[image: image1.jpg]i

UNIWERSYTECKI
SZPITAL KLINICZNY

WE WROCLAWIU

Jestesmy po to, zeby leczy(, ksztalcic i rozwijaé wiedzg medyczng

UNIWERSYTECKI SZPITAL KLINICZNY WE WROCLAWIU
50-556 Wroctaw, ul. Borowska 213, NIP 898-181-68-56
kancelaria: tel. (71) 733 12 00, fax (71) 733 12 09, e-mail kancelaria@usk.wroc.pl; www.usk.wroc.pl

Sygn. USK/DZP/PN-192/2016

 Wrocław, 2016-12-12
Dotyczy: Dostawa sprzętu specjalistycznego dla Zakładu Radiologii i Pracowni Naczyniowej Ponadregionalnego Centrum Chirurgii Endowaskularnej-wyczerpanie asortymentu; USK/DZP/PN-192/2016
Na podstawie art. 38 ust. 1 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2015 r. poz. 2164 ze zm.) Zamawiający informuje, ze wpłynęły do niego następujące pytania od Wykonawców.

1. Prosimy o wykreślenie lub zmianę zapisów umowy z Komisem § 11 ust. 7

Uzasadnienie

Aktualne brzmienie punktu w § 11 ust 7 projektu umowy Nr USK/DZP/PN-192/2016 Z KOMISEM stanowiącego załącznik do SIWZ przewidują możliwość całkowitej rezygnacji przez Zamawiającego z wykonania umowy. Oznacza to, że Zamawiający pomimo zawarcia umowy z wykonawcą wyłonionym w trybie postępowania o udzielenie zamówienia publicznego może bez żadnych konsekwencji odstąpić od złożenia jakiegokolwiek zamówienia i od zakupienia choć jednej sztuki towaru stanowiącego przedmiot umowy.

Brak wskazania minimalnego zakresu zamówienia, który zostanie przez Zamawiającego z całą pewnością zrealizowany powoduje, że opis przedmiotu zamówienia w zakresie ilościowym nie jest jednoznaczny i wyczerpujący. Zapisy SIWZ nie przewidują ilości zamówienia, która zgodnie z orzecznictwem KIO jest obligatoryjna - „Opis przedmiotu zamówienia powinien między innymi wskazywać zakres zamówienia, a zatem winien wskazywać "granicę zasięgu jakiegoś zjawiska, działania, faktu". Innymi słowy, opis przedmiotu zamówienia winien także wskazywać "ilość" zamówienia.” – wyrok Krajowej Izby Odwoławczej przy Prezesie Urzędu Zamówień Publicznych z dnia 4 grudnia 2008 r. (KIO/UZP 1329/08).

Zgodnie z art. 29 ust. 1 PZP „Przedmiot zamówienia opisuje się w sposób jednoznaczny i wyczerpujący, za pomocą dostatecznie dokładnych i zrozumiałych określeń, uwzględniając wszystkie wymagania i okoliczności mogące mieć wpływ na sporządzenie oferty.”. Podkreślić trzeba, że przepis ten nie upoważnia Zamawiającego do odstąpienia od precyzyjnego i wyczerpującego opisu przedmiotu zamówienia z podaniem jego ilości, wielkości czy zakresu, nawet w przypadku, gdy jego zapotrzebowanie jest trudno przewidywalne. Teza ta znajduje potwierdzenie w orzecznictwie KIO. W wyroku Krajowej Izby Odwoławczej przy Prezesie Urzędu Zamówień Publicznych z dnia 24 kwietnia 2009 r. (KIO/UZP 458/09; KIO/UZP 460/09) Izba stwierdziła: „Sam fakt, że w dacie wszczęcia postępowania zamawiający nie jest w stanie przewidzieć dokładnych ilości zamawianych produktów leczniczych, nie może prowadzić do utrudnienia uczciwej konkurencji. (…) Izba zwraca uwagę, że przedmiotem postępowania jest zakontraktowanie dostaw określonych leków, a więc zawarcie umowy cywilnoprawnej z dostawcą, w ramach której essentialia negotii umowy stanowi przedmiot świadczenia. Brak wskazania przedmiotu świadczenia w każdej umowie cywilnoprawnej będzie stanowił wadę takiej umowy i utrudniał lub uniemożliwiał jej realizację. Wskazać także należy, że umowa cywilna zakłada równowagę jej stron, a zatem niedopuszczalne jest takie skonstruowanie jej postanowień, które gwarantowałoby jedynie zamawiającemu możliwość określenia, co ma stanowić przedmiot zamówienia i przerzucałoby całkowicie ryzyko gospodarcze zawartej umowy na wykonawcę”.

Jeżeli zamawiający w momencie udzielania zamówienia nie jest w stanie określić wiążących ilości towarów, które zakupi, to PZP przewiduje szereg procedur, uwzględniających taką sytuację, w szczególności możliwość skorzystania z instytucji umów ramowych (wyrok Krajowej Izby Odwoławczej przy Prezesie Urzędu Zamówień Publicznych z dnia 29 listopada 2013 r., KIO 2665/13). Skoro zaś Zamawiający w niniejszym postępowaniu nie zdecydował się na skorzystanie z konstrukcji umowy ramowej, której podstawową cechą jest brak obowiązku Zamawiającego do składania zamówień, oznacza to, że Zamawiający powinien akceptować i wypełnić obowiązek określenia minimalnego, gwarantowanego poziomu zamówienia. Zaniechanie wykonania tego obowiązku oznaczałoby naruszenie przez Zamawiającego przepisów PZP.

Trudności w przewidzeniu wielkości zapotrzebowania Zamawiającego na produkty medyczne, jak również niepewność wynikająca z niezawarcia do momentu wszczęcia postępowania o udzielenie zamówienia publicznego umowy z NFZ, nie mogą powodować przerzucenia całego ryzyka z tym związanego na wykonawcę. Uzależnienie możliwości zmniejszenia zakresu przedmiotu umowy w części dotyczącej ilości od potrzeb Zamawiającego i odpowiednio do warunków kontraktu zawartego z NFZ lub wskazań medycznych jest sformułowaniem tak ogólnym, że nie stanowi żadnego realnego ograniczenia (wyrok Sądu Okręgowego Warszawa-Praga w Warszawie z dnia 23 listopada 2005 r., sygnatura akt IV Ca 508/05). Kwestionowane zapisy umowy dawałyby Zamawiającemu arbitralne prawo ustalania przyczyn i zakresu rezygnacji z wykonania umowy, co jest równoznaczne z niedopuszczalnym kształtowaniem przez Zamawiającego zakresu zamówienia już po jego udzieleniu.

W związku z powyższym wnoszę o dokonanie przez Zamawiającego zmiany wskazanych w niniejszym piśmie postanowień SIWZ i projektu umowy poprzez określenie minimalnego poziomu zamówień, które zostaną przez Zamawiającego zrealizowane w okresie obowiązywania umowy lub wykreślenie tego punktu z projektu. Mając na względzie jednolite stanowisko judykatury dotyczące kwestionowanych zapisów, postulowana zmiana jest konieczna i całkowicie uzasadniona.

Odpowiedź:

Wzór umowy bez zmian
W związku z udzielonymi odpowiedziami na Wykonawcach ciąży obowiązek uwzględnienia ww. odpowiedzi w treści oferty.

Z upoważnienia Dyrektora

Uniwersyteckiego Szpitala Klinicznego

im. Jana Mikulicza – Radeckiego

we Wrocławiu

Magda Jellin

 Kierownik Działu Zamówień Publicznych

