

SPECYFIKA ZAMÓWIEŃ UZUPEŁNIAJĄCYCH

Autor komentarza: Józef Edmund Nowicki

Przesłanki udzielenia zamówień uzupełniających zostały określone w art. 67 ust. 1 pkt 6 ustawy z dnia 29 stycznia 2011 r. - Prawo zamówień publicznych (Dz. U. z 2013 r. poz. 907) - w skrócie „Pzp”. Dzień udzielenia zamówienia podstawowego to dzień podpisania umowy w sprawie zamówienia publicznego. Okres 3 lat od dnia udzielenia zamówienia podstawowego, to okres od dnia podpisania umowy w sprawie zamówienia publicznego (zamówienia podstawowego) do dnia, w którym zostało udzielone ostatnie zamówienie uzupełniające, a nie do dnia, w którym zostało wykonane ostatnie zamówienie uzupełniające. Zamówienia uzupełniające mogą być wykonywane przez okres dłuższy niż trzy lata, licząc od dnia udzielenia zamówienia podstawowego, jeżeli zostały udzielone przed upływem tego terminu.

Informację o przewidywanych zamówieniach uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 i 7 lub art. 134 ust. 6 pkt 3 i 4 Pzp zamawiający zamieszcza w ogłoszeniu o zamówieniu oraz specyfikacji istotnych warunków zamówienia (art. 36 ust. 2 pkt 3, art. 41 pkt 15, art. 67 ust. 1 pkt 6 i 7 oraz art. 134 ust. 6 pkt 3 i 4 Pzp). Zamieszczenie informacji o przewidywanych zamówieniach uzupełniających w ogłoszeniu o zamówieniu oraz specyfikacji istotnych warunków zamówienia jest warunkiem niezbędnym ich udzielenia. Informacja o przewidywanych zamówieniach uzupełniających zamieszczona w specyfikacji istotnych warunków zamówienia i ogłoszeniu o zamówieniu powinna określać przedmiot oraz wielkości lub zakres zamówień uzupełniających. Zamieszczenie w specyfikacji istotnych warunków zamówienia oraz ogłoszeniu o zamówieniu informacji o przewidywanych zamówieniach uzupełniających nie daje wykonawcy, któremu udzielono zamówienia podstawowego uprawnienia do roszczenia o udzielenie zamówienia uzupełniającego. Zamawiającemu nie służy również roszczenie do wykonawcy, aby ten wykonał zamówienie uzupełniające.

W uchwale KIO/KD 46/12 wskazano, że „(...) *nie można udzielić zamówienia jako zamówienia uzupełniającego w sytuacji, gdy w chwili ogłaszania o zamówieniu podstawowym, nie przewidywało się możliwości udzielenia tego zamówienia. (...) w ogłoszeniu o zamówieniu podstawowym, dla prawidłowości udzielenia w przyszłości zamówienia uzupełniającego, należy*

określić co najmniej zakres tego przyszłego zamówienia (nie więcej niż 50% wartości zamówienia podstawowego) jak i rodzaj tego zamówienia. Nie wystarczy zatem, że przewidzi się ogólnie 50% wartości zamówienia na roboty budowlanych np. dotyczących budowy autostrady, a następnie udzieli się zamówienia uzupełniającego na budowę budynku mieszkalnego, bo mimo tego, że w obu przypadkach wystąpią roboty budowlane, to nie będą one tego samego rodzaju.”. W wyroku KIO 1295/11 Krajowa Izba Odwoławcza powołując się na wyroki KIO/UZP/1876/09 oraz KIO/UZP/1881/09 i KIO/UZP/1883/09 uznała natomiast, że „Zamawiający nie ma obowiązku precyzowania okoliczności, o których mowa w art. 67 ust. 1 pkt 6 ustawy p.z.p., oraz zamieszczania specyfikacji technicznych związanych z planowanym zamówieniem uzupełniającym. Ustawa p.z.p. tak jak wskazano w art. 41 pkt 15 tej ustawy wymaga wyłącznie podania w Ogłoszeniu o zamówieniu informacji o przewidywanych zamówieniach uzupełniających, wskazanych w powołanym art. 67 ust. 1 ustawy p.z.p.”.

Jeżeli zamawiający ustalając wartość zamówienia uwzględnił wartość przewidywanych zamówień uzupełniających oraz zamieścił informację o przewidywanych zamówieniach uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 i 7 lub art. 134 ust. 6 pkt 3 i 4 Pzp, w specyfikacji istotnych warunków zamówienia oraz ogłoszeniu o zamówieniu, niemożliwe będzie udzielenie zamówień uzupełniających przekraczających uwzględnioną wartość tych zamówień w specyfikacji istotnych warunków zamówienia oraz ogłoszeniu o zamówieniu. Zamawiający może udzielić zamówień uzupełniających tylko w zakresie i wielkości (wartości) ustalonej przed wszczęciem postępowania. Jeżeli wartość zamówienia uzupełniającego nie przekracza wyrażonej w złotych równowartości kwoty 14.000 euro, zamawiający nie stosuje przepisów Pzp. W takiej sytuacji zamawiający może udzielić zamówienia uzupełniającego innemu podmiotowi niż wykonawca zamówienia podstawowego.

Jeżeli zamówienie podstawowe zostało udzielone wykonawcom wspólnie ubiegającym się o udzielenie zamówienia, zamawiający może żądać wykonania całości lub części przedmiotu zamówienia od wszystkich wykonawców wspólnie ubiegających się o udzielenie zamówienia łącznie, od kilku z nich lub od każdego z osobna, a zaspokojenie zamawiającego przez któregokolwiek z tych wykonawców zwalnia pozostałych (zob. art. 141 Pzp). Jeżeli zamówienie podstawowe zostało udzielone wykonawcom wspólnie ubiegającym się o udzielenie zamówienia, dotychczasowym wykonawcą usług, dostaw lub robót budowlanych w rozumieniu art. 67 ust. 1 pkt 6 i 7 może być również jeden z wykonawców wspólnie ubiegających się o udzielenie zamówienia lub niektórzy z tych wykonawców. Taki przypadek może mieć miejsce,

gdy podmiot będący jednym z wykonawców wspólnie ubiegających się o udzielenie zamówienia uległ likwidacji lub nastąpiła jego upadłość, a także gdy ze względu na charakter zamówienia uzupełniającego lub dodatkowego zakres usług, dostaw lub robót budowlanych objętych przedmiotem zamówienia podstawowego warunki udziału w postępowaniu określone w art. 22 ust. 1 pkt 1 i 2 Pzp będą spełniać jeden albo niektórzy z wykonawców wspólnie ubiegający się o udzielenie zamówienia ponoszą solidarną odpowiedzialność za wykonanie umowy. Za niedopuszczalną uznać należy praktykę polegającą na zobowiązaniu wykonawcy do ustalania kosztów wykonania robót budowlanych w ramach zamówień dodatkowych lub uzupełniających w oparciu o ceny składników cenotwórczych wynikające z kosztorysu ofertowego dla zamówienia podstawowego (zob. KIO/UZP 388/09 i KIO/UZP 1155/09).

W przypadku udzielania zamówień uzupełniających zamówieniem podstawowym może być wyłącznie zamówienie realizowane w trybach przetargu nieograniczonego lub przetargu ograniczonego, a w przypadku zamówień sektorowych również w trybie negocjacji z ogłoszeniem.

Użyte w art. 67 ust. 1 pkt 6 i 7 Pzp sformułowanie „*stanowiących nie więcej niż 50% (20%) wartości zamówienia podstawowego*” należy odnieść do ustalonej wartości zamówienia udzielonego w trybie przetargu nieograniczonego lub przetargu ograniczonego. Takie rozumienie pojęcia „*wartości zamówienia podstawowego*” potwierdza użyte w dalszej treści art. 67 ust. 1 pkt 6 i 7 Pzp sformułowanie „*zamówienie uzupełniające było przewidziane w ogłoszeniu o zamówieniu dla zamówienia podstawowego i jest zgodne z przedmiotem zamówienia podstawowego*”, jak również treść art. 45 ust. 5a Pzp.

W przypadku zamówień uzupełniających na dostawy (art. 67 ust. 1 pkt 7 Pzp) konieczne jest wykazanie, że zmiana wykonawcy powodowałaby konieczność nabywania rzeczy o innych parametrach technicznych, co powodowałoby niekompatybilność techniczną lub nieproporcjonalnie duże trudności techniczne w użytkowaniu i dozorze.

Zgodnie z art. 45 ust. 5a Pzp, jeżeli zamawiający przewiduje udzielenie zamówień uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 i 7 lub art. 134 ust. 6 pkt 3 i 4 Pzp, określa kwotę wadium dla wartości zamówienia podstawowego.

Przykład

- wartość zamówienia podstawowego - 400.000 zł netto (bez VAT)
- wartość zamówienia uzupełniającego na usługi - 200.000 zł netto (bez VAT)

Wartość zamówienia ustalona na podstawie art. 32 ust. 3 Pzp („Jeżeli zamawiający przewiduje udzielenie zamówień uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 i 7 lub art. 134 ust. 6 pkt 3 i 4, przy ustalaniu wartości zamówienia uwzględnia się wartość zamówień uzupełniających”) wynosi 600.000 zł netto (bez VAT).

Określona kwota wadium dla zamówienia podstawowego - 12.000 zł (3% x wartość zamówienia podstawowego (400.000 zł netto (bez VAT)

Ponieważ w art. 67 ust. 1 pkt 6 Pzp ustawodawca posługuje się pojęciem „wartości zamówienia podstawowego”, a nie „wartości zamówienia”, w przypadku dopuszczenia składania ofert częściowych albo udzielania zamówienia w częściach, z których każda stanowi przedmiot odrębnego postępowania, **zamówieniem podstawowym w rozumieniu art. 65 ust. 1 pkt 6 Pzp będzie każda (poszczególne) część zamówienia, a tym samym wartością zamówienia podstawowego od której należy obliczać wartość przewidywanych zamówień uzupełniających będzie wartość każdej (poszczególnej) części zamówienia.**

Jeżeli zatem zamawiający dopuszcza możliwość składania ofert częściowych zamawiający może udzielić zamówień uzupełniających dla danej części zamówienia, stanowiących nie więcej niż 50% wartości tej części zamówienia, przy spełnieniu pozostałych przesłanek, o których mowa w art. 67 ust. 1 pkt 6 Pzp.

Przykład

Wartość zamówienia podstawowego na usługi ustalona zgodnie z art. 32 ust. 4 Pzp („Jeżeli zamawiający dopuszcza możliwość składania ofert częściowych (...) wartością zamówienia jest łączna wartość poszczególnych części zamówienia”) wynosi 1.100.000 zł netto (bez VAT), w tym:

- wartość części 1 zamówienia - 400.000 zł netto (bez VAT),
- wartość części 2 zamówienia - 600.000 zł netto (bez VAT),
- wartość części 3 zamówienia - 100.000 zł netto (bez VAT).

Ustalone wartości przewidywanych zamówień uzupełniających na usługi dla poszczególnych części zamówienia (np. „nie więcej niż 50 % wartości zamówienia podstawowego”):

- dla części 1 zamówienia - 400.000 zł netto x 40 % = 160.000 zł netto (bez VAT),
- dla części 2 zamówienia - 600.000 zł netto x 30 % = 180.000 zł netto (bez VAT),
- dla części 3 zamówienia - 100.000 zł netto x 40 % = 40.000 zł netto (bez VAT).

W przypadku części 3 zamówienia do udzielania zamówienia uzupełniającego zamawiający dla tej części nie stosuje Pzp, ponieważ wartość zamówienia uzupełniającego nie przekracza wyrażonej w złotych równowartości kwoty 14.000 euro (40.000 zł netto (bez VAT) < 14.000 euro). W takiej sytuacji zamawiający może udzielić zamówienia uzupełniającego innemu podmiotowi niż wykonawca zamówienia podstawowego.

Postępowanie o udzielenie zamówień uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 lub 7 Pzp jest postępowaniem o udzielenie zamówienia publicznego przeprowadzanym w trybie zamówienia z wolnej ręki, odrębnym od postępowania o udzielenie zamówienia podstawowego, dlatego w przypadku udzielania zamówień uzupełniających o wartości przekraczającej wyrażoną w złotych równowartość kwoty 14.000 euro:

- 1) zamawiający wraz z zaproszeniem do negocjacji przekazuje wykonawcy informacje niezbędne do przeprowadzenia postępowania, w tym istotne dla stron postanowienia, które zostaną wprowadzone do treści zawieranej umowy w sprawie zamówienia publicznego lub wzór umowy (art. 68 ust. 1 Pzp),

- 2) w informacjach niezbędnych do przeprowadzenia postępowania przekazanych wykonawcy wraz z zaproszeniem do negocjacji, zamawiający może żądać wskazania przez wykonawcę części zamówienia, której wykonanie powierzy podwykonawcom (art. 68 ust. 1 zdanie 2 Pzp - odpowiednie stosowanie art. 36 ust. 4 Pzp),
- 3) zamawiający może zastrzec, że część lub całość zamówienia nie może być powierzona podwykonawcom (art. 68 ust. 1 zdanie 3 Pzp - odpowiednie stosowanie art. 36 ust. 5 Pzp),
- 4) zamawiający może żądać od wykonawcy, z którym prowadzi negocjacje wyłącznie oświadczeń lub dokumentów niezbędnych do przeprowadzenia postępowania (art. 68 ust. 2 zdanie 2 Pzp - odpowiednie stosowanie art. 25 ust. 1 Pzp),
- 5) oświadczenia lub dokumenty potwierdzające spełnianie warunków udziału w postępowaniu, a także spełnianie przez oferowane roboty budowlane wymagań określonych przez zamawiającego zamawiający wskazuje w informacjach niezbędnych do przeprowadzenia postępowania przekazanych wykonawcy wraz z zaproszeniem do negocjacji (art. 68 ust. 2 zdanie 2 Pzp - odpowiednie stosowanie art. 25 ust. 1 Pzp),
- 6) najpóźniej wraz z zawarciem umowy w sprawie zamówienia publicznego, której przedmiotem jest udzielenie zamówienia dodatkowego wykonawca składa oświadczenie o spełnianiu warunków udziału w postępowaniu, a jeżeli wartość zamówienia jest równa lub przekracza kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 Pzp, również dokumenty potwierdzające spełnianie tych warunków (art. 68 ust. 2 zdanie 1 Pzp),
- 7) jeżeli wartość zamówienia uzupełniającego jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 Pzp, zamawiający niezwłocznie po zawarciu umowy w sprawie zamówienia publicznego zamieszcza ogłoszenie o udzieleniu zamówienia w Biuletynie Zamówień Publicznych,
- 8) jeżeli wartość zamówienia uzupełniającego jest równa lub przekracza kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 Pzp, niezwłocznie po zawarciu umowy w sprawie zamówienia publicznego zamawiający przekazuje ogłoszenie o udzieleniu zamówienia Urzędowi Oficjalnych Publikacji Wspólnot Europejskich.

W przypadku postępowania o udzielanie zamówień uzupełniających o wartości przekraczającej wyrażoną w złotych równowartość kwoty 14.000 euro zamawiający jest obowiązany prowadzić odrębny protokół postępowania o udzielenie zamówienia publicznego oraz pozostałą wymaganą dokumentację postępowania. Obowiązek prowadzenia protokołu postępowania wynika z art. 96 ust. 1 Pzp (*„W trakcie prowadzenia postępowania o udzielenie zamówienia zamawiający sporządza pisemny protokół postępowania o udzielenie zamówienia (...)”*).

Pzp nie stosuje się do zamówień uzupełniających, których wartość nie przekracza wyrażonej w złotych równowartości kwoty 14.000 euro. W takiej sytuacji możliwe będzie udzielenie zamówienia uzupełniającego innemu podmiotowi niż wykonawca zamówienia podstawowego.

ORZECZNICTWO

KIO/KU 60/10

W art. 41 pkt 15 ustawy p.z.p. ustawodawca zawarł dyspozycję, aby w sytuacji, gdy zamawiający przewiduje udzielenie zamówień uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 i 7 lub art. 134 ust. 6 pkt 3 i 4 ustawy p.z.p., stosowna informacja została zamieszczona w ogłoszeniu o zamówieniu. Ponadto, z treści art. 67 ust. 1 pkt 6 i 7 lub art. 134 ust. 6 pkt 3 i 4 ustawy p.z.p. jednoznacznie wynika, że warunkiem udzielenia zamówień uzupełniających jest m.in. zamieszczenie informacji o przewidywanych zamówieniach uzupełniających w ogłoszeniu o zamówieniu. Treść ww. przepisów nie pozostawia wątpliwości, iż obowiązkiem Zamawiającego, w sytuacji, gdy przewidywał udzielenie zamówień uzupełniających, było zamieszczenie stosownej treści w ogłoszeniu o zamówieniu. Argumentu dla zaniechania powyższego nie może stanowić brak stosownej rubryki w formularzu ogłoszenia o zamówieniu - formularz ogłoszenia zawiera wiele pól, w których możliwe jest zamieszczenie takiej informacji mimo braku wyraźnego wskazania w tytule poszczególnych punktów. Konsekwencją braku ww. informacji jest niewątpliwie brak możliwości udzielenia przez Zamawiającego zamówień uzupełniających.

KIO/UZP 1010/09

Zgodzić się należy z odwołującym co do tego, że zgodnie z art. 41 pkt 15 p.z.p. w ogłoszeniu o zamówieniu w postępowaniu prowadzonym w trybie przetargu nieograniczonego zamawiający winien zawrzeć informację o przewidywanych zamówieniach uzupełniających, jeżeli przewiduje udzielenie takich zamówień. Jednak fakt pominięcia takiej informacji w treści ogłoszenia nie zamyka zamawiającemu drogi do zgodnego z prawem udzielenia zamówienia uzupełniającego, ponieważ zgodnie z przepisem art. 67 ust. 1 pkt 7 p.z.p. przesłanką wystarczającą do zastosowania zamówienia z wolnej ręki w przypadku zamówień uzupełniających jest przewidzenie takiej możliwości w treści SIWZ. Brak jest w przepisie art. 67 ust. 1 pkt 7 p.z.p. warunku, aby informacja ta musiała być zawarta również w treści ogłoszenia.

