

TERMIN ZWIĄZANIA OFERTĄ ORAZ DOPUSZCZALNOŚĆ WYBORU OFERTY PO TERMINIE WIĄZANIA OFERTĄ

Autor komentarza: Józef Edmund Nowicki

Zgodnie z art. 66 K.c. oświadczenie drugiej stronie woli zawarcia umowy stanowi ofertę, jeżeli określa istotne postanowienia tej umowy (§ 1.). Jeżeli oferent nie oznaczył w ofercie terminu, w ciągu którego oczekiwać będzie odpowiedzi, oferta złożona w obecności drugiej strony albo za pomocą środka bezpośredniego porozumiewania się na odległość przestaje wiązać, gdy nie zostanie przyjęta niezwłocznie, a złożona w inny sposób przestaje wiązać z upływem czasu, w którym składający ofertę mógł w zwykłym toku czynności otrzymać odpowiedź wysłaną bez nieuzasadnionego opóźnienia (§ 2.). Cywilistyczna zasada związania ofertą wyrażona w art. 66 K.c. oznacza, że wykonawca jest związany stanowiącym ofertę oświadczeniem woli zawarcia umowy złożonym drugiej stronie i w oznaczonym w ofercie terminie nie może zwolnić się z obowiązku zawarcia umowy na warunkach przedstawionych w ofercie. Przepisy Pzp zawierają natomiast rozwiązanie, zgodnie z którym to nie oferent - składając ofertę wskazuje termin, w którym oczekuje odpowiedzi - ale zamawiający określa, jak długo będzie trwał okres związania ofertą wykonawców (termin związania ofertą), którzy złożą oferty w postępowaniu. Do upływu terminu związania ofertą, termin ten chroni zamawiającego i przyznaje mu prawo przyjęcia oferty oraz żądania zawarcia umowy. Należy zauważyć, że zgodnie z art. 60 K.c. oświadczenie woli może być wyrażone przez każde zachowanie tej osoby. Jednak ze względu na zasadę pisemności postępowania wyrażoną w art. 9 ust. 1 Pzp oraz przepis art. 27 ust. 1 Pzp na gruncie przepisów Pzp przyjęło się, że musi to oświadczenie woli zostać wyrażone na piśmie i przekazane zamawiającemu zgodnie z formą wskazaną przez zamawiającego.

Cywilistyczna zasada związania ofertą wyrażona w art. 66 K.c. oznacza, że wykonawca jest związany stanowiącym ofertę oświadczeniem woli zawarcia umowy złożonym drugiej stronie i w oznaczonym w ofercie terminie nie może zwolnić się z obowiązku zawarcia umowy na warunkach przedstawionych w ofercie. Sama instytucja „*związania ofertą*” służy temu, aby wykonawca, który złoży ofertę, nie mógł się z niej wycofać. W innej sytuacji działania

zamawiającego są obdarzone dużą dozą ryzyka, że wybrany wykonawca nie tylko uchyli się od zawarcia umowy, ale także z tego tytułu nie poniesie żadnych materialnych konsekwencji. Taka sytuacja może doprowadzić u zamawiającego do np. niewykonania zamówienia, możliwości utraty uzyskanych na realizację przedmiotu zamówienia środków finansowych, bądź potrzebę wyboru droższej oferty, a nie tej wybranej pierwotnie, jako najkorzystniejszej (KIO 124/13). Instytucja związania ofertą w Pzp jest związana z zabezpieczeniem oferty wadium, co umożliwia zamawiającemu ochronę jego interesów przez wyposażenie go w narzędzie uniemożliwiające odmowę zawarcia umowy na warunkach określonych w ofercie przez wykonawcę, którego oferta została wybrana. Jeżeli wykonawca, którego oferta została wybrana wniósł wadium i odmówi podpisania umowy w sprawie zamówienia publicznego na warunkach określonych w ofercie, zamawiający zatrzymuje wadium wraz z odsetkami (art. 46 ust. 5 pkt 1 Pzp). Po upływie terminu związania ofertą wykonawca może uchylić się od zawarcia umowy bez poniesienia tego negatywnych konsekwencji. Nie oznacza to jednak, iż po upływie terminu związania ofertą nie może dojść do zawarcia umowy, gdyż w takim przypadku brak jest jedynie po stronie wykonawcy takiego obowiązku. Jeżeli po upływie terminu związania ofertą istnieje zgodna wola stron zawarcia umowy, umowa może zostać podpisana.

Oznaczenie terminu związania ofertą jest obowiązkiem zamawiającego. Przy oznaczaniu terminu związania ofertą zamawiający jest obowiązany przestrzegać nieprzekraczalnych terminów określonych w art. 85 ust. 1 Pzp. Termin związania ofertą może być przedłużony. Wykonawca zawsze samodzielnie lub na wniosek zamawiającego może przedłużyć termin związania ofertą. Zamawiający może natomiast tylko raz, co najmniej na 3 dni przed upływem terminu związania ofertą, zwrócić się do wykonawców o wyrażenie zgody na przedłużenie tego terminu o oznaczony okres, nie dłuższy jednak niż 60 dni (art. 85 ust. 3 Pzp). Odmowa wyrażenia zgody na przedłużenie terminu związania ofertą o oznaczony okres nie powoduje jednak utraty wadium (art. 85 ust. 3 Pzp). Czynność przedłużenia okresu związania ofertą może być dokonana zarówno przed rozpoczęciem jego biegu, jak również po jego upływie. Przedłużenie terminu związania ofertą jest dopuszczalne tylko z jednoczesnym przedłużeniem okresu ważności wadium albo, jeżeli nie jest to możliwe, z wniesieniem nowego wadium na przedłużony okres związania ofertą. Jeżeli przedłużenie terminu związania ofertą dokonywane jest po wyborze oferty najkorzystniejszej, obowiązek wniesienia nowego wadium lub jego przedłużenia dotyczy jedynie wykonawcy, którego oferta została wybrana jako najkorzystniejsza (art. 85 ust. 4 Pzp).

W uchwale KIO/KD 44/11 Krajowa Izba Odwoławcza zwróciła uwagę, że „Wyrażany jest pogląd, iż upływ terminu związania ofertą bez jego przedłużenia na dalszy czas trwania postępowania, może być rozpatrywany jako nie skutkujący dyskwalifikacją wykonawcy z postępowania, jeśli okoliczności sprawy pozwalają na uznanie, że wykonawca jest zainteresowany udziałem w postępowaniu, w tym wyraża intencję uzyskania zamówienia podtrzymując zabezpieczenie oferty wadium, czy też realizując wolę swojego udziału w postępowaniu poprzez składanie środków ochrony prawnej na czynności eliminujące go z tego postępowania. Wskazuje się, że po upływie terminu związania ofertą, oferta nadal pozostaje ofertą a to nie uprawnia zamawiającego do automatycznego nierozpatrywania takiej oferty i uważa że brak związania ofertą oznacza tylko brak obowiązku zrealizowania treści oferty po stronie wykonawcy, ale nie oznacza braku prawa tegoż wykonawcy do zrealizowania treści oferty. Skoro zatem żaden przepis prawa nie zakazuje wyboru oferty wykonawcy, który swoją ofertą związany już nie jest, nie ma podstaw, aby nie dokonywać oceny tej oferty. W związku z powyższym Zamawiający, na którym ciąży obowiązek wybrania oferty najkorzystniejszej wg kryteriów określonych w specyfikacji istotnych warunków zamówienia i ogłoszeniu, powinien zwrócić się do wykonawcy nie związanego ofertą z pytaniem, czy ten jest gotowy mimo braku związania ofertą, zawrzeć umowę na warunkach wskazanych w tej ofercie. Gotowość wyrażona przez wykonawcę obliguje Zamawiającego do zawarcia umowy z wykonawcą, który złożył najkorzystniejszą ofertę. (...). Podkreślenia w tym miejscu wymaga, że istotne dla dalszego udziału w postępowaniu danego wykonawcy czynności, takie jak oświadczenie o związaniu ofertą oraz terminie tego związania, jak również zadbanie o zabezpieczenie oferty wadium przez okres trwania postępowania są, co do zasady, czynnościami podlegającymi dyspozycji wykonawcy, bowiem to on ma interes w wyrażaniu i podtrzymywaniu woli zawarcia umowy z zamawiającym, przy czym intencja ta może ulec zmianie wraz z upływem czasu, co pozostaje tylko w gestii zainteresowanego wykonawcy”. Nie zasługuje bowiem na uznanie argumentacja, że art. 85 ust. 2 Pzp wskazuje, że tylko złożenie oświadczenia o przedłużeniu terminu związania ofertą w okresie jego obowiązywania należy uznać za skuteczne. W art. 85 ust. 2 Pzp brak jest wymogu, aby czynność przedłużenia terminu nastąpiła w okresie związania ofertą. Użyty w art. 85 ust. 4 (w zdaniu drugim) Pzp zwrot „po wyborze oferty najkorzystniejszej” oznacza po otrzymaniu przez wykonawców, którzy złożyli oferty zawiadomienia o wyborze najkorzystniejszej oferty.

Również w wyroku KIO 124/13 Krajowa Izba Odwoławcza odnosząc się do zagadnienia wyboru oferty po upływie terminu związania ofertą wskazała, iż „*To zamawiający odpowiedzialny jest za profesjonalne i sprawne przeprowadzenie postępowania przetargowego. To on w istocie decyduje o dacie wyboru oferty, stąd posiada możliwość kontroli czy termin wynikający z art. 85 ustęp 1 P.z.p. upłynie przed, czy po terminie wyboru oferty. Tym samym przedłużenie tego terminu związania ofertą wykonawców leży przede wszystkim w interesie zamawiającego, gdyż zabezpiecza jego interesy. To on bowiem dzięki temu ma pewność co do stabilności i stałości treści złożonej oferty pomimo upływającego czasu. Odnosząc się do ewentualnych skutków prawnych braku związania ofertą przez wykonawcę stwierdzić należy, że ustawa P.z.p. nie zawiera przepisu, który wprost by stanowił o tym, że wybranie oferty, co do której wykonawca nie posiada aktualnego oświadczenia o związaniu jej treścią jest nieważne, a umowa zawarta z takim wykonawcą jest nieważna lub podlega unieważnieniu. Na gruncie przepisów o zamówieniach publicznych upływ terminu związania ofertą nie decyduje o ważności i skuteczności złożonej oferty, ale o braku istnienia po stronie wykonawcy obowiązku zawarcia umowy. W związku z powyższym, brak jest podstaw do przyjęcia, że oferta, która nie wiąże wykonawcy, straciła cechy oferty i w związku z tym winna być uznana za nieważną lub podlegającą odrzuceniu. Jediną przesłanką, na podstawie, której można by odrzucić ofertę wykonawcy z powodu upływu terminu związania ofertą, jest art. 24 ust. 2 pkt 2 ustawy P.z.p. Przepis ten mówi, że wykonawca podlega wykluczeniu z postępowania m.in. jeśli nie wyraził zgody na przedłużenie terminu związania ofertą, a w konsekwencji w oparciu o przepis art. 24 ust. 4 ofertę takiego wykonawcy uznaje się za odrzuconą. (...). W tym zakresie zasadne jest przywołanie stanowiska Sądu Okręgowego w Rzeszowie, który w postanowieniu z dnia 16 lutego 2011 r., sygn. akt VI Ga 192/10, dokonał wykładni treści art. 24 ust. 2 pkt 2 w zakresie możliwości wykluczenia wykonawców, którzy nie zgodzili się na przedłużenie okresu związania ofertą, z którą to interpretacją Izba w tym składzie się utożsamia. Sąd w uzasadnieniu stwierdził, że "Wykładnia językowa przedmiotowej normy wskazała wprost, iż wykluczenie wykonawcy następuje jedynie w przypadku, kiedy wykonawca nie zgodził się na przedłużenie okresu związania ofertą, co oznacza, iż zastosowanie tego przepisu możliwe jest jedynie w sytuacji uprzedniego zwrócenia się przez zamawiającego do wykonawcy o wyrażenie takiej zgody. W przypadku zaś, kiedy nikt wykonawcy o taką zgodę nie pytał, brak jest podstaw dla stwierdzenia, iż nie wyraził on zgody - nie zgodził się, na przedłużenie okresu związania ofertą. Za powyższym przemawia również dokonana przez Sąd Okręgowy wykładnia systemowa, to jest odczytanie treści art. 24 ustęp 2 pkt 2 P.z.p. w świetle powoływanego zresztą przez*

skarżącego art. 85 ustęp 2 P.z.p. Zgodnie z tą normą wykonawca samodzielnie lub na wniosek zamawiającego może przedłużyć termin związania ofertą, z tym, że zamawiający może tylko raz, co najmniej na trzy dni przed upływem terminu związania ofertą, zwrócić się do wykonawców o wyrażenie zgody na przedłużenie tego terminu o oznaczony okres, nie dłuższy jednak niż 60 dni. Norma ta wskazuje, więc na dwie możliwości. Pierwsza to, kiedy wykonawca samodzielnie przedłuża termin związania ofertą, druga kiedy to zamawiający zwróci się do wykonawców o wyrażenie zgody na przedłużenie tego terminu. W korelacji właśnie z drugą z tych możliwości, posługując się zresztą dokładnie tym samym określeniem (odmowa wyrażenia zgody na przedłużenie terminu) pozostaje możliwość wykluczenia wykonawcy z postępowania przetargowego. Gdyby bowiem ustawodawca chciał, aby podstaw wykluczenia skorelowana była z pełną treścią art. 85 ustęp 2 P.z.p., a więc zarówno, co do samodzielnego przedłużenia, jak i w odpowiedzi na zwrócenie się o wyrażenie zgody, to wówczas w art. 24 ustęp 2 pkt 2 nie zastosowałby z pewnością odnośnika do wyrażenia zgody, a to określenia nie zgodzili się na przedłużenie okresu związania ofertą, ale określenia typu nie nastąpiło przedłużenie okresu związania ofertą, nie przedłużyli okresu związania ofertą i tym podobne. Ustawodawca użył natomiast wyraźnego określenia „nie zgodzili się: odnosząc się wyłącznie do drugiego fragmentu (drugiej możliwości) przewidzianej treścią art. 85 ustęp 2 P.z.p. Tym samym biorąc pod uwagę zakres zaskarżenia czynności zamawiającego, wskazany w podniesionym zarzucie o wykluczenie wykonawcy C. w oparciu o przepis art. 24 ust. 2 pkt 2 ustawy P.z.p., Izba stwierdza iż brak jest podstaw w tym zakresie gdyż wykluczenie wykonawcy z postępowania jest możliwe tylko w przypadku kiedy wykonawca zostanie wezwany do wyrażenia zgody na propozycję zamawiającego na przedłużenie okresu związania ofertą i takiej zgody nie wyrazi, co jak wykazano powyżej nie miało miejsca w przedmiotowej sprawie.”. Podobnie orzekła również Krajowa Izba Odwoławcza w wyrokach KIO 1469/10, KIO 459/12 oraz uchwałach; KIO/KD 85/12 i KIO 2856/12.”.

Odmienne stanowisko zostało wyrażone w wyroku KIO 109/13, w którym Krajowa Izba Odwoławcza stwierdziła, iż „(...) należy przeciwstawić się pogładowi, że wszelkie czynności czy instytucje ustawie nieznane, tylko z tego względu nie mogą wywierać skutków prawnych. Tego typu sytuacja występuje np. w przypadku wygaśnięcia związania ofertą, którego skutki definiować i rozpoznawać należy na gruncie norm k.c., których przepisy ustawy w tym zakresie nie modyfikują, ale pozostają z nimi w pełnej zgodności i korelacji. Oferta może więc być uznana za wygasłą czy niewiążącą, nawet bez jej formalnego odrzucania lub wykluczenia wykonawcy

w oparciu o przepisy art. 89 lub 24 P.z.p. W tym zakresie należy w pełni poprzeć i powielić stanowisko wyrażone w uzasadnieniu wyroku Izby z dnia 7 września 2012 r. (sygn. akt KIO 1817/12 i 1822/12).” oraz że „(...) sprzecznym z zasadami równego traktowania wykonawców i uczciwej konkurencji byłoby jednakowe traktowanie wykonawców związanych złożoną ofertą (wobec których zamawiający zachowywałby wszelkie roszczenia wynikające ze związania ofertą) oraz wykonawców ofertą swoją nie związanych, którzy mogą zawrzeć umowę wyłącznie na zasadzie dobrowolności, co do których zamawiający nie ma żadnej pewności, że ofertą są związani, i którzy mogą w tym przedmiocie wielokrotnie zmieniać zdanie. Nie ma ofert wiążących (ważnych) bezterminowo (....), czyli podkreślana przez odwołującego, jako zasadniczy element definicyjny oferty, stanowcza wola zawarcia umowy, przejawia się w aspekcie czasowym, co z kolei, jak wynika z art. 85 ust. 1 i 2, P.z.p. musi zostać odpowiednio, przez strony stosunku przetargowego, wyrażone i ustalone. W szczególności wykonawca dla utrzymania się w przedłużającym się przetargu, winien przedłużyć swoje związanie ofertą ponad termin określony pierwotnie przez zamawiającego.”.

W wyroku KIO 776/13 Krajowa Izba Odwoławcza Izba podzieliła stanowisko wyrażone w wyroku KIO 109/13, zgodnie z którym „(...) art. 85 ust. 2 P.z.p. nie nakłada na zamawiającego obowiązku dokonania wezwania do przedłużenia terminu związania ofertą. Używając czasownika „może” oraz ograniczając aktywność zamawiającego do jednokrotnego wezwania do wyrażenia zgody na przedłużenie terminu związania ofertą, ustawodawca powierzył utrzymanie stanu związania ofertą przede wszystkim wykonawcy. Istotna przy tym jest okoliczność, że w postępowaniu o udzielenie zamówienia publicznego wykonawcami są przedsiębiorcy, a więc podmioty, których istotą działania jest prowadzenie działalności gospodarczej. Działania takich podmiotów powinny podlegać ocenie z zastosowaniem podwyższonych wymogów w zakresie staranności, z uwzględnieniem faktu zawodowego wykonywania przez te podmioty działalności gospodarczej. Udział w postępowaniu o udzielenie zamówienia wymaga należytej staranności wykonawcy obejmującej zapobiegliwość dla ochrony swoich praw w postępowaniu i polega m.in. na utrzymaniu ciągłości stanu związania ofertą. W ustawowej konstrukcji terminu związania ofertą i jego przedłużania, a więc utrzymania wzajemnego stosunku obligacyjnego oferenta i oblata, zważone i uwzględnione zostają, interesy i potrzeby obu stron stosunku przetargowego. Z jednej strony zamawiający może zobowiązać wykonawcę do utrzymania stosunku związania ofertą tylko w czasie ograniczonym i z góry określonym, z drugiej strony wykonawca z własnej inicjatywy, w związku z upływem okresu

związania ofertą, może ten termin dowolnie przedłużać według własnej woli i uznania, jeżeli chce utrzymać ważność swojej oferty."

Również w uchwale KIO/KU 89/12 Krajowa Izba Odwoławcza zwróciła uwagę, iż termin związania ofertą jest istotnym terminem w postępowaniu o udzielenie zamówienia publicznego, a jego upływ skutkuje uznaniem, że oferta wykonawcy przestała wiązać i nie może w związku z tym stanowić podstawy wyboru jako najkorzystniejszej w postępowaniu, zgodnie z przepisami ustawy P.z.p. W innym przypadku nie miałyby racji bytu i stawały pod znakiem zapytania racjonalność ustawodawcy przepisy ustawy P.z.p. wskazujące na bieg terminu związania ofertą (art. 85 ust. 5 Pzp), jego długość (art. 85 ust. 1 Pzp), powiązanie tego terminu z zabezpieczeniem wadialnym oferty (art. 85 ust. 4 Pzp) oraz przede wszystkim przepisy wskazujące na możliwości przedłużenia tego terminu w określonych sytuacjach (art. 85 ust. 2 Pzp), jak również przepis wskazujący na obowiązek wykluczenia wykonawcy z postępowania w przypadku nie przedłużenia przez wykonawcę terminu związania ofertą (art. 24 art. 24 ust. 2 pkt 2 Pzp). Istotnym zatem w tym zakresie jest oświadczenie wykonawcy odnośnie związania się ofertą złożoną zamawiającemu na zasadach i warunkach określonych w jej treści oraz w treści specyfikacji istotnych warunków zamówienia. Oświadczenie wykonawcy o terminie związania ofertą, co do oceny jego charakteru, nie stanowi nic innego, jak oświadczenie woli wykonawcy, zgodnie z art. 60 K.c. w związku z art. 14 Pzp. Dla skuteczności i prawidłowości wyboru oferty najkorzystniejszej w postępowaniu, zgodnie z zasadą określoną w art. 7 ust. 3 Pzp istotne jest zatem ustalenie, czy termin związania ofertą ściśle określony w każdym postępowaniu co do jego długości i momentu rozpoczęcia biegu, nie upłynął. Powyższego nie należy mylić z czynnością podpisania umowy sprawie zamówienia publicznego, która to czynność, dla jej skuteczności - zgodnie zresztą z orzeczeniem Trybunału Konstytucyjnego z dnia 24 lutego 2010 r. (sygn. akt SK 22/08) - nie wymaga ważności terminu związania ofertą (dopuszczalne jest zawarcie umowy w sprawie zamówienia publicznego po upływie terminu związania ofertą, jeśli chęć jej podpisania wyraża wykonawca, którego oferta została uznana w postępowaniu za najkorzystniejszą). Tym samym zatem, jeśli termin związania ofertą w sposób bezskuteczny upłynie - tj. bez stosownego jego przedłużenia, przewidzianego w przepisach Pzp. (na skutek wezwania zamawiającego lub samodzielnie przez wykonawcę) - należy uznać, że wykonawca nie zgadza się na przedłużenie okresu związania ofertą i skutkuje to koniecznością wykluczenia wykonawcy z postępowania na podstawie art. 24 art. 24 ust. 2 pkt 2 Pzp. Mając powyższe na uwadze, Izba uznała, iż art. 24 art. 24 ust. 2 pkt 2 Pzp obejmuje

swym zakresem również przypadek, gdy wykonawca nie przedłużył terminu związania ofertą z własnej inicjatywy.

W postanowieniu KIO 856/11 zwrócono uwagę, że prośba zamawiającego o wyrażenie zgody na wydłużenie terminu związania ofertą nie musi być w żaden sposób uzasadniona i należy do uznania zamawiającego. Zwrócenie się przez zamawiającego do wykonawców o zgodę na przedłużenie terminu związania ofertą nie powoduje obowiązku wyrażenia takiej zgody. Jeśli wykonawca wyraża zgodę, powinien złożyć ją w formie pisemnej lub formie przewidzianej przez zamawiającego, jako właściwa do składania oświadczeń (którym niewątpliwie jest wyrażenie zgody), zgodnie z art. 27 Pzp, gdyż w myśl art. 73 § 1 K.c., jeżeli ustawa zastrzega dla czynności prawnej formę pisemną, czynność dokonana bez zachowania zastrzeżonej formy jest nieważna i to wyłącznie w sytuacji, gdy ustawa przewiduje rygor nieważności. Milczenie wykonawcy w tym zakresie musi być każdorazowo traktowane, jako brak wyrażenia zgody, gdyż nie można go traktować jako oświadczenia woli. Wymóg pisemności (przy zastosowaniu przepisu art. 27 ust. 1 Pzp, również dopuszczenie składania oświadczeń faksem lub drogą elektroniczną) nie pozwala na uznanie, iż milczenie wypełnia te wymogi. Tym samym nawet w przypadku okoliczności wskazujących na zamiar dalszego uczestnictwa wykonawcy w postępowaniu, np. przedłużenie ważności wadium, niezachowanie wymaganej formy oświadczenia woli nie pozwoli na uznanie, iż przedłużenie terminu związania ofertą nastąpiło. Wykonawca, odmawiając dalszego związania ofertą, nie ponosi żadnych konsekwencji takiej decyzji, w szczególności nie traci wadium. Zgoda na dalsze związanie ofertą, co do zasady może rodzić skutki prawne tylko wówczas, gdy wraz z jej wyrażeniem wykonawca przedłuży okres ważności wadium. Literalne brzmienie przepisu może sugerować, iż przedłużenie ważności wadium musi nastąpić w tym samym momencie, co wyrażenie zgody na dalsze związanie ofertą („jednocześnie”). Celem przepisu jest jednak wyłącznie wprowadzenie obowiązku złożenia wadium na nowy okres związania ofertą. Wystarczające będzie więc, jeśli obie te czynności zostaną dokonane w dowolnej kolejności, byleby miały miejsce przed upływem terminu związania ofertą. W postanowieniu KIO 856/11 za niedopuszczalne uznano przedłużenie ważności wadium dokonane po upływie terminu związania ofertą, nawet jeśli wadium wniesione wraz ze składaniem ofert zachowywało ważność przez dłuższy okres niż pierwotnie wskazany w SIWZ, ale krótszy niż nowy termin związania ofertą.

Przedłużenie terminu związania ofertą wymaga wyraźnego zachowania wykonawcy lub zamawiającego i wykonawcy. Dotyczy to zarówno sytuacji, gdy wykonawca odmawia przedłużenia tego okresu, składając oświadczenie tej treści, a także gdy wykonawca takiej zgody nie wyraża i nie składa oświadczenia w sytuacji, gdy zamawiający zwraca się do wykonawców o przedłużenie tego okresu, jak również, gdy z uwagi na brak takiej inicjatywy ze strony zamawiającego, wykonawca - nie wyraża takiej zgody samodzielnie. Należy zauważyć, że Pzp nie przewiduje samoistnego przedłużenia terminu związania ofertą. Działanie wykonawcy polegać powinno na złożeniu jednoznacznego oświadczenia o przedłużeniu terminu związania ofertą. Nie można zatem domniemywać, że wykonawca złożył oświadczenie o przedłużeniu terminu związania ofertą. Milczenie wykonawcy w tym zakresie oznacza bowiem brak przedłużania przez niego terminu związania ofertą. Oświadczenie to powinno zostać złożone w sposób jednoznaczny, nie budzący wątpliwości i w formie pisemnej lub przewidzianej w art. 27 ust. 1.

Biorąc pod uwagę cywilistyczne znaczenie oferty nie można uznać, że oferta nie istnieje w przypadku, gdy wykonawca, który złożył ofertę oświadcza zamawiającemu, iż nadal czuje się nią związany i wyraża wolę zawarcia umowy. Pominięcie takiego oświadczenia byłoby sprzeczne z celem postępowania o udzielenie zamówienia publicznego - zawarciem umowy.

W wyroku KIO 2572/12; KIO 2573/12 Krajowa Izba Odwoławcza zwróciła uwagę, że oświadczenie o wyrażeniu zgody na wydłużenie terminu związania ofertą nie mogło być domniemane z okoliczności przedłużenia ważności wadium. Takiemu wnioskowaniu przeczy zarówno odmienny zakres obu instytucji, jak i treść przepisu art. 24 art. 24 ust. 2 pkt 2 Pzp w zw. z art. 85 ust. 2 Pzp. Jak wynika z analizy art. 24 art. 24 ust. 2 pkt 2 Pzp w zw. z art. 85 ust. 2 Pzp wykonawca przedłuża termin związania ofertą przez wyrażenie zgody na wniosek Zamawiającego lub samodzielnie, składając stosowne oświadczenie. Z brakiem zgody ustawodawca wiąże skutek w postaci wykluczenia wykonawcy z postępowania na podstawie art. 24 art. 24 ust. 2 pkt 2 Pzp. Kwestia stwierdzenia wystąpienia przesłanki wykluczenia z postępowania nie może zatem pozostawać w sferze domniemania. Brak zgody oznacza, iż wykonawca nie złożył oświadczenia zawierającego zgodę na przedłużenie terminu związania ofertą lub odmówił zgody. Odmienna interpretacja i wywodzenie z braku oświadczenia złożonego Zamawiającemu, faktu wyrażenia zgody na przedłużenie terminu związania ofertą przez przedłużenie ważności wadium, stałaby w sprzeczności z wykładnią art. 24 art. 24 ust. 2

pkt 2 Pzp. W ocenie Krajowa Izba Odwoławczej, aby można było mówić o złożeniu zamawiającemu oświadczenia o zgodzie na wydłużenie terminu związania ofertą, przy jego fizycznym braku, konieczne byłoby objęcie tej sytuacji zakresem art. 24 ust. 2 pkt 2 Pzp. Przy braku odpowiedniego zapisu ustawowego, nie jest możliwe zatem domniemanie wyrażenia zgody z okoliczności braku oświadczenia w tym przedmiocie. Skoro ustawodawca wymaga odrębne wyrażenia zgody na przedłużenie terminu związania ofertą oraz przedłużenia ważności wadium, nie można mieszać obu instytucji w ten sposób, że z faktu wydłużenia ważności wadium wywodzi się, iż wykonawca wyraził zgodę na wydłużenie terminu związania ofertą na określony czas. Instytucje związania ofertą oraz zabezpieczenie oferty wadium pozostają ze sobą powiązane w ten sposób, iż nie jest wystarczające przedłużenie ważności wadium bez wydłużenia terminu związania ofertą, co jednak nie oznacza, iż skutki wydłużenia ważności wadium rozciągają się na wydłużenie terminu związania ofertą. Przepis art. 85 ust. 2 Pzp nie nakłada na zamawiającego obowiązku dokonania wezwania do przedłużenia terminu związania ofertą. Używając czasownika „może” oraz ograniczając aktywność zamawiającego do jednokrotnego wezwania do wyrażenia zgody na przedłużenie terminu związania ofertą, ustawodawca powierzył utrzymanie stanu związania ofertą przede wszystkim wykonawcy. Udział w postępowaniu o udzielenie zamówienia wymaga należytej staranności wykonawcy obejmującej zapobiegliwość dla ochrony swoich praw w postępowaniu i polegającą na utrzymaniu stanu związania ofertą (zob. KIO 1817/12 i 1822/12). Z przepisu, jak i orzecznictwa wynika, że wezwanie dokonane przez zamawiającego jest jego uprawnieniem. Dla skuteczności wezwania należy przyjąć, że termin jest jednym z warunków dokonania czynności. Niezachowanie, co najmniej 3 dniowego terminu zwrócenia się do wykonawcy, nie znajduje jednak podstawy do uznania ciągłości związania ofertą w sytuacji, gdy okres związania uległ przerwaniu na skutek wyrażenia zgody przez odwołującego po upływie terminu związania ofertą ustanowionego w SIWZ. Przepis art. 24 ust. 2 pkt 2 Pzp zobowiązujący zamawiającego do wykluczenia wykonawców, którzy nie zgodzili się na przedłużenie okresu związania ofertą, dotyczy wykonawców, którzy nie tylko odmówili wyrażenia zgody, ale również tych, którzy takiej zgody nie wyrazili w takim czasie, by została zachowana ciągłość związania ofertą.

W orzecznictwie przeważa stanowisko, że przy obliczaniu terminu związania ofertą uwzględnia się dzień składania ofert, na co wskazuje jednoznacznie brzmienie art. 85 ust. 5 (zob. KIO/UZP 1433/08, KIO/UZP 901/08, KIO/UZP 65/07, UZP/ZO/0-11/05, UZP/ZO/0-526/05, UZP/ZO/0-2784/05). Przepis art. 85 ust. 5 wskazuje wprost, iż termin związania ofertą rozpoczyna się wraz

z upływem terminu składania ofert. Oznacza to, że przy obliczaniu biegu tego terminu uwzględnić należy także dzień, w którym miało miejsce zdarzenie (termin składania ofert). „W przypadku terminu związania ofertą w postępowaniu o udzielenie zamówienia publicznego prawo zamówień publicznych konstytuuje samoistną podstawę określenia początku terminu związania ofertą, wskazując, iż bieg tego terminu zaczyna się wraz z upływem terminu składania ofert, co oznacza, że rozpoczyna się on w tej samej chwili, a dzień składania ofert wlicza się do okresu związania ofertą (KIO/UZP 1433/08).”.

ORZECZNICTWO

Z uzasadnienia postanowienia Trybunału Konstytucyjnego z dnia 24 lutego 2010 r. (sygn. akt: SK 22/08) w przedmiocie dopuszczalności zawarcia umowy w sprawie zamówienia publicznego po upływie terminu związania wykonawcy ofertą złożoną w postępowaniu o udzielenie zamówienia publicznego¹

Prezes Urzędu wskazał, iż wynik postępowania o udzielenie zamówienia publicznego zdeterminowany jest wyborem oferty najkorzystniejszej, a późniejsze zawarcie umowy jest jedynie konsekwencją tego wyboru. Oznacza to, iż zawarcie umowy po upływie terminu związania ofertą nie ma wpływu na wybór oferty, a co za tym idzie na wynik postępowania. Ponadto, Prezes Urzędu wyjaśnił, iż od początku obowiązywania ustawy Pzp, tj. od dnia 2 marca 2004 r. przepis ten był interpretowany w ten sposób, że pomimo upływu terminu związania ofertą możliwe było zawarcie umowy w sprawie zamówienia publicznego, o ile wykonawca składający ofertę najkorzystniejszą wyraziłby na to zgodę. Prezes Urzędu Zamówień Publicznych podkreślił, iż celem wprowadzenia instytucji związania ofertą na gruncie zamówień publicznych nie było ograniczenie możliwości zawarcia umowy po upływie terminu związania ofertą. Dodatkowo, Prezes Urzędu wskazał, iż upływ terminu związania ofertą nie może być oceniany jako przesłanka wystarczająca do unieważnienia postępowania o udzielenie zamówienia publicznego na podstawie art. 93 ust. 1 pkt 7 ustawy Pzp (w brzmieniu obowiązującym do dnia 29 stycznia 2010 r.). Zdaniem Trybunału Konstytucyjnego, analiza przepisu art. 94 ust. 1 ustawy Pzp, w brzmieniu obowiązującym od dnia 24 października 2008 r., tj. od dnia wejścia w życie ustawy z dnia 4 września 2008 r. o zmianie ustawy Prawo zamówień publicznych oraz niektórych innych ustaw (Dz. U. Nr 171, poz. 1058), wskazuje, iż ustawodawca

¹ Informator Urzędu Zamówień Publicznych Nr 1 z 2010 r., str. 2 - 3.

zrezygnował z wyznaczenia maksymalnego terminu, w którym powinna zostać zawarta umowa w sprawie zamówienia publicznego, poprzestając jedynie na określeniu terminów minimalnych, przed upływem których umowa taka nie może zostać zawarta. W ocenie Trybunału nie może budzić wątpliwości, iż upływ terminu związania ofertą, także obecnie, nie stanowi przeszkody do zawarcia umowy w sprawie zamówienia publicznego.

KIO 2204/10

Przepis art. 24 ust. 2 pkt 2 ustawy Pzp stanowi podstawę do wykluczenia wykonawcy z postępowania, w każdym przypadku nie przedłużenia okresu związania ofertą. Dotyczy to zarówno sytuacji, gdy wykonawca odmawia przedłużenia tego okresu, składając na piśmie oświadczenie tej treści, jak też gdy wykonawca takiej zgody nie wyraża nie składając stosownego oświadczenia w sytuacji, gdy to zamawiający zwraca się do wykonawców o przedłużenie tego okresu, a także w przypadku, gdy z uwagi na brak takiej inicjatywy ze strony zamawiającego, wykonawca - nie wyraża takiej zgody samodzielnie. Ustawa (...) stanowiąc o braku zgody - nie ogranicza tej przesłanki do zgody wykonawcy z wniosku zamawiającego, lecz również - mając na uwadze przepis art. 85 ust. 2 ustawy Pzp - odnosi się do braku samodzielnie wyrażonej zgody przez wykonawcę. Jednocześnie Izba stwierdza, że na podstawie literalnego brzmienia art. 85 ust. 2 Pzp nie można przypisać zamawiającemu obowiązku kierowania do wykonawców wniosku o przedłużenie terminu związania ofertą. Wskazany przepis art. 85 ust. 2 Pzp nie formułuje bowiem nakazu, lecz zezwala zamawiającemu na zwrócenie się z wnioskiem o przedłużenie terminu związania ofertą, ograniczając to uprawnienie do jednorazowego wezwania w ściśle określonym terminie. Izba podkreśla, że uprawnionym do przedłużenia terminu związania ofertą jest także wykonawca, który taką zgodę, co do zasady powinien wyrazić z upływem tego terminu. Izba podkreśla także, że taka zgoda nie może mieć charakteru dorozumianego, lecz winna być oświadczeniem wykonawcy. Takie oświadczenie powinno być złożone w formie pisemnej lub innej formie, dopuszczonej przepisami ustawy Pzp, zgodnie z wyborem zamawiającego [art. 27 ust.1 ustawa Pzp]. Tym samym fakt wymiany korespondencji z zamawiającym w sprawach nie związanych z przedłużeniem terminu związania ofertą nie może być uznany - w świetle przepisów ustawy - Prawo zamówień publicznych - za równoznaczny ze złożeniem takiego oświadczenia. Jak już Izba wskazała, złożenie oświadczenia przez wykonawcę po upływie terminu związania ofertą i wyborze najkorzystniejszej oferty także jest nieskuteczne.

