
  [image: Informator_zamawiajacego_2016_3OX0043.jpg]


  
    Spis treści
  


  
    Redakcja
  


  
    Przygotowanie procedury
  


  
    Tematy publikacji w pełnej wersji
  


  
    Redakcja


    Publikacja „INFORMATOR ZAMAWIAJĄCEGO 2016” to tabele,zestawienia i wskazówki krok po kroku, które ułatwią pracęspecjalisty ds. zamówień publicznych. Wszystkie potrzebne informacje zostały zebrane i usystematyzowane w praktycznej formule.


    Redaktor prowadzący:


    Klaudyna Saja-Żwirkowska


    Wydawca:


    Rafał Duluk


    Korekta:


    Zespół


    Projekt okładki: Ireneusz Gawliński


    Skład i łamanie: Dariusz Ziach


    Druk: MDruk


    ISBN: 978-83-269-4351-5


    Copyright © by Wydawnictwo Wiedza i Praktyka sp. z o.o.


    Warszawa 2015


    Wydawnictwo Wiedza i Praktyka sp. z o.o.


    ul. Łotewska 9a, 03-918 Warszawa


    tel.: 22518 29 29, faks: 22617 60 10


    Publikacja „Informator zamawiającego 2016” chroniona jest prawem autorskim. Przedruk materiałów opublikowanych w książce – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji z powołaniem się na źródło. Niniejsza publikacja została przygotowana z zachowaniem najwyższej staran­ności i wykorzystaniem wysokich kwalifikacji, wiedzy i doświadczenia autorów. Zaproponowane w niej wskazówki, porady i interpretacje dotyczą sytuacji typowych. Ich zastosowanie w konkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów i urzędów państwowych. W związku z powyższym redakcja nie może ponosić odpowiedzialności prawnej za zastosowanie zawartych w publikacji wskazówek, przykładów, informacji itp. do konkretnych przypadków.

  


  


  
    Przygotowanie procedury


    Reguły ustawowe w praktyce udzielania zamówień


    
      
        
        
      

      
        
          	
            Zasada

          

          	
            Przełożenie na działanie

          
        


        
          	
            Celowe i oszczędne wydatkowanie środków

          

          	
            Zamawiający powinien robić rozeznanie rynku oraz zbierać i porównywać oferty, aby generować oszczędności. Należy także weryfikować potrzeby zakupowe inicjatorów zakupu i dbać o to, by zamówienia nie były dzielone. Agregacja zakupów pozwala osiągnąć wymierne korzyści.

          
        


        
          	
            Uzyskiwanie najlepszego efektu z zakładanych środków

          

          	
            W praktyce reguła sprowadza się do tego, że najlepsze to nie zawsze najtańsze. Trzeba patrzeć na zakup całościowo. Należy zbadać, jaki jest całkowity koszt pozyskania, zainstalowania, użytkowania, utrzymywania dostawy/usługi na przestrzeni określonego czasu (Total Cost of Ownership – TCO). Czasami lepiej wydać więcej przy zakupie, aby zaoszczędzić na kosztach eksploatacji i długich ścieżkach reklamowania wadliwego sprzętu.

          
        


        
          	
            Zastosowanie optymalnego doboru metod i środków służących osiągnięciu założonych celów

          

          	
            Czas pracy osób dokonujących zamówień to wymierny koszt dla jednostki zamawiającej. Z tego względu nie należy narzucać sobie zbytnich formalności, jeśli nie jest to wymagane regulaminami wewnętrznymi. Warto stosować elektroniczne środki porozumiewania się, dokonywać zakupów przez Internet oraz porównywać ceny za pomocą prostych rozeznań rynku. Zawsze należy pytać o rabat lub upust. Trzeba też budować relacje z wykonawcami – chętnie obniżą cenę, jeśli będą mieli przekonanie, że klient (zamawiający) do nich wróci.

          
        


        
          	
            Obowiązek kupowania na tyle szybko, aby inni mogli terminowo realizować swoje zadania

          

          	
            Warto upraszczać procedury i nie budować skomplikowanych regulacji dla zakupu za przysłowiową złotówkę. Do pozyskania drobnych zamówień nie należy angażować wielu osób.

          
        


        
          	
            Traktowanie wykonawców w sposób uczciwy i obiektywny

          

          	
            Aby uniknąć dyskryminacji, trzeba zrobić rozeznanie rynku i dbać o stałe powiększanie się bazy wykonawców. Podmioty, które w danej organizacji czują się monopolis­tami, oferują wyższe ceny i „psują” rynek zakupów.

          
        

      
    


    Różnice między procedurą krajową a unijną


    
      
        
      

      
        
          	
            Procedura krajowa

          
        


        
          	
            
              	W postępowaniach o tej wartości odwołanie przysługuje wykonaw­com wyłącznie wobec określonych czyn­ności, mianowicie wyboru trybu negocjacji bez ogłoszenia, procedury z wolnej ręki i zapytania o cenę, opisu sposobu dokonywania oceny spełniania warunków udziału w postępowaniu, wykluczenia wykonawcy z postępowania i odrzucenia oferty.

            

          
        


        
          	
            
              	Nie ma obowiązku powoływania komisji przetargowej.

            

          
        


        
          	
            
              	Decyzje o wyborze trybu innego niż podstawowy (np. z wolnej ręki lub negocjacji bez ogłoszenia) podejmuje samodzielnie kierownik zama­wiającego po stwierdzeniu, że zachodzą przesłanki, które uzasadniają zastosowanie trybu (chodzi o przesłanki wskazane w ustawie Pzp). Nie ma obowiązku zawiadamiania prezesa UZP o wyborze trybu. Istnieje obowiązek publikacji ogłoszeń o zamówieniach w Biuletynie ZP (oprócz strony internetowej i siedziby).

            

          
        


        
          	
            
              	Zamawiający nie musi wymagać od wykonawców dokumentów, które potwierdzą, że spełniają oni warunki udziału w postępowaniu, oraz nie musi żądać od wykonawców wadium.

            

          
        


        
          	
            
              	Niezwłocznie po zawarciu umowy w sprawie zamówienia publicznego albo umowy ramowej zamawiający przekazuje ogłoszenie o udzieleniu zamówie­nia do Biuletynu ZP.

            

          
        


        
          	
            
              	Należy sporządzić siwz.

            

          
        


        
          	
            
              	Należy przygotować pisemny protokół z postępowania o udzielenie zamówienia.

            

          
        


        
          	
            Procedura unijna

          
        


        
          	
            
              	Zamawiający ma obowiązek żądać od wykonawców dokumentów, które potwierdzą, że spełniają oni warunki udziału w postępowaniu.

            

          
        


        
          	
            
              	Zamawiający ma obowiązek powołać komisję przetargową.

            

          
        


        
          	
            
              	Zamawiający przekazuje ogłoszenie o zamówieniu do UPUE.

            

          
        


        
          	
            
              	W terminie 3 dni od wszczęcia postępowania w trybie negocjacji bez ogłoszenia lub z wolnej ręki zamawiający zawiadamia prezesa UZP o jego wszczęciu, podając uzasadnienie faktyczne i prawne zastosowania tego trybu.

            

          
        


        
          	
            
              	Zamawiający zawiadamia prezesa UZP oraz Komisję Europejską o odrzuceniu ofert, jeśli według niego: zawierały rażąco niską cenę z powodu udzielenia pomocy publicz­nej, a wykonawca, w terminie, który mu wyznaczył zamawiający, nie udowodnił, że pomoc ta jest zgodna z prawem w rozumieniu przepisów o postępo­waniu w sprawach dotyczących pomocy publicznej.

            

          
        


        
          	
            
              	Niezwłocznie po zawarciu umowy w sprawie zamówienia publicznego albo umowy ramowej zamawiający przekazuje ogłoszenie o udzieleniu zamówie­nia do UPUE.

            

          
        

      
    


    
      Więcej znajdziesz w wersji pełnej publikacji
    


    
      

    


    Tematy publikacji w pełnej wersji


    
      

    


    
      Przygotowanie procedury
    

  


  
    
      Reguły ustawowe w praktyce udzielania zamówień
    


    
      Różnice między procedurą krajową a unijną
    


    
      Jednostki, które zastosują poszczególne progi kwotowe
    


    
      Progi wartości zamówień
    


    
      Tryby udzielania zamówień
    


    
      Kiedy stosować ustawę Prawo zamówień publicznych
    


    
      System progów kwotowych
    


    
      Mechanizm szacowania wartości zamówienia
    


    
      Dokumenty, których może wymagać zamawiający w celu potwierdzenia spełnienia warunków
    


    
      Dokumenty, których może wymagać zamawiający w celu potwierdzenia, że wykonawca nie podlega wykluczeniu z powodu spełnienia negatywnych warunków
    


    
      Specyfikacja istotnych warunków zamówienia
    


    
      Treść siwz
    


    
      Wyłączenia z udziału w pracach komisji
    


    
      Obowiązki komisji przetargowej
    

  


  
    Wszczęcie postępowania
  


  
    
      Zalety i wady każdego z trybów udzielania zamówień
    


    
      Miejsce publikacji ogłoszeń przy różnych wartościach zamówień
    


    
      Czynności, które musi podjąć wykonawca, aby wziąć udział w przetargu publicznym
    


    
      Terminy na składanie ofert w postępowaniach poniżej i powyżej progów unijnych
    


    
      Terminy na udzielenie odpowiedzi wykonawcom w postępowaniu krajowym i unijnym
    

  


  
    Wybór wykonawcy
  


  
    
      Ocena ofert i spełnienia warunków przez wykonawcę
    


    
      Dokumenty w postępowaniu o zamówienie publiczne
    


    
      Warunki udziału w postępowaniu
    


    
      Dokumenty składane przez wykonawców polskich oraz zagranicznych
    


    
      Dokumenty, które wolno uzupełnić
    


    
      Termin związania ofertą
    


    
      Procedura uzupełniania dokumentów
    


    
      Zestawienie podstaw wykluczenia wykonawcy z postępowania
    


    
      Przestępstwa, których popełnienie jest podstawą wykluczenia wykonawcy z postępowania
    


    
      Wyjaśnienie rażąco niskiej ceny
    


    
      Metody wyboru najkorzystniejszej oferty
    


    
      Kryteria pozacenowe
    


    
      Przykłady zastosowania kryteriów pozacenowych
    


    
      Okoliczności, które zobowiązują zamawiającego do unieważnienia postępowania
    

  


  
    Umowa
  


  
    
      Termin „standstill” w postępowaniach krajowych i unijnych (art. 94 ustawy Pzp)
    


    
      Zmiany umowy
    

  


  
    Odwołania
  


  
    
      Terminy na wniesienie odwołania
    

  


  
    Przygotowanie do wersji elektronicznej: RASTER studio, 603 59 59 71
  

OEBPS/Images/Informator_zamawiajacego_2016_3OX0043.jpg
INFORMATOR
ZAMAWIAJACEGO


