

Uchybienia w stosowaniu ustawy Prawo zamówień publicznych oraz zalecenia w zakresie interpretacji niektórych przepisów Pzp dla obecnych beneficjentów i potencjalnych wnioskodawców funduszy europejskich.

Dotychczasowa praktyka związana z realizacją projektów współfinansowanych ze środków Unii Europejskiej wskazuje, iż jednym z obszarów szczególnie narażonych na występowanie nieprawidłowości są zamówienia publiczne. Instytucja Pośrednicząca zwraca uwagę na konieczność dołożenia szczególnej staranności podczas przeprowadzania postępowań w ramach ustawy Prawo zamówień publicznych. Doświadczenia z okresu programowania 2004-2006 wskazują, że ponad 50% nieprawidłowości zgłoszonych do Komisji Europejskiej dotyczą zamówień publicznych.

Poniżej zostały przedstawione zidentyfikowane przez audytorów Komisji Europejskiej uchybienia w zakresie stosowania ustawy Prawo zamówień publicznych, wraz z zaleceniami w zakresie interpretacji niektórych przepisów Pzp.

1. Zastosowanie trybu innego niż podstawowy kierując się przesłanką pilnej potrzeby udzielenia zamówienia

Przyjęcie wystąpienia przesłanki „pilnej potrzeby udzielenia zamówienia, niewynikającej z przyczyn leżących po stronie zamawiającego, której wcześniej nie można było przewidzieć”, o której stanowi art. 62 ust. 1 pkt 4 Pzp (negocjacje bez ogłoszenia) oraz art. 67. ust. 1 pkt 3 Pzp (zamówienie z wolnej ręki) należy ograniczyć wyłącznie do sytuacji związanych z nie dającymi się przewidzieć zdarzeniami, do których zalicza się np. działania sił przyrody. Znamion wystąpienia omawianej przesłanki nie spełnia np. okoliczność upływu roku budżetowego, na jaki zaplanowane były środki, przeznaczone na sfinansowanie zamówienia. Wymieniona okoliczność, zdaniem służb KE, nie uzasadnia także skrócenia terminów w przetargu ograniczonym (art. 49 i art. 52 Pzp).

2. Brak w ogłoszeniach informacji dla zagranicznych oferentów

Brak zawarcia w ogłoszeniu o zamówieniu informacji o tym, że potencjalni oferenci z innych państw członkowskich mogą składać dokumenty równoważne polskim dokumentom wymaganym przez zamawiającego stanowi, w opinii KE, dyskryminujące kryterium wyboru nawet w sytuacji gdy przedmiotowe informacje zamieszczono w specyfikacji istotnych warunków zamówienia. Przedmiotowe informacje w tym zakresie należy zamieszczać na etapie publikowania, w ogłoszeniu o zamówieniu (art. 25 ust. 1 pkt 2 Pzp).

3. Wymóg posiadania sprzętu już w momencie składania oferty

W przypadku wymogu posiadania przez oferenta określonego sprzętu, zamawiający może żądać jedynie tego, aby oferenci dowiedli, że będą dysponowali odpowiednim potencjałem technicznym (sprzęt, maszyny, urządzenia) i osobowym do wykonania zamówienia podczas realizacji zamówienia, a nie podczas samej procedury przetargowej. Zażądanie powyższego w trakcie procedury przetargowej, w opinii KE, narusza zasady równego traktowania i proporcjonalności.

4. Ograniczenia w podwykonawstwie

Zlecenie prac podwykonawcom zawsze powinno być dopuszczalne (art. 36 Pzp). W specyfikacji istotnych warunków zamówienia nie należy zatem zamieszczać warunków zakładających, że np. tylko 30% całkowitej wartości prac można zlecić podwykonawcom lub wskazywać, które z robót albo usług mogą być zlecane podwykonawcom. Zgodnie z przepisami wspólnotowymi nawet całe zamówienie może być zrealizowane przez podwykonawców.

5. Ograniczenia nakładane na konsorcja

Nałożenie obowiązku spełniania określonych warunków udziału w postępowaniu na wszystkich członków konsorcjum przystępującego do przetargu (np. warunek wykazania się realizacją minimum 2 zamówień o określonej wartości przez każdego z członków

konsorcjum osobno lub warunek wykazania się zdolnością kredytową na określonym poziomie przez każdego z członków konsorcjum osobno) jest sprzeczne z celem, dla którego powołuje się konsorcjum, tj. połączenie ze sobą środków poszczególnych członków konsorcjum, tak aby mogli wspólnie spełnić warunki uczestnictwa w przetargu (art. 36 Pzp). Tego rodzaju ograniczenia, zdaniem KE, naruszają w szczególności ogólną zasadę równego traktowania wynikającą z Traktatu WE.

6. Zmiany informacji zawartych w ogłoszeniu o zamówieniu bez publikacji zmian w Dzienniku Urzędowym UE

Celem zachowania zasad przejrzystości i równego traktowania potencjalnych oferentów zamawiający jest obowiązany informować potencjalnych oferentów o zmianach informacji zawartych w ogłoszeniu o przetargu, w tym w szczególności o przedłużeniu terminu na składanie ofert. Informacja o takich zmianach powinna być publikowana z zachowaniem tych samych standardów, jakie obowiązują przy pierwotnej publikacji.

Zgodnie z art. 99 rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego rozporządzenie Rady (WE) nr 1260/1999 Państwa członkowskie mają obowiązek dokonywania korekt finansowych w przypadku wykrycia nieprawidłowości w wykorzystaniu środków pochodzących z funduszy UE. Ministerstwo Rozwoju Regionalnego opracowało dokument regulujący kwestię wymierzania korekt finansowych za naruszenia prawa zamówień publicznych związane z realizacją projektów współfinansowanych ze środków funduszy Unii Europejskiej, tzw. „taryfikator”.

„Taryfikator”, zawiera wyrażone procentowo wielkości korekt finansowych przypisane konkretnym rodzajom naruszeń prawa zamówień publicznych oraz metodologię obliczania kwot tychże korekt, służyć ma koordynacji i ujednoczeniu sposobu postępowania w przypadku wykrycia naruszeń przepisów prawa zamówień publicznych. W dokumencie przyjęto podstawowe założenie, zgodnie z którym wskazane poziomy korekt powinny znaleźć zastosowanie jedynie w odniesieniu do tych przypadków naruszeń przepisów prawa zamówień publicznych, w których nie jest możliwe oszacowanie nieprawidłowo wydatkowanej kwoty. Jeżeli natomiast oszacowanie kwoty nieprawidłowości jest możliwe, wielkość korekty powinna być równa ww. kwocie.
