

Projekt pn.: „Uporządkowanie gospodarki ściekowej na terenie Miasta Płocka, etap II”

Płock, dnia 20.11.2014 r.

Do Wykonawców uczestniczących w postępowaniu o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na zadanie pn.: „**Budowa stacji odbioru i magazynowania odpadów technologicznych na oczyszczalni ścieków w Maszewie**”, w ramach rozszerzenia Projektu pn.: „**Uporządkowanie gospodarki ściekowej na terenie Miasta Płocka, etap II**” współfinansowanego przez Unię Europejską, ze środków Funduszu Spójności w ramach Programu Operacyjnego Infrastruktura i Środowisko 2007-2013.

JRP/9/H/ 988 /6632/2014

Dotyczy: Postępowania o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego dla zadania „Budowa stacji odbioru i magazynowania odpadów technologicznych na oczyszczalni ścieków w Maszewie”, w ramach rozszerzenia Projektu pn.: „Uporządkowanie gospodarki ściekowej na terenie Miasta Płocka, etap II” współfinansowanego przez Unię Europejską, ze środków Funduszu Spójności w ramach Programu Operacyjnego Infrastruktura i Środowisko 2007-2013

Informacja o wyniku postępowania

- I. Zgodnie z art. 92 ust.1 pkt. 1) ustawy Prawo zamówień publicznych Zamawiający pragnie poinformować, iż dokonał wyboru najkorzystniejszej oferty. Ofertę najkorzystniejszą złożyła firma:

Przedsiębiorstwo „AGAT”

ul. Paderewskiego 1, 95-040 Koluszki

Cena oferty (z należnym podatkiem od towarów i usług): **4.526.400,01 PLN**
(słownie: cztery miliony pięćset dwadzieścia sześć tysięcy czterysta złotych 01/100)

Ocena kryterium „cena”

Uzasadnienie wyboru – Oferta uzyskała najwyższą liczbę punktów w ostatecznej ocenie punktowej.

II. W niniejszym postępowaniu złożono 7 ofert. Zamawiający przedstawia streszczenie oceny i porównanie złożonych ofert.

Numer oferty	Nazwa (firma), siedziba i adres Wykonawcy	Punktacja przyznana w kryterium cena	Łączna punktacja
1.	POLAQUA Sp. z o.o. ul. Dworska 1, Wólka Kozodawska, 05-500 Piaseczno	$\frac{4\,526\,400,01\text{ PLN} * 100}{5\,097\,529,00\text{ PLN}}$	88,8
2.	Energotechnika Energorozruch S.A. ul. Kozielska 18, 44-107 Gliwice	Nie podlega ocenie	-
3.	Przedsiębiorstwo „AGAT” ul. Paderewskiego 1, 95-040 Kolutzki	$\frac{4.526.400,01\text{ PLN} * 100}{4\,526\,400,01\text{ PLN}}$ = 100 pkt.	100
4.	PUP Budexpol Sp. z o.o. ul. Przemysłowa 50, 09-200 Sierpc	Nie podlega ocenie	-
5.	Molewski Sp. z o.o. ul. Płocka 164, 87-800 Włocławek	$\frac{4\,526\,400,01\text{ PLN} * 100}{4\,667\,375,69\text{ PLN}}$	97,0
6.	HUSAR Budownictwo Inżynieryjne S.A. ul. Płocka 15, 87-800 Włocławek	$\frac{4\,526\,400,01\text{ PLN} * 100}{5\,506\,710,00\text{ PLN}}$	82,2
7.	Konsorcjum firm: Przedsiębiorstwo Usługowo – Budowlane MARBUD Marek Pietrzak - LIDER oraz W&P s.c. Sławomir Wiciński, Robert Piątkowski – PARTNER ul. Marii Konopnickiej 28, 09-400 Płock, ul. Sybilli 11 lok.38, 01-742 Warszawa	Nie podlega ocenie	-

III. Zgodnie z art. 92 ust.1 pkt. 2 ustawy Prawo zamówień publicznych Zamawiający informuje, iż:

Na podstawie art. 89 ust.1 pkt. 2 i 5 ustawy Prawo zamówień publicznych odrzucił z postępowania o udzielenie zamówienia Wykonawcę:

1 . Energotechnika Energorozruch S.A.,
ul. Kozielska 18, 44-107 Gliwice

Powodem odrzucenia jest:

UZASADNIENIE FAKTYCZNE i PRAWNE

Zamawiający w celu ustalenia spełnienia warunków udziału Wykonawców w postępowaniu na podstawie art. 26 ust. 3 i ust. 4 ustawy pzp wezwał Wykonawcę: ENERGO TECHNIKA

ENEROGOROZRUCH S.A. do złożenia wyjaśnień oraz stosownych dokumentów. Zarówno wyjaśnienia, jak i dokumenty żądane przez Zamawiającego miały wpływ na ocenę warunków udziału w postępowaniu zgodnie z art. 22 i art. 24 ustawy pzp.

Energotechnika Energozruch S.A. zostało zobowiązane do złożenia wyjaśnień w zakresie związanym z wypełnieniem treści pkt. 11 formularza Oferty poprzez wskazanie, czy zamierza Wykonawca korzystać z podwykonawstwa i w jakim zakresie, określenie jaki charakter mają stosunki łączące Wykonawcę z podmiotami trzecimi, jaki będzie zakres udziału podmiotów trzecich w zamówieniu, na czym będzie polegać udostępnienie potencjału podmiotów trzecich, na złożeniu wszystkich wymaganych dla podmiotów trzecich dokumentów zgodnie z pkt. 9.3 SIWZ, złożeniu aktualnej polisy OC oraz złożeniu oświadczenia w zakresie wielkości powierzchniowej hali magazynowej wykonywanej przez podmiot trzeci.

Wymagane dokumenty oraz wyjaśnienia Wykonawca złożył w terminie. Jednakże w zakresie dokumentów złożonych dla podmiotu trzeciego Wykonawca przedłożył zaświadczenie KRK w zakresie art. 24 ust.1 pkt. 4-8 i 10 -11 pzp, aktualne na dzień: **17.11.2014 r.** Zgodnie z pkt. 9.3. w związku z pkt. 9.2.1.d) SIWZ informacja z Krajowego rejestru Karnego w ww. zakresie winna być wystawiona nie wcześniej niż 6 m-cy przed upływem terminu składania ofert. Bez wątpienia należy stwierdzić, że uzupełniane dokumenty, jak też oświadczenia na potwierdzenie warunków udziału w postępowaniu mogą być składane z datą późniejszą niż termin składania ofert, jednakże z ich treści musi jednoznacznie wynikać, że na moment składania ofert ich treść poświadczała określone stany prawne lub faktyczne – orzeczenie **KIO z 12 sierpnia 2010r. KIO 1617/10.**

Treść zaświadczenia KRK została złożona z datą 17.11.2014 r. i potwierdza stan prawny na dzień: 17.11.2014 r., tym samym należy uznać, że dokument nie jest aktualny na dzień złożenia ofert. Dodatkowo należy wskazać, że referencje podmiotu trzeciego tj. firmy H.U.P. „GRZEGORCZYK” miały stanowić o spełnieniu warunków udziału w postępowaniu przez Wykonawcę, czyli potwierdzić spełnienie warunków art. 22 pzp. Z powodu braku aktualnego zaświadczenia KRK dla podmiotu trzeciego należy uznać, że Wykonawca nie wykazał spełnienia warunku udziału w postępowaniu na podstawie art. 22 ustawy pzp, stąd należało go wykluczyć z postępowania na podstawie art. 24 ust. 2 pkt.4, a następnie odrzucić ofertę zgodnie z art. 89 ust.1 pkt. 2) i pkt.5) ustawy pzp.

Poza wszystkim należy również zaznaczyć duże wątpliwości Zamawiającego w kwestii ustosunkowania się Wykonawcy do zamiaru powierzenia części zamówienia podwykonawcom. Bogate orzecznictwo KIO w przedmiotowym zakresie w przeważającej części stoi na stanowisku, że składanie oświadczeń woli na etapie wyjaśnień przez Wykonawcę w kwestii ceny, przedmiotu zamówienia, warunków realizacji zadania stanowi próbę zmiany treści oferty, a tym samym stanowi niedopuszczalną ingerencję w złożoną ofertę – **wyrok KIO /UZP 992/09.** Na etapie składania ofert Wykonawca nie wypełnił rubryki 11 Formularza Oferty stąd można przyjąć, że dalsze wyjaśnienia w tej kwestii stanowią już zmianę oferty. Powyższe zagadnienie Zamawiający porusza jedynie marginalnie w niniejszym piśmie.

Na podstawie art. 89 ust.1 pkt. 2 i 5 ustawy pzp w związku z art. 24 ust. 2 pkt. 4 ustawy pzp oraz w związku z pkt. 9.3 i 9.2.1.d) SIWZ należało ofertę odrzucić.

Na podstawie art. 89 ust.1 pkt. 2 i 5 ustawy Prawo zamówień publicznych odrzucił z postępowania o udzielenie zamówienia Wykonawcę:

2. Konsorcjum firm:

**Przedsiębiorstwo Usługowo – Budowlane MARBUD Marek Pietrzak - LIDER
oraz W&P s.c. Sławomir Wiciński, Robert Piątkowski – PARTNER**

ul. Marii Konopnickiej 28, 09-400 Płock,
ul. Sybilli 11 lok.38, 01-742 Warszawa

UZASADNIENIE FAKTYCZNE I PRAWNE

Zamawiający zobowiązał Wykonawcę do złożenia wyjaśnień dotyczących: poprawienia oczywistej omyłki rachunkowej w cenie oferty, ustalenia zakresu pracy Eksperta nr 2, przesłania dokumentu potwierdzającego opłacenie polisy OC, przedłożenie PIT-u rocznego lub innego zeznania podatkowego księgowego potwierdzającego spełnienie warunku udziału w postępowaniu zgodnie z pkt. 9.2.3.a) SIWZ.

Wykonawca przedmiotowe wyjaśnienia oraz dokumenty złożył w terminie. Jednakże z przedłożonych PIT-ów rocznych wynika, że Wykonawca nie osiągnął w każdym z ostatnich 3 lat obrotowych rocznych przychodów netto ze sprzedaży w wysokości 3 mln PLN. Tym samym nie został spełniony warunek udziału w postępowaniu określony w pkt. 9.2.3.a) SIWZ, co oznacza, że Wykonawca nie wykazał spełnienia warunku udziału w postępowaniu zgodnie z art. 22 ustawy pzp. Wobec powyższego na podstawie art. 24 ust. 2 pkt. 4 w związku z art. 22 ustawy pzp. oraz pkt. 9.2.3.a) SIWZ należało Wykonawcę wykluczyć z postępowania, a następnie ofertę odrzucić. Na podstawie art. 89 ust.1 pkt. 2 i 5 ustawy pzp w związku z art. 24 ust. 2 pkt. 4 ustawy pzp oraz w związku z pkt. 9.2.3a) SIWZ należało ofertę odrzucić.

Na podstawie art. 89 ust.1 pkt. 1, 2,5 ustawy Prawo zamówień publicznych odrzucił z postępowania o udzielenie zamówienia Wykonawcę:

3. PUP BUDEXPOL Sp. z o.o.,
09-200 Sierpc ul. Przemysłowa 50

UZASADNIENIE FAKTYCZNE I PRAWNE

Zamawiający wezwał Wykonawcę do złożenia wyjaśnień w zakresie: wskazania charakteru stosunków jakie łączą Wykonawcę z podmiotami trzecimi, zakresu udziału w postępowaniu podmiotu trzeciego, na czym ma polegać udostępnienie potencjału podmiotu trzeciego, wyjaśnień do Ekspertów nr 1 i nr 2, załączenia wszystkich wymaganych dokumentów dla podmiotów trzecich, zgodnie z pkt. 9.3 SIWZ, o ile biorą one udział w postępowaniu, załączeniu sprawozdania biegłego rewidenta.

Wykonawca wymagane wyjaśnienia oraz dokumenty przedłożył w terminie. Jednakże z wyjaśnień Wykonawcy wynika, że udział podmiotów trzecich w realizacji zamówienia będzie polegał na udostępnieniu zasobów osób zdolnych do wykonania zamówienia w postaci Ekspertów. Na tę okoliczność Wykonawca złożył załączniki nr 6 do oferty. Wobec powyższego zgodnie z pkt. 9.3. SIWZ należało złączyć wszystkie wymagane dokumenty dla podmiotu trzeciego określone w pkt. 9.2.1 SIWZ.

Ponadto zgodnie z pkt.11 formularza Oferty Wykonawca oświadczył, że nie zamierza żadnej części zamówienia powierzyć podwykonawcom. Tymczasem złożone oświadczenie w postaci wyjaśnień wskazuje, że podmioty trzecie udostępnią swoje zasoby osobowe celem wykonania zamówienia. Oznacza to, że w tym zakresie Wykonawca będzie korzystał z podwykonawcy, jakim będzie podmiot trzeci. Gdyby Wykonawca nie wypełnił załącznika nr 6 do oferty i nie wskazał podmiotu trzeciego oddającego swoje zasoby osobowe do realizacji zamówienia wówczas udział ekspertów nie byłby traktowany jako podwykonawstwo tylko jako zasoby osobowe samego Wykonawcy. Jednak Wykonawca nie wykazał samodzielnego spełnienia warunku udziału w postępowaniu, gdyż celem wykazania spełnienia warunku określonego w pkt. 9.2.2c) SIWZ powołał się na zasoby podmiotu trzeciego.

Wobec treści złożonych wyjaśnień, a także treści samej oferty pkt.11 należy uznać, że istnieje ewidentna sprzeczność złożonych wyjaśnień z treścią złożonej oferty.

Na podstawie art. 89 ust.1 pkt. 1 i 2 ustawy pzp w związku z art. 84 ust.1 ustawy pzp oraz w związku z pkt. 14.1 pkt.7 , 21 pkt.2 i 35 SIWZ Oferta niezgodna z ustawą, czyli art. 84 ust.1 ustawy oraz niezgodna z pkt.14.1 pkt.7, 21 pkt. 2 i 35 SIWZ winna być odrzucona na podstawie art. 89 ust.1 pkt.1 i 2 ustawy pzp.

Zgodnie z art. 84 ust.1 ustawy Wykonawca może przed upływem terminu do składania ofert zmienić ofertę lub nawet ją wycofać. Oznacza to, że do dnia i godziny ustalonej jako termin składania ofert możliwe jest modyfikowanie oferty w zakresie jaki sobie życzy Wykonawca. Jednakże po terminie składania ofert taka modyfikacja lub wycofanie oferty nie jest już możliwe. W pkt. 21 pkt.2 SIWZ Zamawiający wskazał tryb „WYCOFANIA” lub „ZMIANY” Oferty. Po otwarciu ofert dokonanie wycofania oferty lub jej części lub też zmiana oferty nie jest możliwa.

Na podstawie art. 26 ust.3 i ust.4 ustawy pzp Zamawiający ma prawo żądać od wykonawców złożenia wyjaśnień, co do treści złożonych dokumentów. Zamawiający zobowiązał Wykonawcę do złożenia wyjaśnień w zakresie wskazania jaki charakter prawny lub faktyczny łączy Wykonawcę z podmiotami trzecimi udostępniającymi Wykonawcy swój potencjał na podstawie art. 26 ust. 2b ustawy pzp, zwłaszcza w kontekście złożonego oświadczenia woli o niekorzystaniu z podwykonawców. Dodatkowo należy wskazać, że spełnienie warunków udziału w postępowaniu na podstawie art. 22 pzp, nastąpiło w oparciu o udział podmiotów trzecich w realizacji zamówienia. Z tego powodu należało przedmiotową ofertę wykluczyć na podstawie art. 24 ust. 2 pkt. 4 pzp.

W odpowiedzi Wykonawca udzielił wyjaśnień, iż będzie korzystał z podwykonawców do jakich zalicza podmioty trzecie w zakresie udostępnienia osób zdolnych do wykonania zamówienia. Wobec faktu, że w Formularzu oferty w punkcie 11) Wykonawca wyraźnie zaznaczył, że nie zamierza korzystać z podwykonawstwa złożone wyjaśnienia należy traktować jako zmianę oferty, co zgodnie z art. 84 ust.1 ustawy pzp oraz punktem 35 i 21 pkt. 2 SIWZ jest po terminie składania ofert niedopuszczalne. Tym samym na podstawie art. 89 ust.1 pkt.1, 2 i 5 ustawy pzp należało ofertę odrzucić.

IV. Umowa w sprawie zamówienia publicznego może być zawarta po terminie określonym w art. 94 ust. 1 ustawy Prawo zamówień publicznych.

WICEPREZES ZARZĄDU

Andrzej Wiśniewski

PREZES ZARZĄDU

Marek Naworski

Otrzymują:

1. Adresat
2. JRP a/a

Sporządziła:

R.Trawczyńska

Potwierdzam otrzymanie niniejszego pisma
(nr faksu 24 364 42 02) /data, pieczęć, podpis/