział w badaniu stwierdziło, że wpływ kryteriów jest raczej częsty
(14,3%), nikt jednak nie uznał go za bardzo częsty.

W postępowaniach prowadzonych w okresie od 28.07.2016 do 30.06.2017 przedstawi-
ciele Instytucji kontrolujących na podstawie przeprowadzonych kontroli zwracali uwa-
gę, że najczęściej Zamawiający określali dwa pozacenowe kryteria oceny ofert (61,9%).
Jedna trzecia ankietowanych (33,4%) uznała, że najczęściej określano trzy pozacenowe
kryteria, a 4,8%, że najczęściej były to 4 pozacenowe kryteria.

W kolejnej fazie badania obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018 również większość respondentów uznała, że najczęściej stosowano dwa
pozacenowe kryteria oceny ofert (57,1%). Niemal 19,1% respondentów zauważyło,

55

Kryteria oceny oferty

że najczęściej były to trzy kryteria; tyle samo uznało, że było tylko jedno pozacenowe
kryterium oceny ofert. Nieco ponad 4,8% przedstawicieli Instytucji kontrolujących uzna-
ło, że najczęściej pozacenowych kryteriów było więcej niż pięć.

W toku kontroli postępowań prowadzonych w okresie od 28.07.2016 do 30.06.2017
przedstawiciele Instytucji kontrolujących najczęściej spotykali się z kryteriami dotyczą-
cymi serwisu lub gwarancji (66,7%) oraz terminem wykonania zamówienia (19,1%). Po-
jawiały się też kryteria odnoszące się do funkcjonalności (4,8%) oraz inne (9,5%), w tym
szkolenia czy zaproponowane rozwiązania organizacyjne.

W kolejnej fazie badania (obejmującej zamówienia udzielone w okresie od 01.07.2017
do 30.04.2018) jeszcze częściej pojawiało się kryterium dotyczące serwisu lub gwarancji
(80,6%). Rzadziej były to kryteria związane z terminem wykonania zamówienia (9,2%)
oraz jakością i funkcjonalnością (po 4,8%).

Żaden z przedstawicieli Instytucji kontrolujących przez cały okres badania nie spotkał
kryteriów związanych z parametrami technicznymi, aspektami społecznymi i środowi-
skowymi, kosztami eksploatacji czy innowacyjnością.

Przedstawiciele Instytucji kontrolujących raczej dobrze ocenili pozacenowe kryteria
oceny ofert stosowane w skontrolowanych przez nich zamówieniach publicznych. Po-
stępowania prowadzone w okresie od 28.07.2016 do 30.06.2017 raczej dobrze oceniło
52,4% respondentów. Niemal 19,1% kontrolujących uczestniczących w badaniu oceniło
kryteria raczej źle, a 28,8% nie umiało udzielić jednoznacznej odpowiedzi. Żaden z re-
spondentów nie ocenił kryteriów zdecydowanie dobrze lub zdecydowanie źle.

W kolejnym etapie badania (dotyczącym zamówień udzielanych w okresie od 01.07.2017
do 30.04.2018) ocena była nieco niższa. Nieco ponad 47,6% przedstawicieli Instytucji
kontroli oceniało pozacenowe kryteria raczej dobrze. Jednak już 23,8% oceniło je raczej
źle, a 4,8% zdecydowanie źle. Nadal ponad 23,8% respondentów nie umiało udzielić
jednoznacznej odpowiedzi.

Podczas kontroli postępowań prowadzonych w okresie od 28.07.2016 do 30.06.2017,
większość przedstawicieli Instytucji kontrolujących (81%) nie spotkała się z zapisami
dotyczącymi kryteriów oceny ofert, które mogłyby powodować problemy ze zrozumia-
łością i czytelnością. W dalszym etapie, tj. w postępowaniach prowadzonych w okresie
od 01.07.2017 do 30.04.2018 nadal większość respondentów (71,4%) nie napotkała nie-
zrozumiałych i nieczytelnych kryteriów.

W okresie od 28.07.2016 do 30.06.2017 przedstawiciele Instytucji kontrolujących nie
identyfikowali wielu nieprawidłowości dotyczących kryteriów oceny ofert. Wskazywano
jednak na to, że Zamawiający kształtują kryteria nieprzystające do przedmiotu zamó-
wienia tylko po to, żeby poprawność procedury nie została zakwestionowana podczas
kontroli.

56

Raport z oceny funkcjonowania systemu zamówień publicznych

W kolejnej fazie badania (odnoszącej się do postępowań prowadzanych w okresie
od 01.07.2017 do 30.04.2018) przedstawiciele Instytucji kontrolujących również nie
stwierdzali wielu nieprawidłowości w tym zakresie. W pojedynczych przypadkach iden-
tyfikowano kryteria związane z doświadczeniem personelu oraz niejasny lub niedosta-
teczny opis sposobu oceny w kryteriach. Również na tym etapie zwracano uwagę na for-
mułowanie kryteriów zgodnych z przepisami, ale „sztucznych”.

W odniesieniu do postępowań prowadzonych w okresie od 28.07.2016 do 30.06.2017
wśród najczęściej identyfikowanych nieprawidłowości związanych z kryteriami oceny
ofert przedstawiciele Instytucji kontrolujących wymieniali niezrozumiałe zapisy dotyczą-
ce kryteriów oceny ofert (9,2%) i inne (9,2%), np. subiektywne lub nieadekwatne do ce-
lów, jakie można osiągnąć przez stawianie kryteriów. W dalszej kolejności stwierdzano
nieprawidłowy opis pozacenowych kryteriów oceny oferty, wadliwe ustalanie i opis kry-
terium jakości i nieprawidłowe ustalanie znaczenia poszczególnych kryteriów (ustalanie
wag kryteriów).

W zakresie postępowań prowadzonych od 01.07.2017 do 30.04.2018 najczęściej wymie-
niano ustalanie nieobiektywnych zasad przyznawania punktów w pozacenowych kryte-
riach oceny ofert (23,8%), nieprawidłowe ustalanie znaczenia poszczególnych kryteriów
– ustalanie wag kryteriów i niezrozumiałe zapisy dotyczące kryteriów (po 14,2%) oraz
nieprawidłowy opis pozacenowych kryteriów oceny oferty (7,8%).

Oceniając efekty kontroli postępowań prowadzonych w okresie od 28.07.2016
do 30.06.2017 pod kątem stosowanych kryteriów oceny ofert, w szczególności struk-
turę naruszeń związanych z kryteriami w ogólnej strukturze naruszeń stwierdzanych
w procesie kontroli postępowań, większość przedstawicieli Instytucji kontrolujących nie
identyfikowało takich naruszeń lub podkreślali ich marginalne znaczenia. Jedna osoba
zaznaczyła, że „kwestionowano wszystkie opisy kryteriów, gdyż sposób opisu pozaceno-
wych kryteriów był nieadekwatny do korzyści”.

W kolejnej fazie badania (w zakresie postępowań prowadzonych od 01.07.2017
do 30.04.2018) większość respondentów stwierdziła, że przepisy są stosowane popraw-
nie. Nie identyfikowali naruszeń lub zauważali niewielki udział naruszeń związanych
ze stosowaniem kryteriów wśród wszystkich stwierdzanych nieprawidłowości. Zauwa-
żyli jednak, że pomimo formalnej zgodności z przepisami prawa nie wszystkie kryteria
miały uzasadnienie materialne w przedmiocie zamówienia (określano je mianem „kry-
teriów bez sensu”).

W toku kontroli dotyczących zamówień publicznych udzielanych w okresie od 28.07.2016
do 30.06.2017 większość przedstawicieli Instytucji kontrolujących (81%) nie spotkała się
z nieprawidłowościami dotyczącymi oceny ofert prowadzonej przez Zamawiającego.
W postępowaniach prowadzonych w okresie od 01.07.2017 do 30.04.2018 większa część

57

Kryteria oceny oferty

respondentów napotkała takie nieprawidłowości, jednak wciąż 52,4% nie identyfikowało
nieprawidłowości dotyczących oceny ofert prowadzonej przez Zamawiającego.

8.	 Potrzeby i oczekiwania dotyczące zagadnień związanych
ze stosowaniem pozacenowych kryteriów oceny ofert

Większość uczestników systemu zamówień publicznych uznała, że kwestie związane
ze stosowaniem pozacenowych kryteriów oceny ofert wymagają poprawy lub mody-
fikacji.

Tabela 1: �Kwestie związane ze stosowaniem pozacenowych kryteriów oceny
wymagające poprawy lub modyfikacji

Potrzeba zmian w przepisach
dotyczących kryteriów

w ocenie uczestników rynku

Zamawiający Wykonawcy Instytucje kontrolujące

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

Tak 69,09% 67,27% 66,67% 61,29% 45,45% 27,27%

Nie 27,27% 27,27% 33,33% 29,03% 54,55% 72,73%

Brak odpowiedzi 3,64% 5,45% 0,00% 9,68% 0,00% 0,00%

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) przedstawiciele Zamawiających zapytani o to, czy kwestie
związane ze stosowaniem pozacenowych kryteriów oceny wymagają poprawy lub mo-
dyfikacji, w większości wskazywali na konieczność ich doprecyzowania. Wśród konkret-
nych propozycji najczęściej pojawiała się kwestia odstąpienia od obowiązku stosowania
pozacenowych kryteriów oceny ofert w obecnym kształcie. Zamawiający wskazywali,
że „powinno być więcej swobody dla Zamawiającego” w tym zakresie i nie należy „na-
rzucać” maksymalnej wagi kryterium ceny.

Część Zamawiających zauważyła, że ustawowa zachęta do stosowania pozacenowych
kryteriów oceny ofert jest potrzebna, a obecne regulacje wskazujące na wagę tych kryte-
riów są prawidłowe. Zmiany powinny zmierzać w kierunku takiego sformułowania prze-
pisów, żeby każdy Zamawiający wiedział, jakie kryteria mogą zostać zastosowane w da-
nym postępowaniu. Padały propozycje stworzenia katalogu pozacenowych kryteriów
oceny ofert w formie dobrych praktyk, wytycznych (zestawień, a nawet rozporządzeń),
które zawierałyby konkretne (wzorcowe) zapisy przykładowych kryteriów, a nie tylko
wskazówki. Pojawiały się też propozycje odwrócenia akcentów i wprowadzenia katalogu
zamówień, w których należy zastosować kryterium pozacenowe. Wskazywano również
na konieczność modyfikacji przepisów dotyczących kryteriów społecznych.

58

Raport z oceny funkcjonowania systemu zamówień publicznych

Pozostali Zamawiający uznali, że obecne rozwiązania są dobre lub wystarczające, lub nie
mieli żadnych sugestii co do sposobu i zakresu zmian.

Podobnie jak w pierwszej fazie badania, w drugiej (obejmującej postępowania prowa-
dzone pomiędzy 01.07.2017 a 30.04.2018) w pierwszej kolejności Zamawiający pod-
kreślali konieczność doprecyzowania przepisów. Niektórzy uznawali, że zmiany są ko-
nieczne i to w znacznym stopniu. Najczęściej proponowano rezygnację z obowiązku
stosowania pozacenowych kryteriów o wadze minimum 40%, pozostawienie swobody
Zamawiającemu lub zmniejszenie wagi pozacenowych kryteriów np. do 20%.

Zamawiający wskazywali na problemy interpretacyjne zapisów ustawy, w szczególności
w warstwie dotyczącej uzasadniania zastosowania ceny jako kryterium o wadze wyższej
niż 60% w kontekście uwzględnienia kosztów cyklu życia. Zamawiający zwracali uwagę,
że nie w każdym postępowaniu jest możliwe określenie kosztów cyklu życia, co poddaje
w wątpliwość możliwość zwiększenia wagi kryterium ceny ponad wagę 60%.

Podobnie jak wcześniej, również na tym etapie badania Zamawiający zauważali potrzebę
stworzenia katalogu przykładowych kryteriów i większej liczby wskazówek co do tego,
jak w praktyce wykorzystywać przepisy dotyczące kryteriów. Pojawiła się też propozycja
„doprecyzowania w przepisach ustawy lub w stanowisku Urzędu Zamówień Publicz-
nych, że kryteria subiektywne są dopuszczalne”. Niektórzy proponowali wprowadzenie
wręcz kazuistycznego uregulowania kwestii kryteriów, podając jako przykład regulacje
w zakresie rodzajów dokumentów, jakich może żądać Zamawiający.

Również na tym etapie badania część Zamawiających uznała, że obecne rozwiązania
są prawidłowe, i nie miała żadnych sugestii co do sposobu i zakresu zmian. Prawidłowe
stosowanie przepisów to, ich zdaniem, kwestia wiedzy względnie edukacji.

Podobnie ocena ta kształtowała się wśród Wykonawców. W pierwszej fazie badania
(odnoszącej się do postępowań prowadzonych w okresie od 28.07.2016 do 30.06.2017)
niemal 66,7% Wykonawców uznało, że zagadnienia związane ze stosowaniem pozaceno-
wych kryteriów oceny wymagają poprawy lub modyfikacji. Wykonawcy zwracali uwagę,
że przepisy „wymagają zmiany ale, żeby naprawdę coś się zmieniło, a nie tylko w teo-
rii, jak np. ta nowelizacja, o której mówimy”. Ich zdaniem obecne przepisy wymagają
doprecyzowania, gdyż są dowolnie interpretowane. Zamawiający nie powinni stawiać
nadmiernych kryteriów, które są zbędne i które utrudniają konkurencję (np. dostawa
książek w jeden dzień). Podkreślano problemy z praktyką, czyli stosowanie kryteriów
nadmiernych, nieadekwatnych do przedmiotu zamówienia lub jego wartości. Wykonaw-
cy dostrzegali nieprawidłowości przy formułowaniu kryteriów w konkretnych postępo-
waniach, np. brak określania sposobu oceny (np. zapachu, smaku, barwy).

Modyfikacji wymaga również zakres zastosowania kryteriów. Z jednej strony wskazywa-
no na ograniczoną gamę kryteriów, jakie stosują Zamawiający (cena, gwarancja), z drugiej
zaś postulowano poszerzenie zakresu dopuszczalnych kryteriów o kryteria podmiotowe

59

Kryteria oceny oferty

(doświadczenie) oraz zliberalizowanie zasad korzystania z poszczególnych kryteriów, po-
zostawiając wybór Zamawiającym. Pojawiały się również postulaty zwiększenia udziału
trybów negocjacyjnych oraz oceny kryteriów oceny ofert w danym postępowaniu przez
podmiot niezależny od Zamawiającego.

W drugiej fazie badania odsetek Wykonawców, którzy dostrzegli konieczność zmian, był
podobny (61,3%). Poza pojedynczymi opiniami o konieczności stworzenia bardziej przej-
rzystych przepisów większość Wykonawców dostrzegała głównie problemy z praktyką.
Również w tej fazie badania postulowano rezygnację z kryteriów dotyczących terminu
realizacji czy płatności na rzecz kryteriów jakościowych odnoszących się do przedmiotu
zamówienia, w tym jego parametrów.

Zwracano uwagę na potrzebę bardziej precyzyjnego opisywania sposobu oceny w kry-
teriach oraz konieczność doprecyzowania zakresu dopuszczalności stosowania tzw.
subiektywnych kryteriów oceny ofert. Również tym razem postulowano rozszerzenie
dopuszczalnych kryteriów o kryteria podmiotowe lub wręcz wprowadzenie mechani-
zmu odrzucania ofert z najniższą i najwyższą ceną. Na tym etapie pojawiały się również
kwestie powiązania kryteriów z rynkiem, na jakim operują Wykonawcy, oraz dostosowa-
nia kryteriów do przedmiotu zamówienia i rynku. Wykonawcy zauważali jednak, że „jest
to trudny temat i ciężko znaleźć złoty środek”.

Przedstawiciele Instytucji kontrolujących w pierwszej fazie badania (postępowania pro-
wadzone w okresie od 28.07.2016 do 30.06.2017) nie stwierdzili wielu nieprawidłowości
w zakresie stosowania kryteriów oceny ofert lub deklarowali brak wiedzy w tym zakresie.
Pojawiały się jednak opinie, że kryteria pozacenowe są stawiane „na siłę” i nie zawsze
mają uzasadnienie w konkretnym postępowaniu. Ich zdaniem Zamawiający nie do końca
rozumieją pojęcie cyklu życia i nie potrafią uzasadnić, w jaki sposób wzięli go pod uwa-
gę. Proponowali wydanie „rozporządzeń, które dawałyby wskazówki” co do sposobu
określania kryteriów. Podkreślali jednak, że kwestie poprawy lub modyfikacji przepisów
powinny być konsultowane z Zamawiającymi.

W dalszej fazie badania (dotyczącej postępowań prowadzonych w okresie od 01.0.2017
do 30.04.2018) większość przedstawicieli Instytucji kontrolujących nie miała sugestii
odnośnie zmian lub modyfikacji przepisów w tym zakresie. Nieliczni wskazywali, że „ko-
nieczne jest wprowadzenie analizy, czy dane kryterium w danym zamówieniu ma sens,
wprowadzenie uzasadnienia innego kryterium niż cena”. Sugerowali zmiany w zakresie
kryterium doświadczenia personelu, nie precyzując jednak, w jakim zakresie.

60

Raport z oceny funkcjonowania systemu zamówień publicznych

9.	 Ocena obowiązujących regulacji w zakresie kryteriów oceny
ofert z punktu widzenia Zamawiających i Wykonawców

W pierwszej fazie badania (obejmującej postępowania prowadzone w okresie
od 28.07.2016 do 30.06.2017) blisko połowa Zamawiających raczej dobrze oceniła
obowiązujące regulacje w zakresie kryteriów oceny ofert. W drugim okresie badania
(tj. w postępowaniach prowadzonych między 01.07.2017 a 30.04.2018) raczej dobrze
obowiązujące regulacje oceniło już 60% badanych. W obu okresach badania żaden z Za-
mawiających nie ocenił obowiązujących regulacji zdecydowanie dobrze. W pierwszym
okresie badania niemal jedna trzecia respondentów nie potrafiła jednoznacznie ocenić
obowiązujących regulacji w tym zakresie. W drugim okresie badania odsetek ten wynosił
już tylko 9%.

Wykres 17: �Ocena obowiązujących regulacji w zakresie kryteriów oceny ofert
dokonana przez Zamawiających5

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie żle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

0,00%0,00%

45,45%45,45%

27,27%27,27% 23,64%23,64%

0,00%0,00%0,00%0,00%

60,00%60,00%

9,09%9,09%

27,27%27,27%

1,82%1,82%

W pierwszej fazie badania (obejmującej postępowania prowadzone w okresie
od 28.07.2016 do 30.06.2017). Zamawiający dobrze oceniający regulacje wyjaśniali,
że mają szeroki wachlarz możliwości, żeby wybrać w postępowaniu odpowiednią jakość
przedmiotu zamówienia i rzetelnego wykonawcę. Uznali, że warunkiem skorzystania
z dobrodziejstw ustawy jest odpowiedni poziom umiejętności przedstawicieli Zama-
wiających. Wskazywali na możliwość skorzystania z opracowań, które ułatwiają formu-
łowanie kryteriów, podkreślając konieczność powstania dobrych praktyk w tym zakresie,
opracowanych przez specjalistów w danej dziedzinie.

Zamawiający wyjaśniali, że starają się realizować postanowienia ustawy, ale stawiane
przez nich kryteria są niekiedy iluzoryczne, a rzeczywiste znaczenie ma najczęściej cena.
Zamawiający oceniali niekiedy przepisy ustawy jako „przeregulowane” i zbyt rozbudo-
wane, a ich interpretację za trudną i niejednoznaczną. Uznali, że Zamawiający powinien

5	 W drugiej fazie badania 1,8% Zamawiających nie udzieliło odpowiedzi.

61

Kryteria oceny oferty

„mieć większą dowolność w stosowaniu ceny jako jedynego kryterium”, takie rozwiąza-
nia uznali za optymalne „pod warunkiem dobrego opisania przedmiotu zamówienia”.
Jako problematyczne wskazywali kryteria społeczne.

W kolejnym okresie badania (odnośnie do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) Zamawiający proponowali uelastycznianie przepisów
dotyczących kryteriów, gdyż obecne przepisy nie spełniają ich zdaniem swojej funkcji.
Uznali regulacje w tym zakresie za nieprecyzyjne, a konieczność stawiania pozaceno-
wych kryteriów o wadze minimum 40% za zbyt restrykcyjne, szczególnie w przypadku
Zamawiających z sektora finansów publicznych, a nie każdy przedmiot zamówienia po-
zwala na realne określenie takich kryteriów o takiej wadze. Nadal wskazywali na koniecz-
ność szukania fikcyjnych lub „pustych” kryteriów jedynie w celu wypełniania obowiąz-
ków ustawowych i zbyt małą liczbę opracowań (np. dobrych praktyk), z których można
skorzystać podczas kształtowania kryteriów.

Zwracali uwagę, że problem nie tkwi w samych przepisach, ale w ich zastosowaniu. Za-
mawiający nie potrafią wymyśleć kryteriów pozwalających na wybór oferty najkorzyst-
niejszej. „Zamawiający nie stosują innych kryteriów, bo boją się, że na etapie kontroli
kryteria te zostaną zakwestionowane. Zamawiający z mniejszej jednostki nie zdecyduje
się na kryterium innowacyjne, bo będzie się bał postawienia zarzutu”. Pojawiły się jednak
opinie pozytywne, wskazujące, że ustawa daje szerokie spektrum możliwości zastoso-
wania kryteriów innych niż cena, jak aspekty środowiskowe.

Przedstawiciele Instytucji kontrolujących raczej dobrze oceniali obowiązujące regulacje
w zakresie kryteriów oceny ofert. W pierwszej fazie badania (dotyczącej postępowań pro-
wadzonych pomiędzy 28.07.2016 a 30.06.2017) większa liczba przedstawicieli Instytucji
kontrolujących oceniała przepisy zdecydowanie dobrze.

62

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 18: �Ocena obowiązujących regulacji w zakresie kryteriów oceny ofert
dokonana przez Zamawiających

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

18,18%18,18%

36,36%36,36% 36,36%36,36%

9,09%9,09%
0,00%0,00%0,00%0,00%

63,64%63,64%

27,27%27,27%

9,09%9,09%
0,00%0,00%

W pierwszej fazie badania dotyczącej postępowań prowadzonych pomiędzy 28.07.2016
a 30.06.2017, wyjaśniając swoje stanowisko, przedstawiciele Instytucji kontrolujących
podkreślali, że zmiany idą w dobrym kierunku, a zmiana przepisów dotyczących kry-
teriów spowodowała, że cena nie jest jedynym kryterium, co wpływa na podwyższe-
nie poziomu realizacji usług i robót budowlanych. Zauważali jednak, że nowe regulacje
mogą stwarzać pewne problemy, przepisy są nieprecyzyjne, co prowadzi do wielu nie-
prawidłowości. W tym kontekście pojawił się również pomysł wprowadzenia obowiązku
odrzucenia ofert z najniższą i najwyższą ceną.

W kolejnej fazie badania (dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018) przedstawiciele Instytucji kontrolujących często przyznawali, że nie na-
potykają problemów z kryteriami oceny ofert. Wyjaśniali jednak, że często stosowane
przez Zamawiających kryteria nie są dostosowane do konkretnego zamówienia lub są tak
skonstruowane, że i tak decyduje cena.

63

Rozdział IV

Zamówienia innowacyjne

1.	 Wprowadzenie

Nowelizacją ustawy – Prawo zamówień publicznych z dnia 22 czerwca 2016 r. wpro-
wadzono wiele zmian mających na celu propagowanie zamówień proinnowacyjnych.
Ustawa z dnia 22 czerwca 2016 r. o zmianie ustawy – Prawo zamówień publicznych oraz
niektórych innych ustaw (Dz. U. z 2016 r. poz. 1020), wprowadziła zmiany w zakresie opi-
su przedmiotu zamówienia, trybów czy wyłączeń spod stosowania ustawy, aby ułatwić
zamawianie i oferowanie produktów innowacyjnych.

Zgodnie z art. 73a ustawy– Prawo zamówień publicznych przez innowacyjny produkt,
usługę lub robotę budowlaną należy rozumieć nowy lub znacznie udoskonalony pro-
dukt, usługę lub proces, w tym proces produkcji, budowy lub konstrukcji, nową metodę
marketingową lub nową metodę organizacyjną w działalności gospodarczej, organizo-
waniu pracy lub relacjach zewnętrznych.

Wśród proinnowacyjnych rozwiązań, jakie sprzyjają tzw. zamówieniom innowacyjnym,
są m.in:

•	 Przepisy dotyczące opisu przedmiotu zamówienia, tj. aspekty innowacyjne zwią-
zane z realizacją zamówienia (art. 29 ustawy – Prawo zamówień publicznych), wy-
magania wydajnościowe lub funkcjonalne (art. 30 ustawy – Prawo zamówień pu-
blicznych), w tym odnoszące się do oznakowań (art. 30a ustawy – Prawo zamówień
publicznych) i certyfikatów (art. 30b ustawy – Prawo zamówień publicznych), dialog
techniczny (art. 31a i n ustawy – Prawo zamówień publicznych);

•	 Przepisy odnoszące się do selekcji wykonawców, np. dotyczące warunków udziału
w postępowaniu (art. 22 ustawy – Prawo zamówień publicznych);

•	 Przepisy kształtujące nową formułę kryteriów oceny ofert (art. 91 ustawy – Prawo
zamówień publicznych) i definicji cyklu życia (art. 2 pkt 1a ustawy – Prawo zamó-
wień publicznych);

64

Raport z oceny funkcjonowania systemu zamówień publicznych

•	 Przepisy odnoszące się do dotychczasowych trybów postępowania, w tym zmia-
ny w trybach negocjacyjnych, w szczególności w trybie dialogu konkurencyjnego
(art. 60a i n ustawy – Prawo zamówień publicznych) i trybie zamówienia z wolnej
ręki w zakresie nabywania rzeczy wytworzonych wyłącznie w celach badawczych,
doświadczalnych, naukowych lub rozwojowych (art. 67 ust. 1 pkt 1b ustawy – Prawo
zamówień publicznych);

•	 Przepisy wprowadzające nowy tryb partnerstwa innowacyjnego dedykowany
zakupom innowacyjnych produktów, usług i robót budowalnych (art. 73a ustawy –
Prawo zamówień publicznych);

•	 Przepisy w zakresie składania ofert wariantowych (art. 83 ustawy – Prawo zamó-
wień publicznych);

•	 Przepisy określające wyłączenia spod stosowania ustawy – Prawo zamówień pu-
blicznych w zakresie zamówień na usługi badawcze i rozwojowe (art. 4 pkt 3 lit e
ustawy – Prawo zamówień publicznych).

2.	 Znajomość i stosowanie przepisów, które sprzyjają zamawianiu
produktów innowacyjnych

W pierwszej kolejności uczestnicy badania reprezentujący Zamawiających zostali po-
proszeni o ocenę swojej wiedzy na temat przepisów, które sprzyjają zamawianiu inno-
wacyjnych produktów/usług.

W pierwszej fazie badania dotyczącej zamówień udzielanych w okresie od 28.07.2016
do 30.06.2017 ponad 50% Zamawiających swoją wiedzę na temat przepisów, które
sprzyjają zamawianiu innowacyjnych produktów/usług, oceniło raczej źle lub bardzo
źle. Tylko nieco ponad 25% Zamawiających raczej wysoko oceniło poziom swojej wiedzy;
ale tylko jedna osoba wskazała, że jej wiedza jest zdecydowanie dobra.

W kolejnej fazie, czyli obejmującej postępowania udzielane w okresie od 01.07.2017
do 30.04.2018, ocena wiedzy Zamawiających nadal była raczej zła lub zdecydowanie zła;
choć odsetek Zamawiających w ten sposób oceniających stan swojej wiedzy nieznacznie
spadł.

65

Zamówienia innowacyjne

Wykres 19: �Ocena stopnia wiedzy na temat przepisów, które sprzyjają zamawianiu
innowacyjnych produktów/usług

0,20%

25,10%

19,39%

46,33%

8,78%
1,84%

25,51% 26,33%

35,92%

10,41%

0,00%
5,00%

10,00%
15,00%
20,00%
25,00%
30,00%
35,00%
40,00%
45,00%
50,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Inaczej natomiast znajomość przepisów dotyczących zamówień innowacyjnych wśród
Zamawiających oceniali przedstawiciele Instytucji kontrolujących. W pierwszej fazie ba-
dania (odnoszącej się do zamówień udzielanych w okresie od 28.07.2016 do 30.06.2017)
ocenili ją raczej źle (38,1%) lub zdecydowanie źle (14,3%), a wielu respondentów nie
potrafiło w ogóle ocenić w jakim stopniu Zamawiający znają przepisy dotyczące zamó-
wień innowacyjnych. Co istotne, żaden z respondentów nie ocenił znajomości przepisów
dotyczących innowacyjności wśród Zamawiających dobrze lub chociażby raczej dobrze.
Zapytani o przyczyny takiej oceny przedstawiciele Instytucji kontroli wskazywali na brak
styczności z rozwiązaniami proinnowacyjnymi w kontrolowanych postępowaniach.

W kolejnej fazie badania dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018 ocena wiedzy Zamawiających na temat znajomości przepisów dotyczą-
cych zamówień innowacyjnych kształtowała się jeszcze gorzej. Ponad 38% przedstawi-
cieli Instytucji kontrolujących oceniło ten poziom raczej źle, a 28,6% – zdecydowanie źle.
Tym razem jedna z zapytanych osób uznała, że Zamawiający raczej dobrze znają prze-
pisy dotyczące innowacyjności. Wśród przyczyn wskazano na brak styczności z takimi
zamówieniami oraz fakt, że „innowacyjność często stanowi novum, szczególnie na rynku
lokalnym”. Prawdopodobnie tak niska ocena przepisów dotyczących zamówień innowa-
cyjnych wynika z braku stosowania tych przepisów przez Zamawiających.

Ocena poziomu wiedzy nie przekładała się jednak na stosowanie przepisów, które sprzy-
jają zamawianiu innowacyjnych produktów/usług. W pierwszej fazie badania dotyczącej
zamówień udzielanych w okresie od 28.07.2016 do 30.06.2017 jedynie 2,45% Zamawia-
jących deklarowało stosowanie takich przepisów. Nieco lepiej sytuacja stosowania prze-
pisów sprzyjających innowacyjności kształtowała się w postępowaniach udzielanych
w okresie od 01.07.2017 do 30.04.2018; stosowanie tych przepisów deklarowało 9,4%

66

Raport z oceny funkcjonowania systemu zamówień publicznych

Zamawiających. W całym okresie badania, tj. od 28.07.2016 do 30.04.2018, zdecydowa-
na większość Zamawiających za przyczynę braku stosowania przepisów, które sprzyjają
zamawianiu innowacyjnych produktów/usług, uznała brak takiej potrzeby w prowadzo-
nych przez nich postępowaniach.

Wyższy wskaźnik wykorzystania rozwiązań proinnowacyjnych dostrzegali Wykonawcy,
którzy w okresie od 28.07.2016 do 30.06.2017 zaobserwowali stosowanie proinnowa-
cyjnych rozwiązań w 25% postępowań, a w kolejnym etapie badania (obejmującym po-
stępowania prowadzone w okresie od 01.07.2017 do 30.04.2018) określili go na prawie
12,4%.

Jako uzasadnienie takiego wskaźnika w pierwszej fazie badania Wykonawcy stwierdza-
li przede wszystkim brak powiązania profilu działalności Wykonawcy z zamówieniami,
które mogą generować zapotrzebowanie na innowacyjność lub na brak zainteresowania
takimi produktami po stronie Zamawiających. Jeden z Wykonawców wprost zadeklaro-
wał, że nie jest zainteresowany postępowaniami, gdzie wskazywano zapotrzebowanie
na innowacje. W drugiej części badania za przyczynę niskiej oceny wskaźnika wykorzy-
stania rozwiązań proinnowacyjnych uznano przede wszystkim brak zainteresowania
ze strony Wykonawców lub brak powiązania profilu działalności Wykonawcy z zamówie-
niami na produkty/usługi innowacyjne. Małe zainteresowanie Wykonawców innowacyj-
nościami może powodować, że nie dostrzegają postępowań, w których Zamawiający
wykorzystują przepisy sprzyjające zamawianiu produktów/usług innowacyjnych.

Niewielu Zamawiających deklarowało stosowanie rozwiązań/przepisów, które sprzyjały
zamawianiu produktów/usług innowacyjnych. W okresie od 28.07.2016 do 30.06.2017
było to 7,2% badanych. Przykładem postępowania, w którym stosowano takie rozwią-
zania, był najem pojazdów z silnikiem hybrydowym; w tym przypadku Zamawiający
wskazał, że „rynek zaoferował taką możliwość”. Niski poziom stosowania rozwiązań pro-
innowacyjnych Zamawiający uzasadniali przede wszystkim brakiem potrzeb lub wręcz
możliwości, wskazując niekiedy na swój profil działania, który nie sprzyja nabywaniu
produktów/usług innowacyjnych.

W odniesieniu do postępowań prowadzonych w okresie od 01.07.2017 do 30.04.2018
już nieco ponad 9% Zamawiających deklarowało stosowanie rozwiązań/przepisów, które
sprzyjały zamawianiu produktów/usług innowacyjnych. Również na tym etapie Zama-
wiający uzasadniali to brakiem takich zamówień lub potrzeb zakresie nabywania produk-
tów/usług innowacyjnych. Tym razem Zamawiający deklarowali jednak chęć stosowania
takich rozwiązań w konkretnych postępowaniach. Jeden z Zamawiających zaprezento-
wał ciekawy przykład zastosowania przepisów sprzyjających innowacjom w projekcie
związanym z udostępnieniem dziedzictwa Chopinowskiego w sieci, dzięki czemu spe-
cjaliści i niespecjaliści będą mogli poddać, udostępnione w formie graficznej, dzieła Cho-
pina analizie nutowej. Na to przedsięwzięcie składa się kilka różnych zamówień, które

67

Zamówienia innowacyjne

prowadzą do powstania unikatowego w skali kraju rozwiązania, stanowiącego realizację
autorskiego pomysłu Zamawiającego.

Wykonawcy w przeciętnym stopniu skorzystali z rozwiązań proinnowacyjnych wprowa-
dzonych po nowelizacji ustawy – Prawo zamówień publicznych z 2016 r. dotyczących
zamówień innowacyjnych. W pierwszej fazie badania dotyczącej okresu od 28.07.2016
do 30.06.2017 45% Wykonawców deklarowało przeciętne wykorzystanie przepisów.
W kolejnej fazie (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) więcej, bo aż 33,8%, Wykonawców wskazywało na małe wykorzystanie
takich rozwiązań, a 35,7% uznało, że ich wykorzystanie jest średnie.

Wykres 20: �Poziom, w jakim Wykonawcy skorzystali z rozwiązań proinnowacyjnych
wprowadzonych po nowelizacji ustawy – Prawo zamówień publicznych
z 2016 r.

0,00%
5,00%

10,00%
15,00%
20,00%
25,00%
30,00%
35,00%
40,00%
45,00%
50,00%

W bardzo dużym
stopniu

W dużym stopniu W przeciętnym
stopniu

W małym stopniu W ogóle

28.07.2016 – 30.06.2017 01.07.2016 – 30.04.2018

1,32%1,32%

10,09%10,09%

45,18%45,18%

15,79%15,79%
19,74%19,74%

0,00%0,00%

17,14%17,14%

35,71%35,71% 33,81%33,81%

13,33%13,33%

Oceniając częstotliwość występowania rozwiązań, które sprzyjały oferowaniu produk-
tów/usług innowacyjnych w pierwszej fazie badania (dotyczącej postępowań prowa-
dzonych w okresie od 28.07.2016 do 30.06.2017), Wykonawcy wskazali, że Zamawiający
stosują takie rozwiązania rzadko (11,8%) lub czasami (10,5%). W drugiej fazie badania
(dotyczącej postępowań prowadzonych w okresie od 01.07.2017 do 30.04.2018) w oce-
nie Wykonawców Zamawiający czasami (8,1%) bądź rzadko (1,4%) stosowali takie roz-
wiązania. Wzrósł jednak odsetek opinii, zgodnie z którymi rozwiązania te są stosowane
często, z 1,7% na 2,9%.

W ocenie przedstawicieli Instytucji kontrolujących w okresie od 28.07.2016 do 30.06.2017
Zamawiający rzadko stosowali (28,6 %) lub nie zastosowali nigdy (71,4 %) przepisów
sprzyjających zamawianiu innowacyjnych produktów/usług. W okresie od 01.07.2017
do 30.04.2018 ocena ta zmieniła się na korzyść stosowania przepisów. Część respon-
dentów zauważyła, że przepisy te są czasami stosowanie (14,29 %). Nadal ponad 38%

68

Raport z oceny funkcjonowania systemu zamówień publicznych

przedstawicieli Instytucji kontrolujących wskazało, że przepisy te są stosowane rzadko,
a 47,62% nie stwierdziło ich stosowania w żadnym przypadku.

Zamawiający, którzy zadeklarowali stosowanie rozwiązań sprzyjających zamawianiu
produktów/usług innowacyjnych w pierwszej fazie badania, tj. w postępowaniach pro-
wadzonych w okresie od 28.07.2016 do 30.06.2017, najczęściej wskazywali na wykorzy-
stanie procesu precyzowania przedmiotu zamówienia (negocjacje, dialog techniczny,
dialog konkurencyjny) oraz angażowanie ekspertów merytorycznych.

W kolejnej fazie badania (w postępowaniach prowadzonych w okresie od 01.07.2017
do 30.04.2018) narzędzia te uległy zmianie. Na czoło wysunęły się proinnowacyjne kry-
teria oceny ofert; wśród innych rozwiązań wymieniono możliwość składania ofert wa-
riantowych i funkcjonalny opis przedmiotu zamówienia.

Inaczej sytuacja widziana była oczami Wykonawców, którzy w okresie od 28.07.2016
do 30.06.2017 wśród najczęściej stosowanych rozwiązań sprzyjających zamawianiu pro-
duktów/usług innowacyjnych również wskazali narzędzia związane z procesem precy-
zowania przedmiotu zamówienia (negocjacje, dialog techniczny, dialog konkurencyjny),
określając ich zastosowania na poziomie niemal 20%, na kolejnym zaś miejscu wskazując
stosowanie kryteriów oceny ofert (3,5%).

W kolejnej fazie badania (w postępowaniach prowadzonych w okresie od 01.07.2017
do 30.04.2018) Wykonawcy wciąż zauważali stosowanie narzędzi dotyczących procesu
precyzowania przedmiotu zamówienia (negocjacje, dialog techniczny, dialog konkuren-
cyjny) – ponad 8,5%, zupełnie pomijając wskazywane przez Zamawiających stosowanie
możliwości składania ofert wariantowych i w mniejszym niż w pierwszej fazie stopniu
wskazując na kryteria proinnowacyjne.

W pierwszej fazie badania, tj. w okresie od 28.07.2016 do 30.06.2017, 71,43 % przedsta-
wicieli Instytucji kontrolujących biorących udział w badaniu nie potrafiło zidentyfikować
rozwiązań, sprzyjających zamawianiu produktów/usług innowacyjnych stosowanych
przez Zamawiających w skontrolowanych postępowaniach. Tam, gdzie Zamawiający
stosowali takie rozwiązania, koncentrowały się one na etapie precyzowania przedmiotu
zamówienia (negocjacje, dialog techniczny, dialog konkurencyjny) – 28,57% oraz zaan-
gażowaniu ekspertów – 4,76%.

Jak wskazują wyniki badania dotyczące postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018, nastąpił znaczny i widoczny wzrost wykorzystania przez
Zamawiających różnorakich rozwiązań sprzyjających zamawianiu produktów/usług in-
nowacyjnych, zidentyfikowany w procesie kontroli. Wciąż 47,62 % respondentów nie
zauważyło zastosowania takich rozwiązań, w pozostałych przypadkach wskazywano
większy wachlarz narzędzi wykorzystywanych przez Zamawiających.

69

Zamówienia innowacyjne

Tabela 2: �Rozwiązania sprzyjające zamawianiu innowacyjnych produktów/usług
stosowane przez Zamawiających w ocenie Zamawiających, Wykonawców
i Instytucji kontrolujących

Rozwiązania sprzyjające
zamawianiu produktów/usług

innowacyjnych

Zamawiający Wykonawcy Instytucje kontrolujące

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

Proces precyzowania przed-
miotu zamówienia (negocja-
cje, dialog techniczny, dialog

konkurencyjny)

1,43% 1,43% 19,74% 8,57% 28,57% 42,86%

Zaangażowanie ekspertów
merytorycznych 1,22% 1,02% 0,88% 0,00% 4,76% 4,76%

Kryteria wyboru oferty
najkorzystniejszej 0,61% 7,14% 3,51% 0,48% 0,00% 9,52%

Możliwość składania ofert
wariantowych 0,00% 4,08% 0,00% 0,00% 0,00% 9,52%

System praw własności
intelektualnej 0,41% 0,82% 0,00% 0,00% 0,00% 9,52%

Funkcjonalny opis przedmiotu
zamówienia 0,00% 3,27% 0,44% 1,43% 0,00% 4,76%

Partnerstwo publiczno-
prywatne 0,41% 0,00% 0,00% 0,48% 0,00% 4,76%

Partnerstwo innowacyjne 0,00% 0,20% 0,00% 0,48% 0,00% 4,76%

Koncesja 0,41% 0,00% 0,44% 0,95% 0,00% 0,00%

Niepokazane lub brak
odpowiedzi 96,94% 89,59% 75,00% 87,62% 71,43% 47,62%

W pierwszej fazie badania (w postępowaniach prowadzonych w okresie od 28.07.2016
do 30.06.2017) tylko 2 z 30 zapytanych Wykonawców startowało w postępowaniach, któ-
re uwzględniają zamawianie produktów lub usług innowacyjnych. Były to: postępowanie
IT dotyczące rozwiązania chmurowego oraz niesprecyzowane bliżej rozwiązania tech-
niczne deklarowane przez Wykonawcę działającego w obszarze instalacji sieci i dostawy
Internetu (z tym jednak zastrzeżeniem, że dla danego Wykonawcy był to standard, choć
dla innych, zdaniem Wykonawcy, mogło być to rozwiązanie innowacyjne).

W drugiej fazie badania, dotyczącej postępowań prowadzonych od 01.07.2017
do 30.04.2018 zwracano uwagę na brak takich potrzeb po stronie Zamawiających
lub brak zainteresowania innowacjami ze strony Wykonawców albo brak możliwości
wprowadzania innowacji. Pojawiły się jednak pewne obszary, które uwzględniają pro-
dukty lub usługi innowacyjne w postępowaniach, w których brali udział Wykonawcy.
Ponad 16% Wykonawców deklarowało udział w postępowaniach, które uwzględniają za-
mawianie produktów lub usługinnowacyjnych Dotyczyło to systemów informatycznych
lub aplikacji, leków, nowych technologii i rozwiązań (wskazane przez wykonawcę działa-
jącego w branży sprzętu lotniczego) lub bardziej ogólnie – nowego sposobu wykonania.

70

Raport z oceny funkcjonowania systemu zamówień publicznych

Jak widać, możliwość wprowadzania produktów innowacyjnych Wykonawcy widzą dzię-
ki udziałowi w postępowaniach, w których mogą zaoferować takie rozwiązania. Można
zatem przyjąć, że zamówienia publiczne są doskonałym narzędziem do rozwoju inno-
wacyjności, jednak Zamawiający muszą dostrzec potrzebę zamawiania produktów in-
nowacyjnych lub usług, co spowoduje zainteresowanie po stronie Wykonawców, którzy
obecnie nie dostrzegają potrzeby oferowania takich rozwiązań.

Na pytanie o produkty lub usługi innowacyjne w ofercie Wykonawców, w okresie
od 28.07.2016 do 30.06.2017 przeważająca większość Wykonawców (90%) wskazała,
że nie ma potrzeby wprowadzania dostaw lub usług innowacyjnych do swojej oferty.
Pojedynczy Wykonawcy wskazywali na innowacyjne rozwiązania chmurowe, lasery
i ultrasonografy okulistyczne oraz rozwiązania techniczne.

W drugiej fazie (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) zapotrzebowanie oceniano jako większe. Niemal 20% Wykonawców
deklarowała produkty lub usługi innowacyjne w swojej ofercie, wskazując na innowa-
cyjne systemy informatyczne, aplikacje, leki, metody konserwacyjne. Wymieniano in-
nowacje w zakresie sposobu wykonania, unikatowe rozwiązania techniczne. Innowacje
pojawiały się również tam, gdzie pierwotnie Wykonawcy nie dostrzegali takiej potrzeby
np. dostosowanie urządzeń do najmłodszych odbiorców, np. przedszkolaków. Niektórzy
Wykonawcy podkreślali brak potrzeby lub możliwości wprowadzania innowacyjności,
wskazując na profil działalności lub branżę. Niektórzy Wykonawcy barierę we wprowa-
dzaniu innowacyjnych produktów lub usług do swojej oferty upatrywali w konieczności
uzyskania i przedstawiania kolejnych dokumentów, co jest czasochłonne.

3.	 Poziom zapotrzebowania Zamawiających na produkty
innowacyjne

Zamawiający biorący udział w badaniu deklarowali bardzo niski lub raczej niski poziom
zapotrzebowania na produkty/usługi innowacyjne. W odniesieniu do zamówień udzie-
lanych w okresie od 28.07.2016 do 30.06.2017 stanowił on łącznie niemal 93%. W okre-
sie od 01.07.2017 do 30.04.2018 poziom zainteresowania innowacyjnymi dostawami,
usługami i robotami wzrastał. Raczej niski i bardzo niski poziom deklarowało niespełna
83,5%. Więcej Zamawiających deklarowało umiarkowany lub raczej wysoki poziom za-
interesowania, nie wzrósł jednak znacząco poziom określany jako „bardzo wysoki”, który
wciąż stanowił marginalny odsetek wskazań.

71

Zamówienia innowacyjne

Wykres 21: �Poziom zapotrzebowania na produkty/usługi innowacyjne wśród
Zamawiających1

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Bardzo wysoki Raczej wysoki Ani wysoki, ani niski Raczej niski Bardzo niski

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

0,20% 2,04% 4,69%

24,29%

68,57%

0,41%

8,37% 7,76%

20,41%

63,06%

Również w badaniu TDI niemal 92,5% Zamawiających deklarowało brak zapotrzebowa-
nia na produkty/usługi innowacyjne w okresie od 28.07.2016 do 30.06.2017. Pozostali
Zamawiający ocenili je jako niskie. Jeden z respondentów wskazał, że w dwóch postępo-
waniach rozważał takie zapotrzebowanie. Rzadko wskazywano powody braku zapotrze-
bowania, czasami przyznawano, że jest to związane z brakiem środków na sfinansowanie
innowacyjnych rozwiązań, które Zamawiający uznał za kosztowne.

W kolejnej fazie badania dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018 również większość Zamawiających deklarowała brak zapotrzebowania
na produkty i usługi innowacyjne ze względu na profil działalności, przedmiot zamó-
wień, potrzeby, jakie są zaspakajane w trybie zamówień publicznych.

Zarówno w pierwszym, jak i w drugim okresie badania większość Zamawiających wska-
zała, iż na niski poziom zainteresowania zamówieniami innowacyjnymi wpłynął brak
takiej potrzeby. Wśród przyczyn wymieniano również brak funduszy i wiedzy, a także
specyfikę i wielkość instytucji zamawiającej. Zamawiający nie dostrzegali możliwości
zastosowania innowacyjności przy niektórych przedmiotach zamówienia w robotach
budowalnych.

Również większość Wykonawców nie dostrzegała zainteresowania Zamawiających pro-
duktami/usługami innowacyjnymi w okresie od 28.07.2016 do 30.06.2017. Tłumaczono
to specyfiką branży lub brakiem zapotrzebowania. Część Wykonawców nie potrafiła oce-
nić zainteresowania Zamawiających lub oceniała je na bardzo małe, co wynika z „poziomu
wiedzy społeczeństwa”. Jeden z Wykonawców działający w branży oferującej oprogra-
mowania dla szczególnej branży (bibliotek) uznał, że zainteresowanie i zapotrzebowanie

1	 W pierwszej fazie badania 0,2% Zamawiających nie udzieliło odpowiedzi.

72

Raport z oceny funkcjonowania systemu zamówień publicznych

na takie produkty rośnie, ale przeszkodą są przepisy ustawy – Prawo zamówień publicz-
nych, niedostosowane do zakupu i oferowania takich rozwiązań.

W odniesieniu do postępowań prowadzonych w okresie od 01.07.2017 do 30.04.2018
wielu Wykonawców nie potrafiło określić zainteresowania ze strony Zamawiających in-
nowacyjnymi produktami/usługami ani zapotrzebowania na nie. Więcej jednak Wyko-
nawców, niż w pierwszej fazie badania, dostrzegło duże i wciąż rosnące zainteresowanie
innowacyjnością. Wskazywali także, że wielu Zamawiających nie chce zamawiać innowa-
cyjnych produktów i usług z powodu braku wiedzy. Inni podkreślali, że zapotrzebowanie
na innowacje jest, jednak trzeba zdawać sobie sprawę z tego, że cena takich produktów
jest wyższa.

Przedstawiciele Instytucji kontrolujących raczej nisko (42,86%) lub bardzo nisko (42,86%)
oceniali stopień zapotrzebowania Zamawiających na produkty/usługi innowacyjne
w okresie od 28.07.2016 do 30.06.2017. W badaniu pogłębionym TDI przedstawiciele
Instytucji kontrolujących deklarowali brak zdania na temat takiego zapotrzebowania,
wskazując niekiedy wiele czynników wpływających na zapotrzebowanie na innowacje,
takich jak branża, wielkość Zamawiającego czy region, w jakim działa.

W okresie od 01.07.2017 do 30.04.2018 stopień zapotrzebowania Zamawiających na pro-
dukty/usługi innowacyjne bardzo nisko oceniło już tylko 19,05% uczestników badania.
Prawie 62% przedstawicieli Instytucji kontrolujących oceniło go jako raczej niski. W bada-
niu pogłębionym TDI przedstawiciele Instytucji kontrolujących deklarowali brak zdania
na ten temat.

Dostrzegalny jest zatem wzrost świadomości zapotrzebowania na innowacje, jednak
nadal nie osiągaja zadowalającego poziomu. Przekłada się to na brak lub niski poziom
zastosowania mechanizmów związanych z zamówieniami innowacyjnymi.

4.	 Szanse rozwoju innowacyjnych zamówień publicznych w Polsce
w ocenie Zamawiających i Wykonawców

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) niemal 53% Zamawiających nie potrafiło ocenić, jakie
są szanse i możliwości rozwoju innowacyjnych zamówień publicznych w Polsce, wska-
zując na brak zdania lub wiedzy w tym zakresie. Inni dostrzegali szanse rozwoju inno-
wacyjnych zamówień publicznych w Polsce, chociaż nie wszędzie. Najczęściej identyfi-
kowano obszary związane z rozwojem nowych technologii, informatyką, urządzeniami
(maszynami), przemysłem, komunikacją. Jako podmioty, które powinny z tej szansy ko-
rzystać, w pierwszej kolejności wymieniano instytucje naukowe i badawczo-rozwojowe,
w szczególności poprzez połączenie nauki z biznesem.

73

Zamówienia innowacyjne

Inni wskazywali na brak szansy rozwoju innowacyjnych zamówień publicznych lub jego
brak na szczeblu samorządowym (choć część respondentów właśnie w gminach upatry-
wała największej szansy na rozwój zamówień innowacyjnych).

Podkreślano, że na rozwój zamówień innowacyjnych trzeba czasu. Niektórzy Zamawia-
jący wyrażali swoje obawy związane z brakiem wiedzy i praktyki w tym zakresie. Dekla-
rowali, że „jeśli Zamawiający dostaną wsparcie w tym zakresie – wzorce, dobre praktyki,
może się to rozwinąć; czasem może to być ryzykowne, bo nie wiadomo, czy innowacyjne
produkty/usługi okażą się przydatne, a ich nabycie może być kosztowne”.

W kolejnym etapie badania (odnoszącym się do postępowań prowadzonych w okre-
sie od 01.07.2017 do 30.04.2018) również 50% Zamawiających nie umiało ocenić szans
i możliwości rozwoju innowacyjnych zamówień publicznych w Polsce.

Pozostali w większości dostrzegali duże szanse i możliwości rozwoju innowacyjnych za-
mówień publicznych, choć zdarzały się opinie, że pojawią się one dopiero z czasem, kiedy
Zamawiający i Wykonawcy zrozumieją potrzebę nabywania innowacyjnych produktów
i usług. Ponadto sprzyjające dla rozwoju innowacyjności są w ocenie Zamawiających
duże ośrodki miejskie, rzadziej małe gminy, m.in. z uwagi na konieczność dysponowania
dużym zapleczem prawnym, które umożliwi bezpieczne przeprowadzenie procedury.

Zamawiający podkreślali, że możliwość rozwoju innowacyjnych zamówień publicznych
w Polsce istnieje i że jest on bardzo prawdopodobny. Zamówienia takie będą się rozwi-
jały ze względu na wzrastający poziom świadomości ludzi, pracowników działów me-
rytorycznych. Narzędzia, którymi dysponują Zamawiający, są coraz częściej stosowane,
co spowoduje większe wykorzystywanie zamówień innowacyjnych.

Zamawiający stwierdzali np., że „każda innowacyjność powoduje podrożenie przed-
miotu zamówienia. Przy stanie finansów publicznych to u nas w jednostce zwraca się
szczególną uwagę na cenę zamówienia”, a rozpowszechnienie zapotrzebowania na inno-
wacyjność może być trudne do zrealizowania. Zamawiający zwracali także uwagę na ko-
nieczność wsparcia małych i rozwijających się przedsiębiorstw, które dopiero wchodzą
na rynek z takim produktem; „podmiotom takim ciężko się przebić, w związku z czym
trzeba zmierzać do ułatwienia im startu”.

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie od 28.07.2016
do 30.06.2017) ponad 73% pytanych Wykonawców nie miało zdania lub wiedzy na temat
szans i możliwości rozwoju innowacyjnych zamówień publicznych w Polsce. Pozostali
podkreślali, że szanse zawsze są, ale to, czy zostaną wykorzystane, zależy od wielu czyn-
ników, m.in. od osób podejmujących decyzje po stronie Wykonawców i Zamawiających.
Zwracali uwagę na zbyt niską wiedzę po stronie Zamawiających zarówno w zakresie sa-
mych rozwiązań innowacyjnych, jak i przepisów pozwalających na ich zakup. Zauważali
potrzebę stosowania dialogu technicznego i udzielania zamówień w trybach innych niż
przetarg nieograniczony i ograniczony (np. dialog konkurencyjny).

74

Raport z oceny funkcjonowania systemu zamówień publicznych

W kolejnej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) podobny odsetek Wykonawców (ponad 71%) nie miał
zdania lub wiedzy na ten temat. Inni Wykonawcy wskazywali na duże szanse i możliwości
związane z poszukiwaniem innowacyjnych rozwiązań, zmianami, upatrując możliwości
rozwoju innowacyjności właśnie poprzez zamówienia publiczne. Pojawiały się również
opinie o małym zainteresowaniu innowacyjnością ze względu na konieczny nakład czasu
i środków na rozwój takich produktów i usług. Dostrzegali też obawy samych Zamawia-
jących przed produktami, których nie sprawdzili.

Przedstawiciele Instytucji kontrolujących w przeważającej części nie potrafili ocenić szans
i możliwości rozwoju innowacyjnych zamówień publicznych w Polsce. Większość z niech
nie wyraziła zdania na ten temat. Niektórzy z respondentów wskazywali, że zamówienia
innowacyjne stwarzają dość duże szanse i jest to ich zdaniem kierunek, w jakim „powin-
niśmy iść jako kraj”. Podkreślali możliwość rozwoju małych miejscowości i gmin dzię-
ki innowacjom, np. w obszarze obiektów sportowych i rekreacyjnych. Zwracali uwagę,
że niezbędne jest, aby Zamawiający odważyli się stosować takie rozwiązania.

5.	 Problemy, utrudnienia i bariery związane z udzielaniem
zamówień innowacyjnych

Niemal żaden z Zamawiających (99,4%) nie doświadczył problemów związanych z udzie-
laniem zamówień innowacyjnych w okresie od 28.07.2016 do 30.06.2017 W kolejnym
okresie, tj. od 01.07.2017 do 30.04.2018, brak problemów zadeklarowało nieco ponad
86,3%. Na tym etapie ponad 13% nie udzieliło odpowiedzi na to pytanie. W obu okresach
problemy wskazało jedynie trzech Zamawiających, co stanowiło 0,6%.

Zamawiający poproszeni o określenie najczęściej występujących trudności podczas
udzielania zamówień innowacyjnych w okresie od 28.07.2016 do 30.06.2017 rzadko
wskazywali jakiekolwiek trudności. Nieco ponad 0,4% Zamawiających przyznało, że trud-
ności mogą wynikać z braku doświadczenia w zakresie stosowania innowacyjnych zamó-
wień publicznych, tyle samo Zamawiających uznało, że trudności mogą być związanie
ze zdefiniowaniem obiektywnych kryteriów oceny przedmiotu zamówienia.

W okresie od 01.07.2017 do 30.04.2018 wymieniano brak doświadczenia w zakresie
stosowania innowacyjnych zamówień publicznych (0,4%), trudności w zdefiniowaniu
obiektywnych kryteriów oceny przedmiotu zamówienia (0,4%), trudności w zdefiniowa-
niu oczekiwanych cech i funkcji przedmiotu zamówienia (0,2%), trudności w prefinan-
sowaniu zamówienia – brak stosowania przez sektor publiczny zaliczek (0,2%), proces
kontroli (0,2%), nieakceptowalny poziom ryzyka (0,2%).

75

Zamówienia innowacyjne

W ankiecie TDI Zamawiający nie identyfikowali żadnych trudności związanych z udzie-
laniem zamówień innowacyjnych w okresie od 28.07.2016 do 30.06.2017. Jeden z Za-
mawiających reprezentujący instytucję szczebla ministerialnego wskazał, że brakuje
„rozeznania w praktyce stosowania trybów sprzyjających zakupom innowacyjnych pro-
duktów lub usług”. Wśród Zamawiających reprezentujących jednostki szczebla gminne-
go jako trudności dostrzegano koszty.

W kolejnej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) Zamawiający rzadko mogli zidentyfikować konkretne trud-
ności, najczęściej z uwagi na brak praktyki w tym zakresie. Wśród nielicznych trudności
wymieniano małą liczbę ofert przekładającą się na mały wybór Wykonawców i niewielką
wiedzę pracowników działów merytorycznych na temat innowacyjnych zamówień pu-
blicznych. Jeden z Zamawiających uznał, że „sposób opisania przedmiotu zamówienia,
który wskazywałby na produkt innowacyjny, obarczony byłby ryzykiem, że na etapie
kontroli ktoś uznaniowo podchodzący do tematu mógłby to podważyć. Dlatego nie
zgłębiamy tego tematu, mimo że jak najbardziej chcielibyśmy takie produkty zamawiać”.

W skontrolowanych zamówieniach publicznych udzielanych w okresie od 28.07.2016
do 30.06.2017, przedstawiciele Instytucji kontrolujących nie zidentyfikowali żadnych
problemów dotyczących oferowania innowacyjnych produktów czy usług, ani trudności
występujących w kontekście udzielania zamówień innowacyjnych. Brak zidentyfikowa-
nia problemów i trudności wynika, zdaniem przedstawicieli Instytucji kontroli, z niskiego
poziomu zastosowania mechanizmów sprzyjających zakupom innowacyjnym lub wyko-
rzystywania narzędzi, które nie generują trudności na etapie składania ofert.

W dalszej fazie badania, tj. w postępowaniach prowadzonych od 01.07.2017 do 30.04.2018,
w 14,29% przypadków przedstawiciele Instytucji kontrolujących zidentyfikowali proble-
my dotyczące oferowania innowacyjnych produktów czy usług, co jest związane ze wzro-
stem zastosowania mechanizmów sprzyjających innowacyjnym zakupom.

Na tym etapie zdecydowana większość respondentów (85,71%) nie identyfikowała rów-
nież trudności występujących w kontekście udzielania zamówień innowacyjnych. Pozo-
stali uczestnicy badania wśród najczęściej występujących trudności zaobserwowanych
na podstawie swoich doświadczeń wymieniali brak doświadczenia Zamawiających w za-
kresie stosowania innowacyjnych zamówień publicznych, trudności w zdefiniowaniu
pożądanych cech i funkcji przedmiotu zamówienia, trudności w zdefiniowaniu obiek-
tywnych kryteriów oceny przedmiotu zamówienia, trudności w prefinansowaniu zamó-
wienia (brak stosowania przez sektor publiczny zaliczek) oraz nieakceptowalny poziom
ryzyka.

W badaniu pogłębionym TDI przedstawiciele Instytucji kontrolujących nie stwierdzili
żadnych problemów związanych z zamawianiem produktów/usług innowacyjnych.

76

Raport z oceny funkcjonowania systemu zamówień publicznych

6.	 Problemy, utrudnienia i bariery związane z oferowaniem przez
wykonawców produktów innowacyjnych

W pierwszej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) tylko 16,2% Wykonawców oferowało innowacyjne pro-
dukty/usługi w postępowaniach o udzielenie zamówienia publicznego.

Większość Wykonawców uznała, że profil ich działalności nie jest związany z rynkiem pro-
duktów innowacyjnych lub nie dostrzegała zapotrzebowania ze strony Zamawiających
na takie produkty. Tam, gdzie innowacje mogły być oferowane, Wykonawcy wymieniali
takie przeszkody, jak brak możliwości ich zaoferowania lub zbyt wysoki koszt związany
z oferowaniem takich rozwiązań. Mając na uwadze wskazane w poprzedniej części ba-
dania statystyki związane z kryteriami oceny ofert, można przypuszczać, że zaoferowa-
nie produktu innowacyjnego będzie możliwe przy odpowiednim określeniu kryteriów,
które pozwolą Wykonawcy odpowiednio skalkulować ofertę w kontekście relacji jakości
do ceny.

W kolejnej fazie badania, dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018 niewiele ponad 13,8% Wykonawców oferowało innowacyjne produk-
ty/usługi w postępowaniach o udzielenie zamówienia publicznego. Dalsza części ba-
dania ujawniła, że zapotrzebowanie na innowacje spadło z dwóch powodów: braku
zapotrzebowania ze strony Zamawiających na takie produkty oraz profilu działalności
wykonawców, który ich zdaniem nie jest związany z rynkiem produktów innowacyjnych.

Takie odpowiedzi wskazują na niedostateczną znajomość możliwości, jakie stwarza
ustawa – Prawo zamówień publicznych, związanych z oferowaniem rozwiązań innowa-
cyjnych. Wykonawcy nie dostrzegają szerokiej definicji produktów i usług innowacyj-
nych. Faktem jest jednak, że kluczowe w tym zakresie jest zapotrzebowanie ze strony
Zamawiających, a przynajmniej stworzenie warunków umożliwiających zaoferowanie
innowacyjnych rozwiązań.

W okresie od 28.07.2016 do 30.06.2017 ponad 91,6% Wykonawców nie doświadczyło
problemów związanych z ubieganiem się o udzielenie zamówienia publicznego doty-
czącego produktów/usług innowacyjnych. Problemy takie zadeklarowało tylko 0,4%
Wykonawców. Na tym etapie 7,9% Wykonawców nie udzieliło informacji na ten temat.

W kolejnej fazie badania (dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018) brak jakichkolwiek problemów związanych z ubieganiem się o udzielenie
zamówienia publicznego dotyczącego produktów/usług innowacyjnych deklarowało
99% Wykonawców.

W okresie od 28.07.2016 do 30.06.2017 Wykonawcy nie identyfikowali wielu trudności
związanych z ubieganiem się o zamówienia innowacyjne, dlatego też nie potrafili okre-
ślić etapów postępowania, na jakich trudności te występują. W dalszej części badania

77

Zamówienia innowacyjne

(w postępowaniach prowadzonych od 01.07.2017 do 30.04.2018) więcej respondentów
wskazywało na konkretne etapy postępowania, które mogą generować trudności.

Wykonawcy poproszeni o wskazanie etapu postępowania o udzielenie zamówienia pu-
blicznego, na którym dostrzegają największe problemy związane z oferowaniem zamó-
wień innowacyjnych, w pierwszej kolejności zauważali problemy związane z etapem
przygotowania postępowania (opis przedmiotu zamówienia i szacowanie wartości za-
mówienia).

Wykres 22: �Etapy postępowania o udzielenie zamówienia publicznego, na których
Wykonawcy dostrzegali największe problemy związane z oferowaniem
zamówień innowacyjnych

0,00% 5,00% 10,00% 15,00% 20,00% 25,00% 30,00% 35,00% 40,00% 45,00%

Nieukończone lub niepokazane

Inne

Zawarcie umowy i wykonanie zamówienia

Wybór najkorzystniejszej oferty

Kwalifikacja Wykonawców

Wyjaśnienie/modyfikacja treści SIWZ

Przygotowanie SIWZ

Określenie warunków udziału w postepowaniu

Szacowanie wartości przedmiotu zamówienia

Opis przedmiotu zamówienia

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

9,05%

21,43%

2,38%

4,76%

4,29%

13,81%

10,00%

2,86%

16,19%

9,05%

7,46%

10,09%

6,14%

2,63%

3,07%

24,56%

9,21%

7,46%

41,67%

29,39%

9,05%

21,43%

2,38%

4,76%

4,29%

13,81%

10,00%

2,86%

16,19%

9,05%

7,46%

10,09%

6,14%

2,63%

3,07%

24,56%

9,21%

7,46%

41,67%

29,39%

W pierwszej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) część Wykonawców nie potrafiła zidentyfikować proble-
mów z uwagi na brak styczności z zamówieniami innowacyjnymi. W drugiej fazie (doty-
czącej postępowań prowadzonych w okresie od 01.07.2017 do 30.04.2018) pojawiały się
już problemy związane z prezentacją produktów innowacyjnych oraz ceną.

W pierwszej fazie badania pogłębionego TDI (dotyczącej postępowań prowadzonych
pomiędzy 28.07.2016 a 30.06.2017) na pytanie o trudności związane z oferowaniem pro-
duktów/usług innowacyjnych odpowiedzi udzieliło tylko 2 na 30 zapytanych Wykonaw-
ców. Jeden z nich wskazał na trudności związane z niedostosowaniem wzorów umów

78

Raport z oceny funkcjonowania systemu zamówień publicznych

do tego typu produktów, jak rozwiązania chmurowe, drugi nie zidentyfikował żadnych
trudności.

W kolejnej fazie (dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018) odpowiedzi udzieliło 5 na 29 zapytanych Wykonawców. Dwóch z nich
nie widziało żadnych trudności. Pozostali zidentyfikowali trudności związane ze specy-
fiką branży np. medycznej, w której wiele czynników wpływa na trudności w oferowaniu
innowacyjnych produktów, takich jak szersze wymagania odnośnie produktów oraz bar-
dzo szczegółowy opis przedmiotu zamówienia.

Istotnym czynnikiem zaobserwowanym przez Wykonawców jest „brak przygotowania
osób, które przygotowują ofertę, brak kwalifikacji, zła komunikacja z Zamawiającymi –
jest to długi proces i utrudnia przygotowanie oferty”.

79

Rozdział V

Elektronizacja zamówień
publicznych

1.	 Wprowadzenie

Proces elektronizacji zamówień publicznych określony w dyrektywach klasycznej i sek-
torowej jest implementowany dwuetapowo. Pierwszy etap dotyczący centralnego za-
mawiającego został wdrożony 17 kwietnia 2017 roku. Od 18 kwietnia 2018 r. obowiązuje
składanie Jednolitego Europejskiego Dokumentu Zamówienia w formie elektronicz-
nej w przypadku postępowań wszczętych po tej dacie. Natomiast od 18 października
2018 roku nastąpiła pełna elektronizacja komunikacji, która obejmie wszystkich Zama-
wiających, bez wyjątków. W roku 2017 zmiany przepisów dotyczących zamówień pu-
blicznych wiązały się z ich elektronizacją, w tym obowiązkową komunikacją elektronicz-
ną między Wykonawcą i Zamawiającym.

Wprowadzona w tym zakresie regulacja prawna to rozporządzenie Prezesa Rady Mini-
strów z dnia 27 czerwca 2017 r. w sprawie użycia środków komunikacji elektronicznej
w postępowaniu o udzielenie zamówienia publicznego oraz udostępniania i przechowy-
wania dokumentów elektronicznych (Dz. U. poz. 1320) oraz rozporządzenie zmieniające
– Rozporządzenie Prezesa Rady Ministrów z dnia 17 października 2018 r. zmieniające
rozporządzenie w sprawie użycia środków komunikacji elektronicznej w postępowaniu
o udzielenie zamówienia publicznego oraz udostępniania i przechowywania dokumen-
tów elektronicznych (Dz. U. poz. 1991). Określają one wymagania techniczne i organiza-
cyjne użycia środków komunikacji elektronicznej w postępowaniu o udzielenie zamó-
wienia publicznego, jak również sposób sporządzania i przechowywania dokumentów
elektronicznych oraz sposób i tryb ich przekazywania, udostępniania i usuwania.

Niezależnie od samych przepisów niezwykle istotne jest techniczne przygotowanie się
do prowadzenia postępowań o udzielenie zamówienia publicznego przede wszystkim
przez Zamawiających, ale i przez Wykonawców. W tej sferze zostały podjęte działania
związane z budową centralnej platformy e-Zamówienia, która dzięki zintegrowaniu z nią
działalności portali e-Usług (posiadających określone funkcjonalności), będzie stanowiła

80

Raport z oceny funkcjonowania systemu zamówień publicznych

kompleksowe rozwiązanie w zakresie procesu udzielania zamówienia publicznego. Przy-
wołane rozwiązania mają na celu umożliwienie elektronicznego przeprowadzenie ca-
łego procesu udzielenia zamówienia publicznego oraz aktywny monitoring zarówno
poszczególnych postępowań, jak i całego systemu zamówień publicznych.

2.	 Stopień zainteresowania tematem ze strony uczestników
systemu zamówień publicznych oraz znajomość regulacji

W pierwszej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) tylko nieco ponad 20% Zamawiających korzystało z narzę-
dzi elektronicznych w procesie udzielania zamówień publicznych, pozostali deklarowali
brak takiej potrzeby lub brak narzędzi.

W drugiej fazie badania (dotyczącej postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018) z narzędzi elektronicznych w procesie udzielania zamówień korzystało
już ponad 47% Zamawiających, pozostali jako główną przeszkodę wskazywali brak plat-
formy. Część Zamawiających zadeklarowała brak potrzeby korzystania z takich narzędzi.

Zamawiający stosowali różne rozwiązania w zakresie elektronicznych zamówień publicz-
nych. Do najbardziej powszechnych należała komunikacja pomiędzy Zamawiającym
a Wykonawcą za pomocą środków komunikacji elektronicznej.

81

Elektronizacja zamówień publicznych

Wykres 23: �Rozwiązania w zakresie elektronicznych zamówień publicznych stosowane
przez Zamawiających

0,00% 20,00% 40,00% 60,00% 80,00%

Inne

Moźliwość złożenia odwołania w postaci elektronicznej

Komunikacja za pomocą śr. kom. elektronicznej

Dołączanie katalogów elektronicznych do oferty

Składanie oferty za pomocą śr. kom. elektronicznej

Kwalifikowany podpis elektroniczny

Aukcja elektroniczna

Licytacja elektroniczna

28.07.2016 – 30.06.2017 01.07.2017 –30.04.2018

23,67%

4,69%

67,76%

4,49%

10,61%

18,16%

2,45%

0,82%

36,53%

1,84%

61,43%

1,22%

1,22%

2,24%

2,04%

2,24%

23,67%

4,69%

67,76%

4,49%

10,61%

18,16%

2,45%

0,82%

36,53%

1,84%

61,43%

1,22%

1,22%

2,24%

2,04%

2,24%

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017), ponad 30% Zamawiających nie stosowało innych roz-
wiązań w zakresie elektronicznych zamówień publicznych niż te wskazane w ankiecie.
Nieliczni wskazywali dodatkowo, że publikują informacje o postępowaniach w Biuletynie
Informacji Publicznej. Niektórzy Zamawiający deklarowali też korzystanie z komercyj-
nych rozwiązań umożliwiających elektronizację postępowań.

W kolejnym etapie badania w zakresie postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018 część Zamawiających jako dodatkowe stosowane rozwią-
zanie wskazało Jednolity Europejski Dokument Zamówienia. Inni Zamawiający dekla-
rowali realizowanie wielu czynności elektronicznie przez system obiegu dokumentów
wewnętrznych i korzystanie z platform zakupowych.

Odnosząc się do okresu udzielania zamówień od 28.07.2016 do 30.06.2017, przedstawi-
ciele Instytucji kontroli raczej pozytywnie oceniali efekty, jakie może przynieść proces
pełnej elektronizacji procesu udzielania zamówień publicznych. Większość responden-
tów wymieniała takie korzyści, jak skrócenie czasu postępowania, usprawnienie pro-
cedury, zwiększenie przejrzystości postępowania. Część uczestników badania zwra-
cała jednak uwagę na pewne zagrożenia, jakie mogą pojawić się w pierwszym etapie
po wdrożeniu pełnej elektronizacji, związane z nieznajomością nowych narzędzi i trud-
nościami w stosowaniu nowych przepisów. Pozostali uczestnicy nie potrafili ocenić
przewidywanych efektów pełnej elektronizacji zamówień, podkreślając, że powinna ona

82

Raport z oceny funkcjonowania systemu zamówień publicznych

przyspieszyć proces udzielania zamówień, jednak ich zdaniem będzie je można ocenić
dopiero w przyszłości.

W dalszej fazie badania, tj. w okresie 01.07.2017 do 30.04.2018, przedstawiciele Insty-
tucji kontroli znacznie lepiej oceniali efekty, jakie może przynieść pełna elektronizacja
procesu udzielania zamówień publicznych, zwracając uwagę głównie na jej pozytyw-
ne aspekty, takie jak zwiększenie transparentności postępowania i zmniejszenie pola
do nadużyć, uproszczenie procedur i skrócenie czasu ich trwania, ograniczenie kosztów.
Niewielu respondentów nadal sceptycznie oceniało kierunek zmian, wskazując możliwe
utrudnienia w procesie kontroli. Zmiana oceny może wynikać z intensyfikacji działań
edukacyjnych i informacyjnych dotyczących elektronizacji.

W pierwszej fazie badania dotyczącej okresu od 28.07.2016 do 30.06.2017 przedstawi-
ciele Instytucji kontrolujących wyrażali opinię, że elektronizacja procesu przyczyni się
do sprawności udzielania zamówień publicznych. Przeważająca część respondentów
podkreślała przyspieszenie, usprawnienie i ułatwienie procesu udzielania zamówień
oraz zwiększenie transparentności i korzyści dla Wykonawców. Uczestnicy badania do-
strzegali jednak, że korzyści związane z elektronizacją są uwarunkowane sprawnym prze-
biegiem wdrażania narzędzi informatycznych i odpowiednich przepisów. Dostrzeżono
także zagrożenia związane ze sprawnością rozwiązań informatycznych (ciągłość dzia-
łania) oraz możliwymi niedogodnościami dla Zamawiających, którzy rzadko udzielają
zamówień.

W kolejnej fazie badania, tj. w okresie od 01.07.2017 do 30.04.2018, w podobny sposób
oceniano wpływ elektronizacji procesu udzielania zamówień na sprawność udzielania
zamówień publicznych. Wymieniano podobne czynniki, dostrzegając również zmniej-
szenie kosztów związanych z prowadzeniem postępowania.

Oceniając stopień zainteresowania uczestników rynku zamówień publicznych tema-
tem elektronizacji systemu zamówień publicznych, przedstawiciele Instytucji kontroli
w pierwszej fazie badania dotyczącej okresu od 28.07.2016 do 30.06.2017 uznali, że był
to poziom średni (nieco ponad 52,4%) lub raczej wysoki (niemal 28,6%). W kolejnym eta-
pie, tj. w okresie 01.07.2017 do 30.04.2018, już znaczna część badanych (prawie 52,4%)
wskazywała na raczej wysokie zainteresowanie tymi zagadnieniami. Żaden z responden-
tów nie ocenił zainteresowania jako bardzo niskie lub bardzo wysokie.

Wzrost ten związany jest ze znaczną intensyfikacją działań edukacyjnych i informacyj-
nych oraz zbliżającym się wejściem w życie przepisów nakładających obowiązek pro-
wadzenia części postępowań wyłącznie przy wykorzystaniu środków elektronicznych.

83

Elektronizacja zamówień publicznych

Wykres 24: �Stopień zainteresowania uczestników rynku zamówień publicznych
tematem elektronizacji zamówień publicznych w ocenie przedstawicieli
Instytucji kontroli

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Raczej wysoki Ani wysoki, ani niski Raczej niski

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

28,57%

52,38%

19,05%

52,38%

28,57%

19,05%

W toku kontroli dotyczących zamówień publicznych udzielanych w okresie od 28.07.2016
do 30.06.2017, przedstawiciele Instytucji kontroli nie spotkali się z wykorzystywaniem
elektronicznych możliwości wskazanych w ustawie – Prawo zamówień publicznych.
W kolejnej fazie badania, tj. w okresie 01.07.2017 do 30.04.2018, już prawie 48% respon-
dentów spotkało się z wykorzystaniem tych narzędzi.

Ocena przedstawicieli Instytucji kontroli w zakresie wykorzystania elektronicznych na-
rzędzi ułatwiających udzielanie zamówień publicznych w postępowaniach prowadzo-
nych w okresie od 28.07.2016 do 30.06.2017 była raczej niska (57,1%) i bardzo niska
(4,8%). Część respondentów nie potrafiła jednoznacznie ocenić poziomu wykorzystania
narzędzi.

Na podstawie przeprowadzonych kontroli dotyczących zamówień publicznych udziela-
nych w okresie od 01.07.2017 do 30.04.2018 przedstawiciele Instytucji kontrolujących
raczej nisko (66,7%) lub bardzo nisko (14,3%) oceniali poziom wykorzystania elektronicz-
nych narzędzi ułatwiających udzielanie zamówień publicznych. Na tym etapie badania
pojawiły się już oceny raczej wysokie, jakich nie odnotowano w poprzedniej fazie.

84

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 25: �Ocena przedstawicieli Instytucji kontroli w zakresie wykorzystania
elektronicznych narzędzi ułatwiających udzielanie zamówień publicznych

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Bardzo wysoki Raczej wysoki Ani wysoki, ani niski Raczej niski Bardzo niski

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

0,00% 0,00%

38,10%

57,14%

4,76%
0,00%

4,76%

14,29%

66,67%

14,29%

0,00% 0,00%

38,10%

57,14%

4,76%
0,00%

4,76%

14,29%

66,67%

14,29%

W skontrolowanych zamówieniach publicznych, udzielanych w okresie od 28.07.2016
do 30.06.2017 przedstawiciele Instytucji kontroli stwierdzili zastosowanie przez Zama-
wiających przede wszystkim komunikacji z wykorzystaniem środków elektronicznych
oraz w pojedynczych przypadkach kwalifikowanego podpisu elektronicznego i licytacji
elektronicznej.

W skontrolowanych zamówieniach publicznych, udzielanych w okresie od 01.07.2017
do 30.04.2018 Zamawiający stosowali podobną gamę narzędzi elektronicznych. Nadal
w większości przypadków była to komunikacja z wykorzystaniem środków elektronicz-
nych. Co istotne, odnotowano znacznie szersze wykorzystanie kwalifikowanego podpisu
elektronicznego. Poza tym wskazywano na pojedyncze przypadki zastosowania aukcji
elektronicznej.

Żaden z respondentów nie zaobserwował zastosowania w postępowaniach nowych na-
rzędzi, jakie daje ustawa, tj. składania ofert za pomocą środków komunikacji elektronicz-
nej, możliwości dołączenia katalogów elektronicznych do oferty czy składania odwołań
w postaci elektronicznej.

3.	 Stopień przygotowania Zamawiających i Wykonawców
do elektronizacji systemu zamówień publicznych

Zamawiający uznali stopień przygotowania do elektronizacji systemu zamówień pu-
blicznych w okresie od 28.07.2016 do 30.06.2017 za raczej niski (37,6%) lub bardzo niski
(15,7%). Ponad 28% Zamawiających nie potrafiło na tym etapie ocenić stopnia przygo-
towania reprezentowanej instytucji.

85

Elektronizacja zamówień publicznych

W kolejnej fazie badania obejmującej okres od 01.07.2017 do 30.04.2018 poziom przy-
gotowania do elektronizacji zamówień oceniony został jeszcze niżej. Ponad 42,6% Zama-
wiających uznało stopień przygotowania za raczej niski, a ponad 17,7% za bardzo niski.

Wykres 26: �Stopień przygotowania Zamawiających do elektronizacji systemu
zamówień publicznych1

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Bardzo wysoki Raczej wysoki Ani wysoki, ani niski Raczej niski Bardzo niski

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

0,82%

17,96%

28,16%

37,35%

15,71%

1,84%

17,55% 20,00%

42,65%

17,76%

W odpowiedzi na pytanie o ocenę stopnia przygotowania instytucji zamawiających
do elektronizacji systemu zamówień publicznych w odniesieniu do okresu od 28.07.2016
do 30.06.2017, w szczególności w kontekście przygotowania pod względem merytorycz-
nym (znajomości regulacji prawnych), Zamawiający nie byli jednogłośni.

Część Zamawiających deklarowała dobre przygotowanie dzięki uczestnictwu w szko-
leniach, samodoskonaleniu, śledzeniu informacji ze stron internetowych, np. strony in-
ternetowej Urzędu Zamówień Publicznych. Jednak również ci Wykonawcy podkreślali,
że pomimo znajomości regulacji prawnych, nie czują się dobrze przygotowani od strony
praktycznej. Niektórzy uczestniczyli w szkoleniach, podczas których prezentowano ko-
mercyjne platformy zakupowe, jednak większość Zamawiających oczekiwała narzędzia
udostępnionego przez Ministerstwo Cyfryzacji i Urząd Zamówień Publicznych.

Z drugiej strony podobny odsetek przedstawicieli Zamawiających uznał, że nie jest do-
brze przygotowany do elektronizacji zamówień publicznych. Taką ocenę uzasadniali bra-
kiem konkretnych rozwiązań i niskim poziomem szkoleń w tym zakresie.

Inni przedstawiciele Zamawiających oceniali swoje przygotowanie jako średnie. Zwra-
cali uwagę na pobieżną znajomość przepisów, jednak winą za brak dostatecznej wiedzy
obarczali Urząd Zamówień Publicznych i Ministerstwo Cyfryzacji w związku z brakiem
wdrożenia odpowiednich rozwiązań i narzędzi. Jedni Zamawiający rozważali zakup

1	 W drugiej fazie badania 0,2% Zamawiających nie udzieliło odpowiedzi.

86

Raport z oceny funkcjonowania systemu zamówień publicznych

rozwiązań komercyjnych umożliwiających elektroniczne prowadzenie postępowań, inni
czekali na rozwiązania udostępniane centralnie.

W odniesieniu do okresu od 01.07.2017 do 30.04.2018 zdecydowana większość Zama-
wiających wskazywała na brak wystarczającego przygotowania merytorycznego, z uwa-
gi na brak narzędzia umożlwiającego elektronizację. Zwracali uwagę na brak oprogra-
mowania i brak przygotowania technicznego. Większość Zamawiających deklarowała,
że „czeka na krok ze strony Urzędu Zamówień Publicznych i Ministerstwa Cyfryzacji”. Sam
poziom znajomości przepisów oceniali dobrze, jednak zauważali, że nie jest to wystar-
czające, żeby dobrze ocenić ogólny poziom przygotowania do elektronizacji. Nieliczni
Zamawiający oceniali poziom przygotowania jako dobry. Dobra ocena poziomu przygo-
towania do elektronizacji wynikała zazwyczaj z decyzji o zakupie narzędzi komercyjnych,
które pozwalają na spełnienie wymogów ustawowych w zakresie elektronizacji. Pozy-
tywnie oceniano również na fakt „odroczenia elektronizacji” w stosunku do zamówień
o niższej wartości, co umożliwi przygotowanie się do tego procesu.

W pierwszej fazie badania połowa zapytanych Wykonawców deklarowała, że w okre-
sie od 28.07.2016 do 30.06.2017 była dobrze lub wystarczająco dobrze przygotowana
do elektronizacji systemu zamówień publicznych. Wykonawcy uczestniczyli w szkole-
niach, zapoznawali się z dostępnymi publikacjami i opiniami prawników w tym zakresie.

Prawie 30% pytanych Wykonawców uznała swoje przygotowanie jako dostateczne
lub średnie. Wyjaśniali, że zaczynają dopiero zapoznawać się z nowymi przepisami,
uczestniczą lub zamierzają uczestniczyć w szkoleniach, wdrażają narzędzia (podpisy
elektroniczne). Zwracali jednak uwagę, że na tym etapie możliwe było jedynie zapozna-
nie się z teoretyczną warstwą elektronizacji. Praktyczne przygotowanie do elektronizacji
będzie możliwe po wdrożeniu odpowiednich narzędzi informatycznych.

Część pytanych Wykonawców deklarowała brak przygotowania lub jakiejkolwiek wiedzy
na ten temat. Uznali, że wolą zrezygnować z udziału w postępowaniu, jeśli nie rozumieją
sposobu postępowania. Wykonawcy, którzy źle oceniali poziom przygotowania do elek-
tronizacji, oczekiwali wsparcia ze strony Urzędu Zamówień Publicznych w zakresie na-
rzędzia do prowadzenia postępowań i szkolenia.

Również w drugiej fazie badania (obejmującej okres od 01.07.2017 do 30.04.2018) po-
nad połowa Wykonawców deklarowała dobre przygotowanie do elektronizacji. Wska-
zywali jednak na niedostateczny poziom przygotowania ze strony Urzędu Zamówień
Publicznych oraz Ministerstwa Cyfryzacji w zakresie wdrożenia odpowiednich narzędzi.
Pomimo deklaracji dobrego przygotowania, pojawiały się również wątpliwości odnośnie
szczegółów.

Część Wykonawców wyjaśniała, że niski poziom przygotowania wynika z braku zaintere-
sowania lub potrzeb w tym zakresie. Wielu badanych wskazywało jednak, że przyczyną
niskiego poziomu przygotowania jest brak informacji, wiele niewyjaśnionych kwestii

87

Elektronizacja zamówień publicznych

w tym zakresie. Wykonawcy deklarują, że nabywają lub nabędą wiedzę stopniowo, bio-
rąc udział w konkretnych postępowaniach.

Oceniając stopień przygotowania uczestników rynku zamówień publicznych do elektro-
nizacji, przedstawiciele Instytucji kontroli w pierwszej fazie badania dotyczącej okresu
od 28.07.2016 do 30.06.2017 deklarowali poziom średni (47,6%) lub raczej niski (42,9%),
a nawet bardzo niski (9,5%). Żaden z respondentów nie wskazał, że przygotowanie Za-
mawiających i Wykonawców jest na poziomie znacznym lub bardzo wysokim.

W kolejnym etapie, tj. w okresie 01.07.2017 do 30.04.2018., część badanych raczej wyso-
ko (9,5%) oceniała przygotowanie do elektronizacji. Zwiększył się jednak również odse-
tek ocen wskazujących na raczej niskie przygotowanie (61,9%).

Wykres 27: �Stopień przygotowania uczestników rynku zamówień publicznych
do elektronizacji w ocenie przedstawicieli Instytucji kontroli

0,00% 0,00%

47,62%
42,86%

9,52%

0,00%

9,52%

23,81%

61,90%

4,76%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Bardzo wysoki Raczej wysoki Ani wysoki, ani niski Raczej niski Bardzo niski

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Podczas badania pogłębionego TDI przedstawicieli Instytucji kontrolujących w odniesie-
niu do pierwszej fazy badania (okresu od 28.07.2016 do 30.06.2017) wskazywali, że sto-
pień przygotowania uczestników rynku do elektronizacji systemu zamówień publicz-
nych jest uzależniony od wielkości instytucji Zamawiającej. Uznawali, że lepiej poradzą
sobie większe instytucje, a gorzej małe gminy. Część badanych oceniała jednak obecny
poziom przygotowania jako dobry lub wystarczający.

W odniesieniu do drugiej fazy badania (obejmującej okres od 01.07.2017 do 30.04.2018)
również wskazywano na zróżnicowanie poziomu przygotowania w zależności od wiel-
kości jednostki. Przedstawiciele Instytucji kontrolujących dostrzegali starania Zamawia-
jących (uczestnictwo w szkoleniach, poszerzanie wiedzy). Pozytywnie oceniali również
pierwsze kroki w kierunku elektronizacji poczynione przez Wykonawców. Zwracali jed-
nak uwagę na „brak konkretnych wytycznych Ministerstwa” i „dużo niewiadomych”.

88

Raport z oceny funkcjonowania systemu zamówień publicznych

4.	 Oczekiwania związane z elektronizacją systemu zamówień
publicznych

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) przedstawiciele Zamawiających uznali, że wprowadzenie
pełnej elektronizacji systemu zamówień publicznych raczej ułatwi proces udzielania za-
mówień publicznych (43,7%). Na tym etapie ponad 35,7% respondentów nie potrafiła
ocenić, w jaki sposób elektronizacja wpłynie na postępowania przetargowe.

Drugi etap badania (dotyczący okresu od 01.07.2017 do 30.04.2018) ujawnił więcej obaw
w tym zakresie. Niemal o 10 punktów procentowych wzrósł odsetek Zamawiających,
którzy uznali, że wprowadzenie pełnej elektronizacji systemu raczej nie ułatwi procesu
udzielania zamówień publicznych (z 13, 7% do 23%). Więcej respondentów oceniało,
że wprowadzenie pełnej elektronizacji systemu zamówień publicznych zdecydowanie
nie ułatwi procesu udzielania zamówień.

Wykres 28: �Wpływ pełnej elektronizacji systemu zamówień publicznych na ułatwienia
procesu udzielania zamówień publicznych w ocenie Zamawiających2

0,00%

5,00%

10,00%
15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

Zdecydowanie tak Raczej tak Trudno powiedzieć Raczej nie Zdecydowanie nie

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

3,88%3,88%

43,67%43,67%

35,71%35,71%

13,88%13,88%

2,86%2,86%
5,51%5,51%

38,78%38,78%

24,49%24,49%
23,06%23,06%

7,96%7,96%

Wśród spodziewanych ułatwień (w badaniu obejmującym okres od 28.07.2016
do 30.06.2017) Zamawiający wymieniali usprawnienia i transparentność postępowania.
Podkreślali mniejszą liczbę dokumentów i przyspieszenie procedury (pod warunkiem
współdziałania ze strony Wykonawców).

Jako utrudnienie Zamawiający wskazywali na ryzyka po stronie Wykonawców, w tym
możliwy wzrost cen związany z wycofaniem się z rynku zamówień małych przedsiębior-
ców. Podkreślano również ryzyko niepowodzenia konkretnych postępowań z uwagi

2	 W drugiej fazie badania 0,2% Zamawiających nie udzieliło odpowiedzi.

89

Elektronizacja zamówień publicznych

na awarie systemów. Zamawiający zwracali uwagę na konieczność wdrożenia narzędzi
i przeszkolenia pracowników, co może sprawić trudność mniejszym jednostkom, rów-
nież w warstwie ponoszonych wydatków i krótkiego czasu na dostosowanie. Często wy-
mienianym utrudnieniem był stopień zaawansowania prac nad platformą umożliwiającą
prowadzenie postępowań. Jednym z poruszanych problemów była kwestia kontroli po-
stępowań prowadzonych w ten sposób.

Niektórzy Zamawiający uznali, że potencjalne ułatwienia lub utrudnienia będą widoczne
dopiero po pewnym czasie obowiązywania pełnej elektronizacji, choć zwracali też uwa-
gę, że z czasem elektronizacja usprawni proces udzielania zamówień.

W drugim etapie badania (dotyczącym okresu od 01.07.2017 do 30.04.2018) do ułatwień
Zamawiający zaliczali zmniejszenie biurokracji, przyspieszenie procedury i usprawnie-
nie przepływu informacji miedzy Zamawiającym a Wykonawcami. Zdaniem niektórych
Zamawiających przesyłanie ofert drogą elektroniczną ułatwi też ubieganie się o zamó-
wienia Wykonawcom.

Zamawiający obawiali się jednak w pierwszej fazie obowiązywania pełnej elektronizacji
problemów związanych z koniecznością powtarzania czynności w postępowaniu czy
nawet unieważniania postępowań. Wielu Zamawiających zwracało uwagę na możliwe
trudności po stronie Wykonawców z sektora małych i średnich przedsiębiorstw, chociaż
część respondentów w elektronizacji upatrywała właśnie szansy dla takich Wykonaw-
ców. Spodziewano się mniejszej liczby ofert i problemów technicznych związanych z ich
składaniem.

Zamawiający oczekiwali wsparcia ze strony Urzędu Zamówień Publicznych, zarówno
w zakresie udostępnienia narzędzia pozwalającego na prowadzenie postępowań, jaki
i w postaci szkoleń.

Ocena wpływu pełnej elektronizacji na ułatwienia w procesie udzielania zamówień
wśród przedstawicieli Wykonawców była lepsza. W pierwszej fazie badania (dotyczącej
postępowań z okresu od 28.07.2016 do 30.06.2017) niemal 54,4% Wykonawców oceniło
ten fakt pozytywnie, a 36,8% negatywnie3.

Wykonawcy podkreślali, że „należy iść z duchem czasu”, ale „diabeł tkwi w szczegółach”.
Część respondentów nie potrafiła ocenić wpływu elektronizacji na ubieganie się o zamó-
wienia, w tym ocenić stopnia ułatwień. Wielu Wykonawców wskazywało na potencjalne
ułatwienia w procesie ubiegania się o zamówienia dzięki jego elektronizacji. Podkreślano
większą dostępność, przyspieszenie procedur, ułatwienia formalne.

Pojawiły się jednak liczne obawy, że w początkowym okresie obowiązywania nowych
norm nie wszyscy uczestnicy rynku poradzą sobie z nowymi zasadami, co w efekcie

3	 W pierwszej fazie badania 1,3% Wykonawców nie udzieliło odpowiedzi.

90

Raport z oceny funkcjonowania systemu zamówień publicznych

doprowadzi do utrudnień w dostępie do rynku zamówień. Taki stan rzeczy upatrywany
jest w „słabym przygotowaniu ustawy i niskiej świadomości firm o elektronizacji syste-
mu zamówień publicznych”. Wskazywano na tzw. „bariery informatyczne”, trudności dla
mikroprzedsiębiorców, głównie firm jednoosobowych i rodzinnych oraz możliwe wy-
dłużenie czasu trwania postępowań, szczególnie w pierwszym okresie obowiązywania
nowych regulacji. Wykonawcy zwracali uwagę na niechęć do korzystania z nowych roz-
wiązań po stronie Zamawiających oraz możliwe „wypaczenie wyników postępowania”.

W kolejnym okresie, tj. od 01.07.2017 do 30.04.2018, 76,2% Wykonawców uznało, że peł-
na elektronizacja ułatwi proces udzielania zamówień. W tej fazie badania oceny były
podobne do tych prezentowanych wcześniej, z tym że większy odsetek Wykonawców
dostrzegał pozytywy. Podobnie jak w pierwszej fazie, na czoło wysuwały się argumenty
związane z czasem trwania postępowania, ułatwieniami biurokratycznymi i finansowy-
mi oraz organizacyjnych. Nowym argumentaem była pewność, że oferta zostanie zło-
żona przed upływem terminu składania ofert, na co obecnie Wykonawca nie zawsze
ma wpływ. Zmniejszył się odsetek Wykonawców zgłaszających obawy związane z nie-
dogodnościami w pierwszym okresie funkcjonowania elektronizacji.

Wykonawcy zwracali uwagę na konieczność zapoznania się z platformą i jej funkcjo-
nowaniem, co może zabrać czas i być problematyczne, szczególnie dla osób starszych.
Podkreślali konieczność szkoleń z zakresu nowych regulacji oraz braku jednoznacznych
informacji o ostatecznym kształcie systemu pomimo zbliżającego się czasu jego wdro-
żenia. Na tym etapie pojawiły się oceny pierwszych doświadczeń Wykonawców zwią-
zanych z elektronizacją. Przywoływano trudności związane z podpisem elektronicznym
(często jego brakiem), przesyłaniem plików, błędów w Jednolitym Europejskim Doku-
mencie Zamówienia itp.

Wpływ pełnej elektronizacji na sprawność procedury udzielenia zamówień publicznych
dobrze oceniali przedstawiciele Wykonawców. W zakresie postępowań prowadzonych
w okresie od 28.07.2016 do 30.06.2017 ponad 61,8% Wykonawców uznało, że elektro-
nizacja będzie miała pozytywny wpływ na proces udzielania zamówień, a niecałe 30,3%
oceniło ten wpływ negatywnie4. W kolejnej fazie badania (odnoszącej się do postępowań
prowadzonych w okresie od 01.07.2017 do 30.04.2018) już niemal 74,8% Wykonawców
dobrze oceniało wpływ elektronizacji na proces udzielania zamówień, a 25,2% nie do-
strzegała związku między elektronizacją a sprawnością procedowania.

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) Wykonawcy ostrożnie podchodzili do oceny wpływu peł-
nej elektronizacji na sprawność procedury udzielania zamówień. Wielu Wykonawców
nie potrafiło ocenić skutków elektronizacji przed wdrożeniem platformy, podkreślając,
że pozytywny lub negatywny wpływ zależy od konkretnego narzędzia informatycznego

4	 W pierwszej fazie badania 7,9% Wykonawców nie udzieliło odpowiedzi lub nie ukończyło badania.

91

Elektronizacja zamówień publicznych

i szczegółowych rozwiązań. Część respondentów wskazywała, że nie słyszała o propozy-
cji pełnej elektronizacji.

Wykonawcy nie byli jednomyślni w ocenie, w jaki sposób pełna elektronizacja wpłynie
na sprawność procedury udzielenia zamówień publicznych. Tak samo często pojawiała
się odpowiedź świadcząca o pozytywnym wpływie przyszłej elektronizacji na sprawność
systemu, co obawa, że zmiany w procedurze utrudnią Wykonawcom składanie ofert, oraz
przeświadczenie, że elektronizacja w zasadzie nic nie zmieni. Pozytywny odbiór elektro-
nizacji związany był z nadzieją Wykonawców na ułatwienia i przyspieszenie procedur,
obniżenie kosztów związanych ze składaniem ofert oraz większą transparentność.

Widoczne były jednak obawy Wykonawców związane z obsługą systemu. Niektórzy
przedstawiciele Wykonawcy obawiali się, że w początkowym okresie stosowanie roz-
wiązań elektronicznych utrudni ubieganie się o zamówienia, szczególnie małym rodzin-
nym firmom (wymieniano możliwe kłopoty techniczne, niedostatecznie szybkie łącza
internetowe, problemy z opanowaniem zasad funkcjonowania oprogramowania). Oba-
wy Wykonawców koncentrowały się również na samych rozwiązaniach technicznych;
wskazywali, że ułatwienia są możliwe pod warunkiem wprowadzenia jednego narzędzia
informatycznego, z którego będą korzystać wszyscy Zamawiający. Zwracano również
uwagę na konieczność szczególnej dbałości o zabezpieczenia przed zapoznaniem się
z ofertami przed upływem terminu ich otwarcia.

W kolejnej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) Wykonawcy przytaczali podobne argumenty, jednak tym
razem większa liczba respondentów starała się ocenić skutki nowych rozwiązań, znacz-
nie mniej uczestników badania udzielało odpowiedzi „trudno powiedzieć”. Większa część
respondentów pozytywnie oceniała wpływ pełnej elektronizacji na sprawność procedu-
ry udzielania zamówień, zwracając uwagę na przyspieszenie i usprawnienie procedur
i zmniejszenie kosztów związanych z wysyłaniem ofert w formie papierowej.

Pojawiały się również opinie negatywne, wskazujące na możliwe utrudnienia związane
z funkcjonowaniem narzędzi elektronicznych, prawidłowym funkcjonowaniem podpi-
su elektronicznego oraz problemami z obsługą systemów przez mikroprzedsiębiorców
wyrażane przez osoby starsze deklarujące trudności w obsłudze komputera. Pojawiały
się również obawy w zakresie przygotowania samych Zamawiających do prowadzenia
postępowań w nowy sposób.

Wykonawcy poproszeni o ocenę, jakie ułatwienia, a jakie utrudnienia spowoduje peł-
na elektronizacja systemu zamówień publicznych z perspektywy Wykonawcy, w okre-
sie od 28.07.2016 do 30.06.2017 przede wszystkim wymieniali ułatwienia proceduralne
(biurokratyczne) związane rezygnacją ze składania „papierowych” ofert, co przyczyni
się do łatwiejszego dostępu do zamówień. Dostrzegano również skrócenie czasu trwa-
nia postępowania. Wykonawcy deklarowali, że widzą potencjalne ułatwienia i korzyści,

92

Raport z oceny funkcjonowania systemu zamówień publicznych

jednak ostatecznie będzie można to ocenić po wdrożeniu konkretnych rozwiązań, pod-
kreślając potencjalne problemy po stronie Zamawiających.

Wśród potencjalnych trudności na pierwsze miejsce wysuwają się problemy technicz-
ne, takie jak: awarie systemu, zabezpieczenia, przesyłanie i wycofywanie dokumentów.
Wykonawcy uznali, że dodatkowym utrudnieniem będzie korzystanie przez Zamawia-
jących z różnych rozwiązań technicznych, co może powodować rozbieżności i wątpli-
wości. Zauważono również konieczność wykorzystywania, a co za tym idzie pozyskania
podpisu elektronicznego i związane z tym koszty. Innym czynnikiem mogącym w ocenie
Wykonawców wywoływać trudności, jest czynnik ludzki i problemy związane z błęda-
mi popełnionymi przez pracowników. Deklarowali potrzebę standaryzacji dokumentów
elektronicznych. Część Wykonawców nie miała zdania na ten temat lub sygnalizowała,
że ułatwienia i utrudnienia będzie można zidentyfikować w przyszłości.

W badaniu dotyczącym postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018 , wśród zauważalnych ułatwień Wykonawcy wymieniali przede wszystkim
na oszczędność czasu (choć i tu pojawiały się obawy, że nie wszystkie dokumenty będą
przesyłane elektronicznie).

Podobnie jak na poprzednim etapie badania, identyfikowano trudności związane
z działaniem platform wymiany danych (możliwość zawieszania się systemu, trudności
z dostępem do Internetu, zabezpieczanie dokumentów). Wskazywano na konieczność
zaznajamiania się z narzędziami elektronicznymi. Wykonawcy zauważali również brak
przygotowania po stronie Zamawiających.

W tej fazie badania wielu Wykonawców deklarowało brak jakichkolwiek utrudnień, jed-
nak część nadal podkreślała, że bilans ułatwień i utrudnień będzie możliwy po wdrożeniu
konkretnych narzędzi. Pojawiały się również opinie zawracające uwagę na brak kon-
kretnych wytycznych od Ministerstwa Cyfryzacji i pominięcie Wykonawców w procesie
elektronizacji.

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) przedstawiciele Instytucji kontrolujących pozytywnie oce-
niali pomysł pełnej elektronizacji systemu zamówień publicznych, podkreślając spraw-
ność i wygodę, usprawnienie przypływu informacji, zwiększenie jawności. Postulowali
jednak wprowadzenie dłuższego okresu „przejściowego”. Pozytywny wpływ uzależniali
jednak od konkretnego narzędzia informatycznego, jakie zastosują Zamawiający. Poja-
wiała się jednak obawa co do sposobu i zakresu kontroli postępowań po wprowadzeniu
pełnej elektronizacji i ewentualnych problemów technicznych.

Podobnie w kolejnej fazie badania (odnoszącej się do postępowań prowadzonych
w okresie od 01.07.2017 do 30.04.2018) wskazywano na potencjalne usprawnienia
i przyspieszenie procesu udzielania zamówień, i możliwość obniżenia kosztów oraz po-
prawienie transparentności postępowania. Jednak i tym razem wielu respondentów

93

Elektronizacja zamówień publicznych

dodawało, że ostateczna ocena będzie możliwa po wdrożeniu konkretnych rozwiązań,
zwracając uwagę na możliwe problemy w początkowym etapie obowiązywania nowych
wymagań. Obawy koncentrowały się wokół ryzyka mniejszej liczby ofert wynikającej
z nieprzygotowania części Wykonawców do takiej formy procedowania.

5.	 Identyfikacja przez uczestników systemu zamówień publicznych
słabych i mocnych stron elektronizacji oraz ewentualnych
zagrożeń

Wśród szans/zalet elektronizacji systemu zamówień publicznych w odniesieniu do po-
stępowań prowadzonych w okresie od 28.07.2016 do 30.06.2017 Zamawiający wymie-
niali najczęściej: przyspieszenie i usprawnienie procesu udzielania zamówień, zmniej-
szenie kosztów, mniejszą biurokrację (związaną z brakiem konieczności przekazywania
dokumentów w formie papierowej), co niektórzy Zamawiający łączyli z efektem pro-
ekologicznym, zwiększenie przejrzystości i stopnia zabezpieczeń, zwiększenie dostę-
pu do zamówień (wykonawcom, którzy mają siedzibę oddaloną od Zamawiającego),
ułatwienia związane z archiwizacją dokumentacji postępowań. Niektórzy Zamawiający
uznali, że należy wstrzymać się z oceną do momentu wdrożenia pełnej elektronizacji
lub deklarowali brak jakichkolwiek szans lub zalet z nią związanych. Na tym etapie nie
wymieniano wielu zagrożeń, jednak widoczna była obawa co do kształtu przyszłych roz-
wiązań.

Wśród szans i zalet, jakie dostrzegli Zamawiający w związku z pełną elektronizacją zamó-
wień w drugiej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018), wymieniano najczęściej przyspieszenie postępowania,
zwiększenie transparentności i pozytywny wpływ na konkurencyjność.

Zamawiający obawiali się, czy z elektronizacją poradzą sobie przedsiębiorcy z sektora
małych i średnich przedsiębiorstw. Zdaniem niektórych, zagrożeniem jest tzw. czynnik
ludzki. Jako trudności Zamawiający wymieniali możliwość awarii systemu, sprzętu, czy
nawet braku prądu i dostępu do Internetu. Obawy koncentrowały się również na zagro-
żeniach związanych z zabezpieczeniami przed włamaniem się do systemu i możliwością
zapoznania się ze złożonymi ofertami. Niektórzy Zamawiający wskazywali na brak współ-
pracy między działami zamówień a informatykami, bez której sprawne prowadzenie po-
stępowań może być utrudnione. Również na tym etapie podkreślano brak centralnego
narzędzia umożliwiającego elektroniczne prowadzenie postępowań i zbyt krótki okres
dostosowawczy oraz różnorodność narzędzi komercyjnych, które nie są jednolite.

Wśród zalet elektronizacji systemu zamówień publicznych zaobserwowanych przez
Wykonawców w pierwszej fazie badania (w odniesieniu do postępowań prowadzonych
w okresie od 28.07.2016 do 30.06.2017) na pierwszy plan wysuwa się usprawnienie

94

Raport z oceny funkcjonowania systemu zamówień publicznych

postępowania, w tym przyspieszenie procedowania (brak konieczności gromadzenia
dokumentów papierowych) i zmniejszenie kosztów. Wskazywano, że zmiana przyczyni
się również do „zwiększenia uczciwości” po stronie Zamawiających i dostęp Wykonawcy
do informacji na bieżąco, na każdym etapie postępowania. Część Wykonawców nie po-
trafiła wymienić zalet elektronizacji, deklarując brak znajomości tematu.

Podobnie kształtowała się ocena zalet w drugiej fazie badania (okres od 01.07.2017
do 30.04.2018). Wykonawcy podkreślali, że elektronizacja przyczyni się do usprawnie-
nia, skrócenia czasu i zmniejszenia kosztów postępowania. Tym razem mniejsza liczba
Wykonawców nie dostrzegała zalet.

Wśród wad i zagrożeń związanych z elektronizacją (w odniesieniu do postępowań prowa-
dzonych w okresie od 28.07.2016 do 30.06.2017) Wykonawcy wymieniali przede wszyst-
kim możliwe problemy techniczne (brak lub zerwanie połączenia z Internetem, zawiesze-
nie systemu, problemy z przesłaniem dokumentów, konieczność korzystania z podpisu
elektronicznego) oraz trudności w obsłudze platformy wykorzystywanej do prowadze-
nia postępowania. Wykonawcy zwracali również uwagę na zagrożenia związane z zabez-
pieczeniami i przechowywaniem danych w związku z RODO i archiwizacją dokumentów.
Wskazywano także na poważniejsze zagrożenia, takie jak ataki hakerskie.

Wykonawcy zwracali uwagę, że kluczowe będą konkretne rozwiązania wykorzystywane
przez narzędzie służące do elektronicznego prowadzenia postępowań (platformy, opro-
gramowanie). Część badanych Wykonawców nie dostrzegała żadnych zagrożeń i wad
związanych z elektronizacją.

W kolejnej fazie badania (okres od 01.07.2017 do 30.04.2018) mniejszy odsetek Wyko-
nawców dostrzegał wady/zagrożenia związane z elektronizacją zamówień publicznych.
Część Wykonawców deklarowała brak zainteresowania tematem lub brak wiedzy na tym
etapie.

Pozostali Wykonawcy wymieniali podobne zagrożenia jak w pierwszej fazie badania,
tj. nieprawidłowe działanie platformy (w tym ataki hakerów i wirusy), problemy z zabez-
pieczeniem danych, awarie sprzętu, brak dostępu do Internetu, problemy z podpisem
elektronicznym. Wskazywano na konieczność zatrudnienia dodatkowej kadry do obsługi
elektronicznych zamówień oraz wiele niewiadomych związanych z brakiem „centralne-
go portalu”, na którym można śledzić wszystkie przetargi organizowane przez różnych
Zamawiających.

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) przedstawiciele Instytucji kontrolujących zwracali uwagę
na następujące szanse i zalety elektronizacji systemu zamówień publicznych w kontek-
ście kontroli postępowań o udzielenie zamówienia publicznego: usprawnienie proce-
dury, ugruntowanie zasady jawności, skrócenie terminów, ułatwienia w komunikacji,

95

Elektronizacja zamówień publicznych

kwestie ekologiczne i oszczędność kosztów. Zwracali uwagę, że elektronizacja wpłynie
na przyspieszenie procesu kontroli.

Na kolejnym etapie badania obejmującym okres od 01.07.2017 do 30.04.2018 przedsta-
wiciele Instytucji kontrolujących wskazywali na podobne zalety, największą uwagę kon-
centrując wokół szybkości postępowania. Na tym etapie większa część respondentów
nie potrafiła ocenić szans związanych z elektronizacją.

Przedstawiciele Instytucji kontrolujących w pierwszej fazie badania (obejmującej po-
stępowania prowadzone w okresie od 28.07.2016 do 30.06.2017) dostrzegali następu-
jące zagrożenia związane z elektronizacją zamówień publicznych w kontekście kontroli
postępowań o udzielenie zamówienia publicznego: problemy związane z kwestiami
technicznymi, czyli awarie systemów, ataki hakerskie, zabezpieczenia. Zagrożenia tłuma-
czono niskim poziomem zaufania do systemów elektronicznych wśród Zamawiających
– szczególnie małych gmin. Wielu respondentów nie miała zdania na ten temat.

W kolejnym etapie badania (odnoszącym się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) przedstawiciele Instytucji kontrolujących zwracali uwagę
na możliwe utrudnienia związane z elektronizacją, jakie mogą napotkać małe gminy.
Wskazywali na trudności ze sprzętem i innymi kwestiami informatycznymi. Ich zdaniem,
nie wszyscy Zamawiający są przygotowani do wejścia w życie pełnej elektronizacji. Zwra-
cali uwagę na możliwe trudności w sferze ochrony danych i brak wyspecjalizowanych
kadr przygotowanych do prowadzenia procedur. Dostrzegano również możliwe trudno-
ści po stronie Wykonawców (szczególnie z sektora małych i średnich przedsiębiorstw).

96

Raport z oceny funkcjonowania systemu zamówień publicznych

97

Rozdział VI

Oczekiwania edukacyjne
uczestników systemu

zamówień publicznych

1.	 Wprowadzenie

Edukacja jest jednym z bardziej istotnych elementów prawidłowego funkcjonowania
systemu zamówień publicznych. Zgodnie z art. 154 pkt 7–10 ustawy – Prawo zamówień
publicznych Prezes Urzędu Zamówień Publicznych:

„7) opracowuje programy szkoleń, organizuje oraz inspiruje szkolenia z zakresu zamówień;

8) przygotowuje i upowszechnia przykładowe kryteria oceny merytorycznego poziomu
szkoleń; (…)

10) przygotowuje i upowszechnia przykładowe wzory umów w sprawach zamówień
publicznych, regulaminów oraz innych dokumentów stosowanych przy udzielaniu za-
mówień;”

Działalność edukacyjno-informacyjna Urzędu Zamówień Publicznych rozpoczęła się
w roku 2016 jeszcze przed wejściem w życie nowelizacji ustawy – Prawo zamówień
publicznych. W roku 2017 działalność edukacyjno-informacyjna obejmowała obszer-
ny i zróżnicowany zakres zagadnień tematycznych dotyczących udzielania zamówień
publicznych. W szkoleniach, seminariach, konferencjach i warsztatach organizowanych
przez Urząd wzięli udział liczni przedstawiciele różnych grup uczestników systemu za-
mówień publicznych. Mieli oni również możliwość pozyskiwania wiedzy z publikacji
przygotowanych przez Urząd Zamówień Publicznych udostępnianych bez ograniczeń
w serwisie internetowym Urzędu Zamówień Publicznych. Działalność edukacyjna była
kontynuowana w roku 2018. Szkolenia, konferencje, warsztaty i seminaria cieszyły się
dużym zainteresowaniem.

98

Raport z oceny funkcjonowania systemu zamówień publicznych

Jak wynika ze Sprawozdania Prezesa Urzędu Zamówień Publicznych o funkcjonowaniu
systemu zamówień publicznych w 2017 r. w roku 2017 realizowane były zadania wy-
znaczone w Planie sposobu wykonania zadań Prezesa Urzędu Zamówień Publicznych
w zakresie przygotowywania i upowszechniania przykładowych wzorów umów w spra-
wach zamówień publicznych, regulaminów oraz innych dokumentów stosowanych przy
udzielaniu zamówień w okresie od 1 listopada 2016 r. do 31 grudnia 2019 r. Ponadto
– w odpowiedzi na sugestie i oczekiwania uczestników rynku zamówień publicznych –
przygotowano także inne dokumenty i opracowania, które nie były ujęte w ww. Planie.

W związku z realizacją omawianej kompetencji Prezesa Urzędu Zamówień Publicznych
w roku 2017 w Urzędzie Zamówień Publicznych przygotowano następujące wzory do-
kumentów i opracowania, dotyczące przepisów ustawy – Prawo zamówień publicznych:

•	 Zestawienie warunków udziału w postępowaniu dot. zamówień poniżej progów
unijnych;

•	 Zestawienie warunków udziału w postępowaniu dot. zamówień o wartości równej
lub wyższej od progów unijnych;

•	 Zestawienie podstaw wykluczenia z udziału w postępowaniu dot. zamówień o war-
tości równej lub wyższej od progów unijnych;

•	 Zestawienie podstaw wykluczenia z udziału w postępowaniu dot. zamówień poniżej
progów unijnych;

•	 Wezwanie kierowane przez Zamawiającego do wykonawcy w trybie art. 36ba ust. 1
ustawy – Prawo zamówień publicznych;

•	 Oświadczenie wykonawcy dotyczące przesłanek wykluczenia podwykonawcy/dal-
szego podwykonawcy, w związku z wezwaniem w trybie art. 36ba ust. 1 ustawy –
Prawo zamówień publicznych;

•	 Zmodyfikowaną – w zakresie uzgodnionym pomiędzy Prezesem Urzędu Zamówień
Publicznych a Generalnym Inspektorem Ochrony Danych Osobowych1 – klauzulę
dotyczącą zatrudnienia na podstawie umowy o pracę;

•	 Klauzulę dotyczącą zatrudnienia do realizacji zamówienia osób, o których mowa
w art. 29 ust. 4 pkt. 1–4 ustawy – Prawo zamówień publicznych;

•	 Schemat rozbudowany dotyczący partnerstwa innowacyjnego;

•	 Schemat skrócony dot. partnerstwa innowacyjnego;

1	 Obecnie Prezes Urzędu Ochrony Danych Osobowych.

99

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

•	 Regulamin udzielania zamówień na usługi społeczne i inne szczególne usługi o war-
tości równej lub wyższej niż progi określone w art. 138g ust. 1 ustawy – Prawo za-
mówień publicznych;

•	 Wzór umowy na usługi prawnicze;

•	 Porozumienie dotyczące wspólnego udzielenia zamówienia publicznego;

•	 Pomocnicze działania zakupowe;

•	 Instrukcja wypełniania ogłoszeń.

Urząd Zamówień Publicznych przygotował też szereg dobrych praktyk w zakresie stoso-
wania przepisów ustawy – Prawo zamówień publicznych, które są dostępne dla uczest-
ników rynku. Do najważniejszych można zaliczyć Raport „Dobre praktyki w zakresie
zrównoważonych zamówień publicznych”, który stanowi zbiór 19 przykładów dobrych
praktyk w zakresie zamówień uwzględniających aspekty środowiskowe i społeczne.

2.	 Identyfikacja potrzeb Zamawiających w zakresie edukacji
dotyczącej zamówień publicznych (ocena dotychczasowych
działań)

Przedstawiciele Zamawiających dobrze ocenili szkolenia w zakresie zamówień publicz-
nych, z których korzystali, uznając je za raczej wystarczające (niemal 68,4% respondentów
w okresie od 28.07.2016 do 30.06.2017 i 57,4% w okresie od 01.07.2017 do 30.04.2018).

100

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 29: �Ocena dotychczasowych doświadczeń Zamawiających w zakresie szkoleń
z zamówień publicznych2

11,22%

68,37%

9,80% 10,00%

0,61%

16,33%

57,35%

11,22% 13,06%

1,84%
0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Zdecydowanie tak Raczej tak Trudno powiedzieć Raczej nie Zdecydowanie nie

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Zamawiający, którzy nie uczestniczyli w szkoleniach, zwracali uwagę na zbyt małą ofertę
szkoleń i niskie środki przeznaczane na ten cel przez instytucje zamawiające. Wskazali
również na niezadowalający poziom szkoleń nie tylko komercyjnych, ale również tych
organizowanych przez Urząd Zamówień Publicznych.

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) Zamawiający dostrzegali szeroką ofertę szkoleń obejmu-
jących różne zagadnienia. Pozytywnie oceniano działanie edukacyjne prowadzone przez
Urząd Zamówień Publicznych. Nie wszędzie ocena była jednakowa; były miejscowości,
w których w ocenie respondentów brakowało szkoleń lub były niezadowalające.

W drugim etapie badania obejmującym okres od 01.07.2017 do 30.04.2018, oceny były
bardziej niejednorodne. Podkreślano, że pomimo bardzo bogatej oferty dostępnych
szkoleń, ich poziom jest bardzo zróżnicowany. Zamawiający zauważali zbyt małą do-
stępność szkoleń organizowanych przez Urząd Zamówień Publicznych oraz wskazywali,
że dobrym rozwiązaniem byłoby stworzenie przez Urząd Zamówień Publicznych plat-
formy treningowej.

Pomimo pozytywnej oceny dotychczasowych doświadczeń w pierwszej fazie badania
dotyczącej postępowań prowadzonych w okresie od 28.07.2016 do 30.06.2017 aż 58,4%
Zamawiających uznało, że potrzebne jest zwiększenie liczby i intensywności działań
edukacyjnych dotyczących zamówień publicznych skierowanych do Zamawiających.
W kolejnej fazie badania (w okresie od 01.07.2017 do 30.04.2018) potrzebę intensyfikacji
działań edukacyjnych dostrzegło niemal 74,5% Zamawiających.

2	 W drugiej fazie badania 0,2% respondentów nie udzieliło odpowiedzi.

101

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

W pierwszym etapie badania, w okresie od 28.07.2016 do 30.06.2017 większość Zama-
wiających wskazała, że głównymi obszarami tematycznymi przedsięwzięć edukacyjnych
powinny być zmiany w procedurze związane z nowelizacją, aspekty związane z elektro-
nizacją zamówień publicznych oraz kryteriami oceny ofert (w tym kosztami cyklu życia).
Rzadziej wymieniano zagadnienia dotyczące aspektów społecznych, opisu przedmio-
tu zamówienia, warunków udziału w postępowaniu, szacowania wartości zamówienia,
udostępniania potencjału, ochrony danych osobowych, sprawozdawczości czy aspek-
tów innowacyjnych oraz Jednolitego Europejskiego Dokumentu Zamówienia i umów.
Niektórzy Zamawiający zwracali uwagę na potrzebę omawiania zagadnień dotyczących
zamówień o wartości poniżej 30 000 euro, czy postępowań obejmujących poszczególne
rodzaje zamówień (np. robót budowlanych). Zamawiający dostrzegali potrzebę prezen-
towania praktycznej strony omawianych zagadnień, orzecznictwa, wyników kontroli.

Część Zamawiających oczekuje większej inicjatywy ze strony Urzędu Zamówień Publicz-
nych w zakresie edukacji, w tym liczby i dostępności szkoleń. Wskazywano na trudniejszą
dostępność szkoleń organizowanych przez Urząd Zamówień Publicznych dla jednostek
spoza Warszawy i jako rozwiązanie proponowano webinaria, które umożliwiłyby udział
w szkoleniach Zamawiających z całej Polski.

Głównym obszarem tematycznym, który powinien być uwzględniony w działaniach edu-
kacyjnych jest elektronizacja zamówień publicznych. Pojawiały się też propozycje szko-
leń obejmujących zagadnienia z zakresu nowelizacji, w tym partnerstwo innowacyjne,
kryteria oceny ofert (w kontekście cyklu życia), klauzule społeczne, ocena dokumentów
przedmiotowych, warunków udziału w postępowaniu.

W drugim etapie badania, w okresie od 01.07.2017 do 30.04.2018, nadal większość Za-
mawiających dostrzegała potrzebę organizowania szkoleń z zakresu nowelizacji oraz
aspektów związanych z elektronizacją zamówień publicznych. Część ankietowanych
wskazywała również na aspekty związane z ochroną danych osobowych. Poza tema-
tyką wymienianą w pierwszej fazie badania pojawiała się również potrzeba omawiania
bardziej szczegółowych zagadnień, takich jak zmiany umowy, przesłanki zastosowania
trybu zamówienia z wolnej ręki, zamówienia na usługi społeczne.

Zwracano również uwagą na formę prowadzonych szkoleń. Dostrzegano potrzebę
zwiększenia działań edukacyjnych w postaci praktycznych warsztatów. Tematy, jakie
najchętniej poruszaliby Zamawiający, to elektronizacja zamówień, przygotowanie postę-
powania, ocena ofert, ochrona danych osobowych w usługach społecznych, zamówie-
nia innowacyjne oraz środowiskowe aspekty zamówień. Zamawiający oczekują jasnego
stanowiska w zakresie kwestii problematycznych i praktycznego podejścia do tematyki
zamówień. Podkreślano również potrzebę większej liczby opinii prawnych, wytycznych,
opracowań wzorów dokumentów itp.

102

Raport z oceny funkcjonowania systemu zamówień publicznych

3.	 Identyfikacja potrzeb Wykonawców i Instytucji kontrolujących
w zakresie edukacji dotyczącej zamówień publicznych

Przedstawiciele Wykonawców raczej dobrze ocenili ofertę edukacji w zakresie zamówień
publicznych w okresie od 28.07.2016 do 30.06.2017. Ponad 4,8% Wykonawców oceniało
ją zdecydowanie dobrze. W kolejnej fazie badania odnoszącej się do okresu pomiędzy
01.07.2017 a 30.04.2018 oceny te były nieznacznie niższe, jednak wciąż dobre. Badanie
wykazało, że wielu Wykonawców nie potrafiło ocenić tej oferty, co może wynikać z tego,
że rzadziej niż Zamawiający deklarowali uczestnictwo w szkoleniach.

Wykres 30: �Ocena przez Wykonawców oferty edukacji w zakresie zamówień
publicznych3

4,82%

51,32%

34,21%

1,32% 0,00%2,38%

47,62%
44,29%

4,76%
0,95%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 –30.06.2017 01.07.2017 – 30.04.2018

W pierwszym okresie badania (od 28.07.2016 do 30.06.2017) Wykonawcy dobrze ocenili
ofertę edukacyjną w zakresie zamówień publicznych. Podkreślali, że szkolenia i konsul-
tacje są dostępne na rynku. Wykonawcy biorą lub zamierzają brać udział w szkoleniach,
dobrze oceniając ich poziom i dostępność. Podkreślali, że szkolenia powinny być prowa-
dzone przez osoby kompetentne, praktyków. Zwracano jednak uwagę na duże koszty
związane z udziałem w szkoleniach i różną ich jakość oraz rozbieżności w prezentowa-
nych poglądach.

Wykonawcy dobrze oceniali również rolę Urzędu Zamówień Publicznych w procesie
upowszechniania działań edukacyjnych, podkreślając jednak konieczność dalszej inten-
syfikacji działań w tym zakresie (wskazywali, że pomimo organizowanych szkoleń trudno
się na nie zapisać). Ich zdaniem szkolenia powinny być prowadzone przez Urząd Zamó-
wień Publicznych lub powiązane z nim podmioty. Proponowano również transmitowa-
nie szkoleń w Internecie. Dostrzegano również korzyści związane z nowymi formami

3	 W pierwszej fazie badania ponad 8,3% Wykonawców nie udzieliło odpowiedzi.

103

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

szkolenia, takimi jak webinaria, z uwagi na „poruszanie konkretnych zagadnień, krótki
czas trwania, możliwość wymiany poglądów, niski koszt, wysoką dostępność”.

Pojawiały się również opinie, że szkolenia powinni prowadzić urzędnicy, którzy organizu-
ją przetargi, lub podmioty „do których można zaskarżyć przetarg: np. Urząd Zamówień
Publicznych lub instytucje kontroli”. Część Wykonawców nie dostrzegała potrzeby szko-
lenia się z zakresu zamówień publicznych, deklarowali, że polegają na wiedzy prawni-
ków, z którymi współpracują.

W drugiej fazie badania (obejmującej okres od 01.07.2017 do 30.04.2018) Wykonawcy
również dobrze ocenili ofertę szkoleń. Jednak ich zdaniem oferta jest skierowana głów-
nie do Zamawiających. Częściej niż w poprzedniej fazie badania uznawano, że szkolenia
powinny prowadzić również podmioty komercyjne (firmy szkoleniowe i consultingo-
we oraz kancelarie). Nadal jednak podkreślano rolę Urzędu Zamówień Publicznych jako
podmiotu wiodącego, który powinien wyjaśniać wątpliwości. Większa niż w poprzedniej
fazie badania część Wykonawców nie była zainteresowana szkoleniami.

Taka ocena może wynikać z pewnych prawidłowości na rynku. Większe zapotrzebowanie
na szklenia pojawia się w momencie wejścia w życie zmian. W tym okresie wielu Zama-
wiających i Wykonawców uczestniczy w szkoleniach. W czasie, gdy zmiany w przepisach
nie są znaczące, zainteresowanie szkoleniami maleje. Większość szkoleń kierowanych
jest do Zamawiających, co ma związek z zapotrzebowaniem na rynku. Zamawiający
chętniej niż Wykonawcy uczestniczą w szkoleniach.

W przeciwieństwie do Zamawiających, którzy wzięli udział w badaniu, Wykonawcy nie
widzieli potrzeby zwiększenia liczby i intensywności działań edukacyjnych dotyczących
zamówień publicznych. W pierwszej fazie badania (odnoszącej się do okresu pomiędzy
28.07.2016 a 30.06.2017) 67,1% Wykonawców nie dostrzegło takiej potrzeby, a w kolej-
nej fazie (obejmującej okres od 01.07.2017 do 30.04.2018) odsetek ten wzrósł do 78,6%.

W ocenie Wykonawców (wyrażonej w odniesieniu do okresu od 28.07.2016 do 30.06.2017)
działania edukacyjne dotyczące zamówień publicznych powinny być prowadzone przede
wszystkim przez Urząd Zamówień Publicznych oraz podmioty wyznaczone, rekomen-
dowane lub autoryzowane przez Urząd Zamówień Publicznych. W dalszej kolejności
wymieniano „uprawnione” firmy szkoleniowe, podkreślano jednak, że takie szkolenia
są bardzo drogie, przez co nie zawsze osiągalne. Zwracano również uwagę, że szkolenia
powinny być prowadzone przez osoby kompetentne, posiadające praktyczne doświad-
czenie w zamówieniach publicznych, w szczególności osoby uczestniczące we wdra-
żaniu elektronizacji. W pojedynczych przypadkach proponowano również szkolenia
wewnętrzne, samodoskonalenie oparte na informacjach zamieszczanych na stronach
Urzędu Zamówień Publicznych, ministerstwa oraz innych podmiotów publicznych.

Wielu Wykonawców nie potrafiło udzielić odpowiedzi, jakie podmioty powinny prowa-
dzić działalność edukacyjną, wielu z nich nie uczestniczy w szkoleniach. Wykonawcy

104

Raport z oceny funkcjonowania systemu zamówień publicznych

zapytani, z czyjej oferty szkoleniowej skorzystaliby najchętniej, wymieniali ww. podmio-
ty oraz dodatkowo kancelarie prawne i szkolenia internetowe.

Na kolejnym etapie badania (obejmującym okres od 01.07.2017 do 30.04.2018) Wyko-
nawcy również w pierwszej kolejności wymieniali Urząd Zamówień Publicznych jako
najbardziej kompetentny podmiot mogący oferować szkolenia oraz firmy rekomendo-
wane lub „wyznaczane” przez Urząd Zamówień Publicznych. Wskazywano również na fir-
my doradcze i szkoleniowe, podkreślając konieczność angażowania osób, które mają
doświadczenie w zamówieniach publicznych, szczególnie w ubieganiu się o udzielenie
zamówienia. Wykonawcy wyrażali potrzebę organizowania bezpłatnych szkoleń. W dal-
szej kolejności, jako organizatorów szkoleń widziano urzędy, przede wszystkim gminy
lub innych Zamawiających. Mniejszy odsetek Wykonawców deklarował, że nie korzysta
ze szkoleń, część z nich organizuje szkolenia wewnętrzne, które wyczerpują potrzeby
w tym zakresie.

W drugiej fazie badania na pytanie, z czyjej oferty szkoleniowej skorzystaliby najchętniej,
część Wykonawców uznała, że nie jest zainteresowana żadną formą szkolenia. Niektórzy
z nich deklarowali doszkalanie indywidualne za pośrednictwem Internetu.

W pierwszej fazie badania (odnoszącej się do okresu od 28.07.2016 do 30.06.2017.) jako
pożądany podstawowy zakres tematyczny przedsięwzięć edukacyjnych Wykonawcy
wskazywali wszelkie nowelizacje ustawy – Prawo zamówień publicznych ze szczególnym
uwzględnieniem elektronizacji zamówień (która pojawiała się jako najczęściej udzielana
odpowiedź).

W dalszej kolejności wymieniano następujące tematy: kryteria oceny ofert, poprawne
składanie ofert, w tym przygotowanie dokumentów, np. Jednolitego Europejskiego Do-
kumentu Zamówienia, ocena ofert, zasady przygotowania ofert, w tym przygotowanie
kosztorysu, umowy w sprawie zamówienia. Wykonawcy zwracali uwagę na konieczność
organizacji szkoleń branżowych (np. w zakresie IT, wdrażanie nowych produktów) oraz
możliwość wskazania tematu szkoleń przez samego Wykonawcę. Wykonawcy dostrzega-
li potrzebę poruszania kwestii związanych z orzecznictwem Krajowej Izby Odwoławczej,
najczęściej popełnianymi błędami i problemami pojawiającymi się na etapie składania
ofert. Zwracali też uwagę na potrzebę szkolenia Zamawiających.

W kolejnej fazie badania (obejmującej okres od 01.07.2017 do 30.04.2018) potrzeby Wy-
konawców były już bardziej zróżnicowane. Pojawiały się propozycje ogólnych zagadnień
z zakresu zamówień publicznych. Nadal dominowała potrzeba prowadzenia szkoleń
z nowelizacji i elektronizacji, jednak to wskazanie nie było już jednoznacznie dominują-
ce; bardzo często wskazywano tematykę związaną z przygotowaniem oferty, progami
kwotowymi, terminami, regulaminami zamówień, specyfikacją istotnych warunków za-
mówienia, aspektami społecznymi i środowiskowymi, ochroną danych osobowych.

105

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

Wykonawcy rekomendowali dostosowanie tematyki do potrzeb danego Wykonawcy
w kontekście konkretnej branży. Więcej Wykonawców niż w pierwszej fazie badania
wskazywała na brak zainteresowania szkoleniami, jednak nadal należeli oni do mniej-
szości.

Ponad 30% Wykonawców biorących udział w pierwszej fazie badania nie określiło żad-
nych oczekiwań w obszarze edukacyjnym związanym z zamówieniami publicznymi. Po-
wodem był brak zainteresowania szkoleniami lub pozytywna ocena obecnie dostępnej
oferty, która wyczerpuje potrzeby Wykonawców. Pojawiały się również opinie, że szko-
lenie należy bardziej dostosować do potrzeb Wykonawców, a nie tylko Zamawiających.

Pozostali Wykonawcy oczekiwali oferty edukacyjnej w obszarze elektronizacji zamówień
publicznych, nowelizacji ustawy – Prawo zamówień publicznych. Wśród bardziej szcze-
gółowej tematyki wymieniano kryteria oceny ofert, kwestię pełnomocnictw, zamówienia
sektorowe. Wskazywano, że lepszy efekt przynoszą szkolenia z konkretnych zagadnień
niż szkolenia ogólne.

Wykonawcy podnosili również kwestie zakresu szkoleń, zwracając uwagę, że powinny
one dotyczyć kwestii praktycznych, wyjaśniać interpretacje przepisów, orzecznictwo
Krajowej Izby Odwoławczej, pomagać rozwiązywać wątpliwości pojawiające się w trak-
cie postępowań. Wykonawcy podkreślali potrzebę intensyfikacji działań szkoleniowych
przed wejściem w życie nowelizacji, żeby uczestnicy rynku potrafili interpretować nowe
przepisy.

W drugim etapie badania obejmującym okres od 01.07.2017 do 30.04.2018 już ponad
połowa Wykonawców nie miała żadnych oczekiwań w obszarze edukacyjnym związa-
nym z zamówieniami publicznymi. Pozostali nadal wymieniali zagadnienia związane
z elektronizacją (w tym z Jednolitym Europejskim Dokumentem Zamówienia) i noweliza-
cją przepisów, jednak częściej pojawiały się oczekiwania związane z praktycznym zasto-
sowaniem przepisów i rozwiązywaniem problemów pojawiających się u Wykonawców.
Podkreślano konieczność publikacji opinii w Internecie lub przykładowych dokumentów
jako doskonałego uzupełnienia oferty edukacyjnej.

Postulowano konieczność unifikacji szkoleń, wprowadzenia określonych standardów,
a także potrzebę zorganizowania przez Urząd Zamówień Publicznych konferencji, na któ-
rej zostaną wyjaśnione wszystkie wątpliwości.

Również przedstawiciele Instytucji kontrolujących raczej dobrze (ponad 80,9%) oceniali
działania w zakresie przedsięwzięć edukacyjnych dotyczących zamówień publicznych,
podejmowane w okresie od 28.07.2016 do 30.06.2017 w odniesieniu do potrzeb osób
kontrolujących procedurę udzielania zamówień publicznych. Żaden z respondentów nie
ocenił jednak działań edukacyjnych bardzo wysoko. Nieznaczny odsetek badanych oce-
nił działania raczej źle (ponad 4,8%), pozostali nie potrafili dokonać jednoznacznej oceny.

106

Raport z oceny funkcjonowania systemu zamówień publicznych

W okresie od 01.07.2017 do 30.04.2018 ponad 4,7% respondentów zdecydowanie do-
brze oceniło działania edukacyjne, a 76,2% raczej dobrze. Wzrósł jednak odsetek pod-
miotów oceniających działania raczej źle (14,3%).

Podczas badania dotyczącego okresu od 28.07.2016 do 30.06.2017 66,7% przedstawi-
cieli Instytucji kontrolujących nie odczuwało potrzeby zwiększenie liczby i intensywno-
ści działań edukacyjnych dotyczących zamówień publicznych, skierowanych do osób
przeprowadzających kontrolę. Zapotrzebowanie to wzrosło jednak w kolejnym okresie
badania (od 01.07.2017 do 30.04.2018), kiedy to potrzebę intensyfikacji działań eduka-
cyjnych zadeklarowało 85,7% przedstawicieli Instytucji kontrolujących.

W badaniu dotyczącym okresu od 28.07.2016 do 30.06.2017 zainteresowanie przedsta-
wicieli Instytucji kontrolujących w zakresie tematyki szkoleń koncentrowało się wokół
nowelizacji ustawy. Przedstawiciele Instytucji kontrolujących zgłaszali potrzebę orga-
nizowania szkoleń dotyczących elektronizacji zamówień. Jako istotne tematy szkoleń
wskazywano analizę najnowszego orzecznictwa i interpretację przepisów. Respondenci
podkreślali konieczność eksponowania aspektów praktycznych. Wśród propozycji po-
jawiały się również szkolenia dotyczące bardziej szczegółowych problemów, tj. prawa
budowlanego, modelowania danych budowlanych (BIM), opisu przedmiotu zamówienia
i zamówień in-house.

Kolejny etap badania (obejmujący okres od 01.07.2017 do 30.04.2018) nieznacznie zmie-
nił proporcje zapotrzebowania na poszczególne szkolenia. Nadal istotnym tematem była
nowelizacja przepisów, jednak tym razem uczestnicy kładli nacisk na interpretację prze-
pisów i zagadnienia praktyczne, wskazując na warsztatową formę szkolenia. Obok niej
respondenci rekomendowali inne tematy, rozszerzając krąg zainteresowania. Pojawiały
się następujące propozycje tematyki: elektronizacja zamówień, kontrola zamówień pu-
blicznych, najczęściej popełniane błędy, kryteria oceny ofert, opis przedmiotu zamówie-
nia, podstawy wykluczenia wykonawców, specyfikacja istotnych warunków zamówienia,
ocena ofert.

Przedstawiciele Instytucji kontrolujących w pierwszym okresie objętym badaniem
(od 28.07.2016 do 30.06.2017) dobrze ocenili działania w zakresie przedsięwzięć eduka-
cyjnych, podejmowane w stosunku do osób odpowiedzialnych za kontrolę procedury
udzielania zamówień publicznych. Respondenci deklarowali, że uczestniczą w szkole-
niach (również tych prowadzonych przez Urząd Zamówień Publicznych). Część uczest-
ników badania zwracała uwagę, że dostępność jest duża, podobnie jak liczba firm szko-
leniowych na rynku, jednak przedstawiciele Instytucji kontrolujących nie zawsze mogą
z nich korzystać, ze względu na brak czasu lub funduszy.

Odnosząc się do okresu od 01.07.2017 do 30.04.2018, przedstawiciele Instytucji kontrolu-
jących deklarowali dużą dostępność i różnorodność oferty szkoleniowej. Podkreślali rolę
i aktywność Urzędu Zamówień Publicznych w tym zakresie, liczbę bezpłatnych spotkań.

107

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

Wskazywali również na wysoki poziom i wiarygodność wykładowców. Zwracano uwagę,
że inne szkolenia są często zbyt drogie, ale niektóre instytucje organizują szkolenia we-
wnętrzne dla swoich pracowników i dla pracowników jednostek podległych.

Przedstawiciele Instytucji kontrolujących oczekiwali następujących działań w obszarze
edukacyjnym związanym z zamówieniami publicznymi: częstszych szkoleń z uwzględ-
nieniem problematyki związanej ze zmianami i interpretacją przepisów, najczęściej po-
jawiających się nieprawidłowości oraz elektronizacją, w tym praktycznym wdrożeniem
systemów, kwestiami technicznymi itp.

Uznali również, że potrzebne są szkolenia dla osób, które przygotowują kryteria oceny
ofert, opis przedmiotu zamówienia, oddzielnie dla Zamawiających i Wykonawców. Wy-
mieniali konkretne zagadnienia, np. sposób szacowania wartości zamówienia w przy-
padku robót budowlanych, elektronizację, nową koncepcję Prawa zamówień publicz-
nych. Część respondentów uznała jednak, że obecna oferta i dostępność szkoleń jest
optymalna i nie prezentowali szczególnych oczekiwań w tym zakresie.

4.	 Oczekiwane sposoby prowadzenia edukacji w zakresie
zamówień publicznych i jej formy

Spośród form edukacyjnych/narzędzi, jakie powinny być stosowane w procesie edu-
kacji dotyczącym zamówień publicznych, największą popularnością cieszyły się szkole-
nia w formie tradycyjnej i publikacje. Badanie przeprowadzone wśród Zamawiających,
Wykonawców i przedstawicieli Instytucji kontrolujących ujawniło duże zainteresowanie
każdą proponowaną formą edukacji.

108

Raport z oceny funkcjonowania systemu zamówień publicznych

Tabela 3: �Formy/narzędzia, jakie powinny zostać zastosowane w procesie edukacji
dot. zamówień publicznych w ocenie Zamawiających, Wykonawców
i Instytucji kontrolujących

Formy/narzędzia edukacyjne

Zamawiający Wykonawcy Instytucje kontrolujące

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

28.07.2016 –
30.06.2017

01.07.2017 –
30.04.2018

Kursy i szkolenia w formie
tradycyjnej 94,08% 92,65% 60,53% 75,24% 95,24% 100,00%

Kursy i szkolenia w formie
elektronicznej 18,78% 27,35% 42,98% 37,62% 19,05% 19,05%

Publikacje w formie papierowej 36,12% 38,57% 29,39% 32,38% 71,43% 66,67%

Publikacje w formie
elektronicznej 26,12% 38,16% 40,79% 41,90% 52,38% 52,38%

Konferencje 36,94% 25,92% 15,79% 12,86% 9,52% 28,57%

Seminaria 35,51% 25,31% 12,28% 10,00% 4,76% 14,29%

Warsztaty - - 26,32% 19,05% 9,52% 38,10%

Formy wymiany wiedzy 30,41% 46,53% - - - -

Inne 0,82% 3,67% 0,44% 4,29% 0,00% 0,00%

Nie pokazane lub brak
odpowiedzi 0,00% 0,00% 7,89% 0,00% 0,00% 0,00%

W pierwszej fazie badania (odnoszącej się do postępowań prowadzonych w okre-
sie od 28.07.2016 do 30.06.2017) większość Zamawiających deklarowała, że działania
edukacyjne w zakresie udzielania zamówień publicznych powinien prowadzić Urząd
Zamówień Publicznych lub podmioty działające pod nadzorem Urzędu Zamówień Pu-
blicznych. W dalszej kolejności wymieniano firmy zajmujące się szkoleniami, kancelarie
prawne, firmy consultingowe, izby obrachunkowe, urzędy marszałkowskie, jednostki,
które kontrolują postępowania. Podkreślano, że istotne jest to, żeby szkolenia prowadziły
osoby posiadające odpowiednie doświadczenie i praktykę w zamówieniach publicznych,
pracownicy Urzędu Zamówień Publicznych lub członkowie Krajowej Izby Odwoławczej.
Część respondentów nie potrafiła jednoznacznie wskazać podmiotów czy instytucji, któ-
re powinny realizować działania edukacyjne.

Podobnie kształtowały się odpowiedzi udzielane podczas drugiej fazy badania (obej-
mującej postępowania prowadzone w okresie od 01.07.2017 do 30.04.2018). Większość
Zamawiających wskazywała Urząd Zamówień Publicznych i osoby czy firmy wyznaczo-
ne przez Urząd Zamówień Publicznych oraz podmioty publiczne i prywatne. Również
tym razem podkreślano, ze istotną kwestią jest osoba trenera, który powinien być prak-
tykiem. Zamawiający postulowali, żeby szkolenia prowadzone przez Urząd Zamówień
Publicznych były organizowane w mniejszych miastach, nie tylko w Warszawie.

Odpowiadając na pytanie: kto, powinien zapewnić szkolenia na potrzeby pracow-
ników zajmujących się zamówieniami publicznymi w Państwa instytucji? większość

109

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

Zamawiających uznała, że jest to obowiązek pracodawcy (ponad 78,6%). W dalszej kolej-
ności wymieniano instytucje nadzorujące jednostkę (10%) oraz administrację centralną,
np. Urząd Zamówień Publicznych (7,1%), a 1,2% wskazało inne podmioty. Wielu Zama-
wiających zwracało uwagę, że wszystkie te podmioty mają obowiązek zapewniać moż-
liwość szkolenia, podkreślając, że „szkolenia powinien realizować ten, który jest najlepiej
przygotowany merytorycznie i ma odpowiednie środki finansowe”.

W kolejnej fazie badania (w postępowaniach prowadzonych w okresie od 01.07.2017
do 30.04.2018) propozycje i proporcje były podobne. Niemal 77,8% Zamawiających
wskazało na pracodawcę, 9% na instytucję nadzorującą, 11,4% administrację centralną
i 1,1% – inne podmioty. Również tym razem wielu Zamawiających uznało, że jest to obo-
wiązek wszystkich ww. podmiotów. Postulowano wprowadzenie szkoleń bezpłatnych.

5.	 Oczekiwania związane z wzorcowymi dokumentami
stosowanymi przy udzielaniu zamówień

W pierwszym etapie badania (obejmującym postępowania prowadzone w okresie
od 28.07.2016 do 30.06.2017) Zamawiający deklarowali potrzebę przygotowania na-
stępujących wzorcowych dokumentów: wzorów specyfikacji istotnych warunków za-
mówienia (w tym dla trybów niekonkurencyjnych, umowy ramowej), Jednolitego Eu-
ropejskiego Dokumentu Zamówienia oraz wzorów umów, odwołań do Krajowej Izby
Odwoławczej, wzorów pism do wykonawców (np. wezwania do wyjaśnień, unieważnie-
nie postępowania) oraz oświadczeń, jakie mają składać Wykonawcy.

Pojawiała się potrzeba udostępniania wzorcowych regulaminów i wzorów „zapytań
ofertowych”, co należy rozumieć jako potrzebę udostępnienia wzorcowej dokumentacji
i regulaminów dla postępowań o wartości poniżej 30 000 euro, a także dokumentów de-
dykowanych zamawiającym sektorowym. Dostrzeżono również potrzebę zmiany wzoru
protokołu i ogłoszeń, które niektórzy Zamawiający uznali za skomplikowane. Podkre-
ślano jednak, że wzorcowe dokumenty nie powinny być obowiązkowe, a jedynie po-
mocnicze.

Część Zamawiających uznała jednak, że nie ma potrzeby przygotowywania dodatko-
wych wzorcowych dokumentów, gdyż każde postępowanie jest inne, a dostępne wzory
i tak trzeba modyfikować.

W drugim etapie badania (w zakresie postępowań prowadzonych od 01.07.2017
do 30.04.2018) duża część Zamawiających wskazała, iż nie ma potrzeby przygotowy-
wania dodatkowych wzorcowych dokumentów, gdyż większość niezbędnych wzorów
jest już na stronie internetowej Urzędu Zamówień Publicznych. Zamawiający zwracali
jednak uwagę na potrzebę omówienia wszystkich wzorcowych dokumentów. Niektórzy

110

Raport z oceny funkcjonowania systemu zamówień publicznych

Zamawiający deklarowali, że korzystają z wzorów przygotowanych na potrzeby we-
wnętrzne, podkreślali jednak, że niezbędna jest jednolita interpretacja przepisów. Część
respondentów uznała, że wzorcowe dokumenty są szczególnie przydatne dla pracowni-
ków, którzy mają mniejsze doświadczenie w stosowaniu przepisów i muszą posiłkować
się wzorami.

Zamawiający stwierdzili, iż przydatnym byłoby udostępnienie wzorów specyfikacji
istotnych warunków zamówienia (w podziale na rodzaje zamówień), gwarancji, umów,
oświadczeń oraz dokumentów wykorzystywanych w trakcie postępowania, np. zobowią-
zania do udostępnienia zasobów przez podmiot trzeci, zaproszeń do negocjacji, wezwań
do wyjaśnień (w tym elementów oferty mających wpływ na cenę), wyjaśnień, wzorów
unieważnienia postępowania na podstawie każdej z przesłanek.

Wskazywano również na potrzebę tworzenia wzorcowych dokumentów odnoszących
się do nowych regulacji, takich jak dokumenty związane z elektronizacją, ochroną da-
nych osobowych oraz konieczność modyfikowania dostępnych już wzorów w związku
ze zmianami przepisów. Zamawiający dostrzegli również potrzebę opracowania wzo-
ru uzasadnienia braku podziału zamówienia na części oraz wzorcowych regulaminów
udzielania zamówień i regulaminów pracy komisji przetargowej.

Zamawiający deklarowali, że korzystają z wzorcowych dokumentów i dobrych praktyk
w zakresie zamówień publicznych. W obu fazach badania z wzorcowych dokumentów
i dobrych praktyk korzystało 85,5% Zamawiających, którzy wzięli udział w badaniu.

W pierwszym etapie badania (dotyczącym postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) większość Zamawiających dobrze oceniła dostępne wzor-
cowe dokumenty i dobre praktyki w zakresie zamówień publicznych i nie miała żadnych
sugestii odnośnie do zmian w tym zakresie. Zwracali uwagę, że korzystanie z tych na-
rzędzi powoduje, że w postępowaniach pojawia się mniej błędów. Niektórzy oczekiwali
jednak zwiększenia ich zakresu (np. stworzenia wzorcowej specyfikacji istotnych wa-
runków zamówienia). Blisko 20% respondentów stwierdziło jednak, iż korzysta głównie
z własnych wypracowanych formularzy i wzorów dokumentów, ale niezależnie od tego
śledzi wzorcowe opracowania i czasem korzysta z pojedynczych elementów.

W drugim etapie badania (odnoszącym się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) większość Zamawiających przyznała, iż korzysta z wzor-
cowych dokumentów i dobrych praktyk i bardzo dobrze ocenia jakość ich przygoto-
wania. Niektórzy respondenci dostrzegali potrzebę rozszerzenia zakresu wzorcowych
dokumentów i dobrych praktyk. Zamawiający wskazują, iż korzystają z różnych źródeł
opracowań: strona internetowa Urzędu Zamówień Publicznych oraz portale komercyj-
ne. Część Zamawiających podkreślała, że bardzo im pomogła aktualizacja dokumentacji
wzorcowej pod kątem nowych przepisów dotyczących ochrony danych osobowych.

111

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

W pierwszym etapie badania (obejmującym postępowania prowadzone w okresie
od 28.07.2016 do 30.06.2017) blisko połowa Zamawiających stwierdziła, iż nie ma po-
trzeby przygotowania dodatkowej wzorcowej dokumentacji lub nie była w stanie po-
dać sugestii odnośnie obszarów, w których dodatkowa wzorcowa dokumentacja jest
potrzebna. Pozostali Zamawiający uznali, że przydatne byłoby przygotowanie następu-
jących wzorcowych dokumentów dotyczących zamówień publicznych: wzorów umów,
wzorów oświadczeń, wzorcowej specyfikacji istotnych warunków zamówienia, wzorco-
wych kryteriów oceny ofert i opisów przedmiotu zamówienia oraz formularzy do postę-
powań przetargowych.

Również w drugiej części badania (obejmującej postępowania prowadzone w okresie
od 01.07.2017 do 30.04.2018) blisko połowa Zamawiających nie była w stanie sprecy-
zować wzorcowej dokumentacji, której przygotowanie byłoby przydatne dla instytucji,
w której pracują. Pozostali respondenci wymieniali liczne przykłady dokumentacji, która
ułatwiłaby proces udzielania zamówień. Najczęściej pojawiały się: przykładowa specyfi-
kacja istotnych warunków zamówienia w formie edytowalnej, wzory umów i oświadczeń.

Zdaniem Zamawiających użyteczne byłoby opisanie warunków udziału w postępowaniu
oraz podstaw wykluczenia. Obecnie istnieje katalog obowiązkowych wykluczeń Wyko-
nawcy z postępowania, ale nie ma podanych konkretnych przykładów sytuacji, w jakich
Wykonawca powinien zostać wykluczony. Wskazywano również na użyteczność opu-
blikowania typowej korespondencji z Wykonawcami, która mogłaby zostać przez nich
użyta w procesie udzielania zamówień publicznych.

W pierwszej fazie badania (obejmującej postępowania prowadzone w okresie
od 28.07.2016 do 30.06.2017) ponad połowa Wykonawców opowiedziała się za potrzebą
tworzenia wzorcowych dokumentów, wymieniając wzory formularzy ofert, dokumentów
załączanych do ofert, Jednolitego Europejskiego Dokumentu Zamówienia, pełnomoc-
nictw. Proponowano także przygotowanie wytycznych dla Wykonawców lub instrukcji
wypełniania dokumentów. Część Wykonawców już na tym etapie uznała, że wszystkie
niezbędne wzory są już dostępne.

W drugiej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) większość Wykonawców wskazała na brak konieczności przygotowania
wzorcowych dokumentów. Nieliczni Wykonawcy dostrzegali taką potrzebę; wśród naj-
bardziej pożądanych wskazywali specyfikację istotnych warunków zamówienia, wzory
oświadczeń, wzorcowe umowy, wzory umów z podwykonawcami.

Wielu Wykonawców w pierwszym okresie badania (obejmującym postępowania prowa-
dzone w okresie od 28.07.2016 do 30.06.2017) nie potrafiło wymienić konkretnych doku-
mentów, jakie ich zdaniem powinny być przygotowane dla Zamawiających lub na brak
takiej potrzeby. Wskazywali, że większość wzorcowych dokumentów jest już dostęp-
na na stronach Urzędu Zamówień Publicznych i można z nich korzystać, podkreślając

112

Raport z oceny funkcjonowania systemu zamówień publicznych

jednak konieczność ich aktualizowania. Zwracali uwagę, że sami Wykonawcy mają już
opracowane własne wzory dokumentów, dlatego nie ma potrzeby ujednolicania ich
na poziomie Zamawiających. Tam, gdzie dostrzegano taką potrzebę, na czoło wysuwały
się propozycje stworzenia wzorów ofert, dokumentów składanych wraz z ofertą, umów,
kryteriów oceny ofert, specyfikacji istotnych warunków zamówienia, instrukcji do prze-
prowadzania elektronicznych zamówień, protokołów odbioru.

W drugiej fazie (odnoszącej się do postępowań prowadzonych w okresie od 01.07.2017
do 30.04.2018) większość Wykonawców nie widziała potrzeby tworzenia wzorcowych
dokumentów. Nieliczni dostrzegli potrzebę stworzenia wzorców wszystkich dokumen-
tów składanych przez Wykonawców, jednolitej specyfikacji istotnych warunków zamó-
wienia dla wszystkich Zamawiających, instrukcji stosowania nowych przepisów oraz
wzory umów podwykonawstwa. Niektórzy uczestnicy badania zauważyli, że w konkret-
nym postępowaniu wzorce dokumentów tworzy Zamawiający, jednak nie zawsze udo-
stępnia je w formie edytowalnej.

W pierwszej fazie badania (obejmującej okres od 28.07.2016 do 30.06.2017) niemal 86,7%
Wykonawców za celowe uznało przygotowywanie i upowszechnianie wzorcowych
dokumentów i dobrych praktyk stosowanych przy udzielaniu zamówień publicznych.
W drugim etapie badania (odnoszącym się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018.) 77,4% Wykonawców deklarowało potrzebę udostępnienia
wzorcowych dokumentów i dobrych praktyk.

Niemal połowa Wykonawców zapytanych o ocenę udostępnionych wzorcowych doku-
mentów i dobrych praktyk stosowanych przy zamówieniach publicznych w pierwszej
fazie badania (obejmującej okres od 28.07.2016 do 30.06.2017) uznała, że nie jest zain-
teresowana tą tematyką. W ich ocenie kwestia ta nie dotyczy Wykonawcy, lecz Zamawia-
jących. Wykonawcy polegają na wzorach stworzonych przez Zamawiających i udostęp-
nianych w konkretnym postępowaniu.

Pozostali Wykonawcy pozytywnie ocenili już dostępne wzorcowe dokumenty i dobre
praktyki, deklarując korzystanie z nich podczas pracy. Podkreślali, że stosowanie wzor-
cowych dokumentów prowadzi do ujednolicenia stosowania przepisów. Zwracano rów-
nież uwagę na pewne rozbieżności pomiędzy dokumentami (np. „między Jednolitym
Europejskim Dokumentem Zamówienia dostępnym w pliku Word, a tym zamieszczonym
na platformie ESPD udostępnionej przez Komisję Europejską”). Sugerowali ich uprosz-
czenie oraz zwiększenie dostępu do dokumentów. Pojawiały się również propozycje,
żeby ich stosowanie było obowiązkowe.

W drugiej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) już ponad 60% Wykonawców wskazywało, że nie korzysta z wzorcowych
dokumentów i dobrych praktyk, ale część z nich deklarowała znajomość zagadnienia

113

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

i pozytywnie je oceniała. Niektórzy Wykonawcy nie wiedzieli, czym są dobre praktyki,
lub mylili je z różnego rodzaju informatorami.

Inni Wykonawcy deklarowali korzystanie z wzorcowych dokumentów i dobrych praktyk,
zaznaczając, że są one przydatne i pomocne, ale powinny być bardziej rozpowszechnio-
ne, a wiedza na ich temat powinna szerzej trafiać do Wykonawców. Pojawiały się propo-
zycje ustandaryzowania wzoru umowy tak, aby wyeliminować problemy interpretacyjne
pojawiające się na jej tle.

W pierwszej fazie badania obejmującej okres od 28.07.2016 do 30.06.2017 przeważa-
jąca większość Wykonawców (prawie 67%) nie potrafiła wymienić wzorcowych doku-
mentów w zakresie udzielania zamówień publicznych, jakie powinny być przygotowa-
ne i udostępnione. Pozostali wskazywali na konieczność opracowania i udostępnienia
oświadczeń, Jednolitego Europejskiego Dokumentu Zamówienia, oświadczeń podmio-
tu trzeciego, formularzy ofertowych i cenowych. Pojawiały się również propozycje udo-
stępnienia wzorcowych umów lub klauzul umownych, jednak tu Wykonawcy zwracali
uwagę, że ostateczny kształt umowy zależy od Zamawiającego. Dostrzeżono potrze-
bę uproszczenia protokołów postępowania i opracowanie opisu przebiegu procedury,
a także analizy orzecznictwa. Niekiedy pojawiały się propozycje opracowania dokumen-
tów branżowych, np. „dotyczących nowych technologii, oprogramowania chmurowego”.

Również w drugiej fazie badania (obejmującej postępowania prowadzone w okresie
od 01.07.2017 do 30.04.2018) ponad 60% Wykonawców nie miało oczekiwań w zakre-
sie przygotowania i udostępniania wzorcowych dokumentów dotyczących udzielania
zamówień publicznych, a część deklarowała, że te, które są niezbędne, są już dostępne.

Inni Wykonawcy wskazywali na konieczność opracowania i udostępnienia wzorów
oświadczeń, umów (w tym „partnerskich”), formularzy oferty, wyjaśnień zastrzeżenia
tajemnicy przedsiębiorstwa. Niektórzy Wykonawcy wskazywali, że każdy wzór będzie
przydatny i zwracali uwagę na konieczność stosowania jednakowych wzorów określo-
nych dokumentów.

W pierwszej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) wszyscy przedstawiciele Instytucji kontrolujących na pod-
stawie doświadczeń kontrolnych uznali, że istnieje potrzeba przygotowywania i upo-
wszechniania wzorcowych dokumentów i przykładów dobrych praktyk stosowanych
przy udzielaniu zamówień publicznych. W kolejnym etapie badania (odnoszącym się
do postępowań prowadzonych między 01.07.2017 a 30.04.2018) potrzebę taką dostrze-
gało niemal 82% przedstawicieli Instytucji kontrolujących.

Oceniając udostępnione wzorcowe dokumenty i dobre praktyki stosowane przy zamó-
wieniach publicznych, przedstawiciele Instytucji kontrolujących (odnosząc się do postę-
powań prowadzonych w okresie od 28.0.2016 do 30.06.2017) uznali, że rzadko korzystają
z tych dokumentów. Zaznaczali, że istnieje potrzeba ich udostępniania i aktualizacji, nie

114

Raport z oceny funkcjonowania systemu zamówień publicznych

potrafili jednak wskazać, jakie konkretnie dokumenty i dobre praktyki powinny się poja-
wić. Zwracano uwagę na konieczność analizy rozbieżności w orzecznictwie i omówienia
najnowszego orzecznictwa Trybunału Sprawiedliwości Unii Europejskiej. Obecnie udo-
stępniane dokumenty oceniano dobrze, uznając je za pomocne i przydatne w pracy, pod
warunkiem, że użytkownicy uwzględnią uwarunkowania konkretnego postępowania.

W kolejnej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) przedstawiciele Instytucji kontrolujących pozytywnie ocenili udostęp-
niane dokumenty i dobre praktyki, nie mieli jednak sugestii co do potrzeby ich rozwo-
ju lub zmian. Podkreślano jednak, że nie wszystkie wzorcowe dokumenty opracowane
przez podmioty komercyjne spełniają oczekiwania. Za wiarygodne uznali natomiast
wzorcowe dokumenty i dobre praktyki opracowane przez Urząd Zamówień Publicznych
i organy administracji rządowej (ministerstwa).

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) przedstawiciele Instytucji kontrolujących dostrzegli po-
trzebę przygotowania i udostępnienia następujących wzorcowych dokumentów w za-
kresie udzielania zamówień publicznych: ogłoszeń, specyfikacji istotnych warunków za-
mówienia, formularzy ofertowych, wzorów oświadczeń, wzorów umów, kryteriów oceny
ofert, informacji o wyborze oferty najkorzystniejszej. Niektórzy respondenci wskazywali
na potrzebę udostępnienia wzorcowych, szczegółowych opisów przedmiotu zamówie-
nia i pozacenowych kryteriów oceny ofert oraz wszystkich dokumentów, które wiążą się
z procedurą.

Na kolejnym etapie badania (dotyczącym postępowań prowadzonych między 01.07.2017
a 30.04.2018) zwracano uwagę na potrzebę opracowania i udostępnienia specyfikacji
istotnych warunków zamówienia, wzorów umów, szczegółowo opracowanego Jedno-
litego Europejskiego Dokumentu Zamówienia, dokumentów związanych z innowacyj-
nością, sferą naukowo-badawczą. Pojawiały się również uwagi, że w przypadku udo-
stępniania zbyt dużej liczby wzorcowych dokumentów „Zamawiający przestają myśleć,
a to nie sprzyja”.

6.	 Oczekiwania związane z dobrymi praktykami w zamówieniach
publicznych

W pierwszym etapie badania, (dotyczącym postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) duża część Zamawiających nie potrafiła wymienić dobrych
praktyk jakich oczekiwaliby w zakresie udzielania zamówień publicznych. Niektórzy nie
wiedzieli, co należy rozumieć pod pojęciem dobrych praktyk. Część Zamawiających
wskazywała natomiast na potrzebę ujęcia dobrych praktyk w zakresie kryteriów oceny
ofert, opisu przedmiotu zamówienia (w tym w zakresie art. 29 ust. 3a ustawy – Prawo

115

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

zamówień publicznych), specyfikacji istotnych warunków zamówienia oraz elektroni-
zacji, aspektów społecznych i ekologicznych, umów w sprawie zamówień, warunków
udziału w postępowaniu, wyłączeń ustawowych, zbiorów orzecznictwa Krajowej Izby
Odwoławczej i sądów. Zwracano uwagę na potrzebę opracowania dobrych praktyk w za-
kresie zamówień o wartości poniżej 30 000 euro oraz opracowanie schematów udziela-
nia zamówień „krok po kroku” dla każdych trybów.

Zamawiający wskazywali, że dobre praktyki należy dostosować do wielkości instytucji
i rodzajów zamówień, a nawet ich przedmiotu. Jeden z respondentów zaproponował
stworzenie narzędzia informatycznego, za pośrednictwem którego można by zadawać
pytania pracownikom Urzędu Zamówień Publicznych.

Również w drugim etapie badania (obejmującym okres od 01.07.2017 do 30.04.2018)
większość Zamawiających nie potrafiła wskazać konkretnych potrzeb w zakresie dobrych
praktyk. Część Zamawiających wskazała, iż nie ma potrzeby przygotowywania dobrych
praktyk, ponieważ informacje i wyjaśnienia znajdujące się na stronie Urzędu Zamówień
Publicznych są wystarczające. Proponowano wprowadzenie dobrych praktyk dla najczę-
ściej pojawiających się obszarów zamówień, np. odbiór i zagospodarowanie odpadów,
roboty budowlane (przy wynagrodzeniu ryczałtowym i kosztorysowym). Badani wska-
zywali, że podstawą dobrych praktyk powinny być postępowania już przeprowadzone
i pozytywnie ocenione w kontroli. Jeden z respondentów zaproponował organizowanie
spotkań przedstawicieli Zamawiających w celu wymiany doświadczeń. Zakres dobrych
praktyk w ocenie Zamawiających powinien obejmować aspekty społeczne i środowisko-
we, kryteria oceny ofert, wzory umów, wyjaśnienia ceny rażąco niskiej.

Jak już wcześniej wspomniano, Zamawiający deklarowali, że korzystają z wzorcowych
dokumentów i dobrych praktyk w zakresie zamówień publicznych. W obu fazach bada-
nia potwierdziło to 85,5% biorących w nim udział Zamawiających.

W pierwszym etapie badania (dotyczącym postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) większość Zamawiających dobrze oceniła dostępne wzor-
cowe dokumenty i dobre praktyki w zakresie zamówień publicznych i nie wskazała żad-
nych sugestii odnośnie zmian w tym zakresie. Zdaniem badanych korzystanie z tych
narzędzi powoduje, że w postępowaniach pojawia się mniej błędów. Niektórzy oczeki-
wali jednak zwiększenia ich zakresu (np. stworzenia wzorcowej specyfikacji istotnych wa-
runków zamówienia). Blisko 20% respondentów stwierdziło jednak, iż korzysta głównie
z własnych wypracowanych formularzy i wzorów dokumentów, ale niezależnie od tego
śledzi wzorcowe opracowania i czasem korzysta z pojedynczych elementów.

W drugim etapie badania (odnoszącym się do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018) większość Zamawiających przyznała, iż korzysta z wzor-
cowych dokumentów i dobrych praktyk i bardzo dobrze ocenia jakość ich przygoto-
wania. Niektórzy respondenci dostrzegali potrzebę rozszerzenia zakresu wzorcowych

116

Raport z oceny funkcjonowania systemu zamówień publicznych

dokumentów i dobrych praktyk. Zamawiający wskazują, iż korzystają z różnych źródeł
opracowań: strone internetowej Urzędu Zamówień Publicznych oraz portali komer-
cyjnych.

W pierwszym okresie badania (dotyczącym postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) większość Zamawiających uznała, że należałoby udostęp-
nić więcej przykładów dobrych praktyk w zakresie udzielania zamówień publicznych.

Wśród najczęściej wymienianych form pojawiały się: wzorcowe dokumenty, poradni-
ki, wzorce umów, przykładowe formularze ofertowe. Wśród najczęściej wskazywanych
zagadnień, których miałyby dotyczyć przykłady dobrych praktyk, znalazły się: kryteria
oceny ofert, szczególnie przy robotach budowlanych, opisy przedmiotu zamówienia,
przykłady klauzul społecznych, przykładowe zapisy w zakresie kosztów cyklu życia. Do-
datkowo część Zamawiających zwracała uwagę na potrzebę udostępnienia większej
liczby interpretacji przepisów oraz potrzebę organizacji warsztatów wyjaśniających, jak
udostępnione przykłady stosować w praktyce.

W kolejnej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) większość Zamawiających dostrzegała potrzebę rozwoju dobrych prak-
tyk w zakresie zamówień. Pojawiło się więcej postulatów dotyczących zagadnień, które
powinny zostać ujęte w materiałach opisujących dobre praktyki. Wśród najczęściej wy-
mienianych znalazły się zapisy dotyczące klauzul społecznych, pozacenowych kryteriów
oceny ofert (np. odnoszących się do robót budowlanych lub różnego rodzaju usług). Czę-
sto podnoszonym argumentem było dostosowanie dobrych praktyk do specyfiki insty-
tucji oraz to, by autorami tych materiałów były osoby zajmujące się w praktyce procedurą
zamówień publicznych. Zamawiający podkreślali także, iż powinny zostać udostępnione
wzory umów.

W pierwszym etapie badania (obejmującym postępowania prowadzone w okresie
od 28.07.2016 do 30.06.2017) niemal 55% Wykonawców oczekiwało udostępniania przy-
kładów dobrych praktyk w zakresie ubiegania się o udzielenie zamówienia publiczne-
go. W kolejnym etapie potrzebę taką dostrzegało już tylko 10% Wykonawców. Niestety
badanie nie ujawniło przyczyn takiej zmiany oczekiwań Wykonawców w tym zakresie.

117

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

Wykres 31: �Oczekiwania Wykonawców dotyczące udostępniania przykładów dobrych
praktyk w zakresie ubiegania się o udzielenie zamówienia publicznego4

54,82%

10,00%

37,28%

89,52%

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%
80,00%
90,00%

100,00%

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Tak Nie

Przeważająca większość Wykonawców, odnosząc się do postępowań prowadzonych
w okresie od 28.07.2016 do 30.06.2017, nie potrafiła udzielić odpowiedzi na pytanie:
jakie dobre praktyki w zakresie udzielania zamówień publicznych powinny być przygo-
towane dla Zamawiających? Czasami pojawiały się odpowiedzi bardzo ogólne, dotyczą-
ce konieczności „uproszczenia przepisów” lub „rozwiązania sprawdzone w dostawach,
które zostały już wprowadzone w życie, ale również skontrolowane”, „elektronizacji za-
mówień”, „przykłady, jak usprawnić zamówienia, by nie popełniać błędów”. Wskazywano
również na dobre praktyki w zakresie kryteriów oceny ofert, kar umownych, procedury
przetargowej, dokumentacji, interpretacji najistotniejszych przepisów, np. dotrzymywa-
nia terminu, komunikacji między Zamawiającym a Wykonawcą. Dostrzeżono potrzebę
wskazywania dobrych przykładów.

Niektórzy Wykonawcy wskazywali, że kluczowe jest, aby „Zamawiający prześledzili rynek
lub działali na podstawie oszacowania i dostępności produktu”.

W drugiej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) niemal wszyscy Wykonawcy wskazali na brak wiedzy w tym zakresie. Nie-
którzy nie potrafili określić, czym są dobre praktyki. Pojedyncze osoby rekomendowały
„przykładowe rozwiązania kwestii spornych”. Jeden z respondentów wskazał na brak
takiej potrzeby i możliwości z uwagi na to, że każde zamówienie jest inne. Kolejny uznał
natomiast, że „nie jest to dobre rozwiązanie, będzie to działało na niekorzyść”.

W pierwszej fazie badania (obejmującej okres od 28.07.2016 do 30.06.2017) niemal 86,7%
Wykonawców za celowe uznało przygotowywanie i upowszechnianie wzorcowych
dokumentów i dobrych praktyk stosowanych przy udzielaniu zamówień publicznych.
W drugim etapie badania (odnoszącym się do postępowań prowadzonych w okresie

4	 Pozostali Wykonawcy nie udzielili odpowiedzi.

118

Raport z oceny funkcjonowania systemu zamówień publicznych

od 01.07.2017 do 30.04.2018) 77,4% Wykonawców deklarowało potrzebę udostępnienia
wzorcowych dokumentów i dobrych praktyk.

Niemal połowa Wykonawców zapytanych o ocenę udostępnionych wzorcowych doku-
mentów i dobrych praktyk stosowanych przy zamówieniach publicznych w pierwszej fa-
zie badania (obejmującej okres od 28.07.2016do 30.06.2017) uznała, że nie są zaintereso-
wani tą tematyką, w ich ocenie kwestia ta nie dotyczy Wykonawcy, lecz Zamawiających.
Wykonawcy polegają na wzorach stworzonych przez Zamawiających i udostępnianych
w konkretnym postępowaniu.

Pozostali Wykonawcy pozytywnie ocenili już dostępne wzorcowe dokumenty i dobre
praktyki, deklarując korzystanie z nich podczas pracy.

W drugiej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) już ponad 60% Wykonawców wskazywało, że nie korzysta z wzorcowych
dokumentów i dobrych praktyk, ale część z nich deklarowała znajomość zagadnienia
i pozytywnie je oceniała. Niektórzy Wykonawcy nie wiedzieli, czym są dobre praktyki
lub mylili je z różnego rodzaju informatorami.

Inni Wykonawcy deklarowali korzystanie z wzorcowych dokumentów i dobrych praktyk,
zaznaczając, że są one przydatne i pomocne, ale powinny być bardziej rozpowszechnio-
ne, a wiedza na ich temat powinna szerzej trafiać do Wykonawców. Pojawiały się propo-
zycje ustandaryzowania wzoru umowy tak, aby wyeliminować problemy interpretacyjne
pojawiające się na jej tle.

W pierwszym etapie badania (dotyczącym postępowań prowadzonych w okresie
28.07.2016 do 30.06.2017) Wykonawcy nie potrafili wskazać dobrych praktyk w zakresie
zamówień publicznych, które powinny być przygotowane i udostępnione. Ponad 80%
Wykonawców nie wykazywała zainteresowania lub nie miała zdania na ten temat. Zwra-
cano uwagę, że ogólnie konieczność taka istnieje, lecz nie identyfikowano konkretnych
potrzeb w tym zakresie.

Wśród pozostałych Wykonawców pojawiały się propozycje opracowania i udostępnienia
dobrych praktyk w zakresie zamówień informatycznych, w tym opisu przedmiotu zamó-
wienia, wzorcowych umów, a także „popularyzacji opisu standaryzowanych urządzeń”.

Również w tej fazie badania (obejmującej postępowania prowadzone w okresie
od 01.07.2017 do 30.04.2018) ponad 70% Wykonawców nie umiało wskazać potrzeb
i sugestii w zakresie opracowania i udostępniania dobrych praktyk. Niektórzy Wykonaw-
cy zwracali jednak uwagę na konieczność wypracowania dobrych praktyk w zakresie
kryteriów oceny ofert, sposobu prowadzenia postępowania (określanie późniejszych
godzin składania ofert, szybkie udostępnianie protokołu).

Pod hasłem dobrych praktyk wskazywano również konieczność ujednolicenia interpreta-
cji przepisów, udostępniania case study przedstawiających sporne sytuacje, rozwiązania

119

Oczekiwania edukacyjne uczestników systemu zamówień publicznych

bieżących problemów, np. błąd w haśle do Jednolitego Europejskiego Dokumentu Za-
mówienia).

W pierwszej fazie badania (odnoszącej się do postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) wszyscy przedstawiciele Instytucji kontrolujących na pod-
stawie doświadczeń kontrolnych uznali, że istnieje potrzeba przygotowywania i upo-
wszechniania wzorcowych dokumentów i przykładów dobrych praktyk stosowanych
przy udzielaniu zamówień publicznych. W kolejnym etapie badania (odnoszącym się
do postępowań prowadzonych między 01.07.2017 a 30.04.2018) potrzebę taką dostrze-
gało niemal 82% przedstawicieli Instytucji kontrolujących.

Oceniając udostępnione wzorcowe dokumenty i dobre praktyki stosowane przy zamó-
wieniach publicznych, przedstawiciele Instytucji kontrolujących (odnosząc się do postę-
powań prowadzonych w okresie od 28.0.2016 do 30.06.2017) uznali, że rzadko korzystają
z tych dokumentów. Stwierdzili, że istnieje potrzeba ich udostępniania i aktualizacji, nie
potrafili jednak wskazać, jakie konkretnie dokumenty i dobre praktyki powinny się po-
jawić. Wskazywano na konieczność analizy rozbieżności w orzecznictwie i omówienia
najnowszego orzecznictwa Trybunału Sprawiedliwości Unii Europejskiej. Obecnie udo-
stępniane dokumenty oceniano dobrze, uznając je za pomocne i przydatne w pracy, pod
warunkiem, że użytkownicy uwzględnią uwarunkowania konkretnego postępowania.

W kolejnej fazie badania (obejmującej postępowania prowadzone w okresie od 01.07.2017
do 30.04.2018) przedstawiciele Instytucji kontrolujących pozytywnie ocenili udostępnia-
ne dokumenty i dobre praktyki, nie mieli jednak sugestii co do potrzeby ich rozwoju
lub zmian. Podkreślano również, że nie wszystkie wzorcowe dokumenty opracowane
przez podmioty komercyjne spełniają oczekiwania. Za wiarygodne uznano natomiast
wzorcowe dokumenty i dobre praktyki opracowane przez Urząd Zamówień Publicznych
i organy administracji rządowej (ministerstwa).

W pierwszej fazie badania (dotyczącej postępowań prowadzonych w okresie
od 28.07.2016 do 30.06.2017) ponad połowa przedstawicieli Instytucji kontrolujących
nie potrafiła wskazać, jakie dobre praktyki w zakresie udzielania zamówień publicznych
powinny zostać przygotowane i udostępnione. Pozostali podkreślali konieczność udo-
stępniania dobrych praktyk z zakresu zastosowania klauzul społecznych w zamówie-
niach, zamówień innowacyjnych oraz pozacenowych kryteriów oceny ofert, w tym kry-
teriów środowiskowych.

Na kolejnym etapie badania (dotyczącym postępowań prowadzonych między 01.07.2017
a 30.04.2018) zwrócono uwagę na potrzebę opracowania i udostępnienia dobrych prak-
tyk z zakresu: wzorcowych regulaminów dot. postępowań poniżej kwoty bagatelności
(30 000 euro), „podpowiedzi” w zakresie postępowań na roboty budowlane.

Również tym razem ponad połowa przedstawicieli Instytucji kontrolujących nie miała
zdania na ten temat lub nie potrafiła wskazać konkretnych przykładów, dostrzegając

120

Raport z oceny funkcjonowania systemu zamówień publicznych

jednak potrzebę ich tworzenia i korzyści z tym związane, szczególnie dla „małych Za-
mawiających”. Podkreślali jednak, że nie jest możliwe objęcie dobrymi praktykami wielu
obszarów, bo każde zamówienie jest inne i wymaga indywidualnego podejścia.

121

Rozdział VII

Profesjonalizacja kadr
zaangażowanych

w proces udzielania
zamówień publicznych

1.	 Wprowadzenie

Przepisy ustawy – Prawo zamówień publicznych nie regulują kwestii kompetencji uczest-
ników procesu udzielania zamówień publicznych. Nie mniej jednak, faktyczne umiejęt-
ności osób prowadzących postępowania i składających oferty determinuje sprawne
funkcjonowanie systemu. Dlatego jednym z tematów badania była profesjonalizacja
kadr zaangażowanych w proces udzielania zamówień publicznych.

2.	 Badanie poziomu kompetencji kadr zamawiających
(np. wykształcenie kierunkowe, doświadczenie)

Przedstawiciele Zamawiających wymieniali wiele kompetencji kadr Zamawiających w re-
prezentowanej przez nich instytucji potrzebnych do prawidłowego prowadzenia postę-
powań. Odpowiedzi udzielane przez Zamawiających nie różniły się znacznie w dwóch
fazach badania, chociaż w drugiej jego części, tj. w odniesieniu do postępowań pro-
wadzonych w okresie od 01.07.2017 do 30.04.2018, więcej respondentów widziała ko-
nieczność posiadania wykształcenia wyższego oraz umiejętności w obsłudze urządzeń
technicznych i MS Office.

122

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 32: �Niezbędne kompetencje kadr Zamawiających do prawidłowego
prowadzenia postępowań

0,00% 20,00% 40,00% 60,00% 80,00% 100,00% 120,00%

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Praktyczna znajomość MS Office

Znajomość min. jednego języka obcego w…
Umiejętność prowadzenia procedur…

Przebyte kursy i szkolenia

Minimum 5 lat doświadczenia

Minimum dwa lata doświadczenia
Minimum rok doświadczenia

Wykształcenie podyplomowe

Wykształcenie wyższe

Umiejętność obsługi urządzeń technicznych

98,16%

98,78%
21,84%

97,14%

97,76%

50,41%

55,10%

42,04%

40,41%

86,73%

92%

78,98%

31,63%

92,04%

98,16%

39,80%

56,12%

22,65%

27,76%

62,65%

98,16%

98,78%
21,84%

97,14%

97,76%

50,41%

55,10%

42,04%

40,41%

86,73%

92%

78,98%

31,63%

92,04%

98,16%

39,80%

56,12%

22,65%

27,76%

62,65%

Zamawiający raczej dobrze oceniali poziom kompetencji (wykształcenie kierunkowe, do-
świadczenie itp.) kadr prowadzących postępowania o udzielenie zamówień publicznych
w ich instytucjach. W pierwszym okresie badania obejmującym postępowania prowa-
dzone od 28.07.2016 do 30.06.2017 ocenili je raczej dobrze (70,9%) lub zdecydowanie
dobrze (14,6%). Tylko 3,6% Zamawiających oceniła swoje kompetencje raczej źle, ale ża-
den nie ocenił ich zdecydowanie źle. W kolejnym etapie badania (czyli postępowaniach
prowadzonych w okresie od 01.07.2017 do 30.04.2018 więcej Zamawiających oceniało
kompetencje kadr zdecydowanie dobrze (29,1%). Niemal 49,1% Zamawiających uznało
je za raczej dobre. Wzrósł też odsetek respondentów oceniających kompetencje Zama-
wiających raczej źle (7,3%) i tych Zamawiających, którzy nie potrafili tego ocenić (14,6%).

Poproszeni o ocenę poziomu konkretnych kompetencji przedstawicieli kadr zamawia-
jących w instytucji, którą reprezentują, Zamawiający wysoko ocenili umiejętności i kom-
petencje pracowników swoich instytucji:

123

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

Tabela 4: �Ocena kompetencji i umiejętności własnych przedstawicieli instytucji
Zamawiających

 28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Wykształcenie

Bardzo wysoko 21,22% 22,24%

Raczej wysoko 74,69% 73,47%

Przeciętnie 3,88% 3,47%

Raczej nisko 0,00% 0,20%

Bardzo nisko 0,00% 0,00%

Doświadczenie

Bardzo wysoko 38,57% 41,02%

Raczej wysoko 55,31% 51,22%

Przeciętnie 4,08% 5,71%

Raczej nisko 0,41% 1,22%

Bardzo nisko 0,00% 0,00%

Umiejętność prowadzenia
procedur przetargowych

Bardzo wysoko 34,08% 45,51%

Raczej wysoko 63,47% 48,37%

Przeciętnie 2,45% 4,90%

Raczej nisko 0,00% 0,41%

Bardzo nisko 0,00% 0,00%

Przebyte kursy i szkolenia

Bardzo wysoko 29,18% 33,47%

Raczej wysoko 64,08% 57,55%

Przeciętnie 5,51% 7,55%

Raczej nisko 1,02% 0,61%

Bardzo nisko 0,00% 0,20%

Znajomość języków obcych

Bardzo wysoko 7,55% 3,88%

Raczej wysoko 73,06% 58,16%

Przeciętnie 17,35% 30,20%

Raczej nisko 1,22% 4,08%

Bardzo nisko 0,20% 2,86%

Umiejętność obsługi
urządzeń technicznych

(w szczególności sprzętu
biurowego)

Bardzo wysoko 17,14% 45,10%

Raczej wysoko 82,45% 52,65%

Przeciętnie 0,41% 1,22%

Raczej nisko 0,00% 0,00%

Bardzo nisko 0,00% 0,00%

Praktyczna znajomość
MS Office

Bardzo wysoko 22,86% 47,96%

Raczej wysoko 76,33% 50,00%

Przeciętnie 0,20% 1,22%

Raczej nisko 0,00% 0,00%

Bardzo nisko 0,00% 0,00%

124

Raport z oceny funkcjonowania systemu zamówień publicznych

W okresie od 28.07.2016 do 30.06.2017 poziom fluktuacji kadr (liczba zwalnianych/od-
chodzących i zatrudnianych na ich miejsce pracowników) w komórce odpowiedzialnej
za zamówienia publiczne w instytucjach Zamawiających był niski. Niemal 88,4% Zama-
wiających deklarowało brak zmian osobowych, a 10,8% wskazało, że zmiany dotyczyły
osób 1–3. W dalszej fazie badania (obejmującej okres od 01.07.2017 do 30.04.2018) po-
ziom fluktuacji kształtował się podobnie. Zmiany kadrowe nie były dokonywane (85,5%)
lub dotyczyły 1–3 osób (13,3%). Tylko w dwóch przypadkach (0,4%) zmiany obejmowały
4–5 osób.

Przedstawiciele Wykonawców wymieniali wiele kompetencji niezbędnych dla pracowni-
ków przygotowujących oferty przetargowe w reprezentowanej przez nich firmie. Odpo-
wiedzi udzielane przez Wykonawców nie różniły się znacznie w dwóch fazach badania,
chociaż w drugiej jego części, tj. w odniesieniu do postępowań prowadzonych w okresie
od 01.07.2017 do 30.04.2018, więcej respondentów widziało konieczność posiadania
wykształcenia wyższego. Dla Wykonawców duże znaczenie mają umiejętności praktycz-
ne oraz kursy i szkolenia.

Wykres 33: �Kompetencje niezbędne pracowników przygotowujących oferty
przetargowe w reprezentowanej przez nich firmie w ocenie Wykonawców

0,00% 20,00% 40,00% 60,00% 80,00% 100,00% 120,00%

Praktyczna znajomość MS Office

Znajomość min. jednego języka obcego w…
Umiejętność prowadzenia procedur…

Przebyte kursy i szkolenia

Minimum 5 lat doświadczenia

Minimum dwa lata doświadczenia
Minimum rok doświadczenia

Wykształcenie podyplomowe

Wykształcenie wyższe

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Umiejętność obsługi urządzeń technicznych

95,24%

94,76%

32,38%

96,67%

71,43%
42,38%

38,10%

25,71%

18,10%

69,05%

91,23%

91,67%

25,44%

91,23%

60,09%

39,80%

27,19%

54,39%

18,42%

46,49%

95,24%

94,76%

32,38%

96,67%

71,43%
42,38%

38,10%

25,71%

18,10%

69,05%

91,23%

91,67%

25,44%

91,23%

60,09%

39,80%

27,19%

54,39%

18,42%

46,49%

W całym okresie badania Wykonawcy ocenili swoją wiedzę zdecydowanie dobrze, raczej
dobrze lub w stopniu pozwalającym na pracę w zamówieniach publicznych. Jako na-
rzędzie pomocnicze wskazywano szkolenia, które rozwijają wiedzę i umiejętności kadr,
jednak wciąż wielu Wykonawców od wielu lat samodzielnie zdobywa wiedzę i doświad-
czenie.

Wykonawcy reprezentujący mniejszych przedsiębiorców zwracali uwagę na konieczność
łączenia zadań związanych z ofertowaniem z innymi czynnościami (zarządzanie, księ-
gowość). Wykonawcy ci postulowali wprowadzenie ułatwień w przepisach i praktyce.

125

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

Wiedzę na temat przetargów zdobywają głównie poprzez udział w postępowaniach,
które są dokładnie analizowane przed złożeniem oferty. Część Wykonawców podkre-
ślała, że korzysta ze szkoleń, analizuje orzecznictwo Krajowej Izby Odwoławczej, wyniki
kontroli i publikacje udostępniane na stronach Urzędu Zamówień Publicznych, a także
korzysta z pomocy zewnętrznych kancelarii prawnych.

Wykres 34: Ocena własnej wiedzy na temat zamówień publicznych przez
Wykonawców

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

6,67%6,67%

80,00%80,00%

10,00%10,00%
3,33%3,33% 0,00%0,00%

6,45%6,45%

67,74%67,74%

6,45%6,45% 9,68%9,68%

0,00%0,00%

Wśród niezbędnych kompetencji kadr kontrolujących procedurę udzielania zamówień
publicznych w Instytucjach kontrolujących reprezentowanych przez respondentów
na czoło wysuwały się wykształcenie i kursy oraz umiejętności prowadzenia postępowań
oraz obsługi urządzeń technicznych i MS Office.

126

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 35: �Niezbędne kompetencje kadr kontrolujących procedurę udzielania
zamówień publicznych w Instytucjach kontrolujących

0% 20% 40% 60% 80% 100% 120%

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Praktyczna znajomość MS Office

Znajomość min. jednego języka obcego w stopniu...

Przebyte kursy i szkolenia

Minimum 5 lat doświadczenia

Minimum dwa lata doświadczenia
Minimum rok doświadczenia

Wykształcenie podyplomowe

Wykształcenie wyższe

Umiejętność obsługi urządzeń technicznych

Umiejętność prowadzenia procedur przetargowych

100%100%

100%100%

33,33%33,33%

95,24%95,24%

95,24%95,24%

42,86%42,86%

5,38%5,38%

4,76%4,76%

61,90%61,90%

90,48%90,48%

100%100%

100%100%

9,50%9,50%

100%100%

95,24%95,24%

42,86%42,86%

19,05%19,05%

47,62%47,62%

42,86%42,86%

95,24%95,24%

Poproszeni o ocenę poziomu konkretnych kompetencji przedstawicieli kadr Instytucji
kontrolujących w instytucji, którą reprezentują, respondenci wysoko lub bardzo wysoko
ocenili swoje umiejętności i kompetencje. Żaden z respondentów nie wskazał, że są one
niskie lub bardzo niskie, bardzo niewielu uznało je za przeciętne.

127

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

Tabela 5: Ocena kompetencji i umiejętności własnych przedstawicieli Instytucji
kontrolujących

 28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

Wykształcenie

Bardzo wysoko 14,29% 38,10%

Raczej wysoko 85,71% 61,90%

Przeciętnie 0,00% 0,00%

Raczej nisko 0,00% 0,00%

Bardzo nisko 0,00% 0,00%

Doświadczenie

Bardzo wysoko 23,81% 33,33%

Raczej wysoko 71,43% 66,67%

Przeciętnie 4,76% 0,00%

Raczej nisko 0,00% 0,00%

Bardzo nisko 0,00% 0,00%

Umiejętność prowadzenia
procedur przetargowych

Bardzo wysoko 14,29% 33,33%

Raczej wysoko 76,19% 66,67%

Przeciętnie 4,76% 0,00%

Raczej nisko 4,76% 0,00%

Bardzo nisko 0,00% 0,00%

Przebyte kursy i szkolenia

Bardzo wysoko 9,52% 33,33%

Raczej wysoko 90,48% 66,67%

Przeciętnie 0,00% 0,00%

Raczej nisko 0,00% 0,00%

Bardzo nisko 0,00% 0,00%

Znajomość języków obcych

Bardzo wysoko 9,52% 28,57%

Raczej wysoko 80,95% 71,43%

Przeciętnie 9,52% 0,00%

Raczej nisko 0,00% 0,00%

Bardzo nisko 0,00% 0,00%

Umiejętność obsługi
urządzeń technicznych

(w szczególności sprzętu
biurowego)

Bardzo wysoko 14,29% 33,33%

Raczej wysoko 85,71% 66,67%

Przeciętnie 0,00% 0,00%

Raczej nisko 0,00% 0,00%

Bardzo nisko 0,00% 0,00%

Praktyczna znajomość
MS Office

Bardzo wysoko 14,29% 38,10%

Raczej wysoko 85,71% 61,90%

Przeciętnie 0,00% 0,00%

Raczej nisko 0,00% 0,00%

Bardzo nisko 0,00% 0,00%

128

Raport z oceny funkcjonowania systemu zamówień publicznych

Ocena poziomu specjalizacji i kompetencje kadr Zamawiających w kontekście kontro-
li zamówień publicznych prowadzonych w okresie od 28.07.2016 do 30.06.2017 przez
przedstawicieli Instytucji kontrolujących była raczej dobra (prawie 55%) lub bardzo do-
bra (ponad 9%), choć ponad 36% respondentów nie potrafiło jednoznacznie ocenić tego
poziomu.

Przedstawiciele Instytucji kontrolujących wskazywali, że w ocenianych postępowaniach
często brak jakichkolwiek naruszeń lub występują niewielkie naruszenia, co ich zdaniem
świadczy o tym, że kadry Zamawiających są dobrze przygotowane; posiadają dostatecz-
ną wiedzę i doświadczenie. Ich zdaniem poziom wiedzy kadr Zamawiających jest coraz
wyższy, bo do kształcenia skłaniają częste zmiany przepisów i specyfika samych postępo-
wań. Wielu kontrolujących wskazało na zróżnicowany poziom przygotowania kadr. Pod-
kreślali, że jest to kwestia indywidulana, a poziom przygotowania zależy od osobistych
starań każdego pracownika, chęci dokształcania się i samokształcenia, lat praktyki itp.
Dostrzeżono również zróżnicowanie poziomu kadr w zależności od wielkości instytucji
zamawiającej na korzyść większych Zamawiających. W ocenie kontrolujących najwięcej
problemów sprawiają wciąż pozacenowe kryteria oceny ofert, a najmniej – wybór trybu
i samo przeprowadzenie postępowania.

W okresie od 01.07.2017 do 30.04.2018 ocena ta była znacznie lepsza. Ponad 9% respon-
dentów oceniło poziom specjalizacji i kompetencje kadr Zamawiających bardzo dobrze,
a niemal 82% raczej dobrze: 9% nie umiało tego jednoznacznie ocenić.

Kompetencje kadr oceniano jako wystarczające, podkreślając jednak, że ich poziom jest
zróżnicowany i zależy od wielkości jednostki zamawiającej, jako przykład podając różni-
cę pomiędzy małymi gminami, gdzie kompetencje kadr określono jako słabe, a powia-
tami, których poziom kompetencji jest dobry. Wskazywano również, że w instytucjach,
w których są wyodrębnione departamenty lub działy zamówień publicznych, poziom
kompetencji jest wyższy w stosunku do podmiotów, w których takiej wyodrębnionej jed-
nostki nie ma. Coraz wyższy poziom kadr związany jest, ich zdaniem, ze stałym dokształ-
caniem pracowników poprzez szkolenia, studia podyplomowe, co wpływa na mniejszą
ilość stwierdzanych błędów. Uznano, że poziom wiedzy cały czas rośnie, jednak nadal
jest w tym zakresie pole do poprawy, w szczególności w kontekście zmian przepisów.

3.	 Ocena stopnia specjalizacji kadr zamawiających w kontekście
przyporządkowanego im zakresu zadań

Zdecydowana większość Zamawiających, bo aż 90% uznało, że poziom (kwalifikacje,
kompetencje) specjalizacji kadr Zamawiających w ich instytucji w okresie od 28.07.2016
do 30.06.2017 był adekwatny do przyporządkowanego im zakresu zadań. Zama-
wiający zwracali uwagę, że poziom kompetencji jest wystarczający do potrzeb. Nie

129

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

zawsze Zamawiający mieli do czynienia z dużymi i skomplikowanymi postępowaniami.
W kolejnym okresie badania obejmującym postępowania prowadzone od 01.07.2017
do 30.04.2018 jeszcze więcej, bo już 69,7% Zamawiających uznało, że poziom specja-
lizacji kadr Zamawiających w ich instytucji był adekwatny do przyporządkowanego im
zakresu zadań.

W pierwszym okresie badania (od 28.07.2016 do 30.06.2017) Zamawiający dobrze (20%)
lub raczej dobrze (63,4%) oceniali stopień specjalizacji kadr prowadzących postępowa-
nia o udzielenie zamówień publicznych w swojej instytucji w kontekście przyporządko-
wanego im zakresu zadań. Za najważniejsze czynniki pozwalające na taką ocenę uznali
wyższe wykształcenie (często kierunkowe w zakresie zamówień publicznych) oraz duże
doświadczenie (w prowadzeniu postępowań, również trudnych). Podkreślano również
zaangażowanie osób wykonujących zadania związane z prowadzeniem postępowań
oraz bieżące śledzenie zmian, interpretacji, orzecznictwa, uczestniczenie w szkoleniach
itp. Czasami pojawiały się głosy, że pracownicy merytoryczni (którzy na co dzień nie
zajmują się zamówieniami publicznymi), zasiadający w komisjach przetargowych, nie
do końca radzą sobie z przepisami ustawy – Prawo zamówień publicznych.

W dalszej części badania (obejmującej postępowania prowadzone od 01.07.2017
do 30.04.2018) ocena ta była również dobra (54,6%) lub bardzo dobra (27,3%). W tym
okresie 3,6% Zamawiających raczej źle oceniła stopień specjalizacji kadr prowadzących
postępowania o udzielenie zamówień publicznych w swojej instytucji w kontekście
przyporządkowanego im zakresu zadań. Wskazywali, że pracownicy „rozmawiają na ten
temat, interesują się, dyskutują, rozwijają się i zależy im na jakości danego postępo-
wania”. Poziom swojego przygotowania często odnoszą do wyników postępowań od-
woławczych, wskazując na brak odwołań lub rozstrzygnięcia korzystne dla Zamawiają-
cego: „Uważam, że mamy wiedzę, kompetencje i potwierdzają to wyroki Krajowej Izby
Odwoławczej. Mamy naprawdę nieliczne przypadki, gdy odwołania są uwzględniane,
a gdy są uwzględniane, to liczymy się z tym wcześniej. Czasami zdarza się tak, że trudno
w zasadzie podjąć decyzję, bo każda decyzja jest obarczona ryzykiem złożenia odwoła-
nia przez jedną ze stron. Więc wybieramy rozwiązanie bardziej korzystne dla Zamawia-
jącego. Mamy mało przypadków, gdy Krajowa Izba Odwoławcza stwierdza naruszenie
przepisów przez Zamawiającego, a trochę tych odwołań mamy”. Podkreślali, że w małych
jednostkach, gdzie prowadzi się mało postępowań (jedno na rok lub dwa), pracownicy
nie mają możliwości nabyć odpowiedniego doświadczenia.

Ocena stopnia specjalizacji kadr Zamawiających w kontekście przyporządkowanego im
zakresu zadań wśród przedstawicieli Instytucji kontrolujących w okresie od 28.07.2016
do 30.06.2017wypadła dobrze. Prawie 81% uczestników badania oceniło stopień
specjalizacji kadr Zamawiających raczej wysoko. Żaden z ankietowanych nie oce-
nił go bardzo wysoko. Ponad 14% respondentów dało ocenę raczej niską. W okresie
od 01.07.2017 do 30.04.2018 ponad 76% uczestników badania oceniało specjalizację

130

Raport z oceny funkcjonowania systemu zamówień publicznych

kadr Zamawiających raczej wysoko i ponad 14% – bardzo wysoko. Żaden z responden-
tów nie ocenił stopnia specjalizacji kadr Zamawiających raczej nisko, bądź nisko.

Ponad 95% przedstawicieli Instytucji kontrolujących biorących udział w badaniu uzna-
ło, że poziom (kwalifikacje, kompetencje) specjalizacji kadr kontrolujących procedurę
udzielania zamówień publicznych w instytucji reprezentowanej przez respondentów jest
adekwatny do przyporządkowanego im zakresu zadań. W kolejnym okresie badania,
tj. od 01.07.2017 do 30.04.2018, już 100% dobrze oceniło poziom kadr.

Przedstawiciele Instytucji kontrolujących dobrze oceniali stopień specjalizacji kadr kon-
trolujących w kontekście przyporządkowanego im zakresu zadań. W odniesieniu do kon-
trolowanych postępowań prowadzonych w okresie od 28.07.2016 do 30.06.2017 niemal
36,4% uznało, że stopień specjalizacji kadr jest bardzo dobry, a 9,1% – że raczej dobry.
Zwracali uwagę na ciągłe podnoszenie swoich kompetencji poprzez szkolenia i samo-
doskonalenie. Podkreślali, że z uwagi na mniejszą liczbę pracowników w małych jed-
nostkach i zwiększający się zakres kontroli, pracownicy koncentrują się „na najbardziej
wrażliwych aspektach udzielania zamówień, czasem nie zwracając uwagi na drobiazgi
przy kontroli”.

Inaczej prezentowała się ocena stopnia specjalizacji kadr kontrolujących w kontekście
przyporządkowanego im zakresu zadań w okresie od 01.07.2017 do 30.04.2018. Więk-
szość przedstawicieli Instytucji kontrolujących uznała, że stopień specjalizacji kadr jest
raczej dobry (90,9%) a 9,1% że jest on zdecydowanie dobry. Deklarowali, że stopień
znajomości przepisów jest wysoki, a w razie potrzeby prowadzone są szkolenia. Często
poszczególni pracownicy specjalizują się w „czymś innym”, co dzięki współpracy dobrze
wpływa na ogólny poziom specjalizacji kadr. Zwracali też uwagę na pomoc i wsparcie
ze strony jednostek nadzorujących.

131

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

Wykres 36: �Stopień specjalizacji kadr kontrolujących w kontekście
przyporządkowanego im zakresu zadań w ocenie Instytucji kontrolujących

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%
80,00%
90,00%

100,00%

Zdecydowanie
dobrze

Raczej dobrze Trudno powiedzieć Raczej źle Zdecydowanie źle

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

36,36%36,36%

9,09%9,09%

36,36%36,36%

18,18%18,18%

0,00%0,00%
9,09%9,09%

90,91%90,91%

0,00%0,00% 0,00%0,00% 0,00%0,00%

4.	 Znajomość procedur i regulacji prawnych wśród kadr
Zamawiających

W pierwszym etapie badania, w okresie od 28.07.2016 do 30.06.2017, Zamawiający
w przeważającej większości oceniali poziom znajomości procedur i regulacji prawnych
reprezentowanej przez nich instytucji dobrze lub bardzo dobrze. Pojawiały się nieliczne
głosy, że poziom znajomości procedur jest średni lub niewystarczający.

W drugim etapie badania, od 01.07.2017 do 30.04.2018., Zamawiający w większości oce-
niali poziom znajomości procedur i regulacji prawnych kadr zamawiających w repre-
zentowanej przez nich instytucji raczej dobrze lub dobrze. Podkreślali, że jest to efekt
szkoleń i doskonalenia swoich umiejętności. Poziom wiedzy pozwala na swobodne pro-
wadzenie postępowań. Pojawiały się jednak głosy, że „każda sprawa jest inna i w postę-
powaniach pojawiają się różne problemy”. Wiedza, którą posiadamy, jest wysoka i ciągle
się dokształcamy, na pewno jednak nie jest to wiedza wystarczająca na rozwianie wąt-
pliwości w swoim gronie”.

Swój poziom znajomości procedur i regulacji prawnych dot. zamówień publicznych Za-
mawiający ocenili raczej dobrze. W miarę upływu czasu oceny były lepsze i w okresie
od 01.07.2017 do 30.04.2018 już niewielki odsetek Zamawiających uznawał swoją wie-
dzę za raczej lub bardzo niską.

132

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykres 37: �Ocena poziomu własnej poziomu znajomości procedur i regulacji
prawnych dotyczących zamówień publicznych przez Zamawiających

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Bardzo wysoko Raczej wysoko Trudno powiedzieć Raczej nisko Bardzo nisko

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

5,71%5,71%

77,96%77,96%

9,59%9,59% 6,33%6,33%
0,41%0,41%

9,80%9,80%

80,20%80,20%

7,96%7,96%
1,22%1,22% 0,20%0,20%

Podobnie oceniano znajomość procedur i regulacji prawnych kadr prowadzących po-
stępowania o udzielenie zamówień publicznych w instytucjach reprezentowanych przez
Zamawiających w okresie od 28.07.2016 do 30.06.2017. Ponad 83,6% Zamawiających
oceniło go jako raczej dobry, a prawie 5,5% jako zdecydowanie dobry. Na tym etapie
tylko jeden z respondentów raczej źle ocenił poziom znajomości procedur i regulacji
prawnych kadr prowadzących postępowanie. Badani wskazywali, że postępowania pro-
wadzone są szybko i sprawnie, nieliczne błędy są natychmiast korygowane, a wiedza
na temat procedur i regulacji zdobywana jest na bieżąco poprzez szkolenia i inne formy
edukacji. Powoływali się na brak odwołań i stwierdzonych naruszeń w trakcie kontroli.

W kolejnej fazie badania (obejmującej okres od 01.07.2017 do 30.04.2018) ocena zna-
jomości procedur i regulacji prawnych kadr prowadzących postępowania o udzielenie
zamówień publicznych w instytucji reprezentowanej przez Zamawiających była lepsza.
Niemal 18,2% Zamawiających oceniło poziom procedur i regulacji prawnych zdecydo-
wanie dobrze i ponad 70,9% dobrze. Tym razem dwóch Zamawiających uznało, że po-
ziom znajomości procedur jest raczej zły. Żaden z respondentów nie uznał tego poziomu
za zdecydowanie zły. Podkreślali jednak, że „zmiany przepisów, pomimo wdrażania do-
brych rozwiązań, źle wpływają na znajomość regulacji”. Część respondentów zauważała,
że znajomość regulacji to jedna sprawa, a umiejętność przekazania i interpretacji prze-
pisu – to druga.

W pierwszym etapie badania obejmującym okres od 28.07.2016 do 30.06.2017 większość
(bo ponad 50,9%) Zamawiających nie potrafiła ocenić, jak zmiana przepisów wpłynęła
na pracę kadr prowadzących postępowania o udzielenie zamówień publicznych w ich
instytucji. Niemal 25,5% Zamawiających uznało, że zmiana wpłynęła dobrze na pracę

133

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

kadr prowadzących postępowania, a 1,8% – że zdecydowanie dobrze. Jednak niemal
18,2% respondentów stwierdziło, że zmiana miała raczej zły wpływ.

W kolejnej fazie badania dotyczącej okresu od 01.07.2017 do 30.04.2018 ocena ta wy-
padła znacznie lepiej. Ponad 41,8% Zamawiających uznało, że zmiana przepisów raczej
dobrze wpłynęła na pracę kadr prowadzących postępowania o udzielenie zamówień
publicznych w ich instytucji, a niemal 7,3% – że zdecydowanie dobrze. Tyle samo respon-
dentów stwierdziło, że zmiana miała raczej zły wpływ. Co istotne, w całym okresie bada-
nia, żaden z Zamawiających nie uznał, że zmiany wpłynęły zdecydowanie źle na prace
kadr Zamawiających.

Przedstawiciele Instytucji kontrolujących ocenili poziom znajomości procedur i regu-
lacji prawnych wśród kadr Zamawiających ogółem dotyczący zamówień publicznych
w okresie od 28.07.2016 do 30.06.2017 jako raczej wysoki (ponad 76%). Jednak i w tym
przypadku ponad 14% respondentów oceniło go raczej nisko, a niespełna 5% nie potra-
fiło dokonać oceny.

W okresie od 01.07.2017 do 30.04.2018 ponad 76% uczestników badania oceniło zna-
jomość procedur i regulacji prawnych wśród kadr Zamawiających ogółem raczej wy-
soko i ponad 14% – bardzo wysoko. Żaden z respondentów nie ocenił jej raczej nisko
bądź nisko.

Swój poziom znajomości procedur i regulacji prawnych dot. zamówień publicznych oce-
niali również Wykonawcy. Wykonawcy ocenili go raczej dobrze. W miarę upływu czasu
oceny te nie zmieniały się znacząco. Żaden z Wykonawców nie ocenił swojej wiedzy
bardzo nisko.

Wykres 38: �Ocena poziomu własnej znajomości procedur i regulacji prawnych
dotyczących zamówień publicznych przez Wykonawców

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Bardzo wysoko Raczej wysoko Trudno powiedzieć Raczej nisko Bardzo nisko

28.07.2016 –30.06.2017 01.07.2017 – 30.04.2018

4,82%4,82%

77,19%77,19%

7,46%7,46%
2,63%2,63% 0,00%0,00%

4,76%4,76%

78,10%78,10%

10,00%10,00% 7,14%7,14%
0,00%0,00%

134

Raport z oceny funkcjonowania systemu zamówień publicznych

Wykonawcy raczej wysoko oceniali też poziom znajomości procedur i regulacji prawnych
wśród kadr Wykonawców na podstawie doświadczeń dotyczących zamówień publicz-
nych. W okresie od 28.07.2016 do 30.06.2017 większość (79%) Wykonawców, oceniło
znajomość procedur i regulacji w swojej firmie raczej wysoko, a 4,4% – bardzo wysoko.
Niewiele bo tylko 1,8% respondentów oceniło znajomość procedur i regulacji raczej ni-
sko, a 7% nie potrafiło dokonać oceny.

Wykonawcy, którzy często biorą udział w postępowaniach przetargowych, ciągle uzu-
pełniają wiedzę z zakresu zamówień publicznych dzięki szkoleniom i indywidualnej pra-
cy (np. ze strony internetowej Urzędu Zamówień Publicznych). Wskazywano również
na współpracę z zewnętrznymi doradcami specjalizującymi się w tej dziedzinie. Często
oceniano znajomość procedur jako „wystarczającą”, czyli odpowiednią do zakresu, w ja-
kim Wykonawca bierze udział w postępowaniach.

W okresie od 01.07.2017 do 30.04.2018 nadal 79% Wykonawców oceniło znajomość pro-
cedur i regulacji w swojej firmie raczej wysoko, a 4,3% bardzo wysoko. Do 6,1% wzrosła
jednak ocena raczej niska. Tym razem 10,5% Wykonawców nie potrafiło dokonać oceny.
W całym okresie badania nikt nie ocenił poziomu znajomości procedur i regulacji bardzo
nisko.

Wykonawcy podkreślali, że pracownicy sami poszerzają swoją wiedzę, szukają informa-
cji i rzetelnych firm szkoleniowych, zatrudniają doświadczonych pracowników, śledzą
zmiany. Uznawali, że ich wiedza jest wystarczająca i na bieżąco uzupełniana, w zależ-
ności od potrzeb. Posiadany stopień wiedzy powoduje, że Wykonawcy deklarują brak
problemów na etapie postępowania. Niektórzy Wykonawcy zwracali uwagę na trudności
związane ze zmianami przepisów i rozbieżności interpretacyjne, które utrudniają proces
ofertowania.

5.	 Możliwość dokształcania się oraz sposoby pozyskiwania wiedzy
przez pracowników prowadzących postępowania o zamówienia
publiczne

W pierwszym okresie badania od 28.07.2016 do 30.06.2017 ponad 86% Zamawiających
korzystała z dodatkowych możliwości dokształcania lub zwiększania poziomu kompeten-
cji swoich pracowników, 12% respondentów stwierdziło, iż reprezentowana przez nich
instytucja nie korzystała z takich możliwości. W okresie od 01.07.2017 do 30.04.2018 licz-
ba instytucji zamawiających korzystających z dodatkowych możliwości dokształcania
lub zwiększania poziomu kompetencji swoich pracowników była nieznacznie mniejsza
i wynosiła 82%, 16% Zamawiających nie korzystało z takich możliwości, czworo respon-
dentów (0,82%) nie udzieliło odpowiedzi na to pytanie.

135

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

W pierwszej fazie badania w okresie od 28.07.2016 do 30.06.2017, odpowiadając na py-
tanie dotyczące form dokształcania i zwiększania poziomu kwalifikacji swoich pracowni-
ków, zdecydowana większość (84%) Zamawiających wskazało na kursy i szkolenia, mniej
popularnymi formami były konferencje i wykłady (31%) oraz studia podyplomowe (4%).
Blisko 42% przedstawicieli Zamawiających wskazało również na samodzielne zwiększa-
nie poziomu wiedzy jako formę zwiększania poziomu kwalifikacji przez pracowników.
W okresie od 01.07.2017 do 30.04.2018 wyniki kształtowały się na zbliżonym poziomie
– 80% Zmawiających korzystało z kursów i szkoleń, 29% wskazywało na konferencje
i wykłady, a tylko 4% na studia podyplomowe. Samodzielne zwiększanie poziomu wie-
dzy jako formę zwiększania poziomu kwalifikacji przez pracowników deklarowało 34%
Zamawiających.

W pierwszym etapie badania, w okresie od 28.07.2016 do 30.06.2017, instytucje repre-
zentowane przez Zamawiających, w ponad 80% przypadków wspierały proces dokształ-
cania oraz zwiększały kompetencje wśród swoich pracowników zarówno poprzez orga-
nizację szkoleń lub kursów, jak i poprzez ich finansowanie. W drugim etapie badania,
od 01.07.2017 do 30.04.2018 instytucje reprezentowane przez Zamawiających w ponad
70% przypadków wspierały proces dokształcania oraz zwiększały kompetencje wśród
swoich pracowników. Wsparcie, podobnie jak w pierwszym etapie badania, odbywało
się poprzez szkolenia lub kursy oraz poprzez finansowanie szkoleń lub kursów, w których
uczestniczyli pracownicy Zamawiających.

W pierwszej fazie badania, w okresie od 28.07.2016 do 30.06.2017, ponad 11% przedsta-
wicieli Zamawiających zdecydowanie dobrze oceniło możliwości dokształcania się oraz
pozyskiwania wiedzy na temat zamówień publicznych przez pracowników prowadzą-
cych postępowania o zamówienia publiczne w reprezentowanej przez siebie instytucji.
Ponad 75% respondentów oceniło je raczej dobrze. Niewielka część przedstawicieli Za-
mawiających możliwości takie oceniła raczej źle (3%) lub zdecydowanie źle (0,2%). Blisko
10% respondentów nie potrafiło wystawić jednoznacznej oceny (trudno powiedzieć).
W okresie od 01.07.2017 do 30.04.2018 niemal dwukrotnie większa liczba Zamawiają-
cych, to jest 22% możliwości te oceniła zdecydowanie dobrze, raczej dobrze oceniło
je 60% Zamawiających. Podobnie jak w pierwszym etapie badania, 3% respondentów
raczej źle oceniło te możliwości. Ponad 12% respondentów nie było w stanie wystawić
jednoznacznej oceny (trudno powiedzieć).

W pierwszym etapie badania, w okresie od 28.07.2016 do 30.06.2017, ponad 90% przed-
stawicieli Zamawiających stwierdziło, iż pracownicy prowadzący postępowania o udzie-
lanie zamówień publicznych w instytucji, którą reprezentują, mieli możliwości dodatko-
wego dokształcania się oraz zwiększania poziomu kompetencji. Pracownicy korzystali
przede wszystkim ze szkoleń (zarówno płatnych, jak i bezpłatnych), seminariów, konfe-
rencji (również organizowanych przez Urząd Zamówień Publicznych), spotkań, studiów
podyplomowych, publikacji na temat zamówień publicznych, orzecznictwa. Ponad 5%

136

Raport z oceny funkcjonowania systemu zamówień publicznych

respondentów wskazało, iż ich zdaniem pracownicy nie mieli możliwości dodatkowego
dokształcania. Jako główną przyczynę takiego stanu rzeczy wskazano brak odpowied-
nich środków, które instytucje zamawiające mogłyby przeznaczyć na dodatkowe do-
kształcenie.

W drugim etapie badania od 01.07.2017 do 30.04.2018 ponad 85% Zamawiających po-
twierdziło, iż pracownicy reprezentowanej przez nich instytucji mieli możliwość dodat-
kowego dokształcania oraz zwiększania poziomu kompetencji. Najczęściej stosowanymi
formami, podobnie jak w pierwszym etapie badania, były szkolenia, konferencje, warsz-
taty. Większa liczba respondentów niż w pierwszym etapie – ponad 10% – wskazała
na brak takich możliwości. Jako przyczynę takiego stanu rzeczy podano brak odpowied-
nich środków finansowych.

Ponad 14% przedstawicieli Instytucji kontrolujących zdecydowanie dobrze oceniało
możliwości dokształcania się oraz pozyskiwania wiedzy na temat zamówień publicznych
przez pracowników prowadzących postępowania o zamówienia publiczne w okresie
od 28.07.2016 do 30.06.2017. Ponad 71% uczestników badania oceniła je raczej dobrze,
a niespełna 10% raczej źle lub bardzo źle. W okresie od 01.07.2017 do 30.04.2018 ocena
ta była lepsza. Niemal 24% respondentów oceniła możliwości dokształcania zdecydowa-
nie dobrze, a niemal 67% raczej dobrze. Nikt nie ocenił możliwości raczej lub bardzo źle.

W pierwszej fazie badania, w okresie od 28.07.2016 do 30.06.2017, 73,3% pracowników
Wykonawców odpowiedzialnych za przygotowywanie ofert w postępowaniach o udzie-
lanie zamówień publicznych miało możliwości dodatkowego dokształcania się oraz
zwiększania poziomu kompetencji.

Wykonawcy uczestniczyli w szkoleniach, konferencjach, spotkaniach branżowych i sami
poszerzali swoją wiedzę (np. poprzez prenumeratę czasopism traktujących o zamówie-
niach publicznych). Dodatkowo część Wykonawców deklarowała, że czerpie wiedzę
ze współpracy z kancelariami prawnymi, które udzielają pomocy w procesie ubiegania
się o zamówienie. Część respondentów nie uczestniczyła w szkoleniach. Wskazywali oni
na brak potrzeby dokształcania się oraz zwiększania poziomu kompetencji lub brak cza-
su i środków na ten cel.

W kolejnym okresie (od 01.07.2017 do 30.04.2018) jedynie 58,1% Wykonawców miało
możliwości dodatkowego dokształcania się oraz zwiększania poziomu kompetencji. Na-
leży przy tym zaznaczyć, że 9,7% respondentów nie udzieliło odpowiedzi, zatem realnie
odsetek ten może być wyższy. Również tym razem jako podstawową formę dokształ-
cania wymieniano szkolenia (wewnętrzne i zewnętrzne) oraz samodzielne poszerzanie
wiedzy. Wykonawcy pogłębiali wiedzę również poprzez kontakt z prawnikami i innymi
jednostkami. Na tym etapie większa część respondentów uznała, że nie ma potrzeby
podnoszenia kwalifikacji.

137

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

Według wiedzy przedstawicieli Instytucji kontrolujących ponad 95% osób kontrolujących
procedury związane z zamówieniami publicznymi udzielanymi w okresie od 28.07.2016
do 30.06.2017, korzystało z dodatkowych możliwości dokształcania się lub zwiększania
poziomu kompetencji. W kolejnym okresie badania (tj. od 01.07.2017 do 30.04.2018)
liczba osób biorących udział w dokształcaniu lub innych formach zwiększania poziomu
kompetencji spadła do niespełna 86%.

Najpopularniejszymi formami dokształcania w okresie od 28.07.2016 do 30.06.2017 były
kursy i szkolenia oraz samodzielne zwiększanie poziomu wiedzy (po 90,5%). W dalszej
części badania, w okresie od 01.07.2017 do 30.04.2018, potrzeba doszkalania zmalała.
Nadal na czoło wysuwały się kursy i szkolenia (85,7%).

Wykres 39: �Najpopularniejsze formy doskonalenia zawodowego w ocenie Instytucji
kontrolujących

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00% 80,00% 90,00% 100,00%

Samodzielne zwiększanie poziomu wiedzy

Konferencje i wykłady

Kursy i szkolenia

Studia podyplomowe

28.07.2016 – 30.06.2017 01.07.2017 – 30.04.2018

66,67%66,67%

61,90%61,90%

85,71%85,71%

9,92%9,92%

90,48%90,48%

52,38%52,38%

90,48%90,48%

23,81%23,81%

W ocenie przedstawicieli Instytucji kontrolujących instytucje odpowiedzialne za kon-
trolę procedur związanych z udzielaniem zamówień publicznych wspierały proces do-
kształcania się/zwiększania kompetencji swoich pracowników. W okresie od 28.07.2016
do 30.06.2017 główną formą wsparcia były szkolenia, kursy i studia. Nieznaczny odsetek
respondentów jako formę wsparcia wskazał również samodoskonalenie, w tym dostęp
do publikacji, orzecznictwa, prenumeratę czasopism branżowych. W kolejnym okresie,
tj. od 01.07.2017 do 30.04.2018, ocena była bardzo zbliżona.

W ocenie przedstawicieli Instytucji kontrolujących pracownicy odpowiedzialni za kon-
trolę postępowań o udzielanie zamówień publicznych mają możliwości dodatkowego
dokształcania się oraz zwiększania poziomu kompetencji. W pierwszym okresie bada-
nia (od 28.07.2016 do 30.06.2017) taką możliwość deklarowało 90,9% respondentów,
a w okresie od 01.07.2017 do 30.04.2018 – już 100% badanych. Uczestnicy badania korzy-
stali przede wszystkim ze szkoleń (również tych organizowanych przez Urząd Zamówień

138

Raport z oceny funkcjonowania systemu zamówień publicznych

Publicznych oraz ministerstwa), seminariów, spotkań, studiów podyplomowych, publi-
kacji na temat zamówień publicznych, orzecznictwa. Konsultowali się również z innymi
jednostkami, co pozwalało na pogłębianie wiedzy.

139

Rozdział VIII

Najważniejsze wnioski
i rekomendacje

wynikające z badania

1.	 Wnioski

Większość uczestników badania raczej dobrze oceniła funkcjonowanie system zamówień
publicznych. Uczestnicy badania znają i stosują przepisy ustawy – Prawo zamówień pu-
blicznych. Wraz ze zmianami przepisów przedstawiciele Zamawiających, Wykonawców
i Instytucji kontrolujących dostosowywali swoje działania do nowych realiów prawnych,
uczestniczyli w szkoleniach i korzystali z informacji, wzorcowych dokumentów oraz do-
brych praktyk zamieszczanych na stronach internetowych Urzędu Zamówień Publicz-
nych. Korzystali również z innych form wsparcia, np. pomocy doradców i dostępnych
publikacji.

Pomimo deklarowanej znajomości przepisów, uczestnicy badania dostrzegali pewne
niedoskonałości systemu związane z częstymi zmianami prawa i niejednolitą jego inter-
pretacją. Ustawa – Prawo zamówień publicznych jest dla nich narzędziem do sprawnego
przeprowadzenia procesu zakupowego, dlatego najistotniejsze są proste i jednoznacz-
ne normy określające sposób postępowania. Stąd też problemy z interpretacją niektó-
rych norm stanowiły dla uczestników systemu barierę dla sprawnego prowadzenia po-
stępowań.

Najczęściej pojawiającym się postulantem było uproszczenie i skrócenie procedur. Szan-
sy na realizację tego postulatu dopatrywano się w elektronizacji zamówień publicznych.
Jednocześnie to właśnie elektronizacja była źródłem wielu obaw związanych z prak-
tycznymi aspektami procedowania oraz ewentualnymi kłopotami natury technicznej.
Uczestnicy badania oczekiwali jasnych wskazówek co do funkcjonowania narzędzia in-
formatycznego, które będzie umożliwiało prowadzenie postępowań w ten sposób oraz
jasnych i precyzyjnych wskazówek dotyczących jego użycia.

140

Raport z oceny funkcjonowania systemu zamówień publicznych

Wraz z każdą zmianą przepisów uczestnicy badania oczekiwali wsparcia w postaci szko-
leń oraz udostępniania wzorcowych dokumentów i dobrych praktyk. Dostrzegali inten-
syfikację działań Urzędu Zamówień Publicznych w tym zakresie, jednak wciąż uznawali
je za niewystarczające w stosunku do potrzeb. Zdaniem badanych szkolenia powinny
być dostosowane do zmieniającego się zapotrzebowania i obejmować przede wszyst-
kim sferę praktyki. Największe zapotrzebowanie (poza działaniami edukacyjnymi doty-
czącymi każdej nowelizacji) dotyczyło obszarów dotychczas nieznanych, np. zamówień
innowacyjnych, pozacenowych kryteriów oceny ofert, klauzul społecznych).

Poniżej przedstawiono szczegółowe wnioski odnoszące się do poszczególnych obsza-
rów objętych badaniem, uwzględniając opinie Zamawiających, Wykonawców i przed-
stawicieli Instytucji kontrolujących. Wyłania się z nich obraz pozwalający z optymizmem
spojrzeć w przyszłość, mając jednak na względzie najważniejszy wniosek, jaki płynie
z Raportu – zapotrzebowanie na proste i jasne Prawo zamówień publicznych.

Zamawiający znają i stosują przepisy dotyczące zamówień publicznych. O ile znajomość
samych przepisów od początku uznawana była za dobrą, o tyle wykorzystanie dostęp-
nych w przepisach prawa nowych rozwiązań przy udzielaniu zamówień publicznych
ewoluowało w czasie. W pierwszym okresie badania mniej niż połowa Zamawiających
deklarowała stosowanie nowych narzędzi, a w kolejnej już niemal 90% Zamawiających
stosowało nowe instytucje i mechanizmy.

Również w ocenie przedstawicieli Instytucji kontrolujących poziom znajomości przez
Zamawiających przepisów dotyczących zamówień publicznych jest dostatecznie dobry.
W drugiej fazie badania ocena ta była nieznacznie gorsza, jednak wciąż w większości
pozytywna.

Zamawiający dobrze oceniali również stopień swojej wiedzy na temat przepisów do-
tyczących kryteriów oceny ofert podczas udzielania zamówień. Dobrą ocenę swojego
poziomu znajomości przepisów dotyczących kryteriów zawdzięczają szkoleniom. Po-
mimo początkowych trudności związanych z interpretacją przepisów, duże znaczenie
odegrała praktyka. Zamawiający zwracali uwagę, że istotną kwestią jest właściwe okre-
ślenie kryterium, a następnie egzekwowanie postawionych wymogów. Pomimo znajo-
mości przepisów mieli obawy przed stosowaniem „niestandardowych” kryteriów oceny
ofert. Wskazywali na konieczność szerszego dostępu do szkoleń w tym zakresie. Zama-
wiający wskazywali, że na bieżąco zapoznają się z nowelizacjami przepisów i nie mają
problemów ze stosowaniem przepisów ustawy. Pracownicy jednostek zamawiających
podnoszą swoje kwalifikacje w tym zakresie, np. poprzez udział w szkoleniach, śledze-
nie publikacji dotyczących kryteriów. Wskazywano, że ewentualne problemy wynikające
z przepisów pojawiają się na etapie ich stosowania w konkretnych przypadkach i często
wynikają z niejednolitej ich interpretacji.

141

Najważniejsze wnioski i rekomendacje wynikające z badania

Swoją wiedzę na temat przepisów, które sprzyjają zamawianiu innowacyjnych produk-
tów/usług większość Zamawiających oceniło raczej źle lub bardzo źle. W kolejnej fa-
zie badania ocena wiedzy Zamawiających nadal była raczej zła lub zdecydowanie zła;
choć odsetek Zamawiających oceniających stan swojej wiedzy w ten sposób nieznacz-
nie spadł. Jeszcze gorzej znajomość przepisów dotyczących zamówień innowacyjnych
wśród Zamawiających oceniali przedstawiciele Instytucji kontrolujących. Może to mieć
związek z brakiem stosowania mechanizmów umożliwiających zakup innowacyjnych
produktów i usług, który zgodnie z deklaracją Zamawiających wynika z braku potrzeb
w tym zakresie.

Zamawiający raczej dobrze oceniali proces udzielania zamówień publicznych w ujęciu
ogólnym, w kontekście nowelizacji przepisów ustawy. Oceny te były wyższe w drugiej
fazie badania. Przedstawiciele Zamawiających raczej dobrze oceniali też efektywność
udzielania zamówień publicznych. Zdecydowana większość Zamawiających dobrze
lub bardzo dobrze oceniła sprawność procedur.

Z upływem czasu liczba pozytywnych ocen procesu udzielania zamówień i efektywność
udzielania zamówień wzrosła, co może mieć związek z lepszą znajomością przepisów
i lepszym ich wykorzystaniem, na co wskazują oceny znajomości i zastosowania prze-
pisów dotyczących zamówień publicznych. Zamawiający podkreślali, że wprowadzenie
art. 24aa ustawy – Prawo zamówień publicznych, czyli tzw. procedury odwróconej, oraz
brak obowiązku szczegółowego badania każdej z ofert przyspieszają i usprawniają pro-
cedurę oraz pozwalają skupić się na szczegółowej ocenie najkorzystniejszej oferty.

Jednak znaczna część Zamawiających uznała, że nowelizacja nie przyczyniła się
do usprawnienia procesu udzielania zamówień publicznych. Dostrzegali mechanizmy
sprzyjające sprawności postępowania (głównie art. 24aa ustawy – Prawo zamówień pu-
blicznych, czyli tzw. procedurę odwróconą, i składanie dokumentów przez wykonawcę,
którego oferta została najwyżej oceniona), jednak ich zdaniem są inne, które utrudniają
postępowanie (np. stosowanie klauzul społecznych).

Pomimo dobrych ocen w warstwie proceduralnej większość Zamawiających uznawa-
ła, że nowelizacja ustawy – Prawo zamówień publicznych z 2016 r. nie ułatwiła wybo-
ru oferty gwarantującej wyższą jakość produktu/usługi. W pierwszym okresie badania
większość Zamawiających uznawała, że wprowadzone zmiany nie wpłynęły na poprawę
skuteczności procedur regulujących udzielanie zamówień publicznych. W kolejnej fazie
badania większość Zamawiających dostrzegała już wpływ zmian na poprawę skutecz-
ności procedur.

Jednak już same regulacje dotyczące kryteriów oceny ofert oceniano niżej. Pomimo ogól-
nej raczej dobrej oceny regulacji, większy (niż w przypadku oceny całej ustawy – Prawo
zamówień publicznych) odsetek Zamawiających oceniał regulacje dotyczące kryteriów
raczej źle. Wielu Zamawiających nie potrafiło dokonać jednoznacznej oceny.

142

Raport z oceny funkcjonowania systemu zamówień publicznych

Zamawiający deklarowali, że w zasadzie nie stosują przepisów, które sprzyjają zama-
wianiu innowacyjnych produktów/usług. Zdecydowana większość Zamawiających jako
przyczynę braku stosowania przepisów, które sprzyjają zamawianiu innowacyjnych pro-
duktów/usług, wskazała, iż w ich przypadku nie ma takiej potrzeby.

Większość Zamawiających nie doświadczyła trudności dotyczących udzielania zamó-
wień publicznych. Porównując wyniki badania z dwóch jego faz dostrzec można wzrost
liczby Zamawiających, którzy nie identyfikowali trudności.

Wśród najczęściej identyfikowanych trudności Zamawiający wymieniali częste zmiany
prawa i nową procedurę. W dalszej kolejności – aspekty związane z podwykonawstwem
i sprawozdanie z udzielonych zamówień. Wymieniano również kwestie związane z po-
działem zamówienia na części, zatrudnianiem osób na umowę o pracę, które prowadzi
do podwyższenia cen ofert i w efekcie konieczności unieważniania postępowań. Kłopo-
tliwe dla Zamawiających było również stosowanie klauzul społecznych, pozacenowych
kryteriów oceny ofert, zamówień na usługi społeczne i zamówienia in-house z powodu
niejasności w interpretacji przepisów w tym zakresie. Zwracano też uwagę na trudności
związane z rynkiem, takie jak brak wykonawców i wzrost cen.

Zamawiający deklarowali, że w prowadzonych postępowaniach nie napotykali wielu
problemów przy formułowaniu kryteriów oceny ofert. Tam, gdzie się pojawiały, doty-
czyły głównie ustalania znaczenia poszczególnych kryteriów, tj. ustalania wag kryteriów,
opisu pozacenowych kryteriów oceny oferty oraz ustalania i opisu kryterium jakości.
Identyfikowano również inne problemy, np. niedostosowanie kryteriów do przedmiotu
zamówienia oraz stosowanie kryterium ceny o wadze wyższej niż 60% bez wyraźnego
uzasadnienia.

Niewielki stopień zainteresowania innowacyjnymi produktami i usługami po stronie Za-
mawiających przekłada się na rzadkie stosowanie przepisów sprzyjających zamawianiu
takich produktów i usług. Dlatego też niemal żaden z Zamawiających nie doświadczył
problemów związanych z udzielaniem zamówień innowacyjnych. Wśród bardzo nielicz-
nych stwierdzanych trudności wymieniano brak doświadczenia w zakresie stosowania
innowacyjnych zamówień publicznych, trudności w zdefiniowaniu obiektywnych kryte-
riów oceny przedmiotu zamówienia, trudności w zdefiniowaniu pożądanych cech i funk-
cji przedmiotu zamówienia, trudności w prefinansowaniu zamówienia – brak stosowania
przez sektor publiczny zaliczek, proces kontroli, nieakceptowalny poziom ryzyka. Wska-
zywano również na małą liczbę ofert przekładającą się na mały wybór, niewielką wiedzę
pracowników działów merytorycznych na temat innowacyjnych zamówień publicznych.

W pierwszej fazie badania w ocenie Zamawiających procedury, przepisy prawa lub re-
gulacje systemu zamówień publicznych wymagały poprawy w średnim lub niewielkim
stopniu. Rzadko jednak wskazywano, że poprawy wymaga znaczna część ustawy. W ko-
lejnej fazie badania większy odsetek Zamawiających uznawał, że przepisy nie wymagają

143

Najważniejsze wnioski i rekomendacje wynikające z badania

poprawy lub wymagają zmian w niewielkim stopniu. Zmiany w zakresie diagnozy ele-
mentów wymagających poprawy mogą być związane z większą wiedzą Zamawiających
na temat nowych przepisów oraz lepszą oceną kadr Zamawiających.

Wśród elementów systemu, które w największym stopniu wymagają poprawy, Zama-
wiający wymieniali system publikacji ogłoszeń, oceny ofert, zasady opisu przedmiotu
zamówienia, zasady wykluczania wykonawców i sporządzania specyfikacji istotnych wa-
runków zamówienia. Zamawiający wymieniali również: przepisy dotyczące przygotowa-
nia postępowania, w tym kryteriów oceny ofert, opisu przedmiotu zamówienia (przede
wszystkim w zakresie wymogu zatrudniania osób realizujących zamówienie na podsta-
wie umowy o pracę).

Zaznaczano również konieczność wprowadzenia pełnej elektronizacji zamówień pu-
blicznych. Zamawiający uznali, że poprawy wymagają też same przepisy dotyczące elek-
tronizacji systemu zamówień publicznych i te dotyczące kryteriów oceny ofert (w tym
te związane z kosztami cyklu życia produktu/usługi, obowiązkiem określania pozaceno-
wych kryteriów o wadze przynajmniej 40%). Niektórzy podkreślali, że zmiany wymaga
cała ustawa, gdyż jest niespójna i nieczytelna. Wskazywali, że problemy związane są czę-
sto nie z treścią samych przepisów, ale ich interpretacją.

Wykonawcy dostatecznie dobrze oceniali stopień znajomości przepisów dotyczących
kryteriów oceny ofert wśród pracowników swojej firmy i swój własny. Wskazywali na czę-
ste poszerzanie wiedzy w tym zakresie, tj. odbyte szkolenia, lekturę informacji zawartych
na stronach internetowych Urzędu Zamówień Publicznych, współpracę z kancelariami
prawnymi.

Wskazywali na trudności związane z często zmieniającym się stanem prawnym i brakiem
czasu na bieżące dokształcanie czy śledzenie zmian przepisów oraz problemy pojawia-
jące się na gruncie konkretnych postępowań, np. zbyt wysokie kryteria lub nawet błędy
logiczne przy ich formułowaniu. Wskazywano na trudności w interpretacji przepisów
dotyczących ograniczenia w stosowaniu kryterium ceny.

Wykonawcy raczej dobrze oceniali proces ubiegania się o udzielanie zamówień publicz-
nych w ujęciu ogólnym z perspektywy reprezentowanej przez siebie instytucji/firmy.
Pozytywnie oceniono wprowadzenie art. 24aa ustawy – Prawo zamówień publicznych,
czyli tzw. procedury odwróconej, i brak konieczności składania wszystkich dokumentów
wraz z ofertą. Wykonawcy dostrzegli zmiany sprzyjające odformalizowaniu postępowa-
nia, uznali je jednak za niewystarczające (szczególnie w warstwie wymaganych doku-
mentów).

Wykonawcy raczej dobrze ocenili również dostęp do zamówień publicznych. Jednak
zapytani o to, czy zmiany wprowadzone nowelizacją ustawy – Prawo zamówień publicz-
nych z 2016 r. ułatwiły im dostęp do zamówień publicznych, Wykonawcy nie byli jedno-
myślni. Największy jednak odsetek stanowili ci, którzy nie dostrzegli takiego wpływu.

144

Raport z oceny funkcjonowania systemu zamówień publicznych

Oceniając częstotliwość występowania rozwiązań, które sprzyjały oferowaniu innowa-
cyjnych produktów/usług, Wykonawcy wskazali, że Zamawiający stosują takie rozwią-
zania rzadko lub czasami. Jednak na pytanie o innowacyjne produkty lub usługi w ofer-
cie Wykonawców przeważająca większość Wykonawców wskazała, że nie ma potrzeby
wprowadzania dostaw lub usług innowacyjnych do swojej oferty. W drugiej fazie bada-
nia zapotrzebowanie oceniano jako większe, jednak wciąż niewystarczające.

Większość Wykonawców deklarowała, że w procesie ubiegania się o udzielenie zamó-
wienia publicznego reprezentowana przez nich instytucja/firma nie napotkała na trud-
ności dotyczące zamówień publicznych. Nieliczni, którzy dostrzegali trudności, wymie-
niali wśród nich: zbyt krótki czas na przygotowanie oferty, zbyt wysokie wymagania,
wysokość kar umownych, brak dostatecznych i jawnych informacji związanych z moż-
liwościami uczestnictwa w postępowaniu oraz wymaganą procedurą, przygotowanie
i przekazanie dokumentów i oświadczeń żądanych przez Zamawiającego. Wskazywa-
li też na kłopoty z wypełnianiem Jednolitego Europejskiego Dokumentu Zamówienia
i zatrudnianiem pracowników na podstawie umowy o pracę oraz niejasnymi lub wy-
górowanymi kryteriami oceny ofert. Wykonawcy identyfikowali też problemy związane
z niejednoznacznymi przepisami i brakiem orzecznictwa, co wprowadza niepewność
w zakresie postępowania.

Większość Wykonawców nie doświadczyła problemów związanych z ubieganiem się
o udzielenie zamówienia publicznego dotyczącego produktów/usług innowacyjnych.
Wykonawcy nie wskazywali też wielu trudności związanych z ubieganiem się o zamó-
wienia innowacyjne, dlatego też nie wskazywali etapów postępowania, na jakich trud-
ności te występują. Wielu Wykonawców nie potrafiło zidentyfikować problemów z uwagi
na brak styczności z zamówieniami innowacyjnymi.

Wśród elementów wymagających poprawy Wykonawcy wskazywali kwestie związane
z wymaganymi dokumentami i nadmierną biurokracją. Poprawy wymagały, ich zda-
niem, również przepisy dotyczące kryteriów oceny ofert i opisu przedmiotu zamówie-
nia (w szczególności w zakresie określania równoważności). Wskazywali na konieczność
wprowadzenia ograniczeń w stawianiu warunków, które są obecnie wygórowane. Po-
stulowali konieczność wyeliminowania nieścisłości i różnic interpretacyjnych i propago-
wanie stosowania trybów negocjacyjnych, szczególnie w sytuacjach, gdzie cena nie jest
najważniejszym kryterium. Pojawiały się również ogólne propozycje dalszego odforma-
lizowania postępowania.

Wielu Wykonawców nie potrafiło wymienić konkretnych czy chociażby kierunkowych
zmian regulacji systemu, które ułatwiłyby dostęp do zamówień publicznych. Taka od-
powiedź może wskazywać na pewne trudności, jakie nastręczają Wykonawcom częste
nowelizacje i zmiany interpretacyjne wywołane orzecznictwem. Wielu Wykonawców
wskazywało na elektronizację zamówień publicznych jako sposób ułatwiający dostęp
do zamówień, podkreślało jednak konieczność stworzenia dostępnej i przejrzystej

145

Najważniejsze wnioski i rekomendacje wynikające z badania

platformy. Wykonawcy wskazywali na ogólną konieczność zmniejszenia biurokracji,
skrócenia czasu trwania postępowań, ale jednoczesne wydłużenie terminu składania
ofert. Niekiedy proponowano doprecyzowanie istniejącej ustawy lub przygotowanie no-
wych przepisów, przy czym najistotniejsza z punktu widzenia Wykonawców jest przej-
rzystość przepisów i jednolita ich interpretacja. Uwagi Wykonawców były na tyle ogólne,
że trudno z nich wyłonić konkretne postulaty dotyczące zmian przepisów. Można jednak
przyjąć, że Wykonawcy nie koncentrują się na samych regulacjach, lecz na efekcie w po-
staci szybkiego i łatwego procedowania.

Przedstawiciele Instytucji kontrolujących raczej dobrze oceniali stopień wiedzy uczest-
ników rynku zamówień publicznych na temat przepisów dotyczących kryteriów oceny
ofert na podstawie doświadczeń kontroli. W ocenie przedstawicieli Instytucji kontrolu-
jących, znajomość przepisów dotyczących kryteriów oceny ofert wśród Zamawiających
i Wykonawców była dobra.

Raczej dobrze ocenili również stopień wiedzy uczestników rynku zamówień publicznych
na temat przepisów dotyczących kryteriów oceny ofert, jednak w porównaniu z ogólną
oceną dotyczącą znajomości przepisów większa liczba respondentów uznała, że Zama-
wiający nie dość dobrze znają przepisy dotyczące kryteriów.

Przedstawiciele Instytucji kontrolujących raczej dobrze ocenili proces udzielania za-
mówień publicznych w ujęciu ogólnym, w kontekście problemów zidentyfikowanych
w toku przeprowadzonych kontroli.

Raczej dobrze ocenili też pozacenowe kryteria oceny ofert, stosowane w skontrolowa-
nych przez nich zamówieniach publicznych. Jednak w ocenie przedstawicieli Instytucji
kontrolujących w skontrolowanych zamówieniach publicznych, kryteria pozacenowe
raczej rzadko miały wpływ na jakość przedmiotu zamówienia.

Przedstawiciele Instytucji kontroli uznali, że Zamawiający rzadko stosowali lub nigdy nie
zastosowali przepisów sprzyjających zamawianiu innowacyjnych produktów/usług. Ra-
czej nisko lub bardzo nisko oceniali też stopień zapotrzebowania Zamawiających na pro-
dukty/usługi innowacyjne.

Odnosząc się do sprawności procedury udzielania zamówień, przedstawiciele Instytucji
kontrolujących uznawali, że istnieje poprawa w stosunku do poprzedniego stanu praw-
nego. W większości przypadków uznawali, że nowelizacja usprawniła i przyspieszyła
proces wyboru wykonawców. Zwracano uwagę na korzyści płynące z art. 24aa ustawy
– Prawo zamówień publicznych, czyli tzw. procedury odwróconej, jednak w przypad-
ku konieczności wzywania do złożenia dokumentów więcej niż jednego Wykonawcy
procedura się wydłuża. Dostrzegli też wpływ zintensyfikowanych działań edukacyjnych
na znajomość nowych regulacji i w efekcie na sprawność procedury.

146

Raport z oceny funkcjonowania systemu zamówień publicznych

W ocenie przedstawicieli Instytucji kontrolujących nowelizacja ustawy – Prawo zamó-
wień publicznych, która weszła w życie w 2016 r., wpłynęła raczej pozytywnie na postę-
powania. Podkreślali, że zmiany te wpływają na przyspieszenie i usprawnienie procesu
udzielania zamówień. Szczególnie dobrze oceniali brak konieczności składania wszyst-
kich dokumentów wraz z ofertą.

Przedstawiciele Instytucji kontrolujących dostrzegali głównie dobre strony systemu za-
mówień publicznych. Jako mankamenty wskazywano niejasności w treści ustawy i roz-
proszenie przepisów dotyczących procedury w różnych miejscach ustawy, problemy
z określaniem pozacenowych kryteriów oceny ofert oraz samą koniecznością formuło-
wania pozacenowych kryteriów oceny ofert o wadze przynajmniej 40%. W ich ocenie
podczas formułowania kryteriów pozacenowych niektórzy Zamawiający kładą zbyt duży
nacisk na kwestie formalne, pomijając aspekt ekonomiczny i tracą sens stawiania poza-
cenowych kryteriów oceny ofert Wskazywano również na pewne trudności związane
z Jednolitym Europejskim Dokumentem Zamówienia, co może być wynikiem krótkiego
okresu obowiązywania przepisów dotyczących w tym zakresie i różnic w nomenklatu-
rze, jaką posługuje się ustawa i rozporządzenie ustanawiające standardowy formularz
Jednolitego Europejskiego Dokumentu Zamówienia.

W skontrolowanych zamówieniach publicznych przedstawiciele Instytucji kontrolują-
cych nie zidentyfikowali żadnych problemów dotyczących oferowania innowacyjnych
produktów czy usług ani trudności występujących w kontekście udzielania zamówień in-
nowacyjnych. Brak zidentyfikowania problemów i trudności wynika, zdaniem przedsta-
wicieli Instytucji kontroli, z niskiego poziomu zastosowania mechanizmów sprzyjających
zakupom innowacyjnym lub wykorzystywania narzędzi, które nie generują trudności
na etapie składania ofert.

Przedstawiciele Instytucji kontroli wskazywali na pewne niedogodności przy stosowa-
niu nowych przepisów w pierwszej fazie ich obowiązywania. Podkreślali, że niejasności
interpretacyjne wydłużyły postępowanie i utrudniały prace Zamawiającym, jednak osta-
tecznie nowe przepisy usprawniły proces udzielania zamówień. Zwracali uwagę na duże
znaczenie Prezesa Urzędu Zamówień Publicznych w interpretacji przepisów, podkre-
ślając, że interpretacja taka powinna być wydawana niezwłocznie po zidentyfikowaniu
problemu.

Wśród elementów wymagających poprawy w największym stopniu przedstawiciele In-
stytucji kontrolujących wskazywali na zasady sporządzania specyfikacji istotnych warun-
ków zamówienia oraz system publikacji ogłoszeń, zasady opisu przedmiotu zamówienia
i wykluczania wykonawców. Wśród innych elementów wartych poprawy wskazywano
systematykę ustawy.

Przedstawiciele Instytucji kontrolujących pozytywnie oceniali pomysł pełnej elektroni-
zacji systemu zamówień publicznych, podkreślając sprawność i wygodę, usprawnienie

147

Najważniejsze wnioski i rekomendacje wynikające z badania

przepływu informacji, zwiększenie jawności. Postulowali jednak wprowadzenia dłuższe-
go okresu „przejściowego”. Pozytywny wpływ uzależniali od konkretnego narzędzia in-
formatycznego, jakie zastosują Zamawiający. Pojawiała się jednak obawa co do sposobu
i zakresu kontroli postępowań po wprowadzeniu pełnej elektronizacji i ewentualnych
problemów technicznych.

Przedstawiciele Instytucji kontroli raczej pozytywnie oceniali efekty, jakie może przynieść
proces pełnej elektronizacji udzielania zamówień publicznych. Ich zdaniem elektroni-
zacja procesu udzielania zamówień przyczyni się do sprawności udzielania zamówień.
Większość respondentów wymieniała takie korzyści, jak: skrócenie czasu postępowania,
usprawnienie procedury, zwiększenie przejrzystości postępowania. Część uczestników
badania wskazywała jednak na pewne zagrożenia, jakie mogą pojawić się w pierwszym
etapie po wdrożeniu pełnej elektronizacji, związane z nieznajomością nowych narzędzi
i trudnościami w stosowaniu nowych przepisów.

Pozostali uczestnicy nie potrafili ocenić przewidywanych efektów pełnej elektronizacji
zamówień, wskazując, że powinna ona przyspieszyć proces udzielania zamówień, jed-
nak ich zdaniem będzie je można ocenić dopiero w przyszłości. W dalszej fazie badania
przedstawiciele Instytucji kontroli znacznie lepiej oceniali efekty, jakie może przynieść
proces pełnej elektronizacji udzielania zamówień publicznych, zwracając uwagę głów-
nie na jego pozytywne aspekty, takie jak: zwiększenie transparentności postępowania
i zmniejszenie pola do nadużyć, uproszczenie procedur i skrócenie czasu ich trwania,
ograniczenie kosztów. Niewielu respondentów nadal sceptycznie oceniało kierunek
zmian, wskazując możliwe utrudnienia w procesie kontroli.

Zamawiający uznali, że wprowadzenie pełnej elektronizacji systemu zamówień publicz-
nych raczej ułatwi proces udzielania zamówień. Wielu respondentów nie potrafiło jednak
ocenić, w jaki sposób elektronizacja wpłynie na postępowania przetargowe. Drugi etap
badania ujawnił więcej obaw w tym zakresie. Wzrósł odsetek Zamawiających, którzy
uznali, że wprowadzenie pełnej elektronizacji systemu zamówień publicznych raczej nie
ułatwi procesu udzielania zamówień.

Wśród spodziewanych ułatwień Zamawiający wymieniali przede wszystkim usprawnie-
nia i transparentność procedury, a także zmniejszenie biurokracji i poprawę przepływu
informacji między Zamawiającym a Wykonawcami. Zdaniem niektórych Zamawiają-
cych przesyłanie ofert drogą elektroniczną ułatwi też ubieganie się o zamówienia Wy-
konawcom.

Jako utrudnienie Zamawiający wskazywali na ryzyka po stronie Wykonawców, w tym
możliwy wzrost cen związany z wycofaniem się z rynku zamówień małych przedsiębior-
ców. Podkreślano również ryzyko niepowodzenia konkretnych postępowań z uwagi
na awarie systemów. Zamawiający zwracali uwagę na konieczność wdrożenia narzędzi
i przeszkolenia pracowników, co może sprawić trudność mniejszym jednostkom, również

148

Raport z oceny funkcjonowania systemu zamówień publicznych

w warstwie ponoszonych wydatków i krótkiego czasu na dostosowanie. Często wymie-
nianym utrudnieniem był stopień zaawansowania prac nad platformą umożliwiającą
prowadzenie postępowań. Jednym z poruszanych problemów była kwestia kontroli po-
stępowań prowadzonych w ten sposób. Zamawiający obawiali się przede wszystkim pro-
blemów w pierwszej fazie obowiązywania pełnej elektronizacji, związanych z koniecz-
nością powtarzania czynności w postępowaniu czy nawet unieważniania postępowań.

Niektórzy Zamawiający uznali, że potencjalne ułatwienia lub utrudnienia będą widocz-
ne dopiero po pewnym czasie obowiązywania pełnej elektronizacji, choć zwracali też
uwagę, że z czasem elektronizacja usprawni proces udzielania zamówień. Zamawiają-
cy oczekiwali wsparcia ze strony Urzędu Zamówień Publicznych, zarówno w zakresie
udostępnienia narzędzia pozwalającego na prowadzenie postępowań, jak i w postaci
szkoleń.

Ocena wpływu pełnej elektronizacji na ułatwienia w procesie udzielania zamówień
wśród przedstawicieli Wykonawców była lepsza. Wielu Wykonawców wskazywało na po-
tencjalne ułatwienia w procesie ubiegania się o zamówienia spowodowane ich elektro-
nizacją. Podkreślano większą dostępność, przyspieszenie procedur, ułatwienia formalne.
Wykonawcy uznali, że oferta zostanie złożona przed upływem terminu składania ofert,
na co obecnie Wykonawca nie zawsze ma wpływ.

Pojawiły się jednak liczne obawy, że w początkowym okresie obowiązywania nowych
rozwiązań nie wszyscy uczestnicy rynku poradzą sobie z nowymi zasadami, co w efekcie
doprowadzi do utrudnień w dostępie do rynku zamówień. Wskazywano na tzw. „bariery
informatyczne” powodujące trudności dla mikroprzedsiębiorców, głównie firm jedno-
osobowych i rodzinnych oraz możliwe wydłużenie czasu trwania postępowań. W kolej-
nym etapie badania zmniejszył się odsetek Wykonawców zgłaszających obawy związane
z niedogodnościami w pierwszym okresie funkcjonowania elektronizacji.

Wykonawcy zwracali uwagę na konieczność zapoznania się z platformą i jej funkcjono-
waniem, co może być problematyczne. Podkreślali konieczność szkoleń z zakresu no-
wych regulacji oraz braku jednoznacznych informacji o ostatecznym kształcie systemu,
pomimo zbliżającego się czasu jego wdrożenia.

Wśród szans/zalet elektronizacji systemu zamówień publicznych Zamawiający wymie-
niali najczęściej: przyspieszenie i usprawnienie procesu udzielania zamówień, zmniej-
szenie kosztów, mniejszą biurokrację (związaną z brakiem konieczności przekazywania
dokumentów w formie papierowej), co niektórzy Zamawiający łączyli z efektem pro-
ekologicznym, zwiększenie przejrzystości i stopnia zabezpieczeń, zwiększenie dostę-
pu do zamówień (Wykonawcom, którzy mają siedzibę oddaloną od Zamawiającego),
ułatwienia związane z archiwizacją dokumentacji postępowań. Niektórzy Zamawiający
uznali, że należy wstrzymać się z oceną do momentu wdrożenia pełnej elektronizacji
lub deklarowali brak jakichkolwiek szans lub zalet z nią związanych. Na tym etapie nie

149

Najważniejsze wnioski i rekomendacje wynikające z badania

wymieniano wielu zagrożeń, jednak widoczna była obawa co do kształtu przyszłych roz-
wiązań.

Zamawiający obawiali się, czy z elektronizacją poradzą siebie przedsiębiorcy z sektora
małych i średnich przedsiębiorstw. Wskazywano na czynnik ludzki jako rodzaj zagroże-
nia dla sprawnego przebiegu postępowań. Jako trudności wymieniali możliwość awarii
systemu, sprzętu czy nawet braku prądu i dostępu do Internetu. Obawy koncentrowa-
ły się również na zagrożeniach związanych z zabezpieczeniami przed włamaniem się
do systemu i możliwością zapoznania się ze złożonymi ofertami. Niektórzy Zamawiający
zwracali uwagę na brak współpracy między działami zamówień a informatykami, bez
której sprawne prowadzenie postępowań może być utrudnione. Również na tym etapie
podkreślano brak centralnego narzędzia umożliwiającego elektroniczne prowadzenie
postępowań i zbyt krótki okres dostosowawczy oraz różnorodność narzędzi komercyj-
nych, które nie są jednolite.

Wśród zalet elektronizacji systemu zamówień publicznych zaobserwowanych przez
Wykonawców na pierwszy plan wysuwa się usprawnienie postępowania, w tym przy-
spieszenie procedowania (brak konieczności gromadzenia dokumentów papierowych)
i zmniejszenie kosztów.

Wśród wad i zagrożeń związanych z elektronizacją Wykonawcy wymieniali przede
wszystkim możliwe problemy techniczne oraz trudności w obsłudze platformy wyko-
rzystywanej do prowadzenia postępowania. Wykonawcy dostrzegali również zagrożenia
związane z zabezpieczeniami, przechowywaniem danych i archiwizacją dokumentów.
Wskazywano także na poważniejsze zagrożenia, takie jak ataki hakerskie. Wykonawcy
zwracali uwagę, że kluczowe będą konkretne rozwiązania wykorzystywane przez na-
rzędzie służące do elektronicznego prowadzenia postępowań (platformy, oprogramo-
wanie). Zauważono konieczność zatrudnienia dodatkowej kadry do obsługi elektronicz-
nych zamówień oraz wiele niewiadomych związanych z brakiem „centralnego portalu”,
na którym można śledzić wszystkie przetargi organizowane przez różnych Zamawia-
jących.

Przedstawiciele Instytucji kontrolujących dostrzegli następujące szanse i zalety elektro-
nizacji systemu zamówień publicznych w kontekście kontroli postępowań o udzielenie
zamówienia publicznego: usprawnienie procedury, ugruntowanie zasady jawności, skró-
cenie terminów, ułatwienia w komunikacji, kwestie ekologiczne i oszczędność kosztów.
Zwracali uwagę, że wpłynie to na przyspieszenie procesu kontroli.

Zagrożenia związane z elektronizacją zamówień publicznych w kontekście kontroli po-
stępowań o udzielenie zamówienia publicznego to głównie problemy związane z kwe-
stiami technicznymi, czyli awarie systemów, ataki hakerskie, zabezpieczenia. Zagrożenia
tłumaczono niskim poziomem zaufania do systemów elektronicznych wśród Zamawia-
jących – szczególnie małych gmin. Wielu respondentów nie miało zdania na ten temat.

150

Raport z oceny funkcjonowania systemu zamówień publicznych

Wskazali, że nie wszyscy Zamawiający są przygotowani do wejścia w życie pełnej elek-
tronizacji. Zwracali uwagę na możliwe trudności w sferze ochrony danych i brak wyspe-
cjalizowanych kadr przygotowanych do prowadzenia procedur. Dostrzegano również
możliwe trudności po stronie Wykonawców (szczególnie z sektora małych i średnich
przedsiębiorców).

Przedstawiciele Zamawiających dobrze ocenili szkolenia w zakresie zamówień publicz-
nych, z których korzystali. Większość Zamawiających uznała, że potrzebne jest zwięk-
szenie liczby i intensywności działań edukacyjnych dotyczących zamówień publicznych
skierowanych do Zamawiających.

Przedstawiciele Wykonawców raczej dobrze ocenili ofertę edukacji w zakresie zamówień
publicznych. Podkreślali, że szkolenia i konsultacje są dostępne na rynku. Wykonawcy
biorą lub zamierzają brać udział w szkoleniach, dobrze oceniają ich poziom i dostęp-
ność. Podkreślali, że szkolenia powinny być prowadzone przez osoby kompetentne,
przez praktyków. Wskazywano jednak na duże koszty związane z udziałem w szkoleniach
i różną ich jakość oraz rozbieżności w prezentowanych poglądach.

Również przedstawiciele Instytucji kontrolujących raczej dobrze oceniali działania w za-
kresie przedsięwzięć edukacyjnych dotyczących zamówień publicznych.

Część Zamawiających deklarowała, iż oczekuje większej inicjatywy ze strony Urzędu Za-
mówień Publicznych w zakresie edukacji, w zakresie liczby i dostępności szkoleń. Wska-
zywano na trudniejszą dostępność szkoleń organizowanych przez Urząd Zamówień
Publicznych dla jednostek spoza Warszawy i jako rozwiązanie proponowano webinaria,
które umożliwiłyby udział w szkoleniach Zamawiających z całej Polski.

Wykonawcy dobrze oceniali również rolę Urzędu Zamówień Publicznych w procesie
upowszechniania działań edukacyjnych, podkreślali konieczność dalszej intensyfikacji
działań w tym zakresie (Wykonawcy stwierdzali, że trudno się zapisać na organizowane
szkolenia). Podkreślano, że szkolenia powinny być prowadzone przez Urząd Zamówień
Publicznych lub powiązane z nim podmioty. Proponowano również transmitowanie
szkoleń w Internecie. Wskazywano na korzyści związane z nowymi formami szkolenia,
takimi jak webinaria.

Spośród form edukacyjnych/narzędzi, jakie powinny być stosowane w procesie edu-
kacji dotyczącym zamówień publicznych największą popularnością cieszyły się szkole-
nia w formie tradycyjnej i publikacje. Badanie przeprowadzone wśród Zamawiających,
Wykonawców i przedstawicieli Instytucji kontrolujących ujawniło duże zainteresowanie
każdą proponowaną formą edukacji.

Większość Zamawiających wskazała, że głównymi obszarami tematycznymi przedsię-
wzięć edukacyjnych powinny być: zmiany w procedurze, związane z nowelizacją, aspek-
ty związane z elektronizacją zamówień publicznych oraz kryteriami oceny ofert (w tym

151

Najważniejsze wnioski i rekomendacje wynikające z badania

kosztów cyklu życia). Rzadziej wymieniano zagadnienia dotyczące aspektów społecz-
nych, opisu przedmiotu zamówienia, warunków udziału w postępowaniu, szacowania
wartości zamówienia, udostępniania potencjału, ochrony danych osobowych, spra-
wozdawczości czy aspektów innowacyjnych, Jednolitego Europejskiego Dokumentu
Zamówienia, umów. Niektórzy Zamawiający dostrzegali również potrzebę omawiania
zagadnień dotyczących zamówień o wartości poniżej 30 000 euro czy obejmujących
poszczególne rodzaje zamówień (np. robót budowlanych). Istotne dla Zamawiających
było prezentowanie praktycznej strony omawianych zagadnień, orzecznictwa, wyników
kontroli.

W przeciwieństwie do Zamawiających, którzy wzięli udział w badaniu, Wykonawcy nie
widzieli potrzeby zwiększenia liczby i intensywności działań edukacyjnych dotyczących
zamówień publicznych. W ocenie Wykonawców działania edukacyjne dotyczące zamó-
wień publicznych powinny być prowadzone przede wszystkim przez Urząd Zamówień
Publicznych lub podmioty wyznaczone, rekomendowane lub autoryzowane przez Urząd
Zamówień Publicznych. Zwracano również uwagę, że szkolenia powinny być prowadzo-
ne przez osoby kompetentne, w szczególności posiadające praktyczne doświadczenie
w zamówieniach publicznych, w szczególności osoby uczestniczące we wdrażaniu elek-
tronizacji.

Jako pożądany podstawowy zakres tematyczny przedsięwzięć edukacyjnych Wyko-
nawcy wskazywali wszelkie nowelizacje prawa zamówień publicznych ze szczególnym
uwzględnieniem elektronizacji zamówień.

Wykonawcy zwracali uwagę na konieczność dostosowania tematyki do potrzeb dane-
go Wykonawcy w kontekście konkretnej branży. Więcej Wykonawców niż w pierwszej
fazie badania deklarowało brak zainteresowania szkoleniami, jednak nadal należeli oni
do mniejszości.

Zainteresowanie przedstawicieli Instytucji kontrolujących tematyką szkoleń koncen-
trowało się wokół nowelizacji ustawy – Prawo zamówień publicznych. Przedstawicie-
le Instytucji kontrolujących wskazywali również na konieczność szkoleń dotyczących
elektronizacji zamówień. Jako istotne tematy szkoleń wymieniano analizę najnowszego
orzecznictwa i interpretację przepisów. Respondenci podkreślali konieczność ekspono-
wania aspektów praktycznych.

Przedstawiciele Zamawiających zapytani o to, czy kwestie związane ze stosowaniem po-
zacenowych kryteriów oceny wymagają poprawy lub modyfikacji, w większości wskazy-
wali na konieczność ich doprecyzowania. W zakresie konkretnych propozycji najczęściej
pojawiała się kwestia odstąpienia od obowiązku stosowania pozacenowych kryteriów
oceny ofert w obecnym kształcie. Padały propozycje stworzenia katalogu pozacenowych
kryteriów oceny ofert, w formie dobrych praktyk, wytycznych, które zawierałyby konkret-
ne (wzorcowe) zapisy przykładowych kryteriów, a nie tylko wskazówki. Pojawiały się też

152

Raport z oceny funkcjonowania systemu zamówień publicznych

postulaty odwrócenia akcentów i wprowadzenie katalogu zamówień, w których należy
zastosować pozacenowe kryterium.

Podobnie ocena ta kształtowała się wśród Wykonawców, którzy zwracali uwagę, że obec-
ne przepisy wymagają doprecyzowania, gdyż są dowolnie interpretowane. Większość
Wykonawców podkreślała problemy z praktyką, czyli stosowanie kryteriów nadmier-
nych, nieadekwatnych do przedmiotu zamówienia lub jego wartości. Również w tej fa-
zie badania wskazywano na konieczność rezygnacji z kryteriów dotyczących terminu
realizacji czy płatności na rzecz kryteriów jakościowych odnoszących się do przedmiotu
zamówienia. Zwracano uwagę na potrzebę bardziej precyzyjnego opisywania sposobu
oceny w kryteriach oraz doprecyzowania zakresu dopuszczalności stosowania tzw. su-
biektywnych kryteriów oceny ofert.

Przedstawiciele Instytucji kontrolujących nie stwierdzali wielu nieprawidłowości w zakre-
sie stosowania kryteriów oceny ofert. Pojawiały się jednak opinie, że kryteria pozaceno-
we nie zawsze mają uzasadnienie w danym postępowaniu. Zdaniem kontrolerów Zama-
wiający nie do końca rozumieją pojęcie cyklu życia i nie potrafią uzasadnić, w jaki sposób
wzięli je pod uwagę. Proponowali wydanie „rozporządzeń, które dawałyby wskazówki”
co do sposobu określania kryteriów. Podkreślali jednak, że kwestie poprawy lub mody-
fikacji przepisów powinny być konsultowane z Zamawiającymi.

Podczas badania przedstawiciele Zamawiających, Wykonawców i Instytucji kontrolują-
cych zostali poproszeni o ocenę swojej wiedzy i umiejętności oraz wiedzy i umiejęt-
ności swoich współpracowników w zakresie zamówień publicznych. Badanie ujawniło,
że ocena stopnia profesjonalizacji kadr w zamówieniach publicznych jest wysoka. Przed-
stawiciele Zamawiających wysoko ocenili swoje kompetencje i uznali je za adekwatne
do zadań im powierzonych. Nieco niżej swoje kompetencje oceniali Wykonawcy, uznając
je za wystarczające do ubiegania się o zamówienia. Podkreślali jednak konieczność cią-
głego uzupełniania swojej wiedzy w związku z częstymi zmianami przepisów. Również
przedstawiciele Instytucji kontrolujących dobrze ocenili swoje umiejętności i wiedzę.

Uczestnicy rynku zamówień publicznych uznali, że profesjonalizacja kadr ma wpływ
na sprawne prowadzenie postępowań. Wśród najważniejszych cech wpływających
na prawidłowe prowadzenie postępowania i ubieganie się o zamówienia uznali wy-
kształcenie i doświadczenie. Co istotne, doświadczenie to nie musiało być ich zdaniem
bardzo długie. Miało to prawdopodobnie związek z częstymi zmianami przepisów, które
wymagają ciągłego uzupełniania wiedzy i nabywania nowych umiejętności. Za istotne
uznawali również umiejętności związane z obsługą urządzeń biurowych czy programów
do edycji tekstu.

153

Najważniejsze wnioski i rekomendacje wynikające z badania

2.	 Rekomendacje

Doprecyzowanie przepisów. Ogólna dobra ocena systemu zamówień publicznych
opatrzona została komentarzami o konieczności doprecyzowania i uściślenia poszcze-
gólnych przepisów. Uczestnicy systemu oczekują prostych i jednoznacznych przepisów,
w sposób wyczerpujący określających poszczególne instytucje prawa. Dbałość o precy-
zję formułowania przepisów prawnych nie powinna być utożsamiana z kazuistyką.

Doprecyzowanie przepisów może być związane ze znowelizowaniem obecnie obo-
wiązującej ustawy lub stworzeniem nowych regulacji. Ten drugi kierunek jest obecnie
wiodący, o czym wspominali również uczestnicy badania. Nowa ustawa powinna mieć
zdaniem uczestników rynku nie tylko jasne i jednoznacznie określone instytucje, ale
i inną systematykę. Obecna regulacja jest zdaniem uczestników rynku skomplikowana
a przepisy określające poszczególne instytucje rozproszone w różnych miejscach ustawy,
co nie sprzyja jej przejrzystości.

Zapewnienie jednolitej interpretacji przepisów. Uczestnicy systemu wskazywali
na konieczność usunięcia niejasności interpretacyjnych. Niejednolita interpretacja no-
wych przepisów powodowała niepewność po stronie wszystkich uczestników systemu
i skutkowała, w ich ocenie, wydłużeniem postępowania i problemami na etapie badania
i oceny ofert. Problemy interpretacyjne mogą zostać rozwiązanie m.in. wskutek stwo-
rzenia nowych regulacji w zakresie Prawa zamówień publicznych, które stworzą spójny
i jasny system udzielania zamówień. Uczestnicy badania postulowali zmianę systematyki
ustawy, ważniejsza jednak od systematyki jest zmiana w warstwie językowej samych
przepisów.

Wyeliminowanie rozbieżności w orzecznictwie. Realizacja powyższych postulatów
może przyczynić się do wyeliminowania rozbieżności w stosowaniu przepisów. Jednolita
linia orzecznicza w sprawach dotyczących postępowań o zamówienia stanowi gwaran-
cję, że określone zachowanie Zamawiającego lub Wykonawcy zostanie jednoznacznie
ocenione. Zapewnienie jednolitości orzecznictwa może być zrealizowane poprzez m.in.
zmianę organizacyjną w Krajowej Izbie Odwoławczej.

Wprowadzenie wzorów w ramach pozacenowych kryteriów oceny ofert, w tym również
w kryterium kosztu cyklu życia produktu.

Zmiana przepisów dotyczących kryteriów oceny ofert. Pomimo dobrej oceny w za-
kresie znajomości przepisów dotyczących kryteriów oceny ofert identyfikowano pro-
blemy praktyczne z ich stosowaniem. Większość Zamawiających postulowała odejście
od obowiązku określania pozacenowych kryteriów oceny ofert o wadze nie mniejszej
niż 40%. Jednak wielu Wykonawców pozytywnie oceniło sam fakt stosowania pozace-
nowych kryteriów, gorzej oceniali natomiast same kryteria i opis sposobu oceny w kry-
teriach.

154

Raport z oceny funkcjonowania systemu zamówień publicznych

W związku z tym, że przepisy w obecnym kształcie są postrzegane jako kłopotliwe
przez uczestników rynku, należy rekomendować ich zmianę. Kierunki zmiany powinny
uwzględniać potrzeby Zamawiających i Wykonawców i zmierzać w kierunku doprecy-
zowania regulacji poprzez określenie okoliczności zastosowania ceny jako kryterium
o wadze wyższej niż 60%.

Elektronizacja zamówień publicznych z jednej strony postrzegana jest jako szansa
na zmniejszenie obciążeń biurokratycznych, przyspieszenie postępowania i ułatwienie
procedowania, z drugiej jednak związana z wieloma obawami co do możliwych utrud-
nień praktycznych. Ponieważ elektronizacja zamówień jest już faktem, a konieczność
stworzenia sprawnie działającej i łatwej w obsłudze platformy umożliwiającej prowadze-
nie postępowania w formie elektronicznej – oczywistością, jako rekomendowane działa-
nia można wskazać przeprowadzenie szerokiej akcji edukacyjnej w zakresie korzystania
z platformy. Z uwagi na krótki okres dostosowawczy należałoby rozważyć formę inte-
raktywną, z której skorzystać może każdy uczestnik rynku w dowolnym miejscu i czasie.

Wsparcie dla zamówień innowacyjnych. Niski wskaźnik udzielania zamówień innowa-
cyjnych związany jest z brakiem zidentyfikowanych potrzeb wprowadzania innowacji
po stronie Zamawiających. Nie dostrzegali oni miejsca na produkty i usługi innowacyjne
w swoich instytucjach. W związku z tym w pierwszej kolejności należy uświadomić Za-
mawiającym, jakie korzyści mogą przynieść zamówienia innowacyjne i w jakich obsza-
rach innowacje mogą wspomóc ich działalność.

W dalszej kolejności należy skierować strumień szeroko pojętych działań edukacyjnych,
w tym szkoleń, dobrych praktyk, wzorcowych dokumentów umożliwiających wykorzy-
stanie mechanizmów dedykowanych zakupom innowacyjnych produktów lub usług.

Opracowanie i udostępnienie dobrych praktyk. Najczęściej mianem dobrej praktyki
określamy działanie, które przyniosło konkretne, pozytywne rezultaty, zawiera w sobie
pewien potencjał innowacji, jest trwałe i powtarzalne, możliwe do zastosowania w po-
dobnych warunkach w innym miejscu. Z jednej strony uczestnicy systemu oczekują opra-
cowania i udostępnienia dobrych praktyk, z drugiej jednak pytani o zakres potrzebnych
opracowań, wskazują takie, które zostały już udostępnione.

Zamawiający oczekują gotowych rozwiązań, które mogą zostać wykorzystane wprost
w postępowaniach w sprawie udzielania zamówienia. Dotyczy to szczególnie obszarów
sprawiających problemy w praktyce, jak jakościowe pozacenowe kryteria oceny ofert
wymagające wiedzy specjalistycznej czy opis przedmiotu zamówienia w przypadku in-
nowacyjnych produktów i usług. Dobre praktyki utożsamiane są często z wzorami za-
chowań lub wręcz zapisów, które można wprost powielać w kolejnych postępowaniach.

W związku z tym kolejne przykłady dobrych praktyk powinny być opatrywane szero-
kim komentarzem określającym uwarunkowania związane z ich zastosowaniem, oko-
liczności, jakie należy brać pod uwagę, wykorzystując dobre praktyki w konkretnym

155

Najważniejsze wnioski i rekomendacje wynikające z badania

postępowaniu, i możliwe modyfikacje zachowania w zależności od okoliczności. Takie
podejście do kształtowania dobrych praktyk pozwoli na połączenie ich waloru praktycz-
nego i edukacyjnego.

Opracowanie i udostępnianie wzorcowych dokumentów. Wzorcowe dokumenty
znacznie ułatwiły udzielanie zamówień. Zamawiający wskazywali, że korzystają z wzor-
cowych dokumentów udostępnianych przez Urząd Zamówień Publicznych i pozytywnie
oceniali ich walor praktyczny. Pomimo braku obowiązkowego charakteru wzorcowych
dokumentów ich udostępnienie ma znaczący wpływ na praktykę stosowania przepisów.
Zarówno Zamawiający, jak i Wykonawcy, wskazywali na potrzebę opracowania kolejnych
wzorcowych dokumentów, w tym jednolitą specyfikację istotnych warunków zamówie-
nia oraz wzory umów. Spełnienie tego postulatu z pewnością doprowadzi do większej
jednolitości i ułatwi Wykonawcom analizę dokumentacji przetargowej. Należy jednak
pamiętać, że udostępnienie wzorcowych dokumentów może doprowadzić do nadmier-
nego ich wykrzywiania, również w sytuacjach, gdy zastosowanie wzorca nie jest korzyst-
ne lub wręcz nieadekwatne.

Intensyfikacja działań edukacyjnych. Największą popularnością wśród Zamawiają-
cych cieszą się szkolenia prowadzone w formie tradycyjnej, a największym zaufaniem
w kontekście jakości szkoleń obdarzali oni Urząd Zamówień Publicznych. Jednak jednym
z podstawowych zarzutów była mała dostępność szkoleń organizowanych przez Urząd
Zamówień Publicznych i mała dostępność bezpłatnych szkoleń w ogóle. W związku z tym
należałoby rozważyć upowszechnianie innych form szkoleń, w tym kursów e-learningo-
wych oraz webinariów, szkoleń online itp.

Szczególnym zainteresowaniem cieszyły się szkolenia związane z tymi instytucjami
lub przepisami, które ulegały w danym okresie zmianom lub zmianie uległa ich inter-
pretacja. Po wejściu w życie nowelizacji największym zainteresowaniem cieszyły się szko-
lenia dotyczące nowych przepisów. W kolejnych fazach badania jego uczestnicy koncen-
trowali się na tematyce związanej z elektronizacją zamówień publicznych.

Istotnym elementem jest również sposób prowadzenia szkoleń. Uczestnicy badania
oczekiwali, że szkolenia będą prowadzone przez praktyków i obejmować będą zagad-
nienia związane ze stosowaniem przepisów, nie z samą ich interpretacją. Oczekiwali
wprowadzenia form warsztatowych i wskazywania konkretnych rozwiązań. Jednym
z interesujących postulatów był postulat certyfikacji szkoleń komercyjnych przez Urząd
Zamówień Publicznych.

156

Raport z oceny funkcjonowania systemu zamówień publicznych

Spis Wykresów

Wykres 1: Ocena procesu udzielania zamówień publicznych w ujęciu ogólnym w kontekście
nowelizacji przepisów ustawy przez Zamawiających ��19

Wykres 2: Ocena procesu ubiegania się o zamówienia publiczne w ujęciu ogólnym w kontekście
nowelizacji przepisów ustawy przez Wykonawców ��20

Wykres 3: Ocena procesu udzielania zamówień publicznych w ujęciu ogólnym w kontekście
problemów zidentyfikowanych w toku przeprowadzonych kontroli przez Instytucje
kontrolujące��21

Wykres 4: Ocena poziomu znajomości przez Zamawiających przepisów dotyczących zamówień
publicznych udzielanych przez przedstawicieli Instytucji kontrolujących ��������������������������������������23

Wykres 5: Wykorzystanie dostępnych w przepisach prawa nowych rozwiązań przy udzielaniu
zamówień publicznych przez Zamawiających��23

Wykres 6: Sprawność procedury udzielania zamówień publicznych w ocenie Zamawiających ��25

Wykres 7: Ocena dostępu do zamówień publicznych przez Wykonawców ��27

Wykres 8: Elementy systemu, które, w ocenie Zamawiających, wymagają poprawy
w największym stopniu��32

Wykres 9: Elementy systemu zamówień publicznych wymagające poprawy w ocenie
przedstawicieli Instytucji kontrolujących ��35

Wykres 10: Ocena dostępu do zamówień publicznych z perspektywy instytucji
reprezentowanych przez Wykonawców ��38

Wykres 11: Ocena stopnia wiedzy Zamawiających na temat przepisów dotyczących kryteriów
oceny ofert podczas udzielania zamówień ��43

Wykres 12: Ocena stopnia wiedzy uczestników rynku zamówień publicznych na temat
przepisów dotyczących kryteriów oceny ofert na podstawie doświadczeń kontroli ������������������46

Wykres 13: Częstotliwość stosowania ceny jako jedynego kryterium oceny ofert w opinii
przedstawicieli Instytucji kontrolujących ��48

Wykres 14: Wpływ stosowania przez Zamawiających zróżnicowanych/pozacenowych kryteriów
oceny ofert na ułatwienia w ubieganiu się o zamówienia publiczne przez Wykonawców ������51

Wykres 15: Procentowy udział postępowań, w których jedynym kryterium była cena, w ocenie
Wykonawców ��52

Wykres 16: Najczęściej spotykane kryteria oceny ofert w ocenie Wykonawców����������������������������������52

Wykres 17: Ocena obowiązujących regulacji w zakresie kryteriów oceny ofert dokonana przez
Zamawiających ��60

Wykres 18: Ocena obowiązujących regulacji w zakresie kryteriów oceny ofert dokonana przez
Zamawiających��62

Wykres 19: Ocena stopnia wiedzy na temat przepisów, które sprzyjają zamawianiu
innowacyjnych produktów/usług��65

157

Spis Wykresów

Wykres 20: Poziom, w jakim Wykonawcy skorzystali z rozwiązań proinnowacyjnych
wprowadzonych po nowelizacji ustawy – Prawo zamówień publicznych z 2016 r. ��������������������67

Wykres 21: Poziom zapotrzebowania na produkty/usługi innowacyjne wśród Zamawiających ��71

Wykres 22: Etapy postępowania o udzielenie zamówienia publicznego, na których Wykonawcy
dostrzegali największe problemy związane z oferowaniem zamówień innowacyjnych������������77

Wykres 23: Rozwiązania w zakresie elektronicznych zamówień publicznych stosowane przez
Zamawiających ��81

Wykres 24: Stopień zainteresowania uczestników rynku zamówień publicznych tematem
elektronizacji zamówień publicznych w ocenie przedstawicieli Instytucji kontroli����������������������83

Wykres 25: Ocena przedstawicieli Instytucji kontroli w zakresie wykorzystania elektronicznych
narzędzi ułatwiających udzielanie zamówień publicznych��84

Wykres 26: Stopień przygotowania Zamawiających do elektronizacji systemu zamówień
publicznych ��85

Wykres 27: Stopień przygotowania uczestników rynku zamówień publicznych do elektronizacji
w ocenie przedstawicieli Instytucji kontroli��87

Wykres 28: Wpływ pełnej elektronizacji systemu zamówień publicznych na ułatwienia procesu
udzielania zamówień publicznych w ocenie Zamawiających ��88

Wykres 29: Ocena dotychczasowych doświadczeń Zamawiających w zakresie szkoleń
z zamówień publicznych��� 100

Wykres 30: Ocena przez Wykonawców oferty edukacji w zakresie zamówień publicznych ������� 102

Wykres 31: Oczekiwania Wykonawców dotyczące udostępniania przykładów dobrych praktyk
w zakresie ubiegania się o udzielenie zamówienia publicznego ��� 117

Wykres 32: NIezbędne kompetencje kadr Zamawiających do prawidłowego prowadzenia
postępowań��� 122

Wykres 33: Kompetencje niezbędne pracowników przygotowujących oferty przetargowe
w reprezentowanej przez nich firmie w ocenie Wykonawców ��� 124

Wykres 34: Ocena własnej wiedzy na temat zamówień publicznych przez Wykonawców ��������� 125

Wykres 35: NIezbędne kompetencje kadr kontrolujących procedurę udzielania zamówień
publicznych w Instytucjach kontrolujących��� 126

Wykres 36: Stopień specjalizacji kadr kontrolujących w kontekście przyporządkowanego im
zakresu zadań w ocenie Instytucji kontrolujących ��� 131

Wykres 37: Ocena poziomu własnej poziomu znajomości procedur i regulacji prawnych
dotyczących zamówień publicznych przez Zamawiających ��� 132

Wykres 38: Ocena poziomu własnej znajomości procedur i regulacji prawnych dotyczących
zamówień publicznych przez Wykonawców ��� 133

Wykres 39: Najpopularniejsze formy doskonalenia zawodowego w ocenie Instytucji
kontrolujących ��� 137

158

Raport z oceny funkcjonowania systemu zamówień publicznych

Spis Tabel

Tabela 1: Kwestie związane ze stosowaniem pozacenowych kryteriów oceny wymagające
poprawy lub modyfikacji��57

Tabela 2: Rozwiązania sprzyjające zamawianiu innowacyjnych produktów/usług stosowane
przez Zamawiających w ocenie Zamawiających, Wykonawców i Instytucji kontrolujących ����69

Tabela 3: Formy/narzędzia, jakie powinny zostać zastosowane w procesie edukacji
dot. zamówień publicznych w ocenie Zamawiających, Wykonawców i Instytucji
kontrolujących��� 108

Tabela 4: Ocena kompetencji i umiejętności własnych przedstawicieli instytucji
Zamawiających ��� 123

Tabela 5: Ocena kompetencji i umiejętności własnych przedstawicieli Instytucji
kontrolujących ��� 127

159

Załączniki

Narzędzie badawcze CATI
Zamawiający

(I cykl – od 28.07.2016 do 30.06.2017)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jak ocenia Pan/Pani proces udzielania zamówień publicznych w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, w ujęciu ogól-
nym w kontekście nowelizacji przepisów ustawy?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Raczej dobrze

Opinia Zamawia-
jących na temat
procesu udzie-
lania zamówień
publicznych.

2 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017, w związku z prowadzonymi postępowaniami o udzielenie zamówienia
publicznego doświadczył/doświadczyła Pan/Pani trudności dotyczących udzielania zamówień
publicznych?
a)	 Tak
b)	 Nie [Przejście do pytania 4]

Charakterystyka
trudności, ba-
rier, problemów
Zamawiających
w prowadzeniu
postępowań
o udzielenie
zamówienia
publicznego.

3 Jakie trudności najczęściej występowały w okresie od 28.07.2016 (tj. od dnia wejścia w życie no-
welizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, podczas udzielania zamówień
publicznych? (pytanie wielokrotnego wyboru)
a)	 Częste zmiany prawa
b)	 Aspekty związane z podwykonawstwem
c)	 Nowa procedura
d)	 Trudność wykluczenia Wykonawcy podającego nieprawdziwe informacje
e)	 Żądanie dokumentów od wszystkich uczestników postępowania
f)	 Zastrzeżenie osobistego wykonania zamówienia
g)	 Stwierdzenie rażąco niskiej ceny
h)	 Zakres stosowania wyłącznie kryterium najniższej ceny
i)	� Brak możliwości negocjacji ceny, w przypadku najkorzystniejszej oferty, która przewyższa możli-

wości finansowe Zamawiającego
j)	 Sprawozdanie z udzielonych zamówień
k)	 Obowiązek żądania wadium przy umowie ramowej
l)	 Analiza Jednolitego Europejskiego Dokumentu Zamówienia
m)	Inne – jakie?

Charakterystyka
trudności, ba-
rier, problemów
Zamawiających
w prowadzeniu
postępowań
o udzielenie
zamówienia
publicznego.

160

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

4 Czy korzystali Państwo z dostępnych w przepisach prawa nowych rozwiązań przy udzielaniu za-
mówień publicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy prawo
zamówień publicznych) do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Tak, z rozwiązań dotyczących innowacyjności
b)	 Tak, z rozwiązań sprzyjających konkurencyjności
c)	 Tak, z narzędzi elektronicznych
d)	 Tak, z rozwiązań dotyczących jakości przedmiotu zamówienia
e)	 Nie (dlaczego?)

Analiza wykorzy-
stania dostępnych
w przepisach pra-
wa narzędzi.

5 Jak ocenia Pan/Pani sprawność procedury udzielania zamówień publicznych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena sprawności
procedury udzie-
lania zamówień
publicznych.

6 W jakim stopniu Pana/Pani zdaniem procedury, przepisy prawa lub regulacje systemu zamówień
publicznych wymagają poprawy?
a)	 Nie wymagają [Przejście do pytania 8]
b)	 Wymagają – w niewielkim stopniu
c)	 Wymagają – w dużym stopniu
d)	 Wymagają – w bardzo dużym stopniu
e)	 Trudno powiedzieć [przejście do pytania 8]

Opinia Zamawia-
jących na temat
elementów syste-
mu, regulacji, pro-
cedur, obszarów
wymagających
poprawy.

7 Które, z poniższych elementów systemu Pana/Pani zdaniem w największym stopniu wymaga po-
prawy? (pytanie wielokrotnego wyboru)
a)	 System publikacji ogłoszeń
b)	 Zasady opisu przedmiotu zamówienia
c)	 Zasady sporządzania specyfikacji istotnych warunków zamówienia
d)	 Zasady wykluczenia wykonawców
e)	 Zasady odrzucenia ofert
f)	 Zasady unieważnienia postępowania
g)	 System oceny ofert
h)	 System wyboru trybu udzielenia zamówienia
i)	 Inne (jakie?)

Opinia Zamawia-
jących na temat
elementów syste-
mu, regulacji, pro-
cedur, obszarów
wymagających
poprawy.

8 Czy Pan/Pani zdaniem, zmiany wprowadzone w wyniku nowelizacji ustawy – Prawo zamówień
publicznych z 2016 r., wpłynęły na poprawę skuteczności procedur regulujących udzielanie zamó-
wień publicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017?
a)	 Tak (w jakim stopniu?)
b)	 Nie (dlaczego?)

Ocena zasadności
zmian przepisów
prawa regulują-
cych udzielanie
zamówień pu-
blicznych.

Kryteria oceny ofert

9 Jak oceni Pan/Pani stopień swojej wiedzy na temat przepisów dotyczących kryteriów oceny ofert
podczas udzielania zamówień w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena Zamawia-
jących na temat
znajomości przepi-
sów dot. kryteriów
oceny ofert.

10 Jak często, w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamó-
wień publicznych) do 30.06.2017, odstępowali Państwo w prowadzonych postępowaniach od sto-
sowania kryteriów pozacenowych w prowadzonych postępowaniach?
a)	 Często
b)	 Przeważnie
c)	 Rzadko
d)	 Nigdy [przejście do pytania 13]

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań
prowadzonych
przez Zama-
wiających.

161

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

11 W jakich przypadkach odstępują Państwo od stosowania kryteriów pozacenowych? (pytanie
otwarte)

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań
prowadzonych
przez Zama-
wiających.

12 Które z kryteriów pozacenowych wykorzystywali Państwo najczęściej w postępowaniach o udzie-
lenie zamówienia publicznego prowadzonych w okresie od 28.07.2016(tj. od dnia wejścia w ży-
cie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017? (pytanie wielokrotnego
wyboru)
a)	 Jakość
b)	 Funkcjonalność
c)	 Parametry techniczne
d)	 Aspekty środowiskowe
e)	 Aspekty społeczne
f)	 Innowacyjność
g)	 Serwis / Gwarancja
h)	 Termin wykonania zamówienia
i)	 Koszty eksploatacji
j)	 Inne – Jakie?

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań
prowadzonych
przez Zama-
wiających.

13 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy prawo zamówień pu-
blicznych) do 30.06.2017 w prowadzonych postępowaniach napotykali Państwo na problemy przy
formułowaniu kryteriów oceny ofert?
a)	 Tak, w zakresie opisu pozacenowych kryteriów oceny oferty
b)	 Tak, w zakresie ustalania i opisu kryterium jakości
c)	 Tak, w zakresie ustalania zasad przyznawania punktów w pozacenowych kryteriach oceny ofert
d)	 Tak, w zakresie ustalania znaczenia poszczególnych kryteriów (ustalania wag kryteriów)
j)	 Tak, w innym zakresie (w jakim?)
k)	 Nie

Problemy napoty-
kane przy formu-
łowaniu kryteriów
oceny ofert.

14 Jak ocenia Pan/Pani obowiązujące w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017 regulacje w zakresie kryteriów oceny ofert?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena obowiązu-
jących regulacji
w zakresie kryte-
riów oceny ofert
z punktu widzenia
Zamawiających.

15 Czy kryteria pozacenowe wpływały, w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017, na jakość wykonania przedmiotu zamó-
wienia w udzielanych przez Pana/Pani instytucję zamówieniach publicznych?
a)	 Tak (w jaki sposób?)
b)	 Nie

Ocena obowiązu-
jących regulacji
w zakresie kryte-
riów pozaceno-
wych oceny ofert
z punktu widzenia
Zamawiających.

16 Jakie były wagi kryteriów pozacenowych w prowadzonych przez Pana/Pani instytucję postępowa-
niach o udzielenie zamówienia publicznego na dostawy w okresie od 28.07.2016 (tj. od dnia wej-
ścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 poniżej 10%
b)	 Od 10 do 19%
c)	 Od 20 do 29%
d)	 Od 30 do 39%
e)	 Od 40 do 49%
f)	 Od 50 do 59%
g)	 Od 60 do 69%
h)	 Od 70 do 79%
i)	 Od 80 do 89%
j)	 Co najmniej 90%

Ocena obowiązu-
jących regulacji
w zakresie kryte-
riów pozaceno-
wych oceny ofert
z punktu widzenia
Zamawiających.

162

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

17 Jakie były wagi kryteriów pozacenowych w prowadzonych przez Pana/Pani instytucję postępowa-
niach o udzielenie zamówienia publicznego na usługi w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 poniżej 10%
b)	 Od 10 do 19%
c)	 Od 20 do 29%
d)	 Od 30 do 39%
e)	 Od 40 do 49%
f)	 Od 50 do 59%
g)	 Od 60 do 69%
h)	 Od 70 do 79%
i)	 Od 80 do 89%
j)	 Co najmniej 90%

Ocena obowiązu-
jących regulacji
w zakresie kryte-
riów pozaceno-
wych oceny ofert
z punktu widzenia
Zamawiających.

18 Jakie były wagi kryteriów pozacenowych w prowadzonych przez Pana/Pani instytucję postępo-
waniach o udzielenie zamówienia publicznego na roboty budowlane w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 poniżej 10%
b)	 Od 10 do 19%
c)	 Od 20 do 29%
d)	 Od 30 do 39%
e)	 Od 40 do 49%
f)	 Od 50 do 59%
g)	 Od 60 do 69%
h)	 Od 70 do 79%
i)	 Od 80 do 89%
j)	 Co najmniej 90%

Ocena obowiązu-
jących regulacji
w zakresie kryte-
riów pozaceno-
wych oceny ofert
z punktu widzenia
Zamawiających.

19 Czy w stosunku do postępowań o udzielenie zamówienia publicznego, prowadzonych przez
Pana/Pani instytucję w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Pra-
wo zamówień publicznych) do 30.06.2017 wnoszono odwołania, dotyczące zastosowanych kryte-
riów pozacenowych?
a)	 Tak (jakie były to kryteria?)
b)	 Nie

Zakres stosowania
kryteriów pozace-
nowych w prakty-
ce prowadzonych
przez Zamawiają-
cych postępowań.

Zamówienia innowacyjne

20 Jak ocenia Pan/Pani swoją wiedzę na temat przepisów, które sprzyjają zamawianiu innowacyjnych
produktów/usług, właściwych dla zamówień udzielanych w okresie od 28.07.2016 (tj. od dnia wej-
ścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Znajomość przepi-
sów, które sprzy-
jają zamawianiu
innowacyjnych
produktów/usług.

21 Czy stosują Państwo przepisy, które sprzyjają zamawianiu innowacyjnych produktów/usług?
a)	 Tak
b)	 Nie – dlaczego? [przejście do pytania 23]

Stosowanie prze-
pisów, które sprzy-
jają zamawianiu
innowacyjnych
produktów/usług.

163

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

22 Jakie stosowali Państwo rozwiązania sprzyjające zamawianiu innowacyjnych produktów/usług
w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicz-
nych) do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Proces precyzowania przedmiotu zamówienia (negocjacje, dialog techniczny, dialog konku-
rencyjny)
b)	 Zaangażowanie ekspertów merytorycznych
c)	 Kryteria wyboru oferty najkorzystniejszej
d)	 Możliwość składania ofert wariantowych
e)	 System praw własności intelektualnej
f)	 Funkcjonalny opis przedmiotu zamówienia
g)	 Partnerstwo publiczno-prywatne
h)	 Partnerstwo innowacyjne
i)	 Koncesja

Stosowanie prze-
pisów, które sprzy-
jają zamawianiu
innowacyjnych
produktów/usług.

23 Proszę ocenić poziom zapotrzebowania instytucji, którą Pan/Pani reprezentuje, na produkty/usługi
innowacyjne w odniesieniu do zamówień udzielanych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Ocena poziomu
zapotrzebowania
Zamawiających
na produkty/usłu-
gi innowacyjne.

24 Czy doświadczył/doświadczyła Pan/Pani problemów związanych z udzielaniem zamówień innowa-
cyjnych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji – Prawo zamówień publicz-
nych) do 30.06.2017?
a)	 Tak
b)	 Nie [Przejście do pytania 26]

Problemy, utrud-
nienia i bariery
związane z udzie-
laniem zamówień
innowacyjnych.

25 Jakie trudności najczęściej występowały podczas udzielania przez Pana/Pani instytucję zamówień
innowacyjnych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji – Prawo zamówień
publicznych) do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Brak doświadczenia w zakresie stosowania innowacyjnych zamówień publicznych
b)	 Trudności w zdefiniowaniu obiektywnych kryteriów oceny przedmiotu zamówienia
c)	 Trudności w zdefiniowaniu cech i funkcji, które powinien posiadać przedmiot zamówienia
d)	 Trudności w prefinansowaniu zamówienia (brak stosowania przez sektor publiczny zaliczek)
e)	 Proces kontroli
f)	 Nieakceptowalny poziom ryzyka
g)	 Inne – jakie?

Problemy, utrud-
nienia i bariery
związane z udzie-
laniem zamówień
innowacyjnych.

26 Co w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień pu-
blicznych) do 30.06.2017 wpływało na niski poziom zainteresowania zamówieniami innowacyjny-
mi po stronie reprezentowanej przez Pana/Panią instytucji? (pytanie otwarte)

Problemy, utrud-
nienia i bariery
związane z udzie-
laniem zamówień
innowacyjnych.

Elektronizacja systemu zamówień publicznych

27 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017 reprezentowana przez Pana/Panią instytucja korzystała z narzędzi
elektronicznych w procesie udzielania zamówień publicznych?
a)	 Tak
b)	 Nie (dlaczego?)

Ocena przygoto-
wania uczestników
systemu zamó-
wień publicznych
do elektronizacji
systemu .

28 Jak ocenia Pan/Pani stopień przygotowania Pana/Pani instytucji w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017
do elektronizacji systemu zamówień publicznych?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Ocena przygoto-
wania uczestników
systemu zamó-
wień publicznych
do elektronizacji
systemu.

164

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

29 Czy Pana/Pani zdaniem, pełna elektronizacja systemu zamówień publicznych ułatwi proces udzie-
lania zamówień publicznych?
a)	 Zdecydowanie tak
b)	 Raczej tak
c)	 Trudno powiedzieć
d)	 Raczej nie
e)	 Zdecydowanie nie

Ocena procesu
elektronizacji sys-
temu zamówień
publicznych.

30 Jakie rozwiązania w zakresie elektronicznych zamówień publicznych stosowała reprezentowana
przez Pana/Panią instytucja w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy
– Prawo zamówień publicznych) do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Licytacja elektroniczna
b)	 Aukcja elektroniczna
c)	 Kwalifikowany podpis elektroniczny
d)	 Składanie oferty za pomocą środków komunikacji elektronicznej
e)	 Możliwość dołączenia katalogów elektronicznych do oferty
f)	 Komunikacja Zamawiającego z Oferentami za pomocą środków komunikacji elektronicznej
g)	 Możliwość złożenia odwołania w postaci elektronicznej
h)	 Inne (jakie?)

Ocena przygoto-
wania uczestników
systemu zamó-
wień publicznych
do elektronizacji
systemu

Oczekiwania edukacyjne uczestników zamówień publicznych

31 Czy szkolenia w zakresie zamówień publicznych, z których Pan/Pani korzysta, są dla Pana/Pani
wystarczające?

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

32 Czy Pana/Pani zdaniem potrzebne jest zwiększenie liczby i intensywności działań edukacyjnych
dot. zamówień publicznych skierowanych do zamawiających?
a)	 Tak
b)	 Nie

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

33 Jaki powinien być Pana/Pani zdaniem zakres tematyczny przedsięwzięć edukacyjnych? (pytanie
otwarte)

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

34 Kto, Pana/Pani zdaniem powinien prowadzić działania edukacyjne w zakresie udzielania zamówień
publicznych? (pytanie otwarte)

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

35 Kto, Pana/Pani zdaniem, powinien zapewnić szkolenia na potrzeby pracowników zajmujących się
zamówieniami publicznymi w Państwa instytucji? (pytanie otwarte lub wybór z poniższych od-
powiedzi)
a)	 Pracodawca
b)	 Instytucja nadzorująca, tj. ……………………………..
c)	 Administracja centralna
d)	 Inne (jakie?)

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

165

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

36 Jakie Pana/Pani zdaniem formy powinny zostać zastosowane w procesie edukacji dot. zamówień
publicznych? (pytanie wielokrotnego wyboru)
a)	 Kursy i szkolenia w formie tradycyjnej
b)	 Kursy i szkolenia w formie elektronicznej
c)	 Publikacje w formie papierowej
d)	 Publikacje w formie elektronicznej
e)	 Konferencje
f)	 Seminaria
g)	 Forum wymiany wiedzy
h)	 inne (jakie?)

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

37 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień publicznych
powinny być przygotowane dla zamawiających? (pytanie otwarte)

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

38 Jakie, Pana/Pani zdaniem, przykłady dobrych praktyk w zakresie udzielania zamówień publicznych
powinny być przygotowane dla zamawiających? (pytanie otwarte)

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

39 Które Pana/Pani zdaniem kompetencje są niezbędne dla kadr Zamawiających w reprezentowanej
przez Pana/Panią instytucji:

Kompetencje Tak Nie

Wykształcenie wyższe

Wykształcenie podyplomowe

Doświadczenie – minimum rok

Doświadczenie – minimum 2 lata

Doświadczenie – minimum 5 lat

Umiejętność prowadzenia procedur przetargowych

Przebyte kursy i szkolenia

Znajomość min. jednego języka obcego w stopniu dobrym

Umiejętność obsługi urządzeń technicznych (w szczególności sprzę-
tu biurowego)

Praktyczna znajomość MS Office

Badanie poziomu
kompetencji kadr
Zamawiających.

166

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

40 Proszę ocenić poziom poniższych kompetencji wśród przedstawicieli kadr zamawiających w in-
stytucji, którą Pan/Pani reprezentuje w odniesieniu do okresu od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017:

Kompetencje Bardzo wysoko Raczej wysoko Przeciętnie Raczej nisko Bardzo nisko

Wykształcenie

Doświadczenie

Umiejętność
prowadzenia
procedur prze-
targowych

Przebyte kursy
i szkolenia

Znajomość języ-
ków obcych

Umiejętność
obsługi urządzeń
technicznych
(w szczegól-
ności sprzętu
biurowego)

Praktyczna zna-
jomość MS Office

Badanie poziomu
kompetencji kadr
Zamawiających.

41 Czy Pana/Pani zdaniem poziom (kwalifikacje, kompetencje) specjalizacji kadr zamawiających
w Pana/Pani instytucji był adekwatny do przyporządkowanego im zakresu zadań w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Tak
b)	 Nie

Ocena stopnia
specjalizacji kadr
Zamawiających
w kontekście przy-
porządkowanego
im zakresu zadań.

42 Jak ocenia Pan/Pani stopień specjalizacji kadr zamawiających reprezentowanej przez Pana/Panią
instytucji w kontekście przyporządkowanego im zakresu zadań w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena stopnia
specjalizacji kadr
Zamawiających
w kontekście przy-
porządkowanego
im zakresu zadań.

43 Jak ocenia Pan/Pani poziom znajomości procedur i regulacji prawnych w Pana/Pani instytucji w za-
kresie dot. zamówień publicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena znajomości
procedur i regu-
lacji prawnych
wśród kadr Zama-
wiających.

44 Jak ocenia Pan/Pani swój poziom znajomości procedur i regulacji prawnych dot. zamówień pu-
blicznych?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena znajomości
procedur i regu-
lacji prawnych
wśród kadr Zama-
wiających.

167

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

45 Jak kształtował się poziom fluktuacji kadr (liczba zwalnianych/odchodzących i zatrudnianych
na ich miejsce pracowników) w komórce odpowiedzialnej za zamówienia publiczne w reprezento-
wanej przez Pana/Panią instytucji w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy prawo zamówień publicznych) do 30.06.2017?
a)	 Brak fluktuacji
b)	 1–3 osoby
c)	 4–5 osób
d)	 6–10 osób
e)	 Powyżej 10 osób

Poziom fluktu-
acji kadr Zama-
wiających.

46 Czy reprezentowana przez Pana/Panią instytucja w okresie od 28.07.2016 (tj. od dnia wejścia w ży-
cie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017 korzystała z dodatkowych
możliwości dokształcania lub zwiększania poziomu kompetencji swoich pracowników?
a)	 Tak
b)	 Nie [Przejście do pytania 38]

Możliwości do-
kształcania się
oraz sposoby po-
zyskiwania wiedzy
przez pracowni-
ków prowadzą-
cych postępowa-
nia o zamówienia
publiczne

47 Z jakich form dokształcania i zwiększania poziomu kwalifikacji swoich pracowników w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 korzystała reprezentowana przez Pana/Panią instytucja? (pytanie wielokrotnego
wyboru)
a)	 Studia podyplomowe
b)	 Kursy i szkolenia
c)	 Konferencje i wykłady
d)	 Samodzielne zwiększanie poziomu wiedzy
e)	 Inne – jakie?

Możliwości do-
kształcania się
oraz sposoby po-
zyskiwania wiedzy
przez pracowni-
ków prowadzą-
cych postępowa-
nia o zamówienia
publiczne

48 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017 instytucja, którą Pan/Pani reprezentuje, wsparła proces dokształca-
nia/zwiększania kompetencji wśród swoich pracowników?
a)	 Tak – w jaki sposób?
b)	 Nie

Możliwości do-
kształcania się
oraz sposoby po-
zyskiwania wiedzy
przez pracowni-
ków prowadzą-
cych postępowa-
nia o zamówienia
publiczne

49 Jak ocenia Pan/Pani możliwości dokształcania się oraz pozyskiwania wiedzy na temat zamówień
publicznych przez pracowników prowadzących postępowania o zamówienia publiczne w repre-
zentowanej przez Pana/Panią instytucji w okresie od 28.07.2016 (tj. od dnia wejścia w życie noweli-
zacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Możliwości do-
kształcania się
oraz sposoby po-
zyskiwania wiedzy
przez pracowni-
ków prowadzą-
cych postępowa-
nia o zamówienia
publiczne

168

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

Charakterystyka instytucji uczestniczących w badaniu

50 Gdzie w strukturze (w jakim wydziale/referacie/ itp.) Państwa instytucji zlokalizowane były w okre-
sie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 stanowiska związane z zamówieniami publicznymi? (pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejsco-
wienie stanowisk
związanych z za-
mówieniami pu-
blicznymi w struk-
turze, liczba osób
delegowanych
do obsługi zamó-
wień, kwalifika-
cje itp.)

51 Ile osób w instytucji, którą Państwo reprezentują, oddelegowanych było do obsługi zamówień
publicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamó-
wień publicznych) do 30.06.2017? (pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejsco-
wienie stanowisk
związanych z za-
mówieniami pu-
blicznymi w struk-
turze, liczba osób
delegowanych
do obsługi zamó-
wień, kwalifika-
cje itp.)

52 Jaka była liczba udzielanych przez Państwa instytucję zamówień publicznych w skali roku w okre-
sie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań unie-
ważnionych itp.).

53 Jaka była orientacyjna wartość udzielanych przez Państwa instytucję zamówień publicznych w ska-
li roku w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań unie-
ważnionych itp.).

169

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

54 Jaka była liczba prowadzonych przez Państwa instytucję postępowań o wartości poniżej progu
bagatelności w skali roku w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy –
Prawo zamówień publicznych) do 30.06.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań unie-
ważnionych itp.).

55 Jaka była liczba postępowań prowadzonych przez Państwa instytucję w skali roku w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Poniżej progów unijnych: (pytanie otwarte)
b)	 Powyżej progów unijnych: (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań unie-
ważnionych itp.).

56 Jaka była liczba unieważnionych postępowań prowadzonych przez Państwa instytucję w skali
roku w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017?

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań unie-
ważnionych itp.).

57 Czy w Pana/Pani instytucji korzysta się z nakładania kar umownych na wykonawcę?
a)	 Nie
b)	 Tak, sporadycznie
c)	 Tak, często
d)	 Tak, bardzo często

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań unie-
ważnionych itp.).

170

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

58 Czy w Pana/Pani instytucji dokonywane są zmiany zawartej umowy o zamówienie publiczne
a)	 Nie
b)	 Tak, sporadycznie
c)	 Tak, często
d)	 Tak, bardzo często

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań unie-
ważnionych itp.).

Metryczka

59 Płeć:
a)	 Kobieta
b)	 Mężczyzna

Charakterystyka
respondentów.

60 Wiek:
a)	 18–25 lat
b)	 26–35 lat
c)	 36–45 lat
d)	 46 –55 lat
e)	 55–65 lat
f)	 Powyżej 65 lat

Charakterystyka
respondentów.

61 Wykształcenie:
a)	 Poniżej wyższego
b)	 Wyższe
c)	 Wyższe podyplomowe

Charakterystyka
respondentów.

62 Miejsce pracy:
a)	 Administracja rządowa
b)	 Administracja samorządowa
c)	 Zamawiający sektorowy
d)	 Inne – jakie?

Charakterystyka
respondentów.

63 Czas pracy przy zamówieniach publicznych:
a)	 Poniżej roku
b)	 Od roku do 2 lat
c)	 2–5 lat
d)	 5–10 lat
e)	 Powyżej 10 lat

Charakterystyka
respondentów.

64 Lokalizacja siedziby instytucji (województwo): (pytanie otwarte) Charakterystyka
respondentów.

171

Załączniki

Narzędzie badawcze CATI
Wykonawcy

(I cykl – od 28.07.2016 do 30.06.2017)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jak, z perspektywy reprezentowanej przez siebie instytucji/firmy, ocenia Pan/Pani proces ubie-
ganie się o udzielanie zamówień publicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie
nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, w ujęciu ogólnym?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Raczej dobrze

Opinia Zamawia-
jących na temat
procesu udzie-
lania zamówień
publicznych.

2 Czy w procesie ubiegania się o udzielenie zamówienia publicznego reprezentowana przez
Pana/Panią instytucj /firma napotkała na trudności dotyczące zamówień publicznych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Tak
 b)	Nie [Przejście do pytania 4]

Charakterystyka
trudności, ba-
rier, problemów
Zamawiających
w prowadzeniu
postępowań
o udzielenie
zamówienia
publicznych.

3 Jakie trudności podczas procesu ubiegania się o udzielenie zamówienia publicznego napoty-
kała najczęściej Pana/Panią instytucja / firma w dostępie do zamówień publicznych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Nadmierna wielkość zamówienia w stosunku do potencjału i wielkości firmy
b)	� Brak dostatecznych i jawnych informacji związanych z możliwościami uczestnictwa w postępo-

waniu oraz wymaganą procedurą
c)	 Zbyt wysokie wymagania finansowe w zakresie gwarancji i zabezpieczeń
d)	 Zbyt krótki czas na przygotowanie oferty
e)	 Zbyt wysokie wymagania
f)	 Opóźnienia w płatnościach dokonywanych przez Zamawiającego
g)	 Kwestie związane z podwykonawstwem
h)	 brak usług szkoleniowych w zakresie procedury zamówień publicznych
i)	 Niejednoznaczność i niejasność kryteriów wyboru oferty
j)	 Wysokość kar umownych
k)	 Przygotowanie i przekazanie dokumentów i oświadczeń żądanych przez zamawiającego
l)	 Przygotowanie Jednolitego Europejskiego Dokumentu Zamówienia
m)	Inne – jakie?

Charakterystyka
trudności, ba-
rier, problemów
Zamawiających
w prowadzeniu
postępowań
o udzielenie
zamówienia
publicznych.

4 Jak ocenia Pan/Pani dostęp do zamówień publicznych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy prawo zamówień publicznych) do 30.06.2017 z perspektywy reprezen-
towanej przez siebie instytucji?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena efektyw-
ności udziela-
nia zamówień
publicznych.

172

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

5 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy prawo zamówień
publicznych) do 30.06.2017 zmiany wprowadzone nowelizacją ustawy – Prawo zamówień publicz-
nych z 2016 r. ułatwiły Pana/Pani instytucji dostęp do zamówień publicznych?
a)	 Nie
b)	 Tak – w niewielkim stopniu
c)	 Tak – w dużym stopniu
d)	 Tak – w bardzo dużym stopniu
e)	 Trudno powiedzieć

Opinia Zamawia-
jących na temat
elementów syste-
mu, regulacji, pro-
cedur, obszarów
wymagających
poprawy.

6 Jakie Pana/Pani zdaniem zmiany regulacji systemu ułatwiłyby dostęp do zamówień publicznych?
(pytanie otwarte)

Opinia Zamawia-
jących na temat
elementów syste-
mu, regulacji, pro-
cedur, obszarów
wymagających
poprawy.

Kryteria oceny ofert

7 Czy Pana/Pani zdaniem stosowanie przez Zamawiających zróżnicowanych/pozacenowych kryte-
riów oceny ofert ułatwia ubieganie się o zamówienia publiczne?
a)	 Zdecydowanie tak
b)	 Raczej tak
c)	 Trudno powiedzieć
d)	 Raczej nie
e)	 Zdecydowanie nie

Ocena Zamawia-
jących na temat
znajomości przepi-
sów dot. kryteriów
oceny ofert.

8 Jaką część wszystkich zamówień publicznych udzielonych Pana/Pani firmie w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 stanowiły zamówienia, w których jedynym kryterium była cena?
a)	 10%
b)	 20%
c)	 30%
d)	 40%
e)	 50%
f)	 75%
g)	 100%

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań,
w których uczest-
niczą Wykonawcy.

9 Z którymi z kryteriów pozacenowych, w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowe-
lizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, spotykali się Państwo najczęściej?
(pytanie wielokrotnego wyboru)
a)	 Jakość
b)	 Funkcjonalność
c)	 Parametry techniczne
d)	 Aspekty środowiskowe
e)	 Aspekty społeczne
f)	 Innowacyjność
g)	 Serwis/Gwarancja
h)	 Termin wykonania zamówienia
i)	 Koszty eksploatacji
j)	 Inne – Jakie?

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań,
w których uczest-
niczą Wykonawcy.

10 Czy Pana/Pani i zdaniem opisy kryteriów oceny ofert stosowane przez Zamawiających w zamó-
wieniach publicznych ogłaszanych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017 były wystarczające i czytelne?
a)	 Zdecydowanie tak
b)	 Raczej tak
c)	 Trudno powiedzieć
d)	 Raczej nie
 e)	Zdecydowanie nie

Problemy napoty-
kane przy formu-
łowaniu kryteriów
oceny ofert.

173

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

11 Czy w zamówieniach publicznych ogłaszanych w okresie od 28.07.2016 (tj. od dnia wejścia w życie
nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017 napotykali Państwo na proble-
my przy interpretacji kryteriów oceny ofert?
a)	 Tak
b)	 Nie [Przejście do pytania 13]

Problemy napoty-
kane przy formu-
łowaniu kryteriów
oceny ofert.

12 Na jakie problemy przy interpretacji kryteriów oceny ofert, w postępowaniach o udzielenie zamó-
wienia publicznego w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy prawo
zamówień publicznych) do 30.06.2017 napotykali Państwo najczęściej? (pytanie wielokrotnego
wyboru)
a)	 Nieprecyzyjny opis kryteriów oceny ofert
b)	 Brak opisu kryteriów oceny ofert
c)	 Niezrozumiały opis kryteriów oceny ofert
d)	 Opis nieadekwatny do kryteriów oceny ofert
e)	 Nieobiektywny opis kryteriów oceny ofert

Ocena obowiązu-
jących regulacji
w zakresie kryte-
riów oceny ofert
z punktu widzenia
Zamawiających.

Zamówienia innowacyjne

13 Czy przedsiębiorstwo, które Pan/Pani reprezentuje, oferowało innowacyjne produkty/usługi w po-
stępowaniach o udzielenie zamówienia publicznego w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy prawo zamówień publicznych) do 30.06.2017?
a)	 Tak
b)	 Nie – dlaczego?

Znajomość przepi-
sów, które sprzy-
jają oferowaniu
innowacyjnych
produktów/usług.

14 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017, w postępowaniach o udzielenie zamówienia publicznego spotkali się
Państwo z zapisami sprzyjającymi oferowaniu innowacyjnych produktów/usług?
a)	 Tak
b)	 Nie – dlaczego? (przejście do pytania 17]
c)	 Trudno powiedzieć [przejście do pytania 17]

Stosowanie prze-
pisów, które sprzy-
jają oferowaniu
innowacyjnych
produktów/usług.

15 Jak często w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamó-
wień publicznych) do 30.06.2017, w postępowaniach, spotykali się Państwo z rozwiązaniami, które
sprzyjały oferowaniu innowacyjnych produktów/usług?
a)	 Zawsze
b)	 Często
c)	 Czasami
d)	 Rzadko
e)	 Nigdy

Stosowanie prze-
pisów, które sprzy-
jają oferowaniu
innowacyjnych
produktów/usług.

16 Jakie rozwiązania dotyczące innowacyjnych produktów/usług w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, najczęściej
napotykała Pana/Pani firma? (pytanie wielokrotnego wyboru)
a)	� Proces precyzowania przedmiotu zamówienia (negocjacje, dialog techniczny, dialog konku-

rencyjny)
b)	 Zaangażowanie ekspertów merytorycznych
c)	 Kryteria wyboru oferty najkorzystniejszej
d)	 Możliwość składania ofert wariantowych
e)	 System praw własności intelektualnej
f)	 Funkcjonalny opis przedmiotu zamówienia
g)	 Partnerstwo publiczno-prywatne
h)	 Koncesja
i)	 Partnerstwo innowacyjne

Stosowanie prze-
pisów, które sprzy-
jają oferowaniu
innowacyjnych
produktów/usług.

17 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017 Pana/Panią firma doświadczyła problemów związanych z ubieganiem
się o udzielenie zamówienia publicznego dotyczącego produktów/usług innowacyjnych?
a)	 Tak
b)	 Nie [Przejście do pytania 19]

Problemy, utrud-
nienia i bariery
związane z ofero-
waniem zamówień
innowacyjnych.

174

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

18 Jak postrzegają Państwo rozwój zamówień innowacyjnych w perspektywie obszaru całej Polski?
(pytanie otwarte)

Problemy, utrud-
nienia i bariery
związane z ofero-
waniem zamówień
innowacyjnych.

19 Na jakim etapie postępowania o udzielenie zamówienia publicznego dostrzegają państwo naj-
większe problemy związane z oferowaniem zamówień innowacyjnych? (pytanie wielokrotnego
wyboru)
a)	 Opis przedmiotu zamówienia
b)	 Szacowanie wartości przedmiotu zamówienia
c)	 Określenie warunków udziału w postępowaniu
d)	 Przygotowanie specyfikacji istotnych warunków zamówienia
e)	 Wyjaśnienie/modyfikacja treści SIWZ
f)	 Kwalifikacja Wykonawców
g)	 Wybór najkorzystniejszej oferty
h)	 Zawarcie umowy i wykonanie zamówienia
i)	 Inne – jakie?

Problemy, utrud-
nienia i bariery
związane z ofero-
waniem zamówień
innowacyjnych.

20 W jakim stopniu, w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017 reprezentowana przez Pana/Panią firma skorzystała z roz-
wiązań wprowadzonych po nowelizacji ustawy prawo zamówień publicznych z 2016?
a)	 W bardzo dużym stopniu
b)	 W dużym stopniu
c)	 W przeciętnym stopniu
d)	 W małym stopniu
e)	 W ogóle

Problemy, utrud-
nienia i bariery
związane z ofero-
waniem zamówień
innowacyjnych.

Elektronizacja systemu zamówień publicznych

21 Czy z perspektywy reprezentowanej przez Pana/Panią instytucji, jako Wykonawcy, pełna elektroni-
zacja wpłynie na sprawność procedury udzielenia zamówień publicznych?
a)	 Tak
b)	 Nie

Ocena przygoto-
wania uczestników
systemu zamó-
wień publicznych
do elektronizacji
systemu.

22 W jaki sposób z perspektywy reprezentowanej przez Pana/Panią instytucji, jako Wykonawcy, peł-
na elektronizacja wpłynie na sprawność procedury udzielenia zamówień publicznych? (pytanie
otwarte)

Ocena procesu
elektronizacji sys-
temu zamówień
publicznych przez
Zamawiających .

23 Czy elektronizacja zamówień publicznych ułatwi Pana/Pani zdaniem ubieganie się o zamówienia
publiczne?
a)	 Tak (dlaczego?)
b)	 Nie (dlaczego?)

Oczekiwania edukacyjne uczestników zamówień publicznych

24 Jak ocenia Pan/Pani ofertę edukacji w zakresie zamówień publicznych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena działania
instytucji w zakre-
sie działań eduka-
cyjnych.

25 Czy, Pana/Pani zdaniem, potrzebne jest zwiększenie liczby i intensywności działań edukacyjnych
dot. zamówień publicznych?
a)	 Tak
b)	 Nie

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

175

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

26 a)	 Kto, Pana/Pani zdaniem, powinien prowadzić działania edukacyjne dot. zamówień publicznych?
(pytanie otwarte)

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

27 Z czyjej oferty edukacyjnej w zakresie zamówień publicznych chciałby/chciałaby Pan/Pani korzy-
stać? (pytanie otwarte)

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

28 Jaki powinien być Pana/Pani zdaniem zakres tematyczny przedsięwzięć edukacyjnych? (pytanie
otwarte)

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

29 Jakie Pana/Pani zdaniem narzędzia powinny zostać zastosowane w procesie edukacji dot. zamó-
wień publicznych? (pytanie wielokrotnego wyboru)
a)	 Kursy i szkolenia w formie tradycyjnej
b)	 Kursy i szkolenia w formie elektronicznej
c)	 Publikacje w formie papierowej
d)	 Publikacje w formie elektronicznej
e)	 Konferencje
f)	 Seminaria
g)	 warsztaty
h)	 Inne (jakie?)

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

30 Czy Pana/Pani instytucja, jako Wykonawca zamówień publicznych, oczekuje przygotowania wzor-
cowych dokumentów w zakresie ubiegania się o udzielenie zamówienia publicznego?
a)	 Tak (jakich?)
b)	 Nie

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

31 Czy Pana/Pani instytucja, jako Wykonawca zamówień publicznych, oczekuje udostępniania przy-
kładów dobrych praktyk w zakresie ubiegania się o udzielenie zamówienia publicznego?
a)	 Tak
b)	 Nie

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

32 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień publicznych,
powinny być przygotowane dla Zamawiających? (pytanie otwarte)

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

33 Jakie, Pana/Pani zdaniem, dobre praktyki w zakresie udzielania zamówień publicznych, powinny
być przygotowane dla Zamawiających? (pytanie otwarte)

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

176

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

34 Które Pana/Pani zdaniem kompetencje są niezbędne dla pracowników przygotowujących oferty
przetargowe w reprezentowanej przez Pana/Panią firmie:

Kompetencje Tak Nie

Wykształcenie wyższe

Wykształcenie podyplomowe

Doświadczenie – minimum rok

Doświadczenie – minimum 2 lata

Doświadczenie – minimum 5 lat

Umiejętność prowadzenia procedur przetargowych

Przebyte kursy i szkolenia

Znajomość min. jednego języka obcego w stopniu dobrym

Umiejętność obsługi urządzeń technicznych (w szczególności sprzętu
biurowego)

Praktyczna znajomość MS Office

Inne (jakie?)

Badanie poziomu
kompetencji kadr
Zamawiających.

35 Jak ocenia Pan/Pani poziom znajomości procedur i regulacji prawnych wśród kadr Wykonawców
na podst. Pana/Pani firmy dot. zamówień publicznych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e) Bardzo nisko

Ocena stopnia
znajomości
procedur i regu-
lacji prawnych
wśród kadr Wy-
konawców.

36 Jak ocenia Pan/Pani swój poziom znajomości procedur i regulacji prawnych dot. zamówień pu-
blicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamó-
wień publicznych) do 30.06.2017?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena stopnia
znajomości
procedur i regu-
lacji prawnych
wśród kadr Wy-
konawców.

37 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień pu-
blicznych) do 30.06.2017 korzystał/korzystała Pan/Pani z dodatkowych możliwości dokształcania
się lub zwiększania poziomu kompetencji?
a)	 Tak
b)	 Nie [Przejście do pytania 39]

Możliwości
dokształcania się
oraz sposoby po-
zyskiwania wiedzy
przez pracowni-
ków prowadzą-
cych postępowa-
nia o zamówienia
publiczne.

177

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

38 Z jakich form dokształcania się i zwiększania poziomu kwalifikacji Pan/Pani korzystał/a w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Studia podyplomowe
b)	 Kursy i szkolenia
c)	 Konferencje i wykłady
d)	 Samodzielne zwiększanie poziomu wiedzy
e)	 Inne – jakie?

Możliwości
dokształcania się
oraz sposoby po-
zyskiwania wiedzy
przez pracowni-
ków prowadzą-
cych postępowa-
nia o zamówienia
publiczne.

39 Czy firma, którą Pan/Pani reprezentuje wsparła proces dokształcania się/ zwiększania kompeten-
cji swoich pracowników w zakresie znajomości procedur dot. zamówień publicznych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Tak – w jaki sposób?
b)	 Nie

Możliwości
dokształcania się
oraz sposoby po-
zyskiwania wiedzy
przez pracowni-
ków prowadzą-
cych postępowa-
nia o zamówienia
publiczne.

40 Jak ocenia Pan/Pani możliwości dokształcania się oraz pozyskiwania wiedzy na temat zamówień
publicznych przez pracowników Pana/Pani firmy przygotowujących udział w przetargach w okre-
sie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Możliwości
dokształcania się
oraz sposoby po-
zyskiwania wiedzy
przez pracowni-
ków prowadzą-
cych postępowa-
nia o zamówienia
publiczne.

Charakterystyka instytucji uczestniczących w badaniu

41 Gdzie w strukturze (w wydziale/referacie itp.) Państwa firmy zlokalizowane były w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017? stanowiska związane z zamówieniami publicznymi? (pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejsco-
wienie stanowisk
związanych z za-
mówieniami pu-
blicznymi w struk-
turze, liczba osób
delegowanych
do obsługi zamó-
wień, kwalifikacje)

42 Ile osób, w instytucji, którą Państwo reprezentują, oddelegowanych było w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
do pracy przy zamówieniach publicznych? (pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejsco-
wienie stanowisk
związanych z za-
mówieniami pu-
blicznymi w struk-
turze, liczba osób
delegowanych
do obsługi zamó-
wień, kwalifikacje)

178

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

43 Jaka jest liczba postępowań o zamówienie publiczne, w których Państwa firma brała udział w okre-
sie od 28.07.2016 do 30.06.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

44 Jaka jest orientacyjna wartość zamówień publicznych, o które ubiegała się Państwa firma w okresie
od 28.07.2016 do 30.06.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

45 Jaka jest liczba postępowań, poniżej progu bagatelności, o które ubiegała się Państwa firma
w okresie od 28.07.2016 do 30.06.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

46 Jaka jest liczba postępowań, o które ubiegała się Państwa firma w okresie od 28.07.2016
do 30.06.2017
a)	 Poniżej progów unijnych (pytanie otwarte)
b)	 Powyżej progów unijnych (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

179

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

47 Jaka jest liczba zamówień, o które ubiegała się Państwa firma, w stosunku do tej jakie wygrywała,
w okresie od 28.07.2016 do 30.06.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

48 Czy podczas realizacji zamówienia publicznego dochodziło do zmiany zapisów umowy o zamó-
wienie publiczne?
a)	 Nie
b)	 Tak, sporadycznie
c)	 Tak często
d)	 Tak, bardzo często

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

49 Czy zdarzyło się, że Pana/Pani firma musiała zapłacić kary umowne w związku z realizacją zamó-
wienia publicznego?
a)	 Nie
b)	 Tak, sporadycznie
c)	 Tak często
d)	 Tak, bardzo często

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. licz-
ba i wartość postę-
powań z określe-
niem stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

Metryczka

50 Płeć:
a)	 Kobieta
b)	 Mężczyzna

Charakterystyka
respondentów.

51 Wiek:
a)	 18–25 lat
b)	 26–35 lat
c)	 3 –45 lat
d)	 46–55 lat
e)	 55–65 lat
f)	 Powyżej 65 lat

Charakterystyka
respondentów.

52 Wykształcenie:
a)	 Podstawowe lub gimnazjalne
b)	 Średnie
c)	 Wyższe
d)	 Wyższe podyplomowe

Charakterystyka
respondentów.

180

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

53 Miejsce pracy (wielkość przedsiębiorstwa):
a)	 Do 9 pracowników (mikro)
b)	 10–49 pracowników (małe)
c)	 50–249 pracowników (średnie)
d)	 Powyżej 249 pracowników (duże)

Charakterystyka
respondentów.

54 Miejsce pracy (rodzaj prowadzonej działalności):
a)	 Roboty budowlane
b)	 Dostawy
c)	 Usługi

Charakterystyka
respondentów.

55 Czas pracy przy zamówieniach publicznych:
a)	 Poniżej roku
b)	 Od roku do 2 lat
c)	 2–5 lat
d)	 5–10 lat
e)	 Powyżej 10 lat

Charakterystyka
respondentów.

56 Lokalizacja siedziby przedsiębiorstwa (województwo): (pytanie otwarte) Charakterystyka
respondentów.

181

Załączniki

Narzędzie badawcze CATI
Instytucje kontrolujące

(I cykl – od 28.07.2016 do 30.06.2017)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jak ocenia Pan/Pani proces udzielania zamówień publicznych w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017 w ujęciu ogól-
nym w kontekście problemów zidentyfikowanych w toku przeprowadzonych kontroli?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Raczej dobrze

Opinia instytucji
kontrolujących
na temat procesu
udzielania zamó-
wień publicznych.

2 Jakie zidentyfikowali Państwo, w toku przeprowadzonych kontroli, najczęściej występujące
trudności w zamówieniach publicznych udzielanych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017? (pytanie wielokrotnego
wyboru)
a)	 Szacowanie wartości zamówienia
b)	 Publikacja ogłoszenia o zamówieniu w odpowiedniej formie lub terminie
c)	 Stosowanie tzw. procedury odwróconej
d)	 Określanie wysokości wadium oraz terminu związania ofertą
e)	 Określenie dokumentów, których Zamawiający żądać może od Wykonawcy
f)	 Niewłaściwy lub nieprecyzyjny opis przedmiotu zamówienia
g)	 Podział zamówienia
h)	 Uzupełnianie i wyjaśnianie dokumentów podmiotowych lub oferty
i)	 Klauzule dotyczące wykluczenia z udziału w postępowaniu
j)	 Nieprawidłowy wybór trybu udzielania zamówienia
k)	 Nieprawidłowy wybór oferty najkorzystniejszej
l)	 Wadliwy sposób unieważnienia postępowania
m)	Nieprawidłowe odrzucenie oferty
n)	 Źle sporządzony protokół z postępowania o zamówienie publiczne
o)	 Inne – jakie?

Charakterystyka
trudności, ba-
rier, problemów
Zamawiających
w prowadzeniu
postępowań
o udzielenie zamó-
wienia publiczne-
go, wg instytucji
kontrolujących.

3 Jak ocenia Pan/Pani procedurę wyboru Wykonawcy na podstawie wyników przeprowadzanych
przez Państwa kontroli zamówień publicznych, udzielanych w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena efektyw-
ności udzielania
zamówień publicz-
nych przez Instytu-
cje kontrolujące.

4 Czy uważa Pan/Pani, że zastosowanie pozacenowych kryteriów wyboru ofert wpłynęło w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 na jakość realizowanych zamówień publicznych?
a)	 Tak (w jaki sposób)
b)	 Nie (dlaczego?)

Ocena efektyw-
ności udzielania
zamówień publicz-
nych przez Instytu-
cje kontrolujące.

182

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

5 Jak, na podstawie wyników przeprowadzonych kontroli, ocenia Pan/Pani poziom znajomości
przez Zamawiających przepisów dot. zamówień publicznych udzielanych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena poziomu
znajomości prze-
pisów dot. zamó-
wień publicznych
Zamawiających
przez Instytucje
kontrolujące.

6 Jak wpłynęła, Pana/Pani zdaniem, na postępowania prowadzone w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy prawo zamówień publicznych) do 30.06.2017 nowe-
lizacja ustawy – Prawo zamówień publicznych, która weszła w życie w 2016 (pytanie otwarte)

Diagnoza elemen-
tów systemu, re-
gulacji, procedur,
obszarów wyma-
gających poprawy.

7 Które z poniższych elementów systemu, Pana/Pani zdaniem, w największym stopniu wymagają
poprawy – na podst. Pana/Pani doświadczeń kontrolnych? (pytanie wielokrotnego wyboru)
a)	 System publikacji ogłoszeń
b)	 System oceny ofert
c)	 Zasady opisu przedmiotu zamówienia
d)	 Zasady sporządzania specyfikacji istotnych warunków zamówienia
e)	 Zasady wykluczenia wykonawców
f)	 Zasady odrzucenia ofert
g)	 Zasady unieważnienia postępowania system oceny trybu udzielania zamówienia
h)	 Inne – jakie?

Diagnoza elemen-
tów systemu, re-
gulacji, procedur,
obszarów wyma-
gających poprawy.

Kryteria oceny ofert

8 Jak ocenia Pan/Pani stopień wiedzy uczestników rynku zamówień publicznych na temat przepisów
dotyczących kryteriów oceny ofert – na podst. Pana/Pani doświadczeń kontrolnych?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Stopień znajomo-
ści przepisów dot.
kryteriów oceny
ofert.

9 Jak często, na podstawie przeprowadzonych kontroli, w postępowaniach prowadzonych w okre-
sie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 jedyne kryterium stanowiła cena?
a)	 Wcale
b)	 Bardzo rzadko
c)	 Raczej rzadko
d)	 Trudno powiedzieć
e)	 Raczej często
f)	 Bardzo często
g)	 Zawsze

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań
prowadzonych
przez Zama-
wiających.

10 Jak często, w skontrolowanych przez Państwa zamówieniach publicznych, udzielanych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 kryteria pozacenowe miały wpływ na jakość przedmiotu zamówienia?
a)	 Wcale
b)	 Bardzo rzadko
c)	 Raczej rzadko
d)	 Trudno powiedzieć
e)	 Raczej często
f)	 Bardzo często
g)	 Zawsze

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań
prowadzonych
przez Zama-
wiających.

183

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

11 Ile średnio kryteriów pozacenowych w jednym postępowaniu identyfikowali Państwo w kontrolo-
wanych przez Państwa postępowaniach prowadzonych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 1
b)	 2
c)	 3
d)	 4
e)	 Co najmniej 5

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań
prowadzonych
przez Zama-
wiających.

12 Z którymi z kryteriów pozacenowych spotykali się Państwo najczęściej w skontrolowanych przez
Państwa zamówieniach publicznych udzielanych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017? (pytanie wielokrotnego
wyboru)
a)	 Jakość
b)	 Funkcjonalność
c)	 Parametry techniczne
d)	 Aspekty środowiskowe
e)	 Aspekty społeczne
f)	 Innowacyjność
g)	 Serwis/Gwarancja
h)	 Termin wykonania zamówienia
i)	 Koszty eksploatacji
j)	 Inne – Jakie?

Zakres stosowania
kryteriów pozace-
nowych w prak-
tyce postępowań
prowadzonych
przez Zama-
wiających.

13 Jak oceniają Państwo pozacenowe kryteria oceny ofert, stosowane w skontrolowanych przez Pań-
stwa zamówieniach publicznych udzielanych terminie od 28.07.2016 (tj. od dnia wejścia w życie
nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena stoso-
wanych przez
Zamawiających
pozacenowych
kryteriów oceny
Wykonawców.

14 Czy podczas kontroli postępowań prowadzonych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, spotkali się Państwo
z zapisami dot. kryteriów oceny ofert, które mogłyby powodować problemy ze zrozumiałością
i czytelnością?
a)	 Tak
b)	 Nie [Przejście do pytania 16]

Aspekty proble-
mowe napotykane
podczas kontroli
udzielanych
zamówień.

15 Na jakie nieprawidłowości dotyczące zapisów kryteriów oceny ofert najczęściej napotykali
Państwo podczas kontroli zamówień publicznych udzielanych przez Zamawiających w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Nieprawidłowy opis pozacenowych kryteriów oceny oferty
b)	 Wadliwe ustalanie i opis kryterium jakości
c)	� Ustalanie nieobiektywnych zasad przyznawania punktów w pozacenowych kryteriach oce-

ny ofert
d)	 Nieprawidłowe ustalanie znaczenia poszczególnych kryteriów (ustalanie wag kryteriów)
e)	 Niezrozumiałe zapisy dot. kryteriów oceny ofert
f)	 Inne – jakie?

Aspekty proble-
mowe napotykane
podczas kontroli
udzielanych
zamówień.

16 Czy w toku kontroli dotyczących zamówień publicznych udzielanych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017
spotkali się Państwo z nieprawidłowościami dotyczącymi oceny ofert prowadzonej przez zama-
wiającego?
a)	 Tak
b)	 Nie

Efekty kontroli
postępowań pod
kątem stosowa-
nych kryteriów
oceny ofert.

184

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

Zamówienia innowacyjne

17 Jak ocenia Pan/Pani wiedzę uczestników rynku zamówień publicznych, którzy udzielali zamówień
publicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamó-
wień publicznych) do 30.06.2017 na temat przepisów, które sprzyjają zamawianiu innowacyjnych
produktów/usług?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Znajomość przepi-
sów, które sprzy-
jają zamawianiu
innowacyjnych
produktów/usług.

18 Jak często w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamó-
wień publicznych) do 30.06.2017, w kontrolowanych przez Pana/Panią zamówieniach publicznych
spotkał/spotkała się Pan/Pani z zamówieniami, w których zastosowano przepisy sprzyjające zama-
wianiu innowacyjnych produktów/usług?
a)	 Często
b)	 Czasami
c)	 Rzadko
d)	 Nigdy [Przejście do pytania 19]

Stosowanie prze-
pisów, które sprzy-
jają zamawianiu
innowacyjnych
produktów/usług.

19 Jakie rozwiązania sprzyjające zamawianiu innowacyjnych produktów/usług były najczęściej stoso-
wane przez zamawiających w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy
– Prawo zamówień publicznych) do 30.06.2017 w skontrolowanych przez Pana/Panią postępowa-
niach? (pytanie wielokrotnego wyboru)
a)	� Proces precyzowania przedmiotu zamówienia (negocjacje, dialog techniczny, dialog konku-

rencyjny)
b)	 Zaangażowanie ekspertów merytorycznych
c)	 Kryteria wyboru oferty najkorzystniejszej
d)	 Możliwość składania ofert wariantowych
e)	 System praw własności intelektualnej
f)	 Funkcjonalny opis przedmiotu zamówienia
g)	 Partnerstwo publiczno-prywatne
h)	 Koncesja
i)	 Partnerstwo innowacyjne

Stosowanie prze-
pisów, które sprzy-
jają zamawianiu
innowacyjnych
produktów/usług.

20 Czy w skontrolowanych zamówieniach publicznych, udzielanych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017
spotkał/spotkała się Pan/Pani z problemami dotyczącymi oferowania innowacyjnych produktów
czy usług?
a)	 Tak
b)	 Nie [Przejście do pytania 22]

Problemy, utrud-
nienia i bariery
związane z udzie-
laniem zamówień
innowacyjnych.

21 Jakiego rodzaju problemy mieli Zamawiający w kontekście innowacyjnych zamówień publicznych
prowadzonych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017? (pytanie wielokrotnego wyboru) – na podstawie Pana/Pani
doświadczeń kontrolnych
a)	 Brak doświadczenia w zakresie stosowania innowacyjnych zamówień publicznych,
b)	 Trudności w zdefiniowanych obiektywnych kryteriów oceny przedmiotu zamówienia
c)	 Trudności w zdefiniowaniu cech i funkcji, które powinien posiadać przedmiot zamówienia
d)	 Trudności w prefinansowaniu zamówienia (brak stosowania przez sektor publiczny zaliczek)
e)	 Nieakceptowalny poziom ryzyka
f)	 Inne – jakie?

Problemy, utrud-
nienia i bariery
związane z udzie-
laniem zamówień
innowacyjnych.

22 Jaki był, Państwa zdaniem, stopień zapotrzebowania na produkty/usługi innowacyjne w okre-
sie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy prawo zamówień publicznych)
do 30.06.2017?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Poziom zapo-
trzebowania
Zamawiających
na produkty/usłu-
gi innowacyjne.

185

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

Elektronizacja systemu zamówień publicznych

23 Jakie efekty, Pana/Pani zdaniem, może przynieść proces pełnej elektronizacji procesu udzielania
zamówień publicznych? (pytanie otwarte)

Ocena procesu
elektronizacji sys-
temu zamówień
publicznych.

24 Czy elektronizacja procesu udzielania zamówień publicznych, Pana/Pani zdaniem, przyczyni się
do sprawności udzielania zamówień publicznych ?
a)	 Tak, dlaczego?
b)	 Nie, dlaczego?

25 Jak ocenia Pan/Pani stopień zainteresowania uczestników rynku zamówień publicznych tematem
elektronizacji systemu zamówień publicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie
nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Stopień zaintere-
sowania tematem
ze strony uczest-
ników systemu
zamówień pu-
blicznych.

26 Jak ocenia Pan/Pani stopień przygotowania uczestników rynku do elektronizacji systemu zamó-
wień publicznych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Stopień przy-
gotowania
Zamawiających
i Wykonawców
do elektronizacji
systemu zamó-
wień publicznych.

27 Czy w toku kontroli dotyczących zamówień publicznych udzielanych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, spo-
tkał/spotkała się Pan/Pani z wykorzystywaniem i elektronicznych możliwości wskazanych w usta-
wie Prawo zamówień publicznych?
a)	 Tak
b)	 Nie

Stopień przy-
gotowania
Zamawiających
i Wykonawców
do elektronizacji
systemu zamó-
wień publicznych.

28 Jak – na podstawie przeprowadzonych kontroli dotyczących zamówień publicznych udzielanych
w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicz-
nych) do 30.06.2017 – oceniają Państwo poziom wykorzystania elektronicznych narzędzi ułatwiają-
cych udzielanie zamówień publicznych?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Stopień przy-
gotowania
Zamawiających
i Wykonawców
do elektronizacji
systemu zamó-
wień publicznych..

29 Które spośród wymienionych narzędzi elektronicznych umożliwiających udzielanie zamówień pu-
blicznych występowały w skontrolowanych przez Państwa zamówieniach publicznych udzielanych
w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicz-
nych) do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Licytacja elektroniczna
b)	 Aukcja elektroniczna
c)	 Kwalifikowany podpis elektroniczny
d)	 Składanie oferty za pomocą środków komunikacji elektronicznej
e)	 Możliwość dołączenia katalogów elektronicznych do oferty
f)	 Komunikacja Zamawiającego z Oferentami za pomocą środków komunikacji elektronicznej
g)	 Możliwość złożenia odwołania w postaci elektronicznej
h)	 Inne (jakie?)

Stopień wyko-
rzystania przez
Zamawiających
i Wykonawców
do elektronizacji
systemu zamó-
wień publicznych.

186

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

Oczekiwania edukacyjne uczestników zamówień publicznych

30 Jak ocenia Pan/Pani działania w zakresie przedsięwzięć edukacyjnych dot. zamówień publicznych,
podejmowane w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017, w odniesieniu do potrzeb osób kontrolujących procedurę
udzielania zamówień publicznych?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena działań
instytucji w zakre-
sie działań eduka-
cyjnych.

31 Czy Pana/Pani zdaniem potrzebne jest zwiększenie liczby i intensywności działań edukacyjnych
dotyczących zamówień publicznych, skierowanych do osób przeprowadzających kontrolę?
a)	 Tak
b)	 Nie

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

32 Jaki powinien być Pana/Pani zdaniem zakres tematyczny przedsięwzięć edukacyjnych? (pytanie
otwarte)

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot.
zamówień pu-
blicznych.

33 Jakie Pana/Pani zdaniem formy powinny zostać zastosowane w procesie edukacji dotyczącej za-
mówień publicznych? (pytanie wielokrotnego wyboru)
a)	 Kursy i szkolenia w formie tradycyjnej
b)	 Kursy i szkolenia w formie elektronicznej
c)	 Publikacje w formie papierowej
d)	 Publikacje w formie elektronicznej
e)	 Seminaria
f)	 Konferencje
g)	 Warsztaty
h)	 Inne (jakie?)

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

34 Jakie obszary tematyczne powinny być uwzględnione, Pana/Pani zdaniem, w działaniach eduka-
cyjnych adresowanych do pracowników instytucji kontroli w zakresie zamówień publicznych,?
(pytanie otwarte)

Oczekiwane
sposoby prowa-
dzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

35 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień publicznych
powinny być przygotowane dla Zamawiających? (pytanie otwarte)

Oczekiwania zwią-
zane z wzorcowy-
mi dokumentami
stosowanymi przy
udzielaniu zamó-
wień/ Oczekiwania
związane z do-
brymi praktykami
w zamówieniach
publicznych.

187

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

36 Jakie, Pana/Pani zdaniem, dobre praktyki w zakresie udzielania zamówień publicznych, powinny
być przygotowane dla Zamawiających? (pytanie otwarte)

Oczekiwania zwią-
zane z wzorcowy-
mi dokumentami
stosowanymi przy
udzielaniu zamó-
wień/Oczekiwania
związane z do-
brymi praktykami
w zamówieniach
publicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

37 Które Pana/Pani zdaniem kompetencje dla kadr kontrolujących procedurę udzielania zamówień
publicznych są niezbędne w reprezentowanej przez Pana/Panią instytucji:

Kompetencje Tak Nie

Wykształcenie wyższe

Wykształcenie podyplomowe

Doświadczenie – minimum rok

Doświadczenie – minimum 2 lata

Doświadczenie – minimum 5 lat

Umiejętność prowadzenia procedur przetargowych

Przebyte kursy i szkolenia

Znajomość min. jednego języka obcego w stopniu dobrym

Umiejętność obsługi urządzeń technicznych (w szczególności sprzętu
biurowego)

Praktyczna znajomość MS Office

Badanie poziomu
kompetencji kadr
Zamawiających.

188

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

38 Proszę ocenić poziom poniższych kompetencji wśród przedstawicieli kadr kontrolujących proce-
durę udzielania zamówień publicznych w reprezentowanej przez Pana/Panią instytucji:

Kompetencje Bardzo wysoko Raczej wysoko Przeciętnie Raczej nisko Bardzo nisko

Wykształcenie

Doświadczenie

Umiejętność
prowadzenia
procedur prze-
targowych

Przebyte kursy
i szkolenia

Znajomość języ-
ków obcych

Umiejętność ob-
sługi urządzeń
technicznych
(w szczegól-
ności sprzętu
biurowego)

Praktyczna
znajomość
MS Office

Badanie poziomu
kompetencji kadr
Zamawiających.

39 Czy Pana/Pani zdaniem poziom (kwalifikacje, kompetencje) specjalizacji kadr kontrolujących
procedurę udzielania zamówień publicznych w reprezentowanej przez Pana/Panią instytucji jest
adekwatny do przyporządkowanego im zakresu zadań?
a)	 Tak
b)	 Nie

Ocena stopnia
specjalizacji kadr
Zamawiających
w kontekście przy-
porządkowanego
im zakresu zadań.

40 Czy według Pana/Pani wiedzy, w Pana/Pani instytucji osoby kontrolujące procedury związane
z zamówieniami publicznymi udzielanymi w okresie od 28.07.2016 (tj. od dnia wejścia w życie
nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, korzystały z dodatkowych
możliwości dokształcania się lub zwiększania poziomu kompetencji?
a)	 Tak
b)	 Nie [Przejście do pytania 46]
c)	 Nie wiem

Możliwości do-
kształcania się oraz
sposoby pozyski-
wania wiedzy przez
pracowników pro-
wadzących postę-
powania o zamó-
wienia publiczne.

41 Z jakich form dokształcania się i zwiększania poziomu kwalifikacji, w Pana/Pani instytucji, najczę-
ściej korzystały osoby kontrolujące postępowania o zamówienie publiczne prowadzone w okre-
sie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017? (pytanie wielokrotnego wyboru)
a)	 Studia podyplomowe
b)	 Kursy i szkolenia
c)	 Konferencje i wykłady
d)	 Samodzielne zwiększanie poziomu wiedzy
e)	 Inne – jakie?

Możliwości do-
kształcania się oraz
sposoby pozyski-
wania wiedzy przez
pracowników pro-
wadzących postę-
powania o zamó-
wienia publiczne.

42 Czy Pana/Pani zdaniem instytucje odpowiedzialne za kontrolę procedur związanych z udziela-
niem zamówień publicznych wspierały proces dokształcania się/zwiększania kompetencji swoich
pracowników w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017?
a)	 Tak – w jaki sposób?
b)	 Nie
c)	 Nie wiem

Możliwości do-
kształcania się oraz
sposoby pozyski-
wania wiedzy przez
pracowników pro-
wadzących postę-
powania o zamó-
wienia publiczne.

189

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

43 Jak ocenia Pan/Pani stopień specjalizacji kadr Zamawiających w kontekście przyporządkowanego
im zakresu zadań?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena stopnia
specjalizacji kadr
Zamawiających
w kontekście przy-
porządkowanego
im zakresu zadań.

44 Jak ocenia Pan/Pani poziom znajomości procedur i regulacji prawnych wśród kadr Zamawiających
ogółem dotyczących zamówień publicznych?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena stopnia zna-
jomości procedur
i regulacji praw-
nych wśród kadr
Zamawiających.

45 Jak ocenia Pan/Pani możliwości dokształcania się oraz pozyskiwania wiedzy na temat zamówień
publicznych przez pracowników prowadzących postępowania o zamówienia publiczne w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Możliwości do-
kształcania się oraz
sposoby pozyski-
wania wiedzy przez
pracowników pro-
wadzących postę-
powania o zamó-
wienia publiczne.

Charakterystyka instytucji uczestniczących w badaniu

46 Gdzie w strukturze (w wydziale/referacie itp.) Państwa instytucji zlokalizowane są stanowiska
związane z kontrolą postępowań o zamówienia publicze prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
(pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejscowie-
nie stanowisk zwią-
zanych z zamówie-
niami publicznymi
w strukturze, liczba
osób delegowa-
nych do obsługi
zamówień, kwali-
fikacje)

47 Ile osób w instytucji, którą Państwo reprezentują, oddelegowanych jest do pracy przy kontrolowa-
niu postępowań o zamówienia publiczne prowadzonych w okresie od 28.07.2016 (tj. od dnia wej-
ścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017? (pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejscowie-
nie stanowisk zwią-
zanych z zamówie-
niami publicznymi
w strukturze, liczba
osób delegowa-
nych do obsługi
zamówień, kwali-
fikacje)

190

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

48 Jaka jest liczba zamówień publicznych w postępowaniach prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017,
kontrolowanych przez instytucję, którą Pan/Pani reprezentuje? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

49 Jaka jest orientacyjna wartość zamówień publicznych w postępowaniach prowadzonych w okre-
sie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy –Prawo zamówień publicznych)
do 30.06.2017, kontrolowanych przez instytucję, którą Pan/Pani reprezentuje w przekroju rocz-
nym? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

50 Jaka jest liczba postępowań, poniżej progu bagatelności, prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017,
kontrolowanych przez instytucję, którą Pan/Pani reprezentuje w przekroju rocznym? (pytanie
otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

51 Jaka jest liczba unieważnionych postępowań prowadzonych w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017, kontrolowa-
nych przez instytucję, którą Pan/Pani reprezentuje, w przekroju rocznym? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

Metryczka

52 Płeć:
a)	 Kobieta
b)	 Mężczyzna

Charakterystyka
respondentów.

191

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

53 Wiek:
a)	 18–25 lat
b)	 26–35 lat
c)	 36–45 lat
d)	 46–55 lat
e)	 55–65 lat
f)	 Powyżej 65 lat

Charakterystyka
respondentów.

54 Wykształcenie:
a)	 Poniżej wyższego
b)	 Wyższe
c)	 Wyższe podyplomowe

Charakterystyka
respondentów.

55 Czas pracy przy zamówieniach publicznych:
a)	 Poniżej roku
b)	 Od roku do 2 lat
c)	 2–5 lat
d)	 5–10 lat
e)	 Powyżej 10 lat

Charakterystyka
respondentów.

56 Lokalizacja siedziby instytucji (województwo): (pytanie otwarte) Charakterystyka
respondentów.

57 Typ instytucji kontrolującej:
a)	 NIK
b)	 RIO
c)	 Komisja Orzekająca w sprawach o naruszenie dyscypliny finansów publicznych
d)	 Urząd Marszałkowski
e)	 Urząd Kontroli Skarbowej

Charakterystyka
respondentów.

192

Raport z oceny funkcjonowania systemu zamówień publicznych

Narzędzie badawcze TDI
Zamawiający

(I cykl – od 28 lipca 2016 do 30 czerwca 2017)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Czy Pana/Pani zdaniem, nowelizacja ustawy – Prawo zamówień publicznych z 2016
usprawniła proces udzielania zamówień publicznych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy prawo zamówień publicznych)
do 30.06.2017.?
a)	 Tak (w jaki sposób)
b)	 Nie

Efektywność udzielania zamó-
wień publicznych.

2 Czy stosował/stosowała Pan/Pani nowe rozwiązania dostępne w przepisach prawa
zamówień publicznych w postępowaniach prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Tak
b)	 Nie [Przejście do pytania 4]

Wykorzystanie narzędzi dostęp-
nych w przepisach prawa.

3 Jakie stosowali Państwo rozwiązania dostępne w przepisach prawa w postępowa-
niach prowadzonych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017? (pytanie otwarte)

Wykorzystanie narzędzi dostęp-
nych w przepisach prawa.

4 Jakie były największe zaobserwowane przez Pana/Panią trudności występujące
w trakcie prowadzenia postępowań o zamówienia publiczne w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017? (pytanie otwarte)

Trudności, bariery, problemy
napotykane przez Zamawiają-
cych w prowadzeniu postępo-
wań o udzielenie zamówienia
publicznego.

5 Czy Pana/Pani zdaniem, nowelizacja ustawy – Prawo zamówień publicznych z 2016 r.
ułatwiła wybór oferty gwarantującej wyższą jakość produktu/usługi w postępowa-
niach prowadzonych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Tak
b)	 Nie

Wykorzystanie dostępnych
w przepisach prawa narzędzi.

6 Które Pana/Pani zdaniem z elementów systemu zamówień publicznych należy po-
prawić, aby ulepszyć proces udzielania zamówień publicznych? W jaki sposób? (py-
tanie otwarte)

Diagnoza elementów systemu,
regulacji, procedur, obszarów
wymagających poprawy.

Kryteria oceny ofert

7 Jak Pan/Pani ocenia stopień znajomości przez pracowników reprezentowanej przez
siebie instytucji przepisów dot. kryteriów oceny ofert w odniesieniu do zamówień
publicznych udzielanych w okresie od 28.07.2016 (tj. od dnia wejścia w życie noweli-
zacji ustawy – Prawo zamówień publicznych) do 30.06.2017.?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

193

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

8 Jak Pan/Pani ocenia stopień swojej znajomości przepisów dotyczących kryteriów
oceny ofert, w odniesieniu do zamówień publicznych udzielanych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

9 Czy Państwa instytucja w postępowaniach prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 stosowała kryteria pozacenowe?
a)	 Tak – jakie kryteria?
b)	 Nie – dlaczego?
c)	 Nie wiem

Zakres stosowania kryteriów po-
zacenowych w praktyce prowa-
dzonych przez Zamawiających
postępowań.

10 Czy Pana/ i zdaniem pozacenowe kryteria oceny ofert miały wpływ na przedmiot za-
mówienia, uzyskany w wyniku postępowań prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Wpływ zastosowanych kryte-
riów pozacenowych na uzy-
skany w wyniku przeprowa-
dzonego.

11 Jak ocenia Pan/Pani obowiązujące regulacje w zakresie kryteriów oceny ofert?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena obowiązujących regulacji
w zakresie kryteriów oceny ofert
z punktu widzenia Zamawiają-
cych i Wykonawców.

12 Jakie są największe zaobserwowane przez Pana/Panią trudności napotkane przy
formułowaniu kryteriów oceny ofert? (pytanie otwarte)

Problemy napotykane przy
formułowaniu kryteriów oce-
ny ofert.

13 Czy Pana/Pani zdaniem kwestie związane ze stosowaniem pozacenowych kryteriów
oceny wymagają poprawy lub modyfikacji?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Potrzeby i oczekiwania doty-
czące zagadnień związanych
ze stosowaniem pozacenowych
kryteriów oceny ofert.

Zamówienia innowacyjne

14 Czy instytucja, którą Pan/Pani reprezentuje stosowała w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 rozwiązania/przepisy, które sprzyjały zamawianiu innowacyjnych
produktów/usług?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Znajomość i stosowanie prze-
pisów, które sprzyjają zama-
wianiu innowacyjnych produk-
tów/usług.

15 Jakie było zapotrzebowanie Pana/Pani instytucji na produkty/usługi innowacyjne
w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo za-
mówień publicznych) do 30.06.2017? (pytanie otwarte)

Poziom zapotrzebowania Zama-
wiających na produkty/usługi
innowacyjne.

16 Jakie były największe zaobserwowane przez Pana/Panią trudności związane z udzie-
laniem zamówień innowacyjnych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017? (pytanie
otwarte)

Problemy, utrudnienia i bariery
związane z udzielaniem zamó-
wień innowacyjnych.

17 Jakie są, Pana/Pani zdaniem, szanse i możliwości rozwoju innowacyjnych zamówień
publicznych w Polsce? (pytanie otwarte)

Szanse rozwoju innowacyjnych
zamówień publicznych w Polsce
w ocenie Zamawiających i Wy-
konawców.

194

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

Elektronizacja systemu zamówień publicznych

18 Jak Pan/Pani ocenia stopień przygotowania instytucji, którą Pan/Pani reprezen-
tuje do elektronizacji systemu zamówień publicznych w odniesieniu do okresu
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017? Czy Pana/Pani instytucja przygotowana była pod wzglę-
dem merytorycznym (znajomości regulacji prawnych)?

Stopień przygotowania Za-
mawiających i Wykonawców
do elektronizacji systemu zamó-
wień publicznych.

19 Jaki, Pana/Pani zdaniem, wpływ na zamówienia publiczne będzie miał proces elek-
tronizacji systemu? Jakie są Pana/Pani oczekiwania związane z elektronizacją?

Oczekiwania związane z elek-
tronizacją systemu zamówień
publicznych.

20 Jakie Pan/Pani widzi szanse/zalety elektronizacji systemu zamówień publicznych? Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

Oczekiwania edukacyjne uczestników zamówień publicznych

21 Jak ocenia Pan/Pani działania instytucji w zakresie przedsięwzięć edukacyjnych po-
dejmowanych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy
– Prawo zamówień publicznych) do 30.06.2017? (pytanie otwarte)

Ocena działań instytucji w za-
kresie działań edukacyjnych.

22 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017 uczestniczył/uczestniczyła Pan/Pani w dzia-
niach edukacyjnych w zakresie procedur związanych z udzielaniem zamówień pu-
blicznych?
a)	 Tak
b)	 Nie (dlaczego?)

Ocena działań instytucji w za-
kresie działań edukacyjnych.

23 Jak ocenia Pan/Pani działania edukacyjne, w których brał/brała Pan/Pani udział
w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo za-
mówień publicznych) do 30.06.2017?
a)	 Bardzo dobrze
b)	 Raczej dobrze
c)	 Ani dobrze, ani źle
d)	 Raczej źle
e)	 Bardzo źle

Ocena działań instytucji w za-
kresie działań edukacyjnych.

24 Jakich działań oczekuje Pan/Pani w obszarze edukacyjnym związanym z zamówie-
niami publicznymi? Jakie, Pana/Pani zdaniem, obszary tematyczne powinny być
uwzględniane w działaniach edukacyjnych? (pytanie otwarte)

Oczekiwane sposoby prowadze-
nia edukacji w zakresie zamó-
wień publicznych i jej formy.

25 Czy korzysta Pan/Pani z wzorcowych dokumentów i dobrych praktyk przy udzielaniu
zamówień publicznych?
a)	 Tak
b)	 Nie

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

26 Jak Pan/Pani ocenia dostępne wzorcowe dokumenty stosowane przy zamówieniach
publicznych? Jak Pan/Pani ocenia udostępnione przykłady dobrych praktyk stosowa-
nych przy udzielaniu zamówień? (Co należałoby wprowadzić/skorygować?) (pytanie
otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/ Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

27 Czy uważa Pan/Pani, że należałoby udostępnić więcej przykładów dobrych praktyk
w zakresie udzielania zamówień publicznych?
a)	 Tak (jakich? Proszę wskazać)
b)	 Nie

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

195

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

28 Przygotowanie jakich wzorcowych dokumentów dotyczących zamówień publicz-
nych byłoby dla Państwa przydatne? (pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

29 Jak Pan/Pani ocenia stopień specjalizacji kadr prowadzących postępowania o udzie-
lenie zamówień publicznych w Państwa instytucji w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017
w kontekście przyporządkowanego im zakresu zadań?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena stopnia specjalizacji kadr
Zamawiających w kontekście
przyporządkowanego im zakre-
su zadań.

30 Jak Pan/Pani ocenia poziom kompetencji kadr prowadzących postępowania o udzie-
lenie zamówień publicznych w Państwa instytucji w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
(wykształcenie kierunkowe, doświadczenie, itp.)
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Badanie poziomu kompetencji
kadr Zamawiających.

31 Jak zmiana przepisów wpłynęła na pracę kadr prowadzących postępowania o udzie-
lenie zamówień publicznych w Państwa instytucji w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Badanie poziomu kompetencji
kadr Zamawiających.

32 Jak Pan/Pani ocenia znajomość procedur i regulacji prawnych kadr prowadzących
postępowania o udzielenie zamówień publicznych w Państwa instytucji w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość procedur i regulacji
prawnych wśród kadr Zama-
wiających.

33 Czy Pana/Pani zdaniem pracownicy prowadzący postępowania o udzielanie zamó-
wień publicznych w Państwa instytucji w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017 mieli
możliwości dodatkowego dokształcania się oraz zwiększania poziomu kompetencji?
a)	 Tak – jakie możliwości?
b)	 Nie – dlaczego?

Możliwości dokształcania się
oraz sposoby pozyskiwania
wiedzy przez pracowników
prowadzących postępowania
o zamówienia publiczne.

196

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

Charakterystyka instytucji uczestniczących w badaniu

34 Proszę określić jaka była w Państwa instytucji liczba osób delegowanych do prowa-
dzenia postępowań o zamówienie publiczne w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017
oraz gdzie w strukturze Państwa instytucji zlokalizowane są stanowiska związane
z zamówieniami? (jakie referaty, wydziały) (pytanie otwarte)

Charakterystyka organizacji
pracy (np. umiejscowienie sta-
nowisk związanych z zamówie-
niami publicznymi w strukturze,
liczba osób delegowanych
do obsługi zamówień, kwalifika-
cje itp.).

35 Proszę określić orientacyjną liczbę i wartość postępowań prowadzonych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017 z uwzględnieniem stosowanych procedur (poniżej progu
bagatelności, poniżej/powyżej progów unijnych, postępowania unieważnione) (py-
tanie otwarte)

Charakterystyka udzielanych
zamówień w przekroju rocznym
(np. liczba i wartość postępo-
wań z określeniem stosowanych
procedur [pon. progu baga-
telności, pon./pow. progów
unijnych], postępowań unieważ-
nionych itp.).

197

Załączniki

Narzędzie badawcze TDI
Wykonawcy

(I cykl – od 28.07.2016 do 30.06.2017)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jak Pan/Pani ocenia proces ubiegania się o zamówienia publiczne w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017 w kontekście nowelizacji ustawy – Prawo zamówień
publicznych z 2016? Z czego wynika Pana/Pani ocena? (pytanie otwarte)

Efektywność udzielania zamó-
wień publicznych.

2 Jakie były w tym czasie największe zaobserwowane przez pracowników reprezento-
wanej przez Pana/Panią firmy trudności występujące napotykane w postępowaniach
o zamówienia publiczne? (pytanie otwarte)

Trudności, bariery, problemy
napotykane przez Wykonawców
biorących udział w postępowa-
niach o udzielenie zamówienia
publicznego.

3 Które, Pana/Pani zdaniem, z elementów systemu zamówień publicznych należy po-
prawić? W jaki sposób? (pytanie otwarte)

Diagnoza elementów systemu,
regulacji, procedur, obszarów
wymagających poprawy.	

4 W jaki sposób zmiana przepisów, wynikająca z nowelizacji ustawy – Prawo zamówień
publicznych w 2016 r., wpłynęła na udział Pana/Pani firmy w postępowaniach o za-
mówienie publiczne w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017? Z czego wynika taka ocena?
(pytanie otwarte)

Ocena zasadności zmian przepi-
sów prawa regulujących udzie-
lanie zamówień publicznych.

Kryteria oceny ofert

5 Jak Pan/Pani ocenia stopień znajomość przepisów dot. kryteriów oceny ofert pracow-
ników swojej firmy w odniesieniu do przetargów w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
Jak Pan/Pani ocenia swoją znajomość tych przepisów? (pytanie otwarte)

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

6 Czy w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy prawo
zamówień publicznych) do 30.06.2017 spotkał/spotkała się Pan/Pani w swojej pracy
z postępowaniami o udzielenie zamówienia publicznego, w których 100% wagi sta-
nowiła cena?
a)	 Tak, (ile ich było?)
b)	 Nie

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

7 Jak często w ubieganiu się o zamówienia publiczne w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 spotykał/spotkała się Pan/Pani z niewłaściwym sformułowaniem kry-
teriów oceny ofert?
a)	 Zdecydowanie często
b)	 Raczej często
c)	 Raczej rzadko
d)	 Zdecydowanie rzadko
e)	 Trudno powiedzieć

Problemy napotykane przy
interpretowaniu kryteriów oce-
ny ofert.

198

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

8 Jaką liczbę kryteriów pozacenowych stosowano w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017
postępowaniach o udzielenie zamówienia publicznego, z którymi miał/miała
Pan/Pani do czynienia w trakcie swojej pracy?
a)	 1
b)	 2
c)	 3
d)	 4
e)	 Co najmniej 5
f)	 W ogóle nie stosowano kryteriów pozacenowych

Zakres stosowania kryteriów po-
zacenowych w praktyce prowa-
dzonych przez Zamawiających
postępowań.

9 Jak ocenia Pan/Pani obiektywność kryteriów pozacenowych stosowanych w postę-
powaniach o zamówienia publiczne, o które ubiegała się Pana/Pani firma, w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Raczej źle
d)	 Zdecydowanie źle
e)	 Trudno powiedzieć

Wpływ zastosowanych kryte-
riów pozacenowych na przed-
miot zamówienia uzyskany
w wyniku przeprowadzonego
postępowania.

10 Czy Pana/ i zdaniem pozacenowe kryteria oceny ofert miały wpływ na przedmiot za-
mówienia uzyskany w wyniku postępowań prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Wpływ zastosowanych kryte-
riów pozacenowych na przed-
miot zamówienia uzyskany
w wyniku przeprowadzonego
postępowania.

11 Na jakie największe trudności związane ze stosowanymi przez zamawiających kryte-
riami oceny ofert napotyka Pan/Pani w procesie ubiegania się o zamówienia publicz-
ne? (pytanie otwarte)

Problemy napotykane przy
interpretowaniu kryteriów oce-
ny ofert.

12 Jak ocenia Pan/Pani obowiązujące regulacje i praktyki w zakresie kryteriów oceny
ofert w odniesieniu do terminu od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena obowiązujących regula-
cji w zakresie kryteriów oceny
ofert z punktu widzenia Wy-
konawców.

13 Czy Pana/Pani zdaniem zagadnienia związane ze stosowaniem pozacenowych kryte-
riów oceny wymagają poprawy lub modyfikacji? Jakie są Państwa oczekiwania w tym
zakresie?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Ocena obowiązujących regula-
cji w zakresie kryteriów oceny
ofert z punktu widzenia Wy-
konawców.

Zamówienia innowacyjne

14 Czy mieli Państwo w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017 w swojej ofercie innowacyjne
produkty lub usługi?
a)	 Tak – na czym polega ich innowacyjność?
b)	 Nie – dlaczego?

Znajomość i stosowanie prze-
pisów, które sprzyjają zama-
wianiu innowacyjnych produk-
tów/usług.

15 Czy firma, którą Pan/Pani reprezentuje, startowała w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 w postępowaniach, które uwzględniają zamawianie innowacyjnych
produktów lub usług?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź [przejście do pytania 17]

Znajomość i stosowanie prze-
pisów, które sprzyjają zama-
wianiu innowacyjnych produk-
tów/usług.

199

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

16 Jakie są największe zaobserwowane przez Pana/Panią trudności związane z oferowa-
niem produktów/usług innowacyjnych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017? (pytanie
otwarte)

Problemy, utrudnienia i bariery
związane z uczestnictwem w za-
mówieniach innowacyjnych

17 Jak ocenia Pan/Pani zapotrzebowanie na produkty/usługi innowacyjne? Z czego
wynika Pana/Pani ocena? Jakie jest Pana/Pani zdaniem zainteresowanie ze strony
Zamawiających innowacyjnymi produktami/usługami? (pytanie otwarte)

Poziom zapotrzebowania Zama-
wiających na produkty/usługi
innowacyjne.

18 Jakie są, Pana/Pani zdaniem, szanse i możliwości rozwoju innowacyjnych zamówień
publicznych w Polsce? (pytanie otwarte)

Szanse rozwoju innowacyjnych
zamówień publicznych w Polsce
w ocenie Zamawiających i Wy-
konawców.

Elektronizacja systemu zamówień publicznych

19 Jak Pan/Pani ocenia stopień przygotowania firmy, którą Pan/Pani reprezentuje,
w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017 do elektronizacji systemu zamówień publicz-
nych? Czy Pana/Pani firma przygotowana była wówczas do tego pod względem
merytorycznym (znajomości regulacji prawnych)? (pytanie otwarte)

Stopień zainteresowania te-
matem ze strony uczestników
systemu zamówień publicznych
oraz znajomości regulacji.

20 Jakie ułatwienia, a jakie utrudnienia przysporzy pełna elektronizacja systemu zamó-
wień publicznych z perspektywy Pana/Pani firmy? (pytanie otwarte)

Oczekiwania związane z elek-
tronizacją systemu zamówień
publicznych.

21 Jakie Pan/Pani widzi szanse/zalety elektronizacji systemu zamówień publicznych?
(pytanie otwarte)

Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

22 Jakie Pan/Pani widzi wady/zagrożenia związane z elektronizacją zamówień publicz-
nych? (pytanie otwarte)

Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

Oczekiwania edukacyjne uczestników zamówień publicznych

23 Jak ocenia Pan/Pani ofertę edukacyjną w zakresie zamówień publicznych? Z czego
wynika Pana/Pani ocena? Która instytucja powinna prowadzić działania edukacyjne
dla wykonawców?

Ocena działań instytucji w za-
kresie działań edukacyjnych.

24 Jakich działań oczekuje Pan/Pani w obszarze edukacyjnym związanym z zamówienia-
mi publicznymi? Jaki powinien być Pana/Pani zdaniem zakres tematyczny przedsię-
wzięć edukacyjnych? (pytanie otwarte)

Identyfikacja potrzeb wykonaw-
ców w zakresie edukacji dot.
zamówień publicznych.

25 Czy Pana/Pani zdaniem celowe jest przygotowywanie i upowszechnianie wzorco-
wych dokumentów i dobrych praktyk stosowanych przy udzielaniu zamówień pu-
blicznych?
a)	 Tak
b)	 Nie

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

26 Jak Pan/Pani ocenia udostępnione wzorcowe dokumenty stosowane przy zamówie-
niach publicznych? Jak Pan/Pani ocenia udostępnione przykłady dobrych praktyk
stosowanych przy udzielaniu zamówień? (Co należałoby wprowadzić/skorygować?)
(pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

200

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

27 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień
publicznych powinny być przygotowane i udostępnione? (pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

28 Jakie, Pana/Pani zdaniem, przykłady dobrych praktyk w zakresie zamówień publicz-
nych powinny być przygotowane i udostępnione? (pytanie otwarte)

Oczekiwania związane z do-
brymi praktykami stosowa-
nymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

29 Jak Pan/Pani ocenia stopień specjalizacji kadr swojej firmy w odniesieniu do przetar-
gów w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość procedur i regulacji
prawnych wśród Wykonawców.

30 Jak Pan/Pani ocenia znajomość procedur i regulacji prawnych przez pracowników
w swojej firmy w odniesieniu do przetargów w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość procedur i regulacji
prawnych wśród kadr Zama-
wiających.

31 Jak Pan/Pani ocenia znajomość procedur i regulacji prawnych przez pracowników
Pana/Pani firmy jako Wykonawcy zamówienia publicznego?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość procedur i regulacji
prawnych wśród Wykonawców.

32 Czy Pana/Pani pracownicy Pana/Pani firmy, odpowiedzialni za przygotowywa-
nie ofert w postępowaniach o udzielanie zamówień publicznych mieli w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017 możliwości dodatkowego dokształcania się oraz zwięk-
szania poziomu kompetencji?
a)	 Tak – jakie możliwości?
b)	 Nie – dlaczego?

Możliwości dokształcania się
oraz sposoby pozyskiwania
wiedzy przez pracowników
prowadzących postępowania
o zamówienia publiczne.

Charakterystyka instytucji uczestniczących w badaniu

33 28.	Proszę określić wielkość Państwa firmy pod względem liczby pracowników:
a) mikro (do 9 pracowników)
b) mała (9–49 pracowników)
c) średnia (49–249 pracowników)
d) duża (pow. 249 pracowników)

Charakterystyka wielkości firmy.

201

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

34 Proszę określić, jaka była w Państwa firmie liczba osób delegowanych do obsługi
zamówień publicznych ogłaszanych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017 oraz gdzie
w strukturze Państwa firmy zlokalizowane były stanowiska związane z zamówienia-
mi? (jakie działy/ stanowiska) (pytanie otwarte)

Charakterystyka organizacji
pracy (np. umiejscowienie sta-
nowisk związanych z zamówie-
niami publicznymi w strukturze,
liczba osób delegowanych
do obsługi zamówień, kwali-
fikacje).

35 Proszę określić orientacyjną liczbę i wartość postępowań z uwzględnieniem stoso-
wanych procedur (poniżej progu bagatelności, poniżej/powyżej progów unijnych,
postępowania unieważnione), w których udział wzięła Pana/Pani firma w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017 (pytanie otwarte)

Charakterystyka udzielanych
zamówień w przekroju rocznym
(np. liczba i wartość postępowań
z określeniem stosowanych pro-
cedur [pon. progu bagatelności,
pon./pow. progów unijnych],
postępowań unieważnionych).

202

Raport z oceny funkcjonowania systemu zamówień publicznych

Narzędzie badawcze TDI
Instytucje kontrolujące

(I cykl – od 28.07.2016 do 30.06.2017)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jakie dobre, a jakie złe strony dostrzega Pan/Pani w systemie zamówień publicznych
na podstawie kontroli zamówień udzielanych w okresie od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy –Prawo zamówień publicznych) do 30.06.2017?
Z czego wynika Pana/Pani ocena? (pytanie otwarte)

Ocena procesu udzielania zamó-
wień publicznych.

2 Jaka jest Pana/Pani zdaniem sprawność procedury wyboru wykonawcy dla zamó-
wień publicznych ogłaszanych w okresie od 28.07.2016 (tj. od dnia wejścia w życie
nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017? Z czego wynika
Pana/Pani ocena? (pytanie otwarte)

Efektywność udzielania zamó-
wień publicznych.

3 Jakie były najczęstsze nieprawidłowości u zamawiających, stwierdzane w wyniku
prowadzonych przez Pana/Pani instytucję kontroli zamówień publicznych ogłasza-
nych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017? (pytanie otwarte)

Trudności, bariery, problemy
napotykane przez Zamawiają-
cych w prowadzeniu postępo-
wań o udzielenie zamówienia
publicznego.

4 Jakie były najczęstsze zaobserwowane przez Pana/Panią nieprawidłowości w zakre-
sie udziału Wykonawców w kontrolowanych przez Pana/Pani instytucję postępowa-
niach prowadzonych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017? (pytanie otwarte)

Trudności, bariery, problemy
napotykane przez Wykonawców
biorących udział w postępowa-
niach o udzielenie zamówienia
publicznego.

5 Które Pana/Pani zdaniem z elementów systemu zamówień publicznych należy po-
prawić? W jaki sposób? (pytanie otwarte)

Diagnoza elementów systemu,
regulacji, procedur, obszarów
wymagających poprawy.

6 Jak Pani/i ocenia zmiany przepisów wprowadzone nowelizacją ustawy – Prawo za-
mówień publicznych z 2016 r.? Z czego wynika Pana/Pani ocena? (pytanie otwarte)

Ocena zasadności zmian przepi-
sów prawa regulujących udzie-
lanie zamówień publicznych.

Kryteria oceny ofert

7 Jak Pan/Pani ocenia stopień znajomości wśród Zamawiających i Wykonawców prze-
pisów dot. kryteriów oceny ofert na podstawie kontroli postępowań prowadzonych
w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo
zamówień publicznych) do 30.06.2017? Z czego wynika Pana/Pani ocena? (pytanie
otwarte)

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

8 Jak ocenia Pan/Pani poprawność stosowania przepisów dotyczących pozacenowych
kryteriów oceny ofert na podstawie kontroli postępowań prowadzonych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Zakres stosowania kryteriów
pozacenowych w praktyce po-
stępowań prowadzonych przez
Zamawiających.

203

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

9 Jakie są największe zaobserwowane przez Pana/Panią nieprawidłowości dotyczące
kryteriów oceny ofert na podstawie kontroli postępowań prowadzonych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017? (pytanie otwarte)

Problemy napotykane przy
formułowaniu kryteriów oce-
ny ofert.

10 Jak ocenia Pan/Pani obowiązujące regulacje w zakresie kryteriów oceny ofert?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena obowiązujących regulacji
w zakresie kryteriów oceny ofert
z punktu widzenia Zamawiają-
cych i Wykonawców.

11 Czy Pana/Pani zdaniem zagadnienia związane ze stosowaniem pozacenowych kryte-
riów oceny wymagają poprawy lub modyfikacji?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Potrzeby i oczekiwania doty-
czące zagadnień związanych
ze stosowaniem pozacenowych
kryteriów oceny ofert.

12 Jakie są efekty kontroli postępowań prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 pod kątem stosowanych kryteriów oceny ofert? Jak kształtuje się
struktura naruszeń związanych z kryteriami w ogólnej strukturze naruszeń stwierdza-
nych w procesie kontroli postępowań? (pytanie otwarte)

Efekty kontroli postępowań pod
kątem stosowanych kryteriów
oceny ofert.

Zamówienia innowacyjne

13 Jak ocenia Pan/Pani poziom znajomości i stosowania przepisów, które sprzyjają za-
mawianiu innowacyjnych produktów/usług na podstawie kontroli postępowań pro-
wadzonych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy
– Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość i stosowanie prze-
pisów, które sprzyjają zama-
wianiu innowacyjnych produk-
tów/usług.

14 Jakie są największe zaobserwowane przez Pana/Panią w toku kontroli problemy
związane z zamawianiem produktów/usług innowacyjnych? (pytanie otwarte)

Problemy, utrudnienia i bariery
związane z udzielaniem zamó-
wień innowacyjnych.

15 Jak ocenia Pan/Pani zapotrzebowanie na produkty/usługi innowacyjne na podstawie
kontroli postępowań prowadzonych w terminie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017? Z czego
wynika Pana/Pani ocena? (pytanie otwarte)

Poziom zapotrzebowania Zama-
wiających na produkty/usługi
innowacyjne.

16 Jakie są Pana/Pani zdaniem szanse i możliwości rozwoju innowacyjnych zamówień
publicznych w Polsce? (pytanie otwarte)

Szanse rozwoju innowacyjnych
zamówień publicznych w Polsce
w ocenie Zamawiających i Wy-
konawców.

Elektronizacja systemu zamówień publicznych

17 Jak Pan/Pani ocenia pomysł pełnej elektronizacji systemu zamówień publicznych?
Z czego wynika Pana/Pani ocena? Jak, Pana/Pani zdaniem, wpłynie to na sprawność
procedury udzielania zamówień publicznych? (pytanie otwarte)

Identyfikacja potrzeb Zamawia-
jących w zakresie elektronizacji
systemu zamówień publicznych.

18 Jak Pan/Pani ocenia stopień przygotowania uczestników rynku do elektronizacji
systemu zamówień publicznych w odniesieniu do okresu od 28.07.2016 (tj. od dnia
wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017?
(pytanie otwarte)

Stopień zainteresowania te-
matem ze strony uczestników
systemu zamówień publicznych
oraz znajomości regulacji.

19 Jakie Pan/Pani widzi szanse/zalety elektronizacji systemu zamówień publicznych
w kontekście kontroli postępowań o udzielenie zamówienia publicznego? (pytanie
otwarte)

Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

204

Raport z oceny funkcjonowania systemu zamówień publicznych

Lp. Pytanie do respondenta Obszar badawczy

20 Jakie Pan/Pani widzi zagrożenia związane z elektronizacją zamówień publicznych
w kontekście kontroli postępowań o udzielenie zamówienia publicznego? (pytanie
otwarte)

Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

Oczekiwań edukacyjnych uczestników systemu zamówień publicznych

21 Jak ocenia Pan/Pani działania w zakresie przedsięwzięć edukacyjnych, podejmowane
w stosunku do osób odpowiedzialnych za kontrolę procedury udzielania zamówień
publicznych? Z czego wynika Pana/Pani ocena? (pytanie otwarte)

Ocena działań instytucji w za-
kresie działań edukacyjnych.

22 Jakich działań oczekuje Pan/Pani w obszarze edukacyjnym związanym z zamówie-
niami publicznymi? Jakie Pana/Pani zdaniem obszary powinny być uwzględniane
w działaniach edukacyjnych? (pytanie otwarte)

Identyfikacja potrzeb Zamawia-
jących w zakresie edukacji dot.
zamówień publicznych.

23 Czy Pana/Pani zdaniem, na podstawie Doświadczeń kontrolnych, istnieje potrzeba
przygotowywania i upowszechniania wzorcowych dokumentów i przykładów do-
brych praktyk stosowanych przy udzielaniu zamówień publicznych?
a)	 Tak
b)	 Nie

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/ Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

24 Jak Pan/Pani ocenia udostępnione wzorcowe dokumenty stosowane przy zamówie-
niach publicznych? Jak Pan/Pani ocenia udostępnione przykłady dobrych praktyk
stosowanych przy udzielaniu zamówień? (Co należałoby wprowadzić/skorygować?)
(pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

25 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień
publicznych, powinny być przygotowane i udostępnione? (pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/ Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

26 Jakie, Pana/Pani zdaniem, dobre praktyki w zakresie udzielania zamówień publicz-
nych powinny być przygotowane i udostępnione? (pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

27 Jak Pan/Pani ocenia poziom specjalizacji i kompetencje kadr Zamawiających w kon-
tekście kontroli zamówień publicznych prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017, które kontrolowała Pana/Pani instytucja?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Badanie poziomu kompetencji
kadr Zamawiających.

205

Załączniki

Lp. Pytanie do respondenta Obszar badawczy

28 Jak Pan/Pani ocenia stopień specjalizacji kadr kontrolujących w kontekście przypo-
rządkowanego im zakresu zadań w odniesieniu do kontrolowanych postępowań
prowadzonych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji usta-
wy – Prawo zamówień publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena stopnia specjalizacji kadr
Zamawiających w kontekście
przyporządkowanego im zakre-
su zadań.

29 Czy Pana/Pani zdaniem pracownicy odpowiedzialni kontrolę postepowań o udzie-
lanie zamówień publicznych mają możliwości dodatkowego dokształcania się oraz
zwiększania poziomu kompetencji?
a)	 Tak – jakie możliwości?
b)	 Nie – dlaczego?

Możliwości dokształcania się
oraz sposoby pozyskiwania
wiedzy przez pracowników
prowadzących postępowania
o zamówienia publiczne.

Charakterystyka instytucji uczestniczących w badaniu

30 Proszę określić, jaka jest w Państwa instytucji liczba osób delegowanych do kontroli
zamówień publicznych ogłaszanych w okresie od 28.07.2016 (tj. od dnia wejścia
w życie nowelizacji ustawy – Prawo zamówień publicznych) do 30.06.2017 oraz gdzie
w strukturze Państwa instytucji zlokalizowane są stanowiska związane z kontrolą
zamówień? (jakie referaty, wydziały) (pytanie otwarte)

Charakterystyka organizacji
pracy (np. umiejscowienie sta-
nowisk związanych z zamówie-
niami publicznymi w strukturze,
liczba osób delegowanych
do obsługi zamówień, kwali-
fikacje).

31 Proszę określić jaka jest w skali roku orientacyjna liczba i wartość zamówień publicz-
nych prowadzonych w okresie od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji
ustawy – Prawo zamówień publicznych) do 30.06.2017, kontrolowanych przez insty-
tucję, którą Pan/Pani reprezentuje (pytanie otwarte)

Charakterystyka udzielanych
zamówień w przekroju rocznym
(np. liczba i wartość postępowań
z określeniem stosowanych pro-
cedur [pon. progu bagatelności,
pon./pow. progów unijnych],
postępowań unieważnionych).

206

Raport z oceny funkcjonowania systemu zamówień publicznych

Narzędzie badawcze CATI
Zamawiający

(II cykl – od 1.07.2017 do 30.04.2018)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jak ocenia Pan/Pani proces udzielania zamówień publicznych w okresie od 1.07.2017
do 30.04.2018, w ujęciu ogólnym w kontekście nowelizacji przepisów ustawy – Prawo zamó-
wień publicznych?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Raczej dobrze

Opinia Zamawiają-
cych na temat proce-
su udzielania zamó-
wień publicznych.

2 Czy w związku z prowadzonymi postępowaniami o udzielenie zamówienia publicznego do-
świadczył/doświadczyła Pan/Pani trudności dotyczących zamówień publicznych udzielanych
w okresie od 1.07.2017 do 30.04.2018?
a)	 Tak
b)	 Nie [Przejście do pytania 4]

Charakterystyka
trudności, barier,
problemów Zamawia-
jących w prowadzeniu
postępowań o udzie-
lenie zamówienia
publicznego.

3 Jakie trudności występowały najczęściej w okresie od 1.07.2017 do 30.04.2018, podczas udzie-
lania zamówień publicznych? (pytanie wielokrotnego wyboru)
a)	 Częste zmiany prawa
b)	 Aspekty związane z podwykonawstwem
c)	 Nowa procedura
d)	 Trudność wykluczenia Wykonawcy podającego nieprawdziwe informacje
e)	 Żądanie dokumentów od wszystkich uczestników postępowania
f)	 Zastrzeżenie osobistego wykonania zamówienia
g)	 Stwierdzenie rażąco niskiej ceny
h)	 Zakres stosowania wyłącznie kryterium najniższej ceny
i)	� Brak możliwości negocjacji ceny, w przypadku najkorzystniejszej oferty, która przewyższa

możliwości finansowe Zamawiającego
j)	 Sprawozdanie z udzielonych zamówień
k)	 Obowiązek żądania wadium przy umowie ramowej
l)	 Warunki zapłaty wynagrodzenia
m)	Inne – jakie?

Charakterystyka
trudności, barier,
problemów Zamawia-
jących w prowadzeniu
postępowań o udzie-
lenie zamówienia
publicznego.

4 Czy korzystali Państwo z dostępnych w przepisach prawa, nowych rozwiązań związanych
z zamówieniami publicznych w okresie od 1.07.2017 do 30.04.2018? (pytanie wielokrotnego
wyboru)
a)	 Tak, z rozwiązań dotyczących innowacyjności
b)	 Tak, z rozwiązań sprzyjających konkurencyjności
c)	 Tak, z narzędzi elektronicznych
d)	 Tak, z rozwiązań dotyczących jakości przedmiotu zamówienia
e)	 Nie (dlaczego?)

Analiza wykorzystania
dostępnych w przepi-
sach prawa narzędzi.

207

Załączniki

5 Jak ocenia Pan/Pani sprawność procedury wyłonienia Wykonawcy zamówień publicznych
w okresie w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena efektywności
udzielania zamówień
publicznych.

6 W jakim stopniu Pana/Pani zdaniem procedury, przepisy prawa lub regulacje systemu zamó-
wień publicznych wymagają poprawy?
a)	 Nie wymagają [Przejście do pytania 8]
b)	 Wymagają – w niewielkim stopniu
c)	 Wymagają – w dużym stopniu
d)	 Wymagają – w bardzo dużym stopniu
e)	 Trudno powiedzieć [przejście do pytania 8]

Opinia Zamawia-
jących na temat
elementów systemu,
regulacji, procedur,
obszarów wymagają-
cych poprawy.

7 Które, z poniższych elementów systemu, Pana/Pani zdaniem, w największym stopniu wymaga
poprawy? (pytanie wielokrotnego wyboru)
a)	 System publikacji ogłoszeń
b)	 System oceny ofert
c)	 System oceny trybu udzielenia zamówienia
d)	 Inne (jakie?)

Opinia Zamawia-
jących na temat
elementów systemu,
regulacji, procedur,
obszarów wymagają-
cych poprawy.

8 Czy Pan/Pani zdaniem, zmiany wprowadzone w wyniku nowelizacji ustawy – Prawo zamówień
publicznych z 2016 r., wpłynęły na poprawę skuteczności procedur regulujących udzielanie
zamówień publicznych w okresie od 1.07.2017 do 30.04.2018?
a)	 Tak (w jakim stopniu?)
b)	 Nie (dlaczego?)

Ocena zasadności
zmian przepisów
prawa regulujących
udzielanie zamówień
publicznych.

Kryteria oceny ofert

9 Jak oceni Pan/Pani stopień swojej wiedzy na temat przepisów dotyczących kryteriów oceny
ofert w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena Zamawiają-
cych na temat znajo-
mości przepisów dot.
kryteriów oceny ofert.

10 Jak często w okresie od 1.07.2017 do 30.04.2018 odstępowali Państwo od stosowania kryteriów
pozacenowych w prowadzonych postępowaniach?
a)	 Często
b)	 Przeważnie
c)	 Rzadko
d)	 Nigdy [przejście do pytania 12]

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań prowa-
dzonych przez Zama-
wiających.

11 W jakich przypadkach odstępują Państwo od stosowania kryteriów pozacenowych? (pytanie
otwarte)

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań prowa-
dzonych przez Zama-
wiających.

12 Które z kryteriów pozacenowych wykorzystywali Państwo najczęściej w okresie od 1.07.2017
do 30.04.2018? (pytanie wielokrotnego wyboru)
a)	 Jakość
b)	 Funkcjonalność
c)	 Parametry techniczne
d)	 Aspekty środowiskowe
e)	 Aspekty społeczne
f)	 Innowacyjność
g)	 Serwis/Gwarancja
h)	 Termin wykonania zamówienia
i)	 Koszty eksploatacji
j)	 Inne – Jakie?

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań prowa-
dzonych przez Zama-
wiających.

208

Raport z oceny funkcjonowania systemu zamówień publicznych

13 Czy w okresie od 1.07.2017 do 30.04.2018 napotykali Państwo na problemy przy formułowaniu
kryteriów oceny ofert?
a)	 Tak, w zakresie wykorzystania pozacenowych kryteriów oceny oferty
b)	 Tak, w zakresie weryfikacji kryterium jakości
c)	 Tak, w zakresie zagwarantowania kryterium równego traktowania
d)	 Tak, w zakresie wartościowania poszczególnych propozycji umownych
e)	 Tak, w innym zakresie (w jakim?)
f)	 Nie [Przejście do pytania 15]

Problemy napotykane
przy formułowaniu
kryteriów oceny ofert.

14 Jak ocenia Pan/Pani obowiązujące w okresie od 1.07.2017 do 30.04.2018 regulacje w zakresie
kryteriów oceny ofert?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena obowiązu-
jących regulacji
w zakresie kryteriów
oceny ofert z punktu
widzenia Zamawia-
jących.

15 Czy kryteria pozacenowe wpływały na jakość wykonania przedmiotu zamówienia w udzie-
lanych przez Pana/Pani instytucję zamówieniach publicznych w okresie od 1.07.2017
do 30.04.2018?
a)	 Tak (w jaki sposób?)
b)	 Nie

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań prowa-
dzonych przez Zama-
wiających.

16 Jakie były wagi kryteriów pozacenowych dla poszczególnych typów zamówień w prowadzo-
nych przez Pana/Pani instytucję postępowaniach o udzielenie zamówienia publicznego w okre-
sie od 1.07.2017 do 30.04.2018 – dostawy?
a)	 poniżej 10%
b)	 Od 10 do 19%
c)	 Od 20 do 29%
d)	 Od 30 do 39%
e)	 Od 40 do 49%
f)	 Od 50 do 59%
g)	 Od 60 do 69%
h)	 Od 70 do 79%
i)	 Od 80 do 89%
j)	 Powyżej 90%

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań prowa-
dzonych przez Zama-
wiających.

17 Jakie były wagi kryteriów pozacenowych dla poszczególnych typów zamówień w prowadzo-
nych przez Pana/Pani instytucję postępowaniach o udzielenie zamówienia publicznego w okre-
sie od 1.07.2017 do 30.04.2018 – usługi?
a)	 poniżej 10%
b)	 Od 10 do 19%
c)	 Od 20 do 29%
d)	 Od 30 do 39%
e)	 Od 40 do 49%
f)	 Od 50 do 59%
g)	 Od 60 do 69%
h)	 Od 70 do 79%
i)	 Od 80 do 89%
j)	 Powyżej 90%

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań prowa-
dzonych przez Zama-
wiających.

209

Załączniki

18 Jakie były wagi kryteriów pozacenowych dla poszczególnych typów zamówień w prowadzo-
nych przez Pana/Pani instytucję postępowaniach o udzielenie zamówienia publicznego w okre-
sie od 1.07.2017 do 30.04.2018 – roboty budowlane?
a)	 poniżej 10%
b)	 Od 10 do 19%
c)	 Od 20 do 29%
d)	 Od 30 do 39%
e)	 Od 40 do 49%
f)	 Od 50 do 59%
g)	 Od 60 do 69%
h)	 Od 70 do 79%
i)	 Od 80 do 89%
j)	 Powyżej 90%

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań prowa-
dzonych przez Zama-
wiających.

19 Czy w stosunku do postępowań o udzielenie zamówienia publicznego, prowadzonych przez
Pana/Pani instytucję w okresie od 1.07.2017 do 30.04.2018 występowały odwołania oferentów
od wyniku postępowania, dotyczące kryteriów pozacenowych?
a)	 Tak (jakie były to kryteria?)
b)	 Nie

Wpływ zastoso-
wanych kryteriów
pozacenowych
na uzyskany w wyniku
przeprowadzonego.

Zamówienia innowacyjne

20 Jak ocenia Pan/Pani swoją wiedzę na temat przepisów, które sprzyjają zamawianiu innowacyj-
nych produktów/usług w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Znajomość przepisów,
które sprzyjają zama-
wianiu innowacyjnych
produktów/usług.

21 Czy w okresie od 1.07.2017 do 30.04.2018 stosowali Państwo przepisy, które sprzyjały zamawia-
niu innowacyjnych produktów/usług?
a)	 Tak
b)	 Nie – dlaczego? [przejście do pytania 23]

Stosowanie przepi-
sów, które sprzyjają
zamawianiu inno-
wacyjnych produk-
tów/usług.

22 Jakie stosowali Państwo rozwiązania sprzyjające zamawianiu innowacyjnych produktów/usług
w okresie od 1.07.2017 do 30.04.2018? (pytanie wielokrotnego wyboru)
a)	 Proces precyzowania przedmioty zamówienia (negocjacje, dialog techniczny, dialog konku-
rencyjny)
b)	 Zaangażowanie ekspertów merytorycznych
c)	 Kryteria wyboru oferty najkorzystniejszej
d)	 Możliwość składania ofert wariantowych
e)	 System praw własności intelektualnej
f)	 Funkcjonalny opis przedmiotu zamówienia
g)	 Partnerstwo publiczno-prywatne
h)	 Partnerstwo innowacyjne
i)	 Koncesja

Stosowanie przepi-
sów, które sprzyjają
zamawianiu inno-
wacyjnych produk-
tów/usług.

23 Proszę ocenić poziom zapotrzebowania instytucji, którą Pan/Pani reprezentuje, na produk-
ty/usługi innowacyjne w odniesieniu do zamówień udzielanych w okresie od 1.07.2017
do 30.04.2018?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Ocena poziomu
zapotrzebowania
Zamawiających
na produkty/usługi
innowacyjne.

24 Czy doświadczył/doświadczyła Pan/Pani problemów związanych z udzielaniem zamówień
innowacyjnych w okresie od 1.07.2017 do 30.04.2018?
a)	 Tak
b)	 Nie [Przejście do pytania 22]

Problemy, utrudnienia
i bariery związane
z udzielaniem zamó-
wień innowacyjnych.

210

Raport z oceny funkcjonowania systemu zamówień publicznych

25 Jakie trudności najczęściej występowały podczas udzielania przez Pana/Pani instytucję zamó-
wień innowacyjnych w okresie od 1.07.2017 do 30.04.2018? (pytanie wielokrotnego wyboru)
a)	 Brak doświadczenia w zakresie stosowania innowacyjnych zamówień publicznych,
b)	 Trudności w zdefiniowanych obiektywnych kryteriów oceny przedmiotu zamówienia
c)	 Trudności w zdefiniowaniu cech i funkcji, które powinien posiadać przedmiot zamówienia
d)	 Trudności w prefinansowaniu zamówienia (brak stosowania przez sektor publiczny zaliczek)
e)	 Proces kontroli
f)	 Nieakceptowalny poziom ryzyka
g)	 Inne – jakie?

Problemy, utrudnienia
i bariery związane
z udzielaniem zamó-
wień innowacyjnych.

26 Co wpływało, w okresie od 1.07.2017 do 30.04.2018 na niski poziom zainteresowania zamó-
wieniami innowacyjnymi po stronie reprezentowanej przez Pana/Panią instytucji? (pytanie
otwarte)

Problemy, utrudnienia
i bariery związane
z udzielaniem zamó-
wień innowacyjnych.

Elektronizacja systemu zamówień publicznych

27 Czy w okresie od 1.07.2017 do 30.04.2018 reprezentowana przez Pana/Panią instytucja korzy-
stała z narzędzi elektronicznych w procesie udzielania zamówień publicznych?
a)	 Tak
b)	 Nie (dlaczego?)

Stopień przygoto-
wania Zamawiają-
cych i Wykonawców
do elektronizacji
systemu zamówień
publicznych.

28 Jak ocenia Pan/Pani stopień przygotowania reprezentowanej przez Pana/Panią instytucji
w okresie od 1.07.2017 do 30.04.2018 do elektronizacji systemu zamówień publicznych?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Ocena przygotowania
uczestników systemu
zamówień publicz-
nych do elektronizacji
systemu.

29 Czy Pana/Pani zdaniem, pełna elektronizacja systemu zamówień publicznych ułatwi proces
udzielania zamówień publicznych?
a)	 Zdecydowanie tak
b)	 Raczej tak
c)	 Trudno powiedzieć
d)	 Raczej nie
e)	 Zdecydowanie nie

Ocena procesu elek-
tronizacji systemu za-
mówień publicznych.

30 Jakie rozwiązania w zakresie elektronicznych zamówień publicznych stosowała reprezentowa-
na przez Pana/Panią instytucja w okresie od 1.07.2017 do 30.04.2018? (pytanie wielokrotnego
wyboru)
a)	 Licytacja elektroniczna
b)	 Aukcja elektroniczna
c)	 Kwalifikowany podpis elektroniczny
d)	 Składanie oferty za pomocą środków komunikacji elektronicznej
e)	 Możliwość dołączenia katalogów elektronicznych do oferty
f)	 Komunikacja Zamawiającego z Oferentami za pomocą środków komunikacji elektronicznej
g)	 Możliwość złożenia odwołania w postaci elektronicznej
h)	 Inne (jakie?)

Ocena procesu elek-
tronizacji systemu za-
mówień publicznych.

Oczekiwania edukacyjne uczestników zamówień publicznych

31 Czy szkolenia w zakresie zamówień publicznych, z których Pan/Pani korzysta, są dla Pana/Pani
wystarczające?

Identyfikacja potrzeb
Zamawiających
w zakresie edukacji
dot. zamówień pu-
blicznych

32 Czy, Pana/Pani zdaniem, potrzebne jest zwiększenie liczby i intensywności działań edukacyj-
nych dotyczących zamówień publicznych, przez Urząd Zamówień Publicznych?
a)	 Tak
b)	 Nie

Identyfikacja potrzeb
Zamawiających
w zakresie edukacji
dot. zamówień pu-
blicznych.

211

Załączniki

33 Jaki powinien być Pana/Pani zdaniem zakres tematyczny przedsięwzięć edukacyjnych? (pytanie
otwarte)

Identyfikacja potrzeb
Zamawiających
w zakresie edukacji
dot. zamówień pu-
blicznych.

34 Kto, Pana/Pani zdaniem, powinien prowadzić działania edukacyjne w zakresie udzielania zamó-
wień publicznych? (pytanie otwarte)

Identyfikacja potrzeb
Zamawiających
w zakresie edukacji
dot. zamówień pu-
blicznych.

35 Kto, Pana/Pani zdaniem, powinien zapewnić szkolenia na potrzeby pracowników zajmujących
się zamówieniami publicznymi w Państwa instytucji? (pytanie otwarte lub wybór z poniższych
odpowiedzi)
a)	 Pracodawca
b)	 Instytucja nadzorująca, tj. ……………………………..
c)	 Administracja centralna
d)	 Inne (jakie?)

Oczekiwane sposoby
prowadzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

36 Jakie Pana/Pani zdaniem formy powinny zostać zastosowane w procesie edukacji dotyczącej
zamówień publicznych? (pytanie wielokrotnego wyboru)
a)	 Kursy i szkolenia w formie tradycyjnej
b)	 Kursy i szkolenia w formie elektronicznej
c)	 Publikacje w formie papierowej
d)	 Publikacje w formie elektronicznej
e)	 Konferencje
f)	 Seminaria
g)	 Forum wymiany wiedzy
h)	 Inne (jakie?)

Oczekiwane sposoby
prowadzenia edukacji
w zakresie zamó-
wień publicznych
i jej formy.

37 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień publicznych
powinny być przygotowane dla zamawiających? (pytanie otwarte)

Oczekiwania zwią-
zane z wzorcowymi
dokumentami stoso-
wanymi przy udziela-
niu zamówień/Ocze-
kiwania związane
z dobrymi praktykami
w zamówieniach
publicznych.

38 Jakie, Pana/Pani zdaniem, przykłady dobrych praktyk w zakresie udzielania zamówień publicz-
nych powinny być przygotowane dla zamawiających? (pytanie otwarte)

Oczekiwania zwią-
zane z wzorcowymi
dokumentami stoso-
wanymi przy udziela-
niu zamówień/Ocze-
kiwania związane
z dobrymi praktykami
w zamówieniach
publicznych.

212

Raport z oceny funkcjonowania systemu zamówień publicznych

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

39 Które Pana/Pani zdaniem kompetencje kadr Zamawiających są niezbędne w reprezentowanej
przez Pana/Panią instytucji:

Kompetencje Tak Nie

Wykształcenie wyższe

Wykształcenie podyplomowe

Doświadczenie – minimum rok

Doświadczenie – minimum 2 lata

Doświadczenie – minimum 5 lat

Umiejętność prowadzenia procedur przetargowych

Przebyte kursy i szkolenia

Znajomość min. jednego języka obcego w stopniu dobrym

Umiejętność obsługi urządzeń technicznych (w szczególności sprzętu
biurowego)

Praktyczna znajomość MS Office

Badanie poziomu
kompetencji kadr
Zamawiających.

40 Proszę ocenić poziom poniższych kompetencji wśród przedstawicieli kadr zamawiających w in-
stytucji, którą Pan/Pani reprezentuje w odniesieniu do okresu od 1.07.2017 do 30.04.2018.:

Kompetencje Bardzo wysoko Raczej wysoko Przeciętnie Raczej nisko Bardzo nisko

Wykształcenie

Do-
świadczenie

Umiejętność
prowadzenia
procedur
prze-
targowych

Przebyte kur-
sy i szkolenia

Znajomość ję-
zyków obcych

Umiejętność
obsługi
urządzeń
technicznych
(w szczegól-
ności sprzętu
biurowego)

Praktyczna
znajomość
MS Office

Badanie poziomu
kompetencji kadr
Zamawiających.

41 Czy Pana/Pani zdaniem poziom (kwalifikacje, kompetencje) specjalizacji kadr zamawiających
w Pana/Pani instytucji był adekwatny do przyporządkowanego im zakresu zadań w okresie
od 1.07.2017 do 30.04.2018?
a)	 Tak
b)	 Nie

Ocena stopnia specja-
lizacji kadr Zamawia-
jących w kontekście
przyporządkowanego
im zakresu zadań.

213

Załączniki

42 Jak ocenia Pan/Pani stopień specjalizacji kadr Zamawiających w reprezentowanej przez
Pana/Panią instytucji w kontekście przyporządkowanego im zakresu zadań, w okresie
od 1.07.2017 do 30.04.2018?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena stopnia specja-
lizacji kadr Zamawia-
jących w kontekście
przyporządkowanego
im zakresu zadań.

43 Jak ocenia Pan/Pani poziom znajomości procedur i regulacji prawnych wśród kadr zamawiają-
cych ogółem w reprezentowanej przez Pana/Panią instytucji dotyczących zamówień publicz-
nych w okresie od 1.07.2017 do 30.04.2018?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena znajomości
procedur i regulacji
prawnych wśród kadr
Zamawiających.

44 Jak ocenia Pan/Pani swój poziom znajomości procedur i regulacji prawnych dotyczących zamó-
wień publicznych?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena znajomości
procedur i regulacji
prawnych wśród kadr
Zamawiających.

45 Jak kształtował się poziom fluktuacji kadr (liczba zwalnianych/ odchodzących i zatrudnianych
na ich miejsce pracowników) w komórce odpowiedzialnej za zamówienia publiczne w repre-
zentowanej przez Pana/Panią instytucji w okresie od 1 lipca 2017 r. do 30 kwietnia 2018 r.?
a)	 Brak fluktuacji
b)	 1–3 osób
c)	 4–5 osób
d)	 6–10 osób
e)	 Powyżej 10 osób

Poziom fluktuacji
kadr Zamawiających.

46 Czy reprezentowana przez Pana/Panią instytucja korzystała w okresie od 1.07.2017
do 30.04.2018 z dodatkowych możliwości dokształcania lub zwiększania poziomu kompetencji
swoich pracowników?
a)	 Tak
b)	 Nie [Przejście do pytania 40]

Możliwości dokształ-
cania się oraz spo-
soby pozyskiwania
wiedzy przez pracow-
ników prowadzących
postępowania o za-
mówienia publiczne.

47 Z jakich form dokształcania i zwiększania poziomu kwalifikacji pracowników korzystała repre-
zentowana przez Pana/Panią instytucja w okresie od 1.07.2017 do 30.04.2018? (pytanie wielo-
krotnego wyboru)
a)	 Studia podyplomowe
b)	 Kursy i szkolenia
c)	 Konferencje i wykłady
d)	 Samodzielne zwiększanie poziomu wiedzy
e)	 Inne – jakie?

Możliwości dokształ-
cania się oraz spo-
soby pozyskiwania
wiedzy przez pracow-
ników prowadzących
postępowania o za-
mówienia publiczne.

48 Czy instytucja, którą Pan/Pani reprezentuje, wsparła proces dokształcania się/zwiększania kom-
petencji wśród swoich pracowników?
a)	 Tak – w jaki sposób?
b)	 Nie

Możliwości dokształ-
cania się oraz spo-
soby pozyskiwania
wiedzy przez pracow-
ników prowadzących
postępowania o za-
mówienia publiczne.

214

Raport z oceny funkcjonowania systemu zamówień publicznych

49 Jak ocenia Pan/Pani możliwości dokształcania się oraz pozyskiwania wiedzy na temat zamówień
publicznych przez pracowników prowadzących postępowania o zamówienia publiczne?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Możliwości dokształ-
cania się oraz spo-
soby pozyskiwania
wiedzy przez pracow-
ników prowadzących
postępowania o za-
mówienia publiczne.

Charakterystyka instytucji uczestniczących w badaniu

50 Gdzie w strukturze (w jakim wydziale/referacie/ itp.) Państwa instytucji zlokalizowane były
w okresie od 1.07.2017 do 30.04.2018 stanowiska związane z zamówieniami publicznymi? (py-
tanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejscowienie
stanowisk związa-
nych z zamówie-
niami publicznymi
w strukturze, liczba
osób delegowanych
do obsługi zamówień,
kwalifikacje).

51 Ile osób, w instytucji, którą Państwo reprezentują, oddelegowanych było do obsługi zamówień
publicznych w okresie od 1.07.2017 do 30.04.2018? (pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejscowienie
stanowisk związa-
nych z zamówie-
niami publicznymi
w strukturze, liczba
osób delegowanych
do obsługi zamówień,
kwalifikacje).

52 Jaka była liczba udzielanych przez Państwa instytucję zamówień publicznych w skali roku
w okresie od 1.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień pu-
blicznych) do 30.04.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych proce-
dur [pon. progu ba-
gatelności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

53 Jaka jest orientacyjna wartość udzielanych przez Państwa instytucję zamówień publicznych
w skali roku w okresie od 1.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo za-
mówień publicznych) do 30.04.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych proce-
dur [pon. progu ba-
gatelności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

215

Załączniki

54 Jaka jest liczba postępowań prowadzonych przez Państwa instytucje o wartości poniżej progu
bagatelności w skali roku w okresie od 1.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy
– Prawo zamówień publicznych) do 30.04.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych proce-
dur [pon. progu ba-
gatelności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

55 Jaka jest liczba postępowań prowadzonych przez Państwa instytucje w skali roku w okresie
od 1.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.04.2017.:
a)	 Poniżej progów unijnych: (pytanie otwarte)
b)	 Powyżej progów unijnych: (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych proce-
dur [pon. progu ba-
gatelności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

56 Jaka jest liczba unieważnionych postępowań prowadzonych przez Państwa instytucję w skali
roku w okresie od 1.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.04.2017? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych proce-
dur [pon. progu ba-
gatelności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

Metryczka

57 Płeć:
a)	 Kobieta
b)	 Mężczyzna

Charakterystyka
respondentów.

58 Wiek:
a)	 18–25 lat
b)	 26–35 lat
c)	 3 –45 lat
d)	 46–55 lat
e)	 55–65 lat
f)	 Powyżej 65 lat

Charakterystyka
respondentów.

59 Wykształcenie:
a)	 Poniżej wyższego
b)	 Wyższe
c)	 Wyższe podyplomowe

Charakterystyka
respondentów.

60 Miejsce pracy:
a)	 Administracja rządowa
b)	 Administracja samorządowa
c)	 Zamawiający sektorowy
d)	 Inne – jakie?

Charakterystyka
respondentów.

216

Raport z oceny funkcjonowania systemu zamówień publicznych

61 Czas pracy przy zamówieniach publicznych:
a)	 Poniżej roku
b)	 Od roku do 2 lat
c)	 2–5 lat
d)	 5–10 lat
e)	 Powyżej 10 lat

Charakterystyka
respondentów.

62 Lokalizacja siedziby instytucji (województwo): (pytanie otwarte) Charakterystyka
respondentów.

217

Załączniki

Narzędzie badawcze CATI
Wykonawcy

(II cykl – od 1.07.2017do 30.04.2018)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jak z perspektywy reprezentowanej przez siebie instytucji/firmy, ocenia
Pan/Pani proces ubiegania się o udzielanie udzielenie zamówień publicznych
w okresie od 1.07.2017 do 30.04.2018, w ujęciu ogólnym?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Raczej dobrze

Opinia Zamawiających na temat
procesu udzielania zamówień pu-
blicznych.

2 Czy podczas ubiegania się o udzielenie zamówienia publicznego reprezen-
towana przez Pana/Panią instytucja / firma napotkała na trudności dotyczące
zamówień publicznych w okresie od 1.07.2017 do 30.04.2018?
a)	 Tak
b)	 Nie [Przejście do pytania 4]

Charakterystyka trudności, barier,
problemów Zamawiających w pro-
wadzeniu postępowań o udzielenie
zamówienia publicznego.

3 Jakie trudności podczas procesu ubiegania się o udzielenie zamówienia
publicznego napotykała najczęściej Pana/Pani instytucja/firma w dostępie
do zamówień publicznych w okresie od 1.07.2017 do 30.04.2018? (pytanie
wielokrotnego wyboru)
a)	 Nadmierna wielkość zamówienia w stosunku do potencjału i wielkości firmy
b)	 Brak dostatecznych i jawnych informacji związanych z możliwościami
uczestnictwa w postępowaniu oraz wymaganą procedurą
c)	 Zbyt wysokie wymagania finansowe w zakresie gwarancji i zabezpieczeń
d)	 Zbyt krótki czas na przygotowanie oferty
e)	 Zbyt wysokie wymagania
f)	 Opóźnienia w płatnościach dokonywanych przez Zamawiającego
g)	 Kwestie związane z podwykonawstwem
h)	 Brak usług szkoleniowych w zakresie procedury zamówień publicznych
i)	 Niejednoznaczność i niejasność kryteriów wyboru oferty
j)	 Wysokość kar umownych
k)	� Przygotowanie i przekazanie dokumentów i oświadczeń żądanych przez

zamawiającego
l)	 Przygotowanie Jednolitego Europejskiego Dokumentu Zamówienia
m)	Inne – jakie?

Charakterystyka trudności, barier,
problemów Zamawiających w pro-
wadzeniu postępowań o udzielenie
zamówienia publicznego.

4 Jak ocenia Pan/Pani dostęp do zamówień publicznych w okresie od 1.07.2017
do 30.04.2018 z perspektywy reprezentowanej przez siebie instytucji?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena efektywności udzielania zamó-
wień publicznych.

218

Raport z oceny funkcjonowania systemu zamówień publicznych

5 Czy zmiany wprowadzone nowelizacją ustawy – Prawo zamówień publicznych
z 2016 r. ułatwiły w okresie od 1.07.2017 do 30.04.2018 Pana/Pani instytucji
dostęp do zamówień publicznych ?
a)	 Nie
b)	 Tak – w niewielkim stopniu
c)	 Tak – w dużym stopniu
d)	 Tak – w bardzo dużym stopniu
e)	 Trudno powiedzieć

Opinia Zamawiających na temat ele-
mentów systemu, regulacji, procedur,
obszarów wymagających poprawy.

6 Jakie Pana/Pani zdaniem zmiany regulacji systemu ułatwiłyby dostęp do zamó-
wień publicznych? (pytanie otwarte)

Opinia Zamawiających na temat ele-
mentów systemu, regulacji, procedur,
obszarów wymagających poprawy.

Kryteria oceny ofert

7 Czy Pana/Pani zdaniem stosowanie przez Zamawiających zróżnicowa-
nych/pozacenowych kryteriów oceny ofert ułatwiło w okresie od 1.07.2017
do 30.04.2018 ubieganie się o zamówienia publiczne?
a)	 Zdecydowanie tak
b)	 Raczej tak
c)	 Trudno powiedzieć
d)	 Raczej nie
e)	 Zdecydowanie nie

Ocena Zamawiających na temat
znajomości przepisów dot. kryteriów
oceny ofert.

8 Jaką część wszystkich udzielonych Pana/Pani firmie zamówień publicznych
w okresie od 1.07.2017 do 30.04.2018 stanowiły zamówienia, w których jedy-
nym kryterium była cena?
a)	 10%
b)	 20%
c)	 30%
d)	 40%
e)	 50%
f)	 75%
g)	 100%

Zakres stosowania kryteriów poza-
cenowych w praktyce postępowań,
w których uczestniczą Wykonawcy.

9 Z którymi z kryteriów pozacenowych, w okresie od 1.07.2017 do 30.04.2018,
spotykali się Państwo najczęściej? (pytanie wielokrotnego wyboru)
a)	 Jakość
b)	 Funkcjonalność
c)	 Parametry techniczne
d)	 Aspekty środowiskowe
e)	 Aspekty społeczne
f)	 Innowacyjność
g)	 Serwis / Gwarancja
h)	 Termin wykonania zamówienia
i)	 Koszty eksploatacji
j)	 Inne – Jakie?

Zakres stosowania kryteriów poza-
cenowych w praktyce postępowań,
w których uczestniczą Wykonawcy.

10 Czy, Pana/ i zdaniem, opisy kryteriów oceny ofert stosowane przez Zama-
wiających w zamówieniach publicznych ogłaszanych w okresie od 1.07.2017
do 30.04.2018 przez Zamawiających były wystarczające i czytelne?
a)	 Zdecydowanie tak
b)	 Raczej tak
c)	 Trudno powiedzieć
d)	 Raczej nie
e)	 Zdecydowanie nie

Problemy napotykane przy formuło-
waniu kryteriów oceny ofert.

11 Czy w zamówieniach publicznych ogłaszanych w okresie od 1.07.2017
do 30.04.2018 napotykali Państwo na problemy przy interpretacji kryteriów
oceny ofert?
a)	 Tak
b)	 Nie [Przejście do pytania 15]

Problemy napotykane przy formuło-
waniu kryteriów oceny ofert.

219

Załączniki

12 Na jakie problemy przy interpretacji kryteriów oceny ofert, w postępowaniach
o udzielenie zamówienia publicznego, w okresie od 1.07.2017 do 30.04.2018,
napotykali Państwo najczęściej? (pytanie wielokrotnego wyboru)
a)	 Nieprecyzyjny opis kryteriów oceny ofert
b)	 Brak opisu kryteriów oceny ofert
c)	 Niezrozumiały opis kryteriów oceny ofert
d)	 Opis nieadekwatny do kryteriów oceny ofert
e)	 Nieobiektywny opis kryteriów oceny ofert

Ocena obowiązujących regulacji w za-
kresie kryteriów oceny ofert z punktu
widzenia Zamawiających.

Zamówienia innowacyjne

13 Czy przedsiębiorstwo, które Pan/Pani reprezentuje, oferowało innowacyjne
produkty/usługi w postępowaniach o udzielenie zamówienia publicznego
w okresie od 1.07.2017 do 30.04.2018?
a)	 Tak
b)	 Nie – dlaczego?

Znajomość przepisów, które sprzyjają
oferowaniu innowacyjnych produk-
tów/usług.

14 Czy, w okresie od 1.07.2017 do 30.04.2018, w postępowaniach o udzielenie
zamówienia publicznego spotkali się Państwo z zapisami sprzyjającymi ofero-
waniu innowacyjnych produktów/usług?
a)	 Tak
b)	 Nie – dlaczego? (przejście do pytania 19]
c)	 Trudno powiedzieć [przejście do pytania 19]

Stosowanie przepisów, które sprzyjają
oferowaniu innowacyjnych produk-
tów/usług.

15 Jak często w okresie od 1.07.2017 do 30.04.2018, w postępowaniach o udziele-
nie zamówienia publicznego potykali się Państwo z rozwiązaniami, które sprzy-
jały oferowaniu innowacyjnych produktów/usług?
a)	 Zawsze
b)	 Często
c)	 Czasami
d)	 Rzadko
e)	 Nigdy

Stosowanie przepisów, które sprzyjają
oferowaniu innowacyjnych produk-
tów/usług.

16 Jakie rozwiązania dotyczące innowacyjnych produktów/usług w okresie
od 1.07.2017 do 30.04.2018 napotykała Pana/Pani firma? (pytanie wielokrotne-
go wyboru)
a)	 Proces precyzowania przedmiotu zamówienia (negocjacje, dialog technicz-
ny, dialog konkurencyjny)
b)	 Zaangażowanie ekspertów merytorycznych
c)	 Kryteria wyboru oferty najkorzystniejszej
d)	 Możliwość składania ofert wariantowych
e)	 System praw własności intelektualne
f)	 Funkcjonalny opis przedmiotu zamówienia
g)	 Partnerstwo publiczno-prywatne
h)	 Koncesja
i)	 Partnerstwo innowacyjne

Stosowanie przepisów, które sprzyjają
oferowaniu innowacyjnych produk-
tów/usług.

17 Czy, w okresie od 1.07.2017 do 30.04.2018, Pana/Pani firma doświadczyła pro-
blemów związanych z ubieganiem się o udzielenie zamówienia publicznego
dotyczącego zamówień innowacyjnych?
a)	 Tak
b)	 Nie [Przejście do pytania 21]

Problemy, utrudnienia i bariery zwią-
zane z oferowaniem zamówień inno-
wacyjnych.

18 Jak postrzegają Państwo rozwój zamówień innowacyjnych w perspektywie
obszaru całej Polski? (pytanie otwarte)

Problemy, utrudnienia i bariery zwią-
zane z oferowaniem zamówień inno-
wacyjnych.

220

Raport z oceny funkcjonowania systemu zamówień publicznych

19 Na jakim etapie postępowania o udzielenie zamówienia publicznego dostrze-
gają państwo największe problemy związane z oferowaniem zamówień inno-
wacyjnych?
a)	 Opis przedmiotu zamówienia
b)	 Szacowanie wartości przedmiotu zamówienia
c)	 Określenie warunków udziału w postępowaniu
d)	 Przygotowanie specyfikacji istotnych warunków zamówienia
e)	 Wyjaśnienie/modyfikacja treści SIWZ
f)	 Kwalifikacja Wykonawców
g)	 Wybór najkorzystniejszej oferty
h)	 Zawarcie umowy i wykonanie zamówienia
i)	 Inne – jakie?

Wykorzystanie dostępnych w przepi-
sach prawa narzędzi.

20 W jakim stopniu, w okresie od 1.07.2017 do 30.04.2018, reprezentowana przez
Pana/Panią firma skorzystała z rozwiązań wprowadzonych po nowelizacji usta-
wy – Prawo zamówień publicznych z roku 2016?
a)	 W bardzo dużym stopniu
b)	 W dużym stopniu
c)	 W przeciętnym stopniu
d)	 W małym stopniu
e)	 W ogóle

Wykorzystanie dostępnych w przepi-
sach prawa narzędzi.

Elektronizacja systemu zamówień publicznych

21 Czy z perspektywy reprezentowanej przez Pana/Panią instytucji jako Wykonaw-
cy, pełna elektronizacja wpłynie na sprawność procedury udzielenia zamówień
publicznych?
a)	 Tak
b)	 Nie

Stopień zainteresowania tematem
ze strony uczestników systemu zamó-
wień publicznych.

22 W jaki sposób z perspektywy reprezentowanej przez Pana/Panią instytucji, jako
Wykonawcy, pełna elektronizacja wpłynie na sprawność procedury udzielenia
zamówień publicznych? (pytanie otwarte)

Stopień przygotowania Wykonawców
do elektronizacji systemu zamówień
publicznych.

23 Czy elektronizacja zamówień publicznych ułatwi Pana/Pani zdaniem ubieganie
się o zamówienia publiczne?
a)	 Tak, dlaczego?
b)	 Nie, dlaczego?

Stopień przygotowania Wykonawców
do elektronizacji systemu zamówień
publicznych.

Oczekiwania edukacyjne uczestników zamówień publicznych

24 Jak ocenia Pan/Pani ofertę edukacji w zakresie przedsięwzięć edukacyjnych
podejmowanych w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena działania instytucji w zakresie
działań edukacyjnych.

25 Czy Pana/Pani zdaniem potrzebne jest zwiększenie liczby i intensywności dzia-
łań edukacyjnych dotyczących zamówień publicznych?
a)	 Tak
b)	 Nie

Identyfikacja potrzeb Zamawiających
w zakresie edukacji dot. zamówień
publicznych.

26 Kto, Pana/Pani zdaniem, powinien prowadzić działań edukacyjnych dot. zamó-
wień publicznych? (pytanie otwarte)

Identyfikacja potrzeb Zamawiających
w zakresie edukacji dot. zamówień
publicznych.

27 Z czyjej oferty edukacyjnej w zakresie zamówień publicznych chciałby/chciała-
by Pan/Pani korzystać? (pytanie otwarte)

Identyfikacja potrzeb Zamawiających
w zakresie edukacji dot. zamówień
publicznych.

28 Jaki powinien być Pana/Pani zdaniem zakres tematyczny przedsięwzięć eduka-
cyjnych? (pytanie otwarte)

Identyfikacja potrzeb Zamawiających
w zakresie edukacji dot. zamówień
publicznych.

221

Załączniki

29 Jakie, Pana/Pani zdaniem, formy powinny zostać zastosowane w procesie edu-
kacji dotyczącej zamówień publicznych? (pytanie wielokrotnego wyboru)
a)	 Kursy i szkolenia w formie tradycyjnej
b)	 Kursy i szkolenia w formie elektronicznej
c)	 Publikacje w formie papierowej
d)	 Publikacje w formie elektronicznej
e)	 Konferencje
f)	 Seminaria
g)	 Warsztaty
h)	 Inne (jakie?)

Oczekiwane sposoby prowadzenia
edukacji w zakresie zamówień pu-
blicznych i jej formy.

30 Czy Pana/Pani instytucja, jako Wykonawca zamówień publicznych oczekuje
przygotowania wzorcowych dokumentów w zakresie ubiegania się o udzielenie
zamówienia publicznego?
a)	 Tak (jakich?)
b)	 Nie

Oczekiwania związane z wzorcowymi
dokumentami stosowanymi przy
udzielaniu zamówień/Oczekiwania
związane z dobrymi praktykami w za-
mówieniach publicznych.

31 Czy Pana/Pani instytucja, jako Wykonawca zamówień publicznych oczekuje
udostępnienia przykładów dobrych praktyk w zakresie ubiegania się o udziele-
nie zamówienia publicznego?
a)	 Tak
b)	 Nie

Oczekiwania związane z wzorcowymi
dokumentami stosowanymi przy
udzielaniu zamówień/Oczekiwania
związane z dobrymi praktykami w za-
mówieniach publicznych.

32 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamó-
wień publicznych, powinny być przygotowane dla Zamawiających? (pytanie
otwarte)

Oczekiwania związane z wzorcowymi
dokumentami stosowanymi przy
udzielaniu zamówień/Oczekiwania
związane z dobrymi praktykami w za-
mówieniach publicznych.

33 Jakie, Pana/Pani zdaniem, dobre praktyki w zakresie udzielania zamówień pu-
blicznych, powinny być przygotowane dla Zamawiających? (pytanie otwarte)

Oczekiwania związane z wzorcowymi
dokumentami stosowanymi przy
udzielaniu zamówień/Oczekiwania
związane z dobrymi praktykami w za-
mówieniach publicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

34 Które, Pana/Pani zdaniem, kompetencje są niezbędne dla pracowników przygo-
towujących oferty przetargowe w reprezentowanej przez Pana/Panią firmie:

Kompetencje Tak Nie

Wykształcenie wyższe

Wykształcenie podyplomowe

Doświadczenie – minimum rok

Doświadczenie – minimum 2 lata

Doświadczenie – minimum 5 lat

Umiejętność prowadzenia procedur przetargowych

Przebyte kursy i szkolenia

Znajomość min. jednego języka obcego w stopniu dobrym

Umiejętność obsługi urządzeń technicznych (w szczególno-
ści sprzętu biurowego)

Praktyczna znajomość MS Office

Inne (jakie?)

Badanie poziomu kompetencji kadr
Zamawiających.

222

Raport z oceny funkcjonowania systemu zamówień publicznych

35 Jak ocenia Pan/Pani poziom znajomości procedur i regulacji prawnych wśród
kadr Wykonawców na podstawie Pana/Pani firmy dotyczących zamówień pu-
blicznych w okresie od 1.07.2017 do 30.04.2018?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena stopnia znajomości procedur
i regulacji prawnych wśród kadr Wy-
konawców.

36 Czy w okresie od 1.07.2017 do 30.04.2018 korzystał/korzystała Pan/Pani
z dodatkowych możliwości dokształcania się lub zwiększania poziomu kom-
petencji?
a)	 Tak
b)	 Nie [Przejście do pytania 37]

Możliwości dokształcania się oraz
sposoby pozyskiwania wiedzy przez
pracowników prowadzących postę-
powania o zamówienia publiczne.

37 Z jakich form dokształcania się i zwiększania poziomu kwalifikacji Pan/Pani
korzystał/korzystała w okresie od 1.07.2017 do 30.04.2018? (pytanie wielokrot-
nego wyboru)
a)	 Studia podyplomowe
b)	 Kursy i szkolenia
c)	 Konferencje i wykłady
d)	 Samodzielne zwiększanie poziomu wiedzy
e)	 Inne – jakie?

Możliwości dokształcania się oraz
sposoby pozyskiwania wiedzy przez
pracowników prowadzących postę-
powania o zamówienia publiczne.

38 Czy firma, którą Pan/Pani reprezentuje, wsparła proces dokształcania się/zwięk-
szania kompetencji w zakresie znajomości procedur dot. zamówień publicz-
nych w okresie od 1.07.2017 do 30.04.2018?
a)	 Tak – w jaki sposób?
b)	 Nie

Możliwości dokształcania się oraz
sposoby pozyskiwania wiedzy przez
pracowników prowadzących postę-
powania o zamówienia publiczne.

39 Jak ocenia Pan/Pani możliwości dokształcania się oraz pozyskiwania wiedzy
na temat zamówień publicznych przez pracowników Pana/Pani firmy przygoto-
wujących udział w przetargach w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Możliwości dokształcania się oraz
sposoby pozyskiwania wiedzy przez
pracowników prowadzących postę-
powania o zamówienia publiczne.

Charakterystyka instytucji uczestniczących w badaniu

40 Gdzie w strukturze (w dziale itp.) Państwa firmy zlokalizowane były stanowiska
związane z zamówieniami publicznymi realizowanymi w okresie od 1.07.2017
do 30.04.2018? (pytanie otwarte)

Charakterystyka organizacji pracy
(np. umiejscowienie stanowisk zwią-
zanych z zamówieniami publicznymi
w strukturze, liczba osób delegowa-
nych do obsługi zamówień, kwali-
fikacje).

41 Ile osób, w instytucji, którą Państwo reprezentują, oddelegowanych było
do pracy przy zamówieniach publicznych udzielanych w okresie od 1.07.2017
do 30.04.2018? (pytanie otwarte)

Charakterystyka organizacji pracy
(np. umiejscowienie stanowisk zwią-
zanych z zamówieniami publicznymi
w strukturze, liczba osób delegowa-
nych do obsługi zamówień, kwali-
fikacje).

42 Jaka jest liczba postępowań o zamówienie publiczne, w których Państwa firma
brała udział w okresie od 1.07.2017 do 30.04.2018,? (pytanie otwarte)

Charakterystyka udzielanych zamó-
wień w przekroju rocznym (np. liczba
i wartość postępowań z określeniem
stosowanych procedur [pon. progu
bagatelności, pon./pow. progów unij-
nych], postępowań
unieważnionych).

223

Załączniki

43 Jaka jest orientacyjna wartość zamówień publicznych, o które ubiegała się
Państwa firma w przekroju rocznym? (pytanie otwarte)

Charakterystyka udzielanych zamó-
wień w przekroju rocznym (np. liczba
i wartość postępowań z określeniem
stosowanych procedur [pon. progu
bagatelności, pon./pow. progów unij-
nych], postępowań unieważnionych).

44 Jaka jest liczba postępowań poniżej progu bagatelności, o które ubiegała się
Państwa firma w przekroju rocznym?(pytanie otwarte)

Charakterystyka udzielanych zamó-
wień w przekroju rocznym (np. liczba
i wartość postępowań z określeniem
stosowanych procedur [pon. progu
bagatelności, pon./pow. progów unij-
nych], postępowań unieważnionych).

45 Jaka jest liczba postępowań, o które ubiegała się Państwa firma w przekroju
rocznym:
a)	 Poniżej progów unijnych: (pytanie otwarte)
b)	 Powyżej progów unijnych: (pytanie otwarte)

Charakterystyka udzielanych zamó-
wień w przekroju rocznym (np. liczba
i wartość postępowań z określeniem
stosowanych procedur [pon. progu
bagatelności, pon./pow. progów unij-
nych], postępowań unieważnionych).

46 Jaka jest proporcja liczby zamówień, o które ubiega się Państwa firma w stosun-
ku do tych, które wygrywa, w przekroju rocznym? (pytanie otwarte)

Charakterystyka udzielanych zamó-
wień w przekroju rocznym (np. liczba
i wartość postępowań z określeniem
stosowanych procedur [pon. progu
bagatelności, pon./pow. progów unij-
nych], postępowań unieważnionych).

47 Czy podczas realizacji zamówienia publicznego dochodziło do zmiany zapisów
umowy o zamówienie publiczne?
a)	 Nie
b)	 Tak, sporadycznie
c)	 Tak często
d)	 Tak, bardzo często

Charakterystyka udzielanych zamó-
wień w przekroju rocznym (np. liczba
i wartość postępowań z określeniem
stosowanych procedur [pon. progu
bagatelności, pon./pow. progów unij-
nych], postępowań unieważnionych).

48 Czy zdarzyło się, że Pana/Pani firma musiała zapłacić kary umowne w związku
z realizacją zamówienia publicznego?
a)	 Nie
b)	 Tak, sporadycznie
c)	 Tak często
d)	 Tak, bardzo często

Charakterystyka udzielanych zamó-
wień w przekroju rocznym (np. liczba
i wartość postępowań z określeniem
stosowanych procedur [pon. progu
bagatelności, pon./pow. progów unij-
nych], postępowań unieważnionych).

Metryczka

49 Płeć:
a)	 Kobieta
b)	 Mężczyzna

Charakterystyka respondentów.

50 Wiek:
a)	 18–25 lat
b)	 26–35 lat
c)	 36–45 lat
d)	 46–55 lat
e)	 55–65 lat
f)	 Powyżej 65 lat

Charakterystyka respondentów.

51 Wykształcenie:
a)	 Podstawowe lub gimnazjalne
b)	 Średnie
c)	 Wyższe
d)	 Wyższe podyplomowe

Charakterystyka respondentów.

224

Raport z oceny funkcjonowania systemu zamówień publicznych

52 Miejsce pracy (wielkość przedsiębiorstwa):
a)	 Do 9 pracowników (mikro)
b)	 10–49 pracowników (małe)
c)	 50–249 pracowników (średnie)
d)	 Powyżej 249 pracowników (duże)

Charakterystyka respondentów.

53 Miejsce pracy (rodzaj prowadzonej działalności):
a)	 Roboty budowlane
b)	 Dostawy
c)	 Usługi

Charakterystyka respondentów.

54 Czas pracy przy zamówieniach publicznych:
a)	 Poniżej roku
b)	 Od roku do 2 lat
c)	 2–5 lat
d)	 5–10 lat
e)	 Powyżej 10 lat

Charakterystyka respondentów.

55 Lokalizacja siedziby przedsiębiorstwa (województwo): (pytanie otwarte) Charakterystyka respondentów.

225

Załączniki

Narzędzie badawcze CATI
Instytucje kontrolujące

(II cykl – od 1.07.2017 do 30.04.2018)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jak ocenia Pan/Pani proces udzielania zamówień publicznych w okresie od 1.07.2017
do 30.04.2018, w ujęciu ogólnym w kontekście problemów zidentyfikowanych w toku przeprowa-
dzonych kontroli?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Raczej dobrze

Opinia instytucji
kontrolujących
na temat procesu
udzielania zamó-
wień publicznych.

2 Jakie zidentyfikowali Państwo, w toku przeprowadzonych kontroli, najczęściej występujące trud-
ności w udzielaniu zamówień publicznych w okresie od 1.07.2017 do 30.04.2018? (pytanie wielo-
krotnego wyboru)
a)	 Szacowanie wartości zamówienia
b)	 Publikacja ogłoszenia o zamówieniu w odpowiedniej formie lub terminie
c)	 Stosowanie tzw. procedury odwróconej
d)	 Określanie wysokości wadium oraz terminu związania ofertą
e)	 Określenie dokumentów, których Zamawiający może żądać od Wykonawcy
f)	 Niewłaściwy lub nieprecyzyjny opis przedmiotu zamówienia
g)	 Podział zamówienia
h)	 Uzupełnianie i wyjaśnianie dokumentów podmiotowych lub oferty
i)	 Klauzule dotyczące wykluczenia z udziału w postępowaniu
j)	 Nieprawidłowy wybór trybu udzielania zamówienia
k)	 Nieprawidłowy wybór oferty najkorzystniejszej
l)	 Wadliwy sposób unieważnienia postępowania
m)	Nieprawidłowe odrzucenie oferty
n)	 Żle sporządzony protokół z postępowania o zamówienie publiczne
o)	 Inne – jakie

Charakterystyka
trudności, ba-
rier, problemów
Zamawiających
w prowadzeniu po-
stępowań o udzie-
lenie zamówienia
publicznego, wg.
instytucji kontro-
lujących.

3 Jak ocenia Pan/Pani procedurę wyboru Wykonawcy na podstawie wyników przeprowadzanych
przez Państwa kontroli zamówień publicznych udzielanych w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena efektyw-
ności udzielania
zamówień publicz-
nych przez Instytu-
cje kontrolujące.

4 Czy uważa Pan/Pani, że zastosowanie pozacenowych kryteriów wyboru ofert wpływa na jakość
realizowanych zamówień publicznych?
a)	 Tak (w jaki sposób?)
b)	 Nie (dlaczego?)

Wpływ stosowania
kryteriów pozace-
nowych na udzie-
lane zamówienia
publiczne.

226

Raport z oceny funkcjonowania systemu zamówień publicznych

5 Jak na podstawie wyników przeprowadzonych kontroli ocenia Pan/Pani poziom znajomości
przez Zamawiających przepisów dotyczących zamówień publicznych udzielanych w okresie
od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena poziomu
znajomości prze-
pisów dot. zamó-
wień publicznych
Zamawiających
przez Instytucje
kontrolujące

6 Jak wpłynęła, Pana/Pani zdaniem, na prowadzone w okresie od 1.07.2017 do 30.04.2018 postępo-
wania nowelizacja ustawy – Prawo zamówień publicznych, która weszła w życie w 2016 r. (pytanie
otwarte)

Diagnoza ele-
mentów systemu,
regulacji, procedur,
obszarów wymaga-
jących poprawy.

7 Które, z poniższych elementów systemu Pana/Pani zdaniem w największym stopniu wymaga
poprawy – na podstawie Pana/Pani doświadczeń kontrolnych? (pytanie wielokrotnego wyboru)
a)	 System publikacji ogłoszeń
b)	 System oceny ofert
c)	 Zasady opisu przedmiotu zamówienia
d)	 Zasady sporządzania specyfikacji istotnych warunków zamówienia
e)	 Zasady wykluczenia wykonawców
f)	 Zasady odrzucenia ofert
g)	 Zasady unieważnienia postępowania
h)	 System oceny trybu udzielania zamówienia
i)	 Inne – jakie?

Diagnoza ele-
mentów systemu,
regulacji, procedur,
obszarów wymaga-
jących poprawy.

Kryteria oceny ofert

8 Jak oceni Pan/Pani stopień wiedzy uczestników rynku zamówień publicznych na temat przepi-
sów dotyczących kryteriów oceny ofert w okresie od 1.07.2017 do 30.04.2018 – na podstawie
Pana/Pani doświadczeń kontrolnych?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Stopień znajomości
przepisów dot. kry-
teriów oceny ofert.

9 Jak często, na podstawie przeprowadzonych kontroli w postępowaniach prowadzonych w okresie
od 1.07.2017 do 30.04.2018, jedyne kryterium stanowiła cena?
a)	 Wcale
b)	 Bardzo rzadko
c)	 Raczej rzadko
d)	 Trudno powiedzieć
e)	 Raczej często
f)	 Bardzo często
g)	 Zawsze

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań pro-
wadzonych przez
Zamawiających.

10 Jak często, w skontrolowanych przez Państwa zamówieniach publicznych, udzielanych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 kryteria pozacenowe miały wpływ na jakość przedmiotu zamówienia?
a)	 Wcale
b)	 Bardzo rzadko
c)	 Raczej rzadko
d)	 Trudno powiedzieć
e)	 Raczej często
f)	 Bardzo często
g)	 Zawsze

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań pro-
wadzonych przez
Zamawiających.

227

Załączniki

11 Ile średnio kryteriów pozacenowych w jednym postępowaniu zidentyfikowali Państwo w kontro-
lowanych przez Państwa postępowaniach prowadzonych w okresie od 1.07.2017 do 30.04.2018
a)	 1
b)	 2
c)	 3
d)	 4
e)	 Co najmniej 5

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań pro-
wadzonych przez
Zamawiających.

12 Z którymi z kryteriów pozacenowych spotykali się Państwo najczęściej w skontrolowanych przez
Państwa zamówieniach publicznych udzielanych w okresie od 1.07.2017 do 30.04.2018? (pytanie
wielokrotnego wyboru)
a)	 Jakość
b)	 Funkcjonalność
c)	 Parametry techniczne
d)	 Aspekty środowiskowe
e)	 Aspekty społeczne
f)	 Innowacyjność
g)	 Serwis/Gwarancja
h)	 Termin wykonania zamówienia
i)	 Koszty eksploatacji
j)	 Inne – Jakie?

Zakres stosowania
kryteriów pozace-
nowych w praktyce
postępowań pro-
wadzonych przez
Zamawiających.

13 Jak oceniają Państwo pozacenowe kryteria oceny ofert stosowane w skontrolowanych przez Pań-
stwa zamówieniach publicznych udzielanych w okresie od 1.07.2017 do 30.04.2018r, przez Zama-
wiających kryteria pozacenowe oceny Wykonawców?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena stoso-
wanych przez
Zamawiających
pozacenowych
kryteriów oceny
Wykonawców.

14 Czy podczas kontroli postępowań prowadzonych w okresie od 1.07.2017 do 30.04.2018, spotkali
się Państwo z zapisami dotyczących kryteriów oceny ofert, które mogłyby powodować problemy
ze zrozumiałością i czytelnością?
a)	 Tak
b)	 Nie [Przejście do pytania 14]

Aspekty proble-
mowe napotykane
przy kontroli udzie-
lanych zamówień.

15 Na jakie nieprawidłowości dotyczące zapisów kryteriów oceny ofert najczęściej napotykali Pań-
stwo podczas kontroli udzielonych zamówień publicznych (w okresie od1.07.2017 do 30.04.2018)?
(pytanie wielokrotnego wyboru)
a)	 Nieprawidłowy opis pozacenowych kryteriów oceny oferty
b)	 Wadliwe ustalanie i opis kryterium jakości
c)	� Ustalania nieobiektywnych zasad przyznawania punktów w pozacenowych kryteriach oce-

ny ofert
d)	 Nieprawidłowe ustalanie znaczenia poszczególnych kryteriów (ustalania wag kryteriów)
e)	 Niezrozumiałe zapisy dotyczące kryteriów oceny ofert
f)	 Inne – jakie?

Aspekty proble-
mowe napotykane
przy kontroli udzie-
lanych zamówień.

16 Czy w w toku kontroli dotyczących zamówień publicznych udzielanych w okresie od 1.07.2017
do 30.04.2018 spotkali się Państwo z nieprawidłowościami dotyczącymi oceny ofert prowadzonej
przez zamawiającego?
a)	 Tak
b)	 Nie [Przejście do pytania 17]

Efekty kontroli
postępowań pod
kątem stosowa-
nych kryteriów
oceny ofert.

Zamówienia innowacyjne

17 Jak ocenia Pan/Pani wiedzę uczestników rynku zamówień publicznych którzy udzielali zamówień
publicznych w okresie od 1.07.2017 do 30.04.2018 na temat przepisów, które sprzyjają zamawia-
niu innowacyjnych produktów/usług?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Znajomość przepi-
sów, które sprzyjają
zamawianiu inno-
wacyjnych produk-
tów/usług.

228

Raport z oceny funkcjonowania systemu zamówień publicznych

18 Jak często w kontrolowanych przez Pana/Panią zamówieniach publicznych w okresie od 1.07.2017
do 30.04.2018 spotykał/spotykała się Pan/Pani z zamówieniami, w których zastosowano przepisy
sprzyjające zamawianiu innowacyjnych produktów/usług?
a)	 Często
b)	 Czasami
c)	 Rzadko
d)	 Nigdy [Przejście do pytania 20]

Stosowanie przepi-
sów, które sprzyjają
zamawianiu inno-
wacyjnych produk-
tów/usług.

19 Jakie rozwiązania sprzyjające zamawianiu innowacyjnych produktów/usług były najczęściej
stosowane przez Zamawiających w okresie od 1.07.2017 do 30.04.2018? (pytanie wielokrotnego
wyboru)
a)	� Proces precyzowania przedmiotu zamówienia (negocjacje, dialog techniczny, dialog konku-

rencyjny)
b)	 Zaangażowanie ekspertów merytorycznych
c)	 Kryteria wyboru oferty najkorzystniejszej
d)	 Możliwość składania ofert wariantowych
e)	 System praw własności intelektualnej
f)	 Funkcjonalny opis przedmiotu zamówienia
g)	 Partnerstwo publiczno-prywatne
h)	 Koncesja
i)	 Partnerstwo innowacyjne

Stosowanie przepi-
sów, które sprzyjają
zamawianiu inno-
wacyjnych produk-
tów/usług.

20 Czy w skontrolowanych zamówieniach publicznych, udzielanych w okresie od 1.07.2017
do 30.04.2018r . spotkał/spotykała się Pan/Pani z problemami dotyczącymi oferowania innowacyj-
nych produktów czy usług?
a)	 Tak
b)	 Nie [Przejście do pytania 22]

Problemy, utrud-
nienia i bariery
związane z udzie-
laniem zamówień
innowacyjnych.

21 Jakie trudności najczęściej pojawiły się u Zamawiających w kontekście innowacyjnych zamówień
publicznych prowadzonych w okresie od 1.07.2017 do 30.04.2018 – na podstawie Pana/Pani do-
świadczeń kontrolnych? (pytanie wielokrotnego wyboru)
a)	 Brak doświadczenia w zakresie stosowania innowacyjnych zamówień publicznych,
b)	 Trudności w zdefiniowanych obiektywnych kryteriów oceny przedmiotu zamówienia
c)	 Trudności w zdefiniowaniu cech i funkcji, które powinien posiadać przedmiot zamówienia
d)	 Trudności w prefinansowaniu zamówienia (brak stosowania przez sektor publiczny zaliczek)
e)	 Nieakceptowalny poziom ryzyka
f)	 Inne – jakie?

Problemy, utrud-
nienia i bariery
związane z udzie-
laniem zamówień
innowacyjnych.

22 Jaki był Państwa zdaniem stopień zapotrzebowania na produkty/usługi innowacyjne w okresie
od 1.07.2017 do 30.04.2018?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Poziom zapo-
trzebowania
Zamawiających
na produkty/usługi
innowacyjne.

Elektronizacja systemu zamówień publicznych

23 Jakie efekty, Pana/Pani zdaniem, może przynieść proces pełnej elektronizacji procesu udzielania
zamówień publicznych? (pytanie otwarte)

Ocena procesu
elektronizacji sys-
temu zamówień
publicznych.

24 Czy elektronizacja procesu udzielania zamówień publicznych Pana/Pani zdaniem przyczyni się
do sprawności udzielania zamówień publicznych ?
a)	 Tak, dlaczego?
b)	 Nie, dlaczego?

25 Jak ocenia Pan/Pani stopień zainteresowania uczestników rynku zamówień publicznych tematem
elektronizacji systemu zamówień publicznych udzielanych w okresie od 1.07.2017 do 30.04.2018?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Stopień zaintere-
sowania tematem
ze strony uczest-
ników systemu
zamówień pu-
blicznych.

229

Załączniki

26 Jak ocenia Pan/Pani stopień przygotowania uczestników rynku do elektronizacji systemu zamó-
wień publicznych udzielanych w okresie od 1.07.2017 do 30.04.2018?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Stopień
przygotowania
Zamawiających
i Wykonawców
do elektronizacji
systemu zamówień
publicznych.

27 Czy w toku kontroli dotyczących zamówień publicznych udzielanych w okresie od 1.07.2017
do 30.04.2018 spotkał/spotkała się Pan/Pani z wykorzystywaniem elektronicznych możliwości
wskazanych w ustawie – Prawo zamówień publicznych?
a)	 Tak
b)	 Nie

Stopień
przygotowania
Zamawiających
i Wykonawców
do elektronizacji
systemu zamówień
publicznych.

28 Jak – na podstawie przeprowadzonych kontroli dotyczących zamówień publicznych udzielanych
w okresie od 1.07.2017 do 30.04.2018 – oceniają Państwo poziom wykorzystania elektronicznych
narzędzi udzielania zamówień publicznych?
a)	 Bardzo wysoki
b)	 Raczej wysoki
c)	 Ani wysoki, ani niski
d)	 Raczej niski
e)	 Bardzo niski

Stopień
przygotowania
Zamawiających
i Wykonawców
do elektronizacji
systemu zamówień
publicznych.

29 Które spośród wymienionych narzędzi elektronicznych umożliwiających udzielanie zamówień
publicznych występowały w skontrolowanych przez Państwa zamówieniach publicznych udziela-
nych w okresie od 1.07.2017 do 30.04.2018?
a)	 Licytacja elektroniczna
b)	 Aukcja elektroniczna
c)	 Kwalifikowany podpis elektroniczny
d)	 Składanie oferty za pomocą środków komunikacji elektronicznej
e)	 Możliwość dołączenia katalogów elektronicznych do oferty
f)	 Komunikacja Zamawiającego z Oferentami za pomocą środków komunikacji elektronicznej
g)	 Możliwość złożenia odwołania w postaci elektronicznej
h)	 Inne (jakie?)

Stopień
przygotowania
Zamawiających
i Wykonawców
do elektronizacji
systemu zamówień
publicznych.

Oczekiwania edukacyjne uczestników zamówień publicznych

30 Jak ocenia Pan/Pani działania w zakresie przedsięwzięć edukacyjnych dotyczących zamówień
publicznych podejmowane w okresie od 1.07.2017 do 30.04.2018w odniesieniu do potrzeb osób
kontrolujących procedurę udzielania zamówień publicznych?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Ocena działań
instytucji w zakre-
sie działań eduka-
cyjnych.

31 Czy, Pana/Pani zdaniem, potrzebne jest zwiększenie liczby i intensywności działań edukacyjnych
dotyczących zamówień publicznych, skierowanych do osób przeprowadzających kontrolę?
a)	 Tak
b)	 Nie

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot. zamó-
wień publicznych.

32 Jaki powinien być, Pana/Pani zdaniem, zakres tematyczny przedsięwzięć edukacyjnych? (pytanie
otwarte)

Identyfikacja
potrzeb Zamawia-
jących w zakresie
edukacji dot. zamó-
wień publicznych.

230

Raport z oceny funkcjonowania systemu zamówień publicznych

33 Jakie Pana/Pani zdaniem formy powinny zostać zastosowane w procesie edukacji dotyczącym
zamówień publicznych?
(pytanie wielokrotnego wyboru)
a)	 Kursy i szkolenia w formie tradycyjnej
b)	 Kursy i szkolenia w formie elektronicznej
c)	 Publikacje w formie papierowej
d)	 Publikacje w formie elektronicznej
e)	 Seminaria
f)	 Konferencje
g)	 warsztaty
h)	 Inne (jakie?)

Oczekiwane spo-
soby prowadzenia
edukacji w zakresie
zamówień publicz-
nych i jej formy.

34 Jakie obszary tematyczne powinny być uwzględniane Pana/Pani zdaniem w działaniach eduka-
cyjnych adresowanych do pracowników instytucji kontroli w zakresie zamówień publicznych?
(pytanie otwarte)

Oczekiwane spo-
soby prowadzenia
edukacji w zakresie
zamówień publicz-
nych i jej formy.

35 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień publicznych
powinny być przygotowane dla Zamawiających? (pytanie otwarte)

Oczekiwania zwią-
zane z wzorcowymi
dokumentami
stosowanymi przy
udzielaniu zamó-
wień/Oczekiwania
związane z do-
brymi praktykami
w zamówieniach
publicznych.

36 Jakie, Pana/Pani zdaniem, dobre praktyki w zakresie udzielania zamówień publicznych powinny
być przygotowane dla Zamawiających? (pytanie otwarte)

Oczekiwania zwią-
zane z wzorcowymi
dokumentami
stosowanymi przy
udzielaniu zamó-
wień/Oczekiwania
związane z do-
brymi praktykami
w zamówieniach
publicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

37 Które Pana/Pani zdaniem kompetencje są niezbędne dla kadr kontrolujących procedurę udziela-
nia zamówień publicznych w reprezentowanej przez Pana/Panią instytucji:

Kompetencje Tak Nie

Wykształcenie wyższe

Wykształcenie podyplomowe

Doświadczenie – minimum rok

Doświadczenie – minimum 2 lata

Doświadczenie – minimum 5 lat

Umiejętność prowadzenia procedur przetargowych

Przebyte kursy i szkolenia

Znajomość min. jednego języka obcego w stopniu dobrym

Umiejętność obsługi urządzeń technicznych (w szczególności sprzętu
biurowego)

Praktyczna znajomość MS Office

Badanie poziomu
kompetencji kadr
Zamawiających.

231

Załączniki

38 Proszę ocenić jak Pana/Pani zdaniem kształtuje się poziom poniższych kompetencji wśród przed-
stawicieli kadr kontrolujących procedurę udzielania zamówień publicznych w reprezentowanej
przez Pana/Panią instytucji:

Kompetencje Bardzo wysoko Raczej wysoko Przeciętnie Raczej nisko Bardzo nisko

Wykształcenie

Doświadczenie

Umiejętność
prowadzenia
procedur prze-
targowych

Przebyte kursy
i szkolenia

Znajomość języ-
ków obcych

Umiejętność ob-
sługi urządzeń
technicznych
(w szczegól-
ności sprzętu
biurowego)

Praktyczna
znajomość
MS Office

Badanie poziomu
kompetencji kadr
Zamawiających.

39 Czy Pana/Pani zdaniem poziom (kwalifikacje, kompetencje) specjalizacji kadr kontrolujących
procedurę udzielania zamówień publicznych w reprezentowanej przez Pana/Panią instytucji jest
adekwatny do przyporządkowanego im zakresu zadań?
a)	 Tak
b)	 Nie

Badanie poziomu
kompetencji kadr
Zamawiających.

40 Czy według Pana/Pani wiedzy w Pana/Pani instytucji osoby kontrolujące procedury związane
z zamówieniami publicznymi w okresie od 1.07.2017 do 30.04.2018 korzystały z dodatkowych
możliwości dokształcania się lub zwiększania poziomu kompetencji?
a)	 Tak
b)	 Nie [Przejście do pytania 38]
c)	 Nie wiem

Możliwości do-
kształcania się oraz
sposoby pozyski-
wania wiedzy przez
pracowników pro-
wadzących postę-
powania o zamó-
wienia publiczne.

41 Z jakich form dokształcania się i zwiększania poziomu kwalifikacji w Pana/Pani instytucji najczę-
ściej korzystały osoby kontrolujące postępowania o zamówienia publiczne prowadzone w okresie
od 1.07.2017 do 30.04.2018? (pytanie wielokrotnego wyboru)
a)	 Studia podyplomowe
b)	 Kursy i szkolenia
c)	 Konferencje i wykłady
d)	 Samodzielne zwiększanie poziomu wiedzy
e)	 Inne – jakie?

Możliwości do-
kształcania się oraz
sposoby pozyski-
wania wiedzy przez
pracowników pro-
wadzących postę-
powania o zamó-
wienia publiczne.

42 Czy Pana/Pani zdaniem instytucje odpowiedzialne za kontrolę procedur związanych z udziela-
niem zamówień publicznych wspierały proces dokształcania się/zwiększania kompetencji swoich
pracowników w okresie od 1.07.2017 do 30.04.2018?
a)	 Tak – w jaki sposób?
b)	 Nie
c)	 Nie wiem

Możliwości do-
kształcania się oraz
sposoby pozyski-
wania wiedzy przez
pracowników pro-
wadzących postę-
powania o zamó-
wienia publiczne.

232

Raport z oceny funkcjonowania systemu zamówień publicznych

43 Jak ocenia Pan/Pani stopień specjalizacji kadr Zamawiających w kontekście przyporządkowanego
im zakresu zadań?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena stopnia
specjalizacji kadr
Zamawiających
w kontekście przy-
porządkowanego
im zakresu zadań.

44 Jak ocenia Pan/Pani poziom znajomości procedur i regulacji prawnych wśród kadr Zamawiających
ogółem dotyczących zamówień publicznych?
a)	 Bardzo wysoko
b)	 Raczej wysoko
c)	 Trudno powiedzieć
d)	 Raczej nisko
e)	 Bardzo nisko

Ocena stopnia zna-
jomości procedur
i regulacji praw-
nych wśród kadr
Zamawiających.

45 Jak ocenia Pan/Pani możliwości dokształcania się oraz pozyskiwania wiedzy na temat zamówień
publicznych przez pracowników prowadzących postępowania o zamówienia publiczne udzielane
w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Trudno powiedzieć
d)	 Raczej źle
e)	 Zdecydowanie źle

Możliwości do-
kształcania się oraz
sposoby pozyski-
wania wiedzy przez
pracowników pro-
wadzących postę-
powania o zamó-
wienia publiczne.

Charakterystyka instytucji uczestniczących w badaniu

46 Gdzie w strukturze (w dziale itp.) Państwa instytucji zlokalizowane są stanowiska związane z kon-
trolą postępowań o zamówienia publiczne prowadzonych w okresie od 1.07.2017 do 30.04.2018?
(pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejscowie-
nie stanowisk zwią-
zanych z zamówie-
niami publicznymi
w strukturze, liczba
osób delegowa-
nych do obsługi
zamówień, kwali-
fikacje).

47 Ile osób w instytucji, którą Państwo reprezentują, oddelegowanych jest do pracy przy kontrolowa-
niu postępowań o zamówienia publiczne prowadzonych w okresie od 1.07.2017 do 30.04.2018?
(pytanie otwarte)

Charakterystyka
organizacji pracy
(np. umiejscowie-
nie stanowisk zwią-
zanych z zamówie-
niami publicznymi
w strukturze, liczba
osób delegowa-
nych do obsługi
zamówień, kwali-
fikacje).

48 Jaka jest liczba zamówień publicznych w postępowaniach prowadzonych w okresie od 1.07.2017
do 30.04.2018 kontrolowanych przez instytucję, którą Pan/Pani reprezentuje? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

233

Załączniki

49 Jaka jest orientacyjna wartość zamówień publicznych w postępowaniach prowadzonych w okre-
sie od 1.07.2017 do 30.04.2018 kontrolowanych przez instytucję, którą Pan/Pani reprezentuje,
w przekroju rocznym? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

50 Jaka jest liczba postępowań poniżej progu bagatelności, prowadzonych w okresie od 1.07.2017
do 30.04.2018 kontrolowanych przez instytucję, którą Pan/Pani reprezentuje w przekroju rocz-
nym? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

51 Jaka jest liczba unieważnionych postępowań prowadzonych w okresie od 1.07.2017
do 30.04.2018 kontrolowanych przez instytucję, którą Pan/Pani reprezentuje, w przekroju rocz-
nym? (pytanie otwarte)

Charakterystyka
udzielanych zamó-
wień w przekroju
rocznym (np. liczba
i wartość postępo-
wań z określeniem
stosowanych
procedur [pon.
progu bagatel-
ności, pon./pow.
progów unijnych],
postępowań
unieważnionych).

Metryczka

52 Płeć:
a)	 Kobieta
b)	 Mężczyzna

Charakterystyka
respondentów.

53 Wiek:
a)	 18–25 lat
b)	 26–35 lat
c)	 36–45 lat
d)	 46–55 lat
e)	 55–65 lat
f)	 Powyżej 65 lat

Charakterystyka
respondentów.

54 Wykształcenie:
a)	 Poniżej wyższego
b)	 Wyższe
c)	 Wyższe podyplomowe

Charakterystyka
respondentów.

234

Raport z oceny funkcjonowania systemu zamówień publicznych

55 Czas pracy przy zamówieniach publicznych:
a)	 Poniżej roku
b)	 Od roku do 2 lat
c)	 2–5 lat
d)	 5–10 lat
e)	 Powyżej 10 lat

Charakterystyka
respondentów.

56 Lokalizacja siedziby instytucji (województwo): (pytanie otwarte) Charakterystyka
respondentów.

57 Typ instytucji kontrolującej:
a)	 NIK
b)	 RIO
c)	 Komisja Orzekająca w sprawach o naruszenie dyscypliny finansów publicznych
d)	 Urząd Marszałkowski
e)	 Urząd Kontroli Skarbowej

Charakterystyka
respondentów.

235

Załączniki

Narzędzie badawcze TDI
Zamawiający

(II cykl – od 1.07.2017 do 30.04.2018)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Czy Pana/Pani zdaniem, nowelizacja ustawy – Prawo zamówień publicznych
z 2016 r. usprawniła proces udzielania zamówień publicznych w okresie
od 1.07.2017 do 30.04.2018?
a)	 Tak (w jaki sposób)
b)	 Nie

Efektywność udzielania zamówień pu-
blicznych.

2 Czy stosował/stosowała Pan/Pani nowe rozwiązania dostępne w przepisach
ustawy – Prawa zamówień publicznych w postępowaniach prowadzonych
w terminie od 1.07.2017 do 30.04.2018?
a)	 Tak
b)	 Nie [Przejście do pytania 4]

Wykorzystanie narzędzi dostępnych
w przepisach prawa.

3 Jakie stosowali Państwo rozwiązania dostępne w przepisach prawa w postę-
powaniach prowadzonych w okresie od 1.07.2017 do 30.04.2018? (pytanie
otwarte)

Wykorzystanie narzędzi dostępnych
w przepisach prawa.

4 Jakie były największe zaobserwowane przez Pana/Panią trudności występu-
jące w trakcie prowadzenia postępowań o zamówienia publiczne w okresie
od 1.07.2017 do 30.04.2018? (pytanie otwarte)

Trudności, bariery, problemy napotyka-
ne przez Zamawiających w prowadze-
niu postępowań o udzielenie zamówie-
nia publicznego.

5 Czy, Pana/Pani zdaniem, nowelizacja ustawy – Prawo zamówień publicznych
z 2016 r. ułatwiła wybór oferty gwarantującej wyższą jakość produktu/usługi
w postępowaniach prowadzoych w okresie od 1.07.2017 do 30.04.2018?
a)	 Tak
b)	 Nie

Trudności, bariery, problemy napotyka-
ne przez Zamawiających w prowadze-
niu postępowań o udzielenie zamówie-
nia publicznego.

6 Które, Pana/Pani zdaniem,elementy systemu zamówień publicznych należy
poprawić, aby ulepszyć proces udzielania zamówień publicznych? W jaki
sposób? (pytanie otwarte)

Diagnoza elementów systemu, regula-
cji, procedur, obszarów wymagających
poprawy.

Kryteria oceny ofert

7 Jak Pan/Pani ocenia stopień znajomości przez pracowników reprezentowanej
przez Pana/Panią instytucji przepisów dotyczących kryteriów oceny ofert,
w odniesieniu do zamówień publicznych udzielanych w okresie od 1.07.2017
do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Stopień znajomości przepisów dot.
kryteriów oceny ofert.

236

Raport z oceny funkcjonowania systemu zamówień publicznych

8 Jak Pan/Pani ocenia stopień swojej znajomości przepisów dotyczących kry-
teriów oceny ofert, w odniesieniu do zamówień publicznych udzielanych
w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Stopień znajomości przepisów dot.
kryteriów oceny ofert.

9 Czy Państwa instytucja w postępowaniach prowadzonych w okresie
od 1.07.2017 do 30.04.2018 stosowała kryteria pozacenowe?
a)	 Tak – jakie kryteria?
b)	 Nie – dlaczego?
c)	 Nie wiem

Zakres stosowania kryteriów pozaceno-
wych w praktyce prowadzonych przez
Zamawiających postępowań.

10 Czy Pana/ i zdaniem pozacenowe kryteria oceny ofert miały wpływ na przed-
miot zamówienia uzyskany w wyniku postępowań prowadzonych w okresie
od 1.07.2017 do 30.04.2018r ?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Wpływ zastosowanych kryteriów po-
zacenowych na przedmiot uzyskany
w wyniku przeprowadzonego.

11 Jak ocenia Pan/Pani obowiązujące regulacje w zakresie kryteriów oce-
ny ofert?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena obowiązujących regulacji
w zakresie kryteriów oceny ofert
z punktu widzenia Zamawiających
i Wykonawców.

12 Jakie są największe zaobserwowane przez Pana/Panią trudności napotkane
przy formułowaniu kryteriów oceny ofert? (pytanie otwarte)

Problemy napotykane przy formułowa-
niu kryteriów oceny ofert.

13 Czy Pana/Pani zdaniem kwestie związane ze stosowaniem pozacenowych
kryteriów oceny wymagają poprawy lub modyfikacji?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Potrzeby i oczekiwania dotyczące za-
gadnień związanych ze stosowaniem
pozacenowych kryteriów oceny ofert.

Zamówienia innowacyjne

14 Czy instytucja, którą Pan/Pani reprezentuje, stosowała w okresie od 1.07.2017
do 30.04.2018 rozwiązania/ przepisy, które sprzyjały zamawianiu innowacyj-
nych produktów/usług?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie -? Proszę uzasadnić odpowiedź

Znajomość i stosowanie przepisów, któ-
re sprzyjają zamawianiu innowacyjnych
produktów/usług.

15 Jakie było zapotrzebowanie Pana/Pani instytucji na produkty/usługi innowa-
cyjne w okresie od 1.07.2017 do 30.04.2018? (pytanie otwarte)

Poziom zapotrzebowania Zamawiają-
cych na produkty/usługi innowacyjne.

16 Jakie były największe zaobserwowane przez Pana/Panią trudności zwią-
zane z udzielaniem zamówień innowacyjnych w okresie od 1.07.2017
do 30.04.2018? (pytanie otwarte)

Problemy, utrudnienia i bariery zwią-
zane z udzielaniem zamówień innowa-
cyjnych.

17 Jakie są Pana/Pani zdaniem szanse i możliwości rozwoju innowacyjnych za-
mówień publicznych w Polsce? (pytanie otwarte)

Szanse rozwoju innowacyjnych zamó-
wień publicznych w Polsce w ocenie
Zamawiających i Wykonawców.	

Elektronizacja systemu zamówień publicznych

18 Jak Pan/Pani ocenia stopień przygotowania instytucji, którą Pan/Pani repre-
zentuje, do elektronizacji systemu zamówień publicznych w odniesieniu
do okresu od 1.07.2017 do 30.04.2018? Czy Pana/Pani instytucja przygoto-
wana była pod względem merytorycznym (znajomości regulacji prawnych)?
(pytanie otwarte)

Stopień przygotowania Zamawiających
i Wykonawców do elektronizacji syste-
mu zamówień publicznych.

19 Jaki, Pana/Pani zdaniem, wpływ na zamówienia publiczne będzie miał proces
elektronizacji systemu? Jakie są Pana/Pani oczekiwania związane z elektroni-
zacją? (pytanie otwarte)

Oczekiwania związane z elektronizacją
systemu zamówień publicznych.

237

Załączniki

20 Jakie Pan/Pani widzi szanse/ zalety elektronizacji systemu zamówień publicz-
nych? (pytanie otwarte)

Identyfikacja przez uczestników sys-
temu zamówień publicznych słabych
i mocnych stron elektronizacji oraz
ewentualnych zagrożeń.

21 Jakie Pan/Pani widzi zagrożenia związane z elektronizacją zamówień publicz-
nych? (pytanie otwarte)

Identyfikacja przez uczestników sys-
temu zamówień publicznych słabych
i mocnych stron elektronizacji oraz
ewentualnych zagrożeń.

Oczekiwania edukacyjne uczestników zamówień publicznych

22 Jak ocenia Pan/Pani działania instytucji w zakresie przedsięwzięć eduka-
cyjnych, podejmowanych w okresie od 1.07.2017 do 30.04.2018? (pytanie
otwarte)

Ocena działań instytucji w zakresie
działań edukacyjnych.

23 Czy w okresie od 1.07.2017 do 30.04.2018 uczestniczył/uczestniczyła
Pan/Pani w dzianiach edukacyjnych w zakresie procedur związanych z udzie-
laniem zamówień publicznych?
a)	 Tak
b)	 Nie

Ocena działań instytucji w zakresie
działań edukacyjnych.

24 Jak ocenia Pan/Pani działania edukacyjne, w których brał/a Pan/Pani udział
w okresie od 1.07.2017 do 30.04.2018?
a)	 Bardzo dobrze
b)	 Raczej dobrze
c)	 Ani dobrze, ani źle
d)	 Raczej źle
e)	 Bardzo źle

Ocena działań instytucji w zakresie
działań edukacyjnych.

25 Jakich działań oczekuje Pan/Pani w obszarze edukacyjnym związanym z za-
mówieniami publicznymi? Jakie Pana/Pani zdaniem obszary tematyczne
powinny być uwzględniane w działaniach edukacyjnych UZP?

Oczekiwane sposoby prowadzenia edu-
kacji w zakresie zamówień publicznych
i jej formy.

26 Czy korzysta Pan/Pani z wzorcowych dokumentów i dobrych praktyk przy
udzielaniu zamówień publicznych?
a)	 Tak
b)	 Nie

Oczekiwania związane z wzorcowymi
dokumentami stosowanymi przy udzie-
laniu zamówień/Oczekiwania związane
z dobrymi praktykami w zamówieniach
publicznych.

27 Jak Pan/Pani ocenia dostępne wzorcowe dokumenty stosowane przy zamó-
wieniach publicznych? Jak Pan/Pani ocenia udostępnione przykłady dobrych
praktyk stosowanych przy udzielaniu zamówień? (Co należałoby wprowa-
dzić/skorygować?) (pytanie otwarte)

Oczekiwania związane z wzorcowymi
dokumentami stosowanymi przy udzie-
laniu zamówień/Oczekiwania związane
z dobrymi praktykami w zamówieniach
publicznych.

28 Czy uważa Pan/Pani, że należałoby udostępnić więcej przykładów dobrych
praktyk w zakresie udzielania zamówień publicznych?
a)	 Tak, jakich? (proszę wskazać)
b)	 Nie

Oczekiwania związane z wzorcowymi
dokumentami stosowanymi przy udzie-
laniu zamówień/Oczekiwania związane
z dobrymi praktykami w zamówieniach
publicznych.

29 Przygotowanie jakich wzorcowych dokumentów dotyczących zamówień
publicznych byłoby dla Państwa przydatne? (pytanie otwarte)

Oczekiwania związane z wzorcowymi
dokumentami stosowanymi przy udzie-
laniu zamówień/Oczekiwania związane
z dobrymi praktykami w zamówieniach
publicznych.

238

Raport z oceny funkcjonowania systemu zamówień publicznych

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

30 Jak Pan/Pani ocenia stopień specjalizacji kadr prowadzących postępowa-
nia o udzielenie zamówień publicznych w Państwa instytucji w okresie
od 1.07.2017 do 30.04.2018 w kontekście przyporządkowanego im zakre-
su zadań?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena stopnia specjalizacji kadr Zama-
wiających w kontekście przyporządko-
wanego im zakresu zadań.

31 Jak zmiana przepisów wpłynęła na pracę kadr prowadzących postępo-
wania o udzielenie zamówień publicznych w Państwa instytucji w okresie
od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość procedur i regulacji praw-
nych wśród kadr Zamawiających

32 Jak Pan/Pani ocenia poziom kompetencji kadr prowadzących postępo-
wania o udzielenie zamówień publicznych w Państwa instytucji w okresie
od 1.07.2017 do 30.04.2018? (wykształcenie kierunkowe, doświadczenie, itp.)
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Badanie poziomu kompetencji kadr
Zamawiających.

33 Jak Pan/Pani ocenia znajomość procedur i regulacji prawnych kadr prowa-
dzących postępowania o udzielenie zamówień publicznych w Państwa insty-
tucji w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość procedur i regulacji praw-
nych wśród kadr Zamawiających.

34 Czy Pana/Pani zdaniem pracownicy prowadzący postępowania o udzie-
lanie zamówień publicznych w Państwa instytucji w okresie od 1.07.2017
do 30.04.2018 mieli możliwości dodatkowego dokształcania się oraz zwięk-
szania poziomu kompetencji ?
a)	 Tak – jakie możliwości?
b)	 Nie – dlaczego?

Możliwości dokształcania się oraz spo-
soby pozyskiwania wiedzy przez pra-
cowników prowadzących postępowania
o zamówienia publiczne.

Charakterystyka instytucji uczestniczących w badaniu

35 Proszę określić jaka była w Państwa instytucji liczba osób delegowanych
prowadzenia postępowań o zamówienie publiczne w okresie od 1.07.2017
do 30.04.2018 oraz gdzie w strukturze Państwa instytucji zlokalizowane
są stanowiska związane z zamówieniami? (jakie referaty, wydziały) (pytanie
otwarte)

Charakterystyka organizacji pracy
(np. umiejscowienie stanowisk zwią-
zanych z zamówieniami publicznymi
w strukturze, liczba osób delegowanych
do obsługi zamówień, kwalifikacje).

36 Proszę określić orientacyjną liczbę i wartość postępowań prowadzonych
w okresie od 1.07.2017 do 30.04.2018 z uwzględnieniem stosowanych proce-
dur (poniżej progu bagatelności, poniżej/powyżej progów unijnych, postępo-
wania unieważnione) (pytanie otwarte)

Charakterystyka udzielanych zamówień
w przekroju rocznym (np. liczba i war-
tość postępowań z określeniem stoso-
wanych procedur [pon. progu baga-
telności, pon./pow. progów unijnych],
postępowań unieważnionych).

239

Załączniki

Narzędzie badawcze TDI
Wykonawcy

(II cykl – od 1.07.2017 do 30.04.2018)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jak Pan/Pani ocenia proces ubiegania się o zamówienia publiczne w okresie
od 1.07.2017 do 30.04.2018 w kontekście nowelizacji ustawy – Prawo zamówień
publicznych z roku 2016? Z czego wynika Pana/Pani ocena? (pytanie otwarte)

Efektywność udzielania zamó-
wień publicznych.

2 Jakie były w tym czasie największe zaobserwowane przez Pana/Panią trudności
w reprezentowanej przez Pana/Panią firmy w trakcie udziału napotykane w postępo-
waniach o zamówienia publiczne? (pytanie otwarte)

Trudności, bariery, problemy
napotykane przez Wykonawców
biorących udział w postępowa-
niach o udzielenie zamówienia
publicznego.

3 Które Pana/Pani zdaniem z elementów systemu zamówień publicznych należy po-
prawić? W jaki sposób? (pytanie otwarte)

Diagnoza elementów systemu,
regulacji, procedur, obszarów
wymagających poprawy.	

4 W jaki sposób zmiana przepisów, wynikająca z nowelizacji ustawy Prawo zamówień
publicznych w 2016 r., wpłynęła na udział Pana/Pani firmy w postępowaniach o za-
mówienia publiczne w okresie od 1.07.2017 do 30.04.2018? Z czego wynika taka
ocena? (pytanie otwarte)

Ocena zasadności zmian przepi-
sów prawa regulujących udzie-
lanie zamówień publicznych.

Kryteria oceny ofert

5 Jak Pan/Pani ocenia stopień znajomość Wykonawców przepisów dot. kryteriów oce-
ny ofert wśród pracowników swojej firmy w odniesieniu do przetargów w okresie
od 1.07.2017 do 30.04.2018? Jak Pan/Pani ocenia swoją znajomość tych przepisów?
(pytanie otwarte)

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

6 Czy w okresie od 1.07.2017 do 30.04.2018 spotkał/spotkała się Pan/Pani w swojej
pracy z postępowaniami o udzielenie zamówienia publicznego, w których 100%
wagi stanowi cena?
a)	 Tak (ile ich było?)
b)	 Nie

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

7 Jak często w ubieganiu się o zamówienia publiczne w okresie od 1.07.2017
do 30.04.2018 spotykał/spotkała się Pan/Pani z niewłaściwym sformułowaniem kry-
teriów oceny ofert?
a)	 Zdecydowanie często
b)	 Raczej często
c)	 Raczej rzadko
d)	 Zdecydowanie rzadko
e)	 Trudno powiedzieć

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

8 Jaką liczbę kryteriów pozacenowych stosowano w okresie od 1.07.2017
do 30.04.2018 w zamówieniach publicznych, z którymi miał/miala Pan/Pani do czy-
nienia w trakcie swojej pracy?
a)	 1
b)	 2
c)	 3
d)	 4
e)	 co najmniej 5
f)	 w ogóle nie stosowano kryteriów pozacenowych

Zakres stosowania kryteriów
pozacenowych w praktyce po-
stępowań prowadzonych przez
Zamawiających.

240

Raport z oceny funkcjonowania systemu zamówień publicznych

9 Jak ocenia Pan/Pani obiektywność kryteriów pozacenowych stosowanych w postę-
powaniach o zamówienia publiczne, o które ubiegała się Państwa firma w okresie
od 1.07.2017 do 30.04.2018 ?
a)	 Zdecydowanie dobrze
b)	 Raczej dobrze
c)	 Raczej źle
d)	 Zdecydowanie źle
e)	 Trudno powiedzieć

Wpływ zastosowanych kryte-
riów pozacenowych na przed-
miot zamówienia uzyskany
w wyniku przeprowadzonego
postępowania.

10 Czy, Pana/ i zdaniem, pozacenowe kryteria oceny ofert mają wpływ na przed-
miot zamówienia uzyskany w wyniku postępowań przeprowadzonych w okresie
od 1.07.2017 do 30.04.2018?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Wpływ zastosowanych kryte-
riów pozacenowych na przed-
miot zamówienia uzyskany
w wyniku przeprowadzonego
postępowania.

11 Na jakie największe trudności związane ze stosowanymi przez zamawiających kryte-
riami oceny ofert napotyka Pan/Pani w procesie ubiegania się o zamówienia publicz-
ne? (pytanie otwarte)

Problemy napotykane przy
interpretowaniu kryteriów oce-
ny ofert.

12 Jak ocenia Pan/Pani obowiązujące regulacje i praktyki w zakresie kryteriów oceny
ofert w postępowaniach prowadzonych w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena obowiązujących regula-
cji w zakresie kryteriów oceny
ofert z punktu widzenia Wy-
konawców.

13 Czy Pana/Pani zdaniem zagadnienia związane ze stosowaniem pozacenowych kryte-
riów oceny wymagają poprawy lub modyfikacji? Jakie są Państwa oczekiwania w tym
zakresie?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Ocena obowiązujących regula-
cji w zakresie kryteriów oceny
ofert z punktu widzenia Wy-
konawców.

Zamówienia innowacyjne

14 Czy w okresie od 1.07.2017 do 30.04.2018 mieli Państwo w swojej ofercie innowacyj-
ne produkty lub usługi?
a)	 Tak – na czym polega ich innowacyjność?
b)	 Nie – dlaczego?

Znajomość i stosowanie prze-
pisów, które sprzyjają zama-
wianiu innowacyjnych produk-
tów/usług.

15 Czy firma, którą Pan/Pani reprezentuje, startowała w okresie od 1.07.2017
do 30.04.2018 w postępowaniach, które uwzględniają zamawianie innowacyjnych
produktów?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – Proszę uzasadnić odpowiedź [przejście do pytania 14]

Znajomość i stosowanie prze-
pisów, które sprzyjają zama-
wianiu innowacyjnych produk-
tów/usług.

16 Jakie są największe zaobserwowane przez Pana/Panią trudności związane z oferowa-
niem produktów innowacyjnych? (pytanie otwarte)

Problemy, utrudnienia i bariery
związane z uczestnictwem w za-
mówieniach innowacyjnych

17 Jak ocenia Pan/Pani zapotrzebowanie na produkty/usługi innowacyjne? Z czego
wynika Pana/Pani ocena? Jakie jest Pana/Pani zdaniem zainteresowanie ze strony
zamawiających innowacyjnymi produktami/usługami? (pytanie otwarte)

Poziom zapotrzebowania Zama-
wiających na produkty/usługi
innowacyjne.

18 Jakie są Pana/Pani zdaniem szanse i możliwości rozwoju innowacyjnych zamówień
publicznych w Polsce? (pytanie otwarte)

Szanse rozwoju innowacyjnych
zamówień publicznych w Polsce
w ocenie Zamawiających i Wy-
konawców.

Elektronizacja systemu zamówień publicznych

19 Jak Pan/Pani ocenia stopień przygotowania firmy, którą Pan/Pani reprezentuje,
do elektronizacji systemu zamówień publicznych? Czy Pana/Pani firma przygotowa-
na jest pod względem merytorycznym (znajomości regulacji prawnych)? (pytanie
otwarte)

Stopień zainteresowania te-
matem ze strony uczestników
systemu zamówień publicznych
oraz znajomości regulacji.

241

Załączniki

20 Jakie ułatwienia i jakie utrudnienia spowoduje pełna elektronizacja systemu zamó-
wień publicznych z perspektywy Pana/Pani firmy? (pytanie otwarte)

Oczekiwania związane z elek-
tronizacją systemu zamówień
publicznych.

21 Jakie Pan/Pani widzi szanse/zalety elektronizacji systemu zamówień publicznych?
(pytanie otwarte)

Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

22 Jakie Pan/Pani widzi wady/zagrożenia związane z elektronizacją zamówień publicz-
nych? (pytanie otwarte)

Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

Oczekiwania edukacyjne uczestników zamówień publicznych

23 Jak ocenia Pan/Pani ofertę edukacyjną w zakresie zamówień publicznych? Z czego
wynika Pana/Pani ocena? Jaka instytucja powinna prowadzić działania edukacyjne
dla wykonawców? (pytanie otwarte)

Ocena działań instytucji w za-
kresie działań edukacyjnych.

24 Jakich działań oczekuje Pan/Pani w obszarze edukacyjnym związanym z zamówienia-
mi publicznymi? Jaki powinien być Pana/Pani zdaniem zakres tematyczny przedsię-
wzięć edukacyjnych? (pytanie otwarte)

Identyfikacja potrzeb Zamawia-
jących w zakresie edukacji dot.
zamówień publicznych.

25 Czy, Pana/Pani zdaniem ,celowe jest przygotowanie i upowszechnienie wzorco-
wych dokumentów i dobrych praktyk stosowanych przy udzielaniu zamówień pu-
blicznych?
a)	 Tak
b)	 Nie

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

26 Jak Pan/Pani ocenia udostępnione wzorcowe dokumenty stosowane przy zamówie-
niach publicznych? Jak Pan/Pani ocenia udostępnione przykłady dobrych praktyk
stosowanych przy udzielaniu zamówień? (Co należałoby wprowadzić/skorygować?)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

27 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień
publicznych, powinny być przygotowane i udostępnione? (pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

28 Jakie, Pana/Pani zdaniem, przykłady dobrych praktyk w zakresie zamówień publicz-
nych powinny być przygotowane i udostępnione? (pytanie otwarte)

Oczekiwania związane z do-
brymi praktykami stosowa-
nymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

29 Jak Pan/Pani ocenia stopień specjalizacji kadr swojej firmy w odniesieniu do przetar-
gów w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena stopnia specjalizacji kadr
Zamawiających w kontekście
przyporządkowanego im zakre-
su zadań.

242

Raport z oceny funkcjonowania systemu zamówień publicznych

30 Jak Pan/Pani ocenia znajomość procedur i regulacji prawnych przez pracowników
w swojej firmie w odniesieniu do przetargów w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość procedur i regulacji
prawnych wśród Wykonawców.

31 Jak Pan/Pani ocenia znajomość procedur i regulacji prawnych przez pracowników
Pana/Pani firmę jako Wykonawcy zamówienia publicznego?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość procedur i regulacji
prawnych wśród Wykonawców.

32 Czy Pana/Pani pracownicy Pana/Pani firmy, odpowiedzialni za przygotowywa-
nie ofert w postępowaniach o udzielanie zamówień publicznych mieli w okresie
od 1.07.2017 do 30.04.2018 możliwości dodatkowego dokształcania się oraz zwięk-
szania poziomu kompetencji?
a)	 Tak – jakie możliwości?
b)	 Nie – dlaczego?

Możliwości dokształcania się
oraz sposoby pozyskiwania
wiedzy przez pracowników
prowadzących postępowania
o zamówienia publiczne.

Charakterystyka instytucji uczestniczących w badaniu

33 Proszę określić wielkość Państwa firmy pod względem liczby pracowników:
a) Mikro (do 9 pracowników)
b) Mała (9–49 pracowników)
c) Średnia (49–249 pracowników)
d) Duża – (pow. 249 pracowników)

Charakterystyka wielkości firmy.

34 Proszę określić jaka jest w Państwa firmie liczba osób delegowanych do obsługi za-
mówień publicznych ogłaszanych w okresie od 1.07.2017 do 30.04.2018 oraz gdzie
w strukturze Państwa firmy zlokalizowane są stanowiska związane z zamówieniami?
(jakie działy/ stanowiska) (pytanie otwarte)

Charakterystyka organizacji pra-
cy (np. umiejscowienie stanowisk
związanych z zamówieniami
publicznymi w strukturze, liczba
osób delegowanych do obsługi
zamówień, kwalifikacje).

35 Proszę określić orientacyjną liczbę i wartość postępowań z uwzględnieniem stoso-
wanych procedur (poniżej progu bagatelności, poniżej/powyżej progów unijnych,
postępowania unieważnione), w których udział wzięła Pana/Pani firma w okresie
od 1.07.2017 do 30.04.2018 (pytanie otwarte)

Charakterystyka udzielanych
zamówień w przekroju rocznym
(np. liczba i wartość postępowań
z określeniem stosowanych pro-
cedur [pon. progu bagatelności,
pon./pow. progów unijnych],
postępowań unieważnionych).

243

Załączniki

Narzędzie badawcze TDI
Instytucje kontrolujące

(II cykl – od 1.07.2017 do 30.04.2018)

Lp. Pytanie do respondenta Obszar badawczy

Ogólne zagadnienia dot. zamówień publicznych

1 Jakie dobre i jakie złe strony dostrzega Pan/Pani w systemie zamówień publicznych
na podstawie kontroli zamówień udzielanych w okresie od 1.07.2017 do 30.04.2018?
Z czego wynika Pana/Pani ocena? (pytanie otwarte)

Ocena procesu udzielania zamó-
wień publicznych.

2 Jaka jest, Pana/Pani zdaniem, sprawność procedury wyboru wykonawcy dla zamó-
wień publicznych ogłaszanych w okresie od 1.07.2017 do 30.04.2018? Z czego wyni-
ka Pana/Pani ocena? (pytanie otwarte)

Efektywność udzielania zamó-
wień publicznych.

3 Jakie były najczęstsze nieprawidłowości u zamawiających stwierdzane w wyniku
prowadzonych przez Pana/Pani instytucję kontroli zamówień publicznych ogłasza-
nych w okresie od 1.07.2017 do 30.04.2018? (pytanie otwarte)

Trudności, bariery, problemy
napotykane przez Zamawiają-
cych w prowadzeniu postępo-
wań o udzielenie zamówienia
publicznego.

4 Jakie były najczęstsze zaobserwowane przez Pana/Panią nieprawidłowości w zakre-
sie udziału wykonawców w kontrolowanych przez Pana/Pani instytucję postępowa-
niach prowadzonych w okresie od 1.07.2017 do 30.04.2018? (pytanie otwarte)

Trudności, bariery, problemy
napotykane przez Wykonawców
biorących udział w postępowa-
niach o udzielenie zamówienia
publicznego.

5 Które, Pana/Pani zdaniem, elementy systemu zamówień publicznych należy popra-
wić? W jaki sposób? (pytanie otwarte)

Diagnoza elementów systemu,
regulacji, procedur, obszarów
wymagających poprawy.

6 Jak Pani/i ocenia zmiany przepisów wprowadzone nowelizacją ustawy – Prawo
zamówień publicznych z roku 2016? Z czego wynika Pana/Pani ocena? (pytanie
otwarte)

Ocena zasadności zmian przepi-
sów prawa regulujących udzie-
lanie zamówień publicznych.

Kryteria oceny ofert

7 Jak Pan/Pani ocenia stopień znajomości wśród zamawiających i wykonawców prze-
pisów dotyczących kryteriów oceny ofert na podstawie kontroli postępowań prowa-
dzonych w okresie od 1.07.2017 do 30.04.2018? Z czego wynika Pana/Pani ocena?
(pytanie otwarte)

Stopień znajomości przepisów
dot. kryteriów oceny ofert.

8 Jak ocenia Pan/Pani poprawność stosowania przepisów dotyczących pozacenowych
kryteriów oceny ofert na podstawie kontroli postępowań prowadzonych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Zakres stosowania kryteriów po-
zacenowych w praktyce prowa-
dzonych przez Zamawiających
postępowań.

9 Jakie są największe zaobserwowane przez Pana/Panią nieprawidłowości dotyczące
kryteriów oceny ofert na podstawie kontroli postępowań prowadzonych w okresie
od 28.07.2016 (tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień
publicznych) do 30.06.2017?

Problemy napotykane przy
formułowaniu kryteriów oce-
ny ofert.

244

Raport z oceny funkcjonowania systemu zamówień publicznych

10 Jak ocenia Pan/Pani obowiązujące regulacje w zakresie kryteriów oceny ofert?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena obowiązujących regulacji
w zakresie kryteriów oceny ofert
z punktu widzenia Zamawiają-
cych i Wykonawców.

11 Czy Pana/Pani zdaniem zagadnienia związane ze stosowaniem pozacenowych kry-
teriów oceny wymagają poprawy lub modyfikacji?
a)	 Tak – proszę uzasadnić odpowiedź
b)	 Nie – proszę uzasadnić odpowiedź

Potrzeby i oczekiwania doty-
czące zagadnień związanych
ze stosowaniem pozacenowych
kryteriów oceny ofert.

12 Jakie są efekty kontroli postępowań prowadzonych w okresie od 28.07.2016
(tj. od dnia wejścia w życie nowelizacji ustawy – Prawo zamówień publicznych)
do 30.06.2017 pod kątem stosowanych kryteriów oceny ofert? Jak kształtuje się
struktura naruszeń związanych z kryteriami w ogólnej strukturze naruszeń stwier-
dzanych w procesie kontroli postępowań? (pytanie otwarte)

Efekty kontroli postępowań pod
kątem stosowanych kryteriów
oceny ofert.

Zamówienia innowacyjne

13 Jak ocenia Pan/Pani poziom znajomości i stosowania przepisów, które sprzyjają
zamawianiu innowacyjnych produktów/usług na podstawie kontroli postępowań
prowadzonych w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Znajomość i stosowanie prze-
pisów, które sprzyjają zama-
wianiu innowacyjnych produk-
tów/usług.

14 Jakie są największe zaobserwowane przez Pana/Panią w toku kontroli problemy
związane z zamawianiem produktów/usług innowacyjnych? (pytanie otwarte)

Problemy, utrudnienia i bariery
związane z udzielaniem zamó-
wień innowacyjnych.

15 Jak ocenia Pan/Pani zapotrzebowanie na produkty/usługi innowacyjne na podsta-
wie kontroli postępowań prowadzonych w okresie od 1.07.2017 do 30.04.2018?
Z czego wynika Pana/Pani ocena? (pytanie otwarte)

Poziom zapotrzebowania Zama-
wiających na produkty/usługi
innowacyjne.

16 Jakie są Pana/Pani zdaniem szanse i możliwości rozwoju innowacyjnych zamówień
publicznych w Polsce? (pytanie otwarte)

Szanse rozwoju innowacyjnych
zamówień publicznych w Polsce
w ocenie Zamawiających i Wy-
konawców.

Elektronizacja systemu zamówień publicznych

17 Jak Pan/Pani ocenia pomysł pełnej elektronizacji systemu zamówień publicznych?
Z czego wynika Pana/Pani ocena? Jak, Pana/Pani zdaniem, wpłynie to na sprawność
procedury udzielania zamówień publicznych? (pytanie otwarte)

Identyfikacja potrzeb Zamawia-
jących w zakresie elektronizacji
systemu zamówień publicznych.

18 Jak Pan/Pani ocenia stopień przygotowania uczestników rynku do elektronizacji sys-
temu zamówień publicznych w odniesieniu do okresu od 1.07.2017 do 30.04.2018?
(pytanie otwarte)

Stopień zainteresowania te-
matem ze strony uczestników
systemu zamówień publicznych
oraz znajomości regulacji.

19 Jakie Pan/Pani widzi szanse/ zalety elektronizacji systemu zamówień publicznych
w kontekście kontroli postępowań o udzielenie zamówienia publicznego? (pytanie
otwarte)

Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

20 Jakie Pan/Pani widzi zagrożenia związane z elektronizacją zamówień publicznych
w kontekście kontroli postępowań o udzielenie zamówienia publicznego? (pytanie
otwarte)

Identyfikacja przez uczestników
systemu zamówień publicznych
słabych i mocnych stron elek-
tronizacji oraz ewentualnych
zagrożeń.

245

Załączniki

Oczekiwań edukacyjnych uczestników systemu zamówień publicznych

21 Jak ocenia Pan/Pani działania w zakresie przedsięwzięć edukacyjnych, podejmowa-
ne w stosunku do osób odpowiedzialnych za kontrolę procedury udzielania zamó-
wień publicznych? Z czego wynika Pana/Pani ocena? (pytanie otwarte)

Ocena działań instytucji w za-
kresie działań edukacyjnych.

22 Jakich działań oczekuje Pan/Pani w obszarze edukacyjnym związanym z zamówie-
niami publicznymi? Jakie Pana/Pani zdaniem obszary powinny być uwzględniane
w działaniach edukacyjnych? (pytanie otwarte)

Identyfikacja potrzeb Zamawia-
jących w zakresie edukacji dot.
zamówień publicznych.

23 Czy Pan/Pani zdaniem, na podst. doświadczeń kontrolnych, istnieje potrzeba przy-
gotowywania i upowszechniania wzorcowych dokumentów i przykładów dobrych
praktyk stosowanych przy udzielaniu zamówień publicznych?
a)	 Tak
b)	 Nie

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

24 Jak Pan/Pani ocenia udostępnione wzorcowe dokumenty stosowane przy zamówie-
niach publicznych? Jak Pan/Pani ocenia udostępnione przykłady dobrych praktyk
stosowanych przy udzielaniu zamówień? (Co należałoby wprowadzić/skorygować?)
(pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

25 Jakie, Pana/Pani zdaniem, wzorcowe dokumenty w zakresie udzielania zamówień
publicznych, powinny być przygotowane i udostępnione? (pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

26 Jakie, Pana/Pani zdaniem, dobre praktyki w zakresie udzielania zamówień publicz-
nych, powinny być przygotowane i udostępnione? (pytanie otwarte)

Oczekiwania związane z wzor-
cowymi dokumentami stoso-
wanymi przy udzielaniu zamó-
wień/Oczekiwania związane
z dobrymi praktykami w zamó-
wieniach publicznych.

Profesjonalizacja kadr zaangażowanych w proces udzielania zamówień publicznych

27 Jak Pan/Pani ocenia poziom specjalizacji i kompetencje kadr zamawiających w kon-
tekście kontroli zamówień publicznych prowadzonych w okresie od 1.07.2017
do 30.04.2018, które kontrolowała Pana/Pani instytucja?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Badanie poziomu kompetencji
kadr Zamawiających.

28 Jak Pan/Pani ocenia stopień specjalizacji kadr kontrolujących w kontekście przypo-
rządkowanego im zakresu zadań w odniesieniu do kontrolowanych postępowań
prowadzonych w okresie od 1.07.2017 do 30.04.2018?
a)	 Zdecydowanie dobrze – proszę uzasadnić odpowiedź
b)	 Raczej dobrze – proszę uzasadnić odpowiedź
c)	 Raczej źle – proszę uzasadnić odpowiedź
d)	 Zdecydowanie źle – proszę uzasadnić odpowiedź
e)	 Trudno powiedzieć

Ocena stopnia specjalizacji kadr
Zamawiających w kontekście
przyporządkowanego im zakre-
su zadań.

29 Czy Pana/Pani zdaniem pracownicy odpowiedzialni za udział w postępowaniach
o udzielanie zamówień publicznych mają możliwości dodatkowego dokształcania
się oraz zwiększania poziomu kompetencji?
a)	 Tak – jakie możliwości?
b)	 Nie – dlaczego?

Możliwości dokształcania się
oraz sposoby pozyskiwania
wiedzy przez pracowników
prowadzących postępowania
o zamówienia publiczne.

246

Raport z oceny funkcjonowania systemu zamówień publicznych

Charakterystyka instytucji uczestniczących w badaniu

30 Proszę określić, jaka jest w Państwa instytucji liczba osób delegowanych do kontroli
zamówień publicznych ogłaszanych w okresie od 1.07.2017 do 30.04.2018 oraz
gdzie w strukturze Państwa instytucji zlokalizowane są stanowiska związane z kon-
trolą zamówień? (jakie referaty, wydziały) (pytanie otwarte)

Charakterystyka organizacji
pracy (np. umiejscowienie sta-
nowisk związanych z zamówie-
niami publicznymi w strukturze,
liczba osób delegowanych
do obsługi zamówień, kwali-
fikacje).

31 Proszę określić ,jaka jest w skali roku orientacyjna liczba i wartość zamówień pu-
blicznych prowadzonych w okresie od 1.07.2017 do 30.04.2018, kontrolowanych
przez instytucję, którą Pan/Pani reprezentuje? (pytanie otwarte)

Charakterystyka udzielanych
zamówień w przekroju rocznym
(np. liczba i wartość postępowań
z określeniem stosowanych pro-
cedur [pon. progu bagatelności,
pon./pow. progów unijnych],
postępowań unieważnionych).

Raport
z oceny funkcjonowania systemu

zamówień publicznych

Efektywne zamówienia publiczne
– wzmocnienie potencjału administracjiWarszawa 2018

ISBN 978-83-88686-67-2

Publikacja została opracowana w ramach projektu „Efektywne zamówienia
publiczne – wzmocnienie potencjału administracji".

Projekt jest współ�nansowany ze środków Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego.

Projekt realizowany w ramach Programu Operacyjnego Wiedza Edukacja
Rozwój, Oś priorytetowa II: Efektywne polityki publiczne dla rynku pracy,
gospodarki i edukacji, Działanie 2.18: Wysokiej jakości usługi administracyjne,
w latach 2017- 2018.

Raport
z oceny funkcjonowania systemu

zamówień publicznych

Efektywne zamówienia publiczne
– wzmocnienie potencjału administracjiWarszawa 2018

ISBN 978-83-88686-67-2

Publikacja została opracowana w ramach projektu „Efektywne zamówienia
publiczne – wzmocnienie potencjału administracji".

Projekt jest współ�nansowany ze środków Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego.

Projekt realizowany w ramach Programu Operacyjnego Wiedza Edukacja
Rozwój, Oś priorytetowa II: Efektywne polityki publiczne dla rynku pracy,
gospodarki i edukacji, Działanie 2.18: Wysokiej jakości usługi administracyjne,
w latach 2017- 2018.

