
 [image: 3OX0015.gif]

 Prawo zamówień

 publicznych 2014

 Komentarz do nowelizacji

 Stan prawny na dzień 16 kwietnia 2014 r.

 [image:]

 Spis treści

 Spis treści

 Redakcja

 Wstęp

 Wykaz skrótów

 Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych1

 DZIAŁ I. Przepisy ogólne

 Rozdział 1. Przedmiot regulacji

 Tematy publikacji w pełnej wersji

 Redakcja

 Autorzy komentarzy:

 Andrzela Gawrońska-Baran art. 4 , art. 8, art. 8a, art. 8b, art. 67, art. 93

 prawnik, była wiceprezes Urzędu Zamówień Publicznych, obecnie kieruje departamentem zamówień publicznych w dużej instytucji zamawiającej, autor publikacji z zakresu zamówień publicznych

 Agata Hryc-Ląd art. 2, art. 36, art. 36a, art. 36b, art. 143a, art. 143b, art. 143c

 wieloletni praktyk, doradca, autor komentarzy i publikacji w dziedzinie zamówień publicznych, obecnie główny specjalista w dużej instytucji zamawiającej

 Małgorzata Skóra art. 143 d

 prawnik, członek Ogólnopolskiego Stowarzyszenia Konsultantów Zamówień Publicznych, w latach 2000–2003 starszy specjalista w Departamencie Prawnym UZP, kierownik Wydziału Zamówień w spółce sektora energetycznego

 Redaktor prowadzący

 Klaudyna Saja-Żwirkowska

 Wydawca

 Katarzyna Czech

 Korekta

 Zespół

 Projekt okładki

 Ireneusz Gawliński

 ISBN 978-83-269-3135-2

 Copyright by Wydawnictwo Wiedza i Praktyka sp. z o.o., Warszawa 2014

 Wydawnictwo Wiedza i Praktyka sp. z o.o.

 ul. Łotewska 9a, 03-918 Warszawa

 tel. 22 518 29 29, faks 22 617 60 10

 e-mail: zamowieniapubliczne@wip.pl

 Skład i przygotowanie do wersji elektronicznej: RASTER studio, Norbert Bogajczyk

 Druk: MDruk

 Publikacja „Prawo zamówień publicznych 2014. Komentarz do nowelizacji” 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 „Prawo zamówień publicznych 2014. Komentarz do nowelizacji” wskazówek, przykładów, informacji itp. do konkretnych przypadków.

 Informujemy, że Państwa dane osobowe będą przetwarzane przez Wydawnictwo Wiedza i Praktyka sp. z o.o. z siedzibą w Warszawie, przy ul. Łotewskiej 9A, w celu realizacji niniejszego zamówienia oraz do celów marketingowych – przesyłania materiałów promocyjnych dotyczących innych produktów i usług. Mają Państwo prawo do wglądu oraz poprawiania swoich danych, a także do wyrażenia sprzeciwu wobec ich przetwarzania do celów promocyjnych. Podanie danych jest dobrowolne. Zapewniamy, że Państwa dane nie będą przekazywane bez Państwa wiedzy i zgody innym podmiotom.

 Wstęp

 Od 16 kwietnia zaczęła obowiązywać ustawa z 14 marca 2014 r. o zmianie ustawy Prawo zamówień publicznych (Dz.U. z 2014 r. poz. 423). Zasadnicza część nowelizacji dotyczy postulowanych od dawna zmian w zakresie wyłączenia z obowiązku stosowania ustawy Pzp zamówień o wartości mniejszej niż tzw. progi unijne, których przedmiotem są dostawy lub usługi służące wyłącznie do celów prac badawczych, eksperymentalnych, naukowych lub rozwojowych. Analogiczne wyłączenie wprowadzono w odniesieniu do zamówień na dostawy lub usługi z zakresu działalności kulturalnej, jeżeli zamówienia te nie służą wyposażaniu zamawiającego w środki trwałe przeznaczone do bieżącej obsługi jego działalności. Jednak najważniejszą zmianą jest podwyższenie progu stosowania ustawy Pzp. Tak zwany próg bagatelności został zwiększony ponaddwukrotnie, tj. z 14.000 euro do 30.000 euro.

 Natomiast nowelizacja z 8 listopada 2013 r. o zmianie ustawy Prawo zamówień publicznych (Dz.U. poz. 1473), która obowiązuje od 24 grudnia 2013 r., ma na celu przyczynić się do większej ochrony firm podwykonawczych. Nowe przepisy mają zapobiec przypadkom braku płatności lub nieterminowej regulacji należności za świadczenia wykonane przez podwykonawców, którzy pochodzą najczęściej z sektora małych i średnich przedsiębiorstw, na rzecz generalnych wykonawców.

 Nasi eksperci w komentarzach omawiają zmienione przepisy, które weszły w życie 24 grudnia 2013 r. i 16 kwietnia 2014 r. Artykuły te zostały wyróżnione pogrubieniem, dzięki czemu można je łatwo odnaleźć w treści ustawy. Natomiast komentarze eksperckie znajdują się pod zmienionymi przepisami.

 Mam nadzieję, że publikacja „Prawo zamówień publicznych 2014. Komentarz do nowelizacji” będzie pomocna w stosowaniu ustawy Pzp.

 Z poważaniem

 Klaudyna Saja-Żwirkowska

 redaktor prowadzący

 Wykaz skrótów

 art. Artykuł

 BIP Biuletynu Informacji Publicznej

 BZP Biuletyn Zamówień Publicznych

 Dz.U. Dziennik Ustaw

 Dz.U. UE Dziennik Urzędowy Unii Europejskiej

 kc Kodeks cywilny

 KIO Krajowa Izba Odwoławcza

 Pzp Prawo zamówień publicznych

 siwz specyfikacja istotnych warunków zamówienia

 UZP Urząd Zamówień Publicznych

 Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych

 (tekst ujednolicony, stan prawny, kwiecień 2014)

 DZIAŁ I. Przepisy ogólne

 Rozdział 1. Przedmiot regulacji

 Art. 1. [Zakres regulacji]

 Ustawa określa zasady i tryb udzielania zamówień publicznych, środki ochrony prawnej, kontrolę udzielania zamówień publicznych oraz organy właściwe w sprawach uregulowanych w ustawie.

 Art. 2. [Definicje]

 Ilekroć w ustawie jest mowa o:

 1) cenie – należy przez to rozumieć cenę w rozumieniu art. 3 ust. 1 pkt 1 ustawy z dnia 5 lipca 2001 r. o cenach (Dz.U. Nr 97, poz. 1050, z późn. zm.);

 1a) cyklu życia produktu – należy przez to rozumieć wszelkie możliwe kolejne fazy istnienia danego produktu, to jest: badanie, rozwój, projektowanie przemysłowe, produkcję, naprawę, modernizację, zmianę, utrzymanie, logistykę, szkolenie, testowanie, wycofanie i usuwanie;

 2) dostawach – należy przez to rozumieć nabywanie rzeczy, praw oraz innych dóbr, w szczególności na podstawie umowy sprzedaży, dostawy, najmu, dzierżawy oraz leasingu;

 2a) dynamicznym systemie zakupów – należy przez to rozumieć ograniczony w czasie elektroniczny proces udzielania zamówień publicznych, których przedmiotem są dostawy powszechnie dostępne nabywane na podstawie umowy sprzedaży lub usługi powszechnie dostępne;

 3) kierowniku zamawiającego – należy przez to rozumieć osobę lub organ, który – zgodnie z obowiązującymi przepisami, statutem lub umową – jest uprawniony do zarządzania zamawiającym, z wyłączeniem pełnomocników ustanowionych przez zamawiającego;

 4) (uchylony)

 5) najkorzystniejszej ofercie – należy przez to rozumieć ofertę, która przedstawia najkorzystniejszy bilans ceny i innych kryteriów odnoszących się do przedmiotu zamówienia publicznego, albo ofertę z najniższą ceną, a w przypadku zamówień publicznych w zakresie działalności twórczej lub naukowej, których przedmiotu nie można z góry opisać w sposób jednoznaczny i wyczerpujący – ofertę, która przedstawia najkorzystniejszy bilans ceny i innych kryteriów odnoszących się do przedmiotu zamówienia publicznego;

 5a) newralgicznych robotach budowlanych – należy przez to rozumieć roboty budowlane do celów bezpieczeństwa, które wiążą się z korzystaniem z informacji niejawnych, wymagają ich wykorzystania lub je zawierają;

 5b) newralgicznym sprzęcie – należy przez to rozumieć sprzęt do celów bezpieczeństwa, który wiąże się z korzystaniem z informacji niejawnych, wymaga ich wykorzystania lub je zawiera;

 5c) newralgicznych usługach – należy przez to rozumieć usługi do celów bezpieczeństwa, które wiążą się z korzystaniem z informacji niejawnych, wymagają ich wykorzystania lub je zawierają;

 5d) obiekcie budowlanym – należy przez to rozumieć wynik całości robót budowlanych w zakresie budownictwa lub inżynierii lądowej i wodnej, który może samoistnie spełniać funkcję gospodarczą lub techniczną;

 6) ofercie częściowej – należy przez to rozumieć ofertę przewidującą, zgodnie z treścią specyfikacji istotnych warunków zamówienia, wykonanie części zamówienia publicznego;

 7) ofercie wariantowej – należy przez to rozumieć ofertę przewidującą, zgodnie z warunkami określonymi w specyfikacji istotnych warunków zamówienia, odmienny niż określony przez zamawiającego sposób wykonania zamówienia publicznego;

 7a) postępowaniu o udzielenie zamówienia – należy przez to rozumieć postępowanie wszczynane w drodze publicznego ogłoszenia o zamówieniu lub przesłania zaproszenia do składania ofert albo przesłania zaproszenia do negocjacji w celu dokonania wyboru oferty wykonawcy, z którym zostanie zawarta umowa w sprawie zamówienia publicznego, lub – w przypadku trybu zamówienia z wolnej ręki – wynegocjowania postanowień takiej umowy;

 8) robotach budowlanych – należy przez to rozumieć wykonanie albo zaprojektowanie i wykonanie robót budowlanych określonych w przepisach wydanych na podstawie art. 2c lub obiektu budowlanego, a także realizację obiektu budowlanego, za pomocą dowolnych środków, zgodnie z wymaganiami określonymi przez zamawiającego;

 8a) sprzęcie wojskowym – należy przez to rozumieć wyposażenie specjalnie zaprojektowane lub zaadaptowane do potrzeb wojskowych i przeznaczone do użycia jako broń, amunicja lub materiały wojenne;

 8b) sytuacji kryzysowej – należy przez to rozumieć:

 a) wojnę,

 b) konflikt zbrojny,

 c) jakąkolwiek sytuację, w której wystąpiła lub nieuchronnie wystąpi szkoda, wyraźnie przekraczająca swoim rozmiarem szkody występujące w życiu codziennym oraz narażająca życie i zdrowie wielu osób lub mająca poważne następstwa dla dóbr materialnych, lub wymagająca podjęcia działań w celu dostarczenia ludności środków niezbędnych do przeżycia;

 9) środkach publicznych – należy przez to rozumieć środki publiczne w rozumieniu przepisów o finansach publicznych;

 9a) umowie ramowej – należy przez to rozumieć umowę zawartą między zamawiającym a jednym lub większą liczbą wykonawców, której celem jest ustalenie warunków dotyczących zamówień publicznych, jakie mogą zostać udzielone w danym okresie, w szczególności cen i, jeżeli zachodzi taka potrzeba, przewidywanych ilości;

 9b) umowie o podwykonawstwo – należy przez to rozumieć umowę w formie pisemnej o charakterze odpłatnym, której przedmiotem są usługi, dostawy lub roboty budowlane stanowiące część zamówienia publicznego, zawartą między wybranym przez zamawiającego wykonawcą a innym podmiotem (podwykonawcą), a w przypadku zamówień publicznych na roboty budowlane także między podwykonawcą a dalszym podwykonawcą lub między dalszymi podwykonawcami;

 10) usługach – należy przez to rozumieć wszelkie świadczenia, których przedmiotem nie są roboty budowlane lub dostawy, a są usługami określonymi w przepisach wydanych na podstawie art. 2a lub art. 2b;

 11) wykonawcy – należy przez to rozumieć osobę fizyczną, osobę prawną albo jednostkę organizacyjną nieposiadającą osobowości prawnej, która ubiega się o udzielenie zamówienia publicznego, złożyła ofertę lub zawarła umowę w sprawie zamówienia publicznego;

 11a) zakupach cywilnych – należy przez to rozumieć zamówienia inne niż zamówienia, o których mowa w art. 131a ust. 1, które obejmują zamówienia na dostawy niewojskowe, roboty budowlane lub usługi do celów logistycznych;

 12) zamawiającym – należy przez to rozumieć osobę fizyczną, osobę prawną albo jednostkę organizacyjną nieposiadającą osobowości prawnej obowiązaną do stosowania ustawy;

 13) zamówieniach publicznych – należy przez to rozumieć umowy odpłatne zawierane między zamawiającym a wykonawcą, których przedmiotem są usługi, dostawy lub roboty budowlane.

 Komentarz eksperta

 Aby utworzyć skuteczny system gwarancji wypłaty należnego wynagrodzenia wszystkim podmiotom uczestniczącym w procesie realizacji prac na rzecz zamawiającego – zarówno tym wykonującym zamówienia, których przedmiotem są roboty budowlane, jak i tym na dostawy lub usługi – konieczne stało się zdefiniowanie umowy o podwykonawstwo. Nowelizacja dotycząca podwykonawstwa dodała w tym celu do ustawy Pzp art. 2 pkt 9b. Zgodnie z tą regulacją przez kontrakt podwykonawczy należy rozumieć umowę zawartą w formie pisemnej o odpłatnym charakterze. Jej przedmiotem są usługi, dostawy lub roboty budowlane stanowiące część zamówienia publicznego. Jest ona zawierana między wykonawcą wybranym przez zamawiającego a podwykonawcą, a w przypadku gdy przedmiotem zamówienia są roboty budowlane – również pomiędzy podwykonawcą a dalszym podwykonawcą lub podwykonawcami. Zgodnie ze wskazaną definicją umowa o podwykonawstwo musi posiadać następujące cechy:

 	formę pisemną,

 	odpłatność,

 	jej przedmiot (dostawy, usługi, roboty budowlane) stanowi część zamówienia publicznego,

 	jest zawarta pomiędzy:

 	wykonawcą a innym podmiotem (podwykonawcą),

 	podwykonawcą a dalszym podwykonawcą,

 	dalszym podwykonawcą a dalszym podwykonawcą

 – w przypadku zamówienia na roboty budowlane;

 	wykonawcą a innym podmiotem (podwykonawcą)

 – przy zamówieniach na dostawy i usługi.

 Przepisy dotyczące zamówień w dziedzinie obronności i bezpieczeństwa posiadają odrębną charakterystykę umowy o podwykonawstwo.

 W świetle przyjętej definicji na uwagę zasługuje regulacja odnosząca się do przypadku, gdy przedmiotem zamówienia są roboty budowlane. W tym zakresie umową o podwykonawstwo jest już nie tylko kontrakt z podwykonawcą (i dalszym podwykonawcą) robót budowlanych. Będzie nim również umowa z podwykonawcą (i dalszym podwykonawcą) dostaw i usług stanowiących część zamówienia na roboty budowlane. Oznacza to, że zakres ochrony przysługującej podwykonawcom na gruncie ustawy Pzp uległ znacznemu rozszerzeniu w stosunku do ochrony wynikającej z ustawy z 23 kwietnia 1964 r. – Kodeks cywilny (Dz.U. z 1964 r. nr 16, poz. 93 ze zm.). Dotychczas obejmowała ona tylko podwykonawców i dalszych podwykonawców robót budowlanych (nie dotyczyła podwykonawców i dalszych podwykonawców dostaw i usług realizowanych w ramach zamówienia na roboty budowlane). Podwykonawcy dostaw i usług realizowanych w ramach zamówienia na roboty budowlane, w sytuacji gdy generalny wykonawca nie uregulował względem nich płatności, mogą dochodzić swoich roszczeń bezpośrednio od podmiotu zamawiającego. Do tej pory na gruncie regulacji Kodeksu cywilnego mogli to czynić tylko podwykonawcy robót budowlanych.

 W przypadku zamówienia, którego przedmiot stanowią dostawy lub usługi, swoich praw u zamawiającego będą mogły dochodzić tylko te podmioty, z którymi główny wykonawca dostaw lub usług bezpośrednio zawarł umowę o podwykonawstwo. W tym zakresie nie obowiązują regulacje odnoszące się do „dalszego podwykonawstwa”. Podyktowane jest to faktem, że w przypadku zamówień na dostawy lub usługi podwykonawcami lub dalszymi podwykonawcami są przedsiębiorcy o często znacznie silniejszej pozycji rynkowej niż główny wykonawca, np. producenci czy hurtownicy. Są to podmioty, które nie mają charakteru małych czy średnich przedsiębiorstw, a zatem objęcie ich regulacjami nowelizacji uznano za niezasadne.

 Omawiając definicję umowy o podwykonawstwo, należy uściślić pojęcie „część zamówienia”. Pomocna w tej kwestii może być opinia Urzędu Zamówień Publicznych odnosząca się do nowelizacji ustawy Pzp. Wyjaśniono w niej, że: „Częścią zamówienia na usługi, dostawy oraz roboty budowlane jest zatem wyodrębniony fragment wykonywanych usług, dostaw, lub robót, rozumiany jako część zakresu zamawianego świadczenia”. Przedmiotem umowy o podwykonawstwo na usługi, dostawy, jak też roboty budowlane może być również realizacja świadczenia wchodzącego w skład opisu przedmiotu zamówienia, a także realizacja takiego świadczenia, które służy wykonaniu przedmiotu zamówienia, np. dostawa materiałów służących realizacji robót budowlanych ujętych w opisie przedmiotu zamówienia. Nie dotyczy to usług, dostaw lub robót budowlanych, które nie będą służyć realizacji całego zamówienia, np. usługi ubezpieczeniowe lub prawnicze.

 	

 	ORZECZENIE

 	

 	
 Warto zwrócić uwagę na stanowisko Krajowej Izby Odwoławczej wyrażone w wyroku z 26 marca 2012 r. (sygn. akt KIO 465/12, KIO 474/12). Izba wskazała, iż przez realizację części zamówienia należy rozumieć podwykonawstwo (mimo braku ustawowej definicji udziału w realizacji części zamówienia i podwykonawstwa na tożsamość tych pojęć wskazuje art. 36 ust. 4 ustawy Pzp, zgodnie z którym zamawiający żąda wskazania przez wykonawcę w ofercie części zamówienia, której wykonanie powierzy podwykonawcom).

 Art. 2a. [Wykaz usług o charakterze priorytetowym i niepriorytetowym]

 Prezes Rady Ministrów określi, w drodze rozporządzenia, wykaz usług o charakterze priorytetowym i niepriorytetowym, z uwzględnieniem postanowień dyrektywy 2004/18/WE Parlamentu Europejskiego i Rady z dnia 31 marca 2004 r. w sprawie koordynacji procedur udzielania zamówień publicznych na roboty budowlane, dostawy i usługi oraz dyrektywy 2004/17/WE Parlamentu Europejskiego i Rady z dnia 31 marca 2004 r. koordynującej procedury udzielania zamówień przez podmioty działające w sektorach gospodarki wodnej, energetyki, transportu i usług pocztowych.

 Art. 2b. [Wykaz usług o charakterze priorytetowym i niepriorytetowym]

 Prezes Rady Ministrów określi, w drodze rozporządzenia, wykaz usług o charakterze priorytetowym i niepriorytetowym, z uwzględnieniem postanowień dyrektywy Parlamentu Europejskiego i Rady 2009/81/WE z dnia 13 lipca 2009 r. w sprawie koordynacji procedur udzielania niektórych zamówień na roboty budowlane, dostawy i usługi przez instytucje lub podmioty zamawiające w dziedzinach obronności i bezpieczeństwa i zmieniającej dyrektywy 2004/17/WE i 2004/18/WE.

 Art. 2c. [Wykaz robót budowlanych]

 Prezes Rady Ministrów określi, w drodze rozporządzenia, wykaz robót budowlanych, z uwzględnieniem postanowień dyrektywy 2004/18/WE Parlamentu Europejskiego i Rady z dnia 31 marca 2004 r. w sprawie koordynacji procedur udzielania zamówień publicznych na roboty budowlane, dostawy i usługi oraz dyrektywy 2004/17/WE Parlamentu Europejskiego i Rady z dnia 31 marca 2004 r. koordynującej procedury udzielania zamówień przez podmioty działające w sektorach gospodarki wodnej, energetyki, transportu i usług pocztowych.

 Art. 3. [Zakres przedmiotowy]

 1. Ustawę stosuje się do udzielania zamówień publicznych, zwanych dalej „zamówieniami”, przez:

 1) jednostki sektora finansów publicznych w rozumieniu przepisów o finansach publicznych;

 2) inne, niż określone w pkt 1, państwowe jednostki organizacyjne nieposiadające osobowości prawnej;

 3) inne, niż określone w pkt 1, osoby prawne, utworzone w szczególnym celu zaspokajania potrzeb o charakterze powszechnym niemających charakteru przemysłowego ani handlowego, jeżeli podmioty, o których mowa w tym przepisie oraz w pkt 1 i 2, pojedynczo lub wspólnie, bezpośrednio lub pośrednio przez inny podmiot:

 a) finansują je w ponad 50 % lub

 b) posiadają ponad połowę udziałów albo akcji, lub

 c) sprawują nadzór nad organem zarządzającym, lub

 d) mają prawo do powoływania ponad połowy składu organu nadzorczego lub zarządzającego;

 3a) związki podmiotów, o których mowa w pkt 1 i 2, lub podmiotów, o których mowa w pkt 3;

 4) inne niż określone w pkt 1-3a podmioty, jeżeli zamówienie jest udzielane w celu wykonywania jednego z rodzajów działalności, o której mowa w art. 132, a działalność ta jest wykonywana na podstawie praw szczególnych lub wyłącznych albo jeżeli podmioty, o których mowa w pkt 1-3a, pojedynczo lub wspólnie, bezpośrednio lub pośrednio przez inny podmiot wywierają na nie dominujący wpływ, w szczególności:

 a) finansują je w ponad 50 % lub

 b) posiadają ponad połowę udziałów albo akcji, lub

 c) posiadają ponad połowę głosów wynikających z udziałów albo akcji, lub

 d) sprawują nadzór nad organem zarządzającym, lub

 e) mają prawo do powoływania ponad połowy składu organu zarządzającego;

 5) inne niż określone w pkt 1 i 2 podmioty, jeżeli łącznie zachodzą następujące okoliczności:

 a) ponad 50 % wartości udzielanego przez nie zamówienia jest finansowane ze środków publicznych lub przez podmioty, o których mowa w pkt 1-3a,

 b) wartość zamówienia jest równa lub przekracza kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8,

 c) przedmiotem zamówienia są roboty budowlane obejmujące wykonanie czynności w zakresie inżynierii lądowej lub wodnej, budowy szpitali, obiektów sportowych, rekreacyjnych lub wypoczynkowych, budynków szkolnych, budynków szkół wyższych lub budynków wykorzystywanych przez administrację publiczną lub usługi związane z takimi robotami budowlanymi;

 6) (uchylony)

 7) podmioty, z którymi zawarto umowę koncesji na roboty budowlane na podstawie ustawy z dnia 9 stycznia 2009 r. o koncesji na roboty budowlane lub usługi (Dz.U. Nr 19, poz. 101, Nr 157, poz. 1241 i Nr 223, poz. 1778 oraz z 2010 r. Nr 106, poz. 675), w zakresie, w jakim udzielają zamówienia w celu jej wykonania.

 2. Prawami szczególnymi lub wyłącznymi w rozumieniu ust. 1 pkt 4 są prawa przyznane w drodze ustawy lub decyzji administracyjnej, polegające na zastrzeżeniu wykonywania określonej działalności dla jednego lub większej liczby podmiotów, jeżeli spełnienie określonych odrębnymi przepisami warunków uzyskania takich praw nie powoduje obowiązku ich przyznania.

 3. Podmioty, o których mowa w ust. 1, przyznając środki finansowe na dofinansowanie projektu, mogą uzależnić ich przyznanie od zastosowania przy ich wydatkowaniu zasad równego traktowania, uczciwej konkurencji i przejrzystości.

 Art. 4. [Wyłączenia stosowania ustawy]

 Ustawy nie stosuje się do:

 1) zamówień udzielanych na podstawie:

 a) szczególnej procedury organizacji międzynarodowej odmiennej od określonej w ustawie,

 b) umów międzynarodowych, których stroną jest Rzeczpospolita Polska, dotyczących stacjonowania wojsk, jeżeli umowy te przewidują inne niż ustawa procedury udzielania zamówień,

 c) umowy międzynarodowej zawartej między Rzecząpospolitą Polską a jednym lub wieloma państwami niebędącymi członkami Unii Europejskiej, dotyczącej wdrożenia lub realizacji przedsięwzięcia przez strony tej umowy, jeżeli umowa ta przewiduje inne niż ustawa procedury udzielania zamówień;

 2) zamówień Narodowego Banku Polskiego związanych z:

 a) wykonywaniem zadań dotyczących realizacji polityki pieniężnej, a w szczególności zamówień na usługi finansowe związane z emisją, sprzedażą, kupnem i transferem papierów wartościowych lub innych instrumentów finansowych,

 b) obrotem papierami wartościowymi emitowanymi przez Skarb Państwa,

 c) obsługą zarządzania długiem krajowym i zadłużeniem zagranicznym,

 d) emisją znaków pieniężnych i gospodarką tymi znakami,

 e) gromadzeniem rezerw dewizowych i zarządzaniem tymi rezerwami,

 f) gromadzeniem złota i metali szlachetnych, prowadzeniem rachunków bankowych i przeprowadzaniem bankowych rozliczeń pieniężnych;

 g) prowadzeniem rachunków bankowych i przeprowadzaniem bankowych rozliczeń pieniężnych;

 2a) zamówień Banku Gospodarstwa Krajowego:

 a) związanych z realizacją zadań dotyczących obsługi funduszy utworzonych, powierzonych lub przekazanych Bankowi Gospodarstwa Krajowego na podstawie odrębnych ustaw oraz realizacją programów rządowych, w części dotyczącej:

 – prowadzenia rachunków bankowych, przeprowadzania bankowych rozliczeń pieniężnych i działalności na rynku międzybankowym,

 – pozyskiwania środków finansowych dla zapewnienia płynności finansowej, finansowania działalności obsługiwanych funduszy i programów oraz refinansowania akcji kredytowej,

 b) związanych z operacjami na rynku międzybankowym dotyczących zarządzania długiem Skarbu Państwa oraz płynnością budżetu państwa,

 c) związanych z wykonywaniem działalności bankowej przez Bank Gospodarstwa Krajowego, w części dotyczącej: – otwierania i prowadzenia rachunków bankowych, przeprowadzania bankowych rozliczeń pieniężnych i działalności na rynku międzybankowym, – pozyskiwania środków finansowych dla zapewnienia płynności finansowej oraz refinansowania akcji kredytowej;

 3) zamówień, których przedmiotem są:

 a) usługi arbitrażowe lub pojednawcze,

 b) usługi Narodowego Banku Polskiego,

 c) (uchylona)

 d) (uchylona),

 e) usługi w zakresie badań naukowych i prac rozwojowych oraz świadczenie usług badawczych, które nie są w całości opłacane przez zamawiającego, lub z których korzyści nie przypadają wyłącznie zamawiającemu dla potrzeb jego własnej działalności,

 f) (uchylony)

 g) nabycie, przygotowanie, produkcja lub koprodukcja materiałów programowych przeznaczonych do emisji w radiu, telewizji lub Internecie,

 h) zakup czasu antenowego,

 i) nabycie własności nieruchomości oraz innych praw do nieruchomości, w szczególności dzierżawy i najmu,

 j) usługi finansowe związane z emisją, sprzedażą, kupnem lub transferem papierów wartościowych lub innych instrumentów finansowych, w szczególności związane z transakcjami mającymi na celu uzyskanie dla zamawiającego środków pieniężnych lub kapitału,

 k) dostawy uprawnień do emisji do powietrza gazów cieplarnianych i innych substancji, jednostek poświadczonej redukcji emisji oraz jednostek redukcji emisji, w rozumieniu przepisów o handlu uprawnieniami do emisji do powietrza gazów cieplarnianych i innych substancji,

 l) usługi Banku Gospodarstwa Krajowego w zakresie bankowej obsługi jednostek, o których mowa w art. 3 ust. 1 pkt 1 i 2, z wyłączeniem jednostek samorządu terytorialnego;

 4) umów z zakresu prawa pracy;

 4a) (uchylony);

 5) zamówień, którym nadano klauzulę „tajne” lub „ściśle tajne” zgodnie z przepisami o ochronie informacji niejawnych, lub jeżeli wymaga tego istotny interes bezpieczeństwa państwa lub ochrona bezpieczeństwa publicznego;

 5a) zamówień w ramach realizacji współpracy rozwojowej udzielanych przez jednostki wojskowe w rozumieniu przepisów o zasadach użycia lub pobytu Sił Zbrojnych Rzeczypospolitej Polskiej poza granicami państwa, jeżeli ich wartość jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8;

 5b) zamówień, dotyczących produkcji lub handlu bronią, amunicją lub materiałami wojennymi, o których mowa w art. 346 Traktatu o funkcjonowaniu Unii Europejskiej, jeżeli wymaga tego podstawowy interes bezpieczeństwa państwa, a udzielenie zamówienia bez zastosowania ustawy nie wpłynie negatywnie na warunki konkurencji na rynku wewnętrznym w odniesieniu do produktów, które nie są przeznaczone wyłącznie do celów wojskowych;

 6) zamówień na usługi udzielane innemu zamawiającemu, o którym mowa w art. 3 ust. 1 pkt 1–3a, któremu przyznano, w drodze ustawy lub decyzji administracyjnej, wyłączne prawo do świadczenia tych usług;

 7) przyznawania dotacji ze środków publicznych, jeżeli dotacje te są przyznawane na podstawie ustaw;

 8) zamówień i konkursów, których wartość nie przekracza wyrażonej w złotych równowartości kwoty 30 000 euro;

 8a) zamówień, których przedmiotem są dostawy lub usługi służące wyłącznie do celów prac badawczych, eksperymentalnych, naukowych lub rozwojowych, które nie służą prowadzeniu przez zamawiającego produkcji seryjnej mającej na celu osiągnięcie rentowności rynkowej lub pokryciu kosztów badań lub rozwoju, jeżeli ich wartość jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8;

 8b) zamówień, których przedmiotem są dostawy lub usługi z zakresu działalności kulturalnej związanej z organizacją wystaw, koncertów, konkursów, festiwali, widowisk, spektakli teatralnych, przedsięwzięć z zakresu edukacji kulturalnej lub z gromadzeniem materiałów bibliotecznych przez biblioteki lub muzealiów, jeżeli zamówienia te nie służą wyposażaniu zamawiającego w środki trwałe przeznaczone do bieżącej obsługi jego działalności i ich wartość jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8;

 9) (uchylony);

 10) zamówień, których głównym celem jest:

 a) pozwolenie zamawiającym na oddanie do dyspozycji publicznej sieci telekomunikacyjnej lub

 b) eksploatacja publicznej sieci telekomunikacyjnej, lub

 c) świadczenie publicznie dostępnych usług telekomunikacyjnych za pomocą publicznej sieci telekomunikacyjnej.

 11) nabywania dostaw, usług lub robót budowlanych od centralnego zamawiającego lub od wykonawców wybranych przez centralnego zamawiającego.

 12) koncesji na roboty budowlane oraz koncesji na usługi w rozumieniu ustawy z dnia 9 stycznia 2009 r. o koncesji na roboty budowlane lub usługi;

 13) zamówień udzielanych instytucji gospodarki budżetowej przez organ władzy publicznej wykonujący funkcje organu założycielskiego tej instytucji, jeżeli łącznie są spełnione następujące warunki:

 a) zasadnicza część działalności instytucji gospodarki budżetowej dotyczy wykonywania zadań publicznych na rzecz tego organu władzy publicznej,

 b) organ władzy publicznej sprawuje nad instytucją gospodarki budżetowej kontrolę odpowiadającą kontroli sprawowanej nad własnymi jednostkami nieposiadającymi osobowości prawnej, w szczególności polegającą na wpływie na decyzje strategiczne i indywidualne dotyczące zarządzania sprawami instytucji,

 c) przedmiot zamówienia należy do zakresu działalności podstawowej instytucji gospodarki budżetowej określonego zgodnie z art. 26 ust. 2 pkt 2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz.U. Nr 157, poz. 1240, z późn. zm.);

 14) zamówień udzielanych przez Ministra Sprawiedliwości lub jednostki organizacyjne Służby Więziennej przywięziennym zakładom pracy prowadzonym jako przedsiębiorstwa państwowe albo instytucje gospodarki budżetowej, jeżeli łącznie są spełnione następujące warunki:

 a) zamówienia te udzielane są w celu zatrudnienia osób pozbawionych wolności,

 b) wartość zamówienia jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8,

 c) zasadnicza część działalności przywięziennego zakładu pracy dotyczy zadań wykonywanych na rzecz Ministra Sprawiedliwości lub jednostek organizacyjnych Służby Więziennej,

 d) przedmiot zamówienia należy do zakresu działalności podstawowej przywięziennego zakładu pracy.

 Komentarz eksperta

 W wyniku nowelizacji dotyczącej progu bagatelności wyłączeniem spod obowiązku stosowania ustawy Pzp, zgodnie z nowym art. 4 pkt 3 lit. e, objęte są usługi w zakresie badań naukowych i prac rozwojowych oraz świadczenie usług badawczych, które nie są w całości (tj. w 100%) opłacane przez zamawiającego lub z których korzyści nie przypadają wyłącznie zamawiającemu na potrzeby jego własnej działalności. Oznacza to, że np. wystarczy nawet niewielki udział środków pochodzących z innych źródeł niż od zamawiającego, przeznaczonych na sfinansowanie zamówienia, a obowiązek stosowania Pzp jest wyłączony. Nie może to być jednak dokonywane w celu obejścia stosowania przepisów ustawy Pzp.

 W stosunku do dotychczasowej regulacji zmiana polega na zastąpieniu poprzedniego zwrotu „których rezultaty nie stanowią wyłącznie jego własności” zwrotem „z których korzyści nie przypadają wyłącznie zamawiającemu na potrzeby jego własnej działalności”. Pozostała część przepisu pozostała bez zmian. Jest to wynikiem dostosowania do przepisów dyrektywy klasycznej 2004/18/WE. Wyłączone spod stosowania Prawa zamówień publicznych są tylko te usługi, które mają nieść korzyści społeczeństwu jako całości. Dlatego prawa własności intelektualnej (prawa autorskie, prawa własności przemysłowej dotyczące m.in. wynalazków, wzorów użytkowych i wzorów przemysłowych) do wyników badań lub prac rozwojowych powinny przysługiwać nie tylko zamawiającemu, ale również innym podmiotom.

 Wprowadzenie do przepisu terminu „korzyści” eliminuje wcześniejsze wątpliwości co do tego, że prace badawcze, których wyniki zostaną opublikowane i udostępnione do wykorzystania wszystkim zainteresowanym podmiotom, mogą być nabywane poza procedurami określonymi w ustawie Pzp bez względu na sposób zapłaty wynagrodzenia na rzecz wykonawcy tych prac. Jednocześnie utrzymana jest zasada wynikająca wprost z dyrektywy klasycznej, że w przypadku gdy dana usługa w zakresie badań naukowych i prac rozwojowych nie jest w całości opłacana przez zamawiającego (np. jest współfinansowana przez osoby trzecie – podmioty prywatne, inne jednostki naukowo-badawcze), nie mają do niej zastosowania przepisy ustawy Pzp. Z opłacaniem usług w całości przez zamawiającego mamy bowiem do czynienia, gdy podmiotem zobowiązanym do zapłaty całości wynagrodzenia należnego wykonawcy jest jeden podmiot – zamawiający. Nie ma znaczenia pochodzenie środków zamawiającego przeznaczonych na sfinansowanie danego zamówienia, tj. czy są to środki własne, środki pozyskane w związku z uzyskaniem kredytu, dotacji, środki pochodzące z Unii Europejskiej.

 Pojęcie „usługi w zakresie badań naukowych” oraz pojęcie „usługi w zakresie prac rozwojowych” nie jest zdefiniowane w ustawie Pzp. Dlatego należy odwołać się do definicji „badań naukowych” oraz definicji „prac rozwojowych”, zawartych w ustawie z 30 kwietnia 2010 r. o zasadach finansowania nauki (Dz.U. nr 96, poz. 615 ze zm.).

 Badaniami naukowymi są w świetle tej ustawy:

 	badania podstawowe – oryginalne prace badawcze eksperymentalne lub teoretyczne podejmowane przede wszystkim w celu zdobywania nowej wiedzy o podstawach zjawisk i obserwowalnych faktów, bez nastawienia na bezpośrednie praktyczne zastosowania lub użytkowanie,

 	badania stosowane – prace badawcze podejmowane w celu zdobycia nowej wiedzy, zorientowane przede wszystkim na zastosowanie w praktyce,

 	badania przemysłowe – mające na celu zdobycie nowej wiedzy oraz umiejętności w celu opracowywania nowych produktów, procesów i usług lub wprowadzenia znaczących ulepszeń do istniejących produktów, procesów lub usług; badania te obejmują tworzenie elementów składowych systemów złożonych, szczególnie do oceny przydatności technologii rodzajowych, z wyjątkiem prototypów objętych zakresem prac rozwojowych.

 Pracami rozwojowymi są natomiast – stosownie do art. 2 pkt 4 ustawy o zasadach finansowania nauki – nabywanie, łączenie, kształtowanie i wykorzystywanie dostępnej aktualnie wiedzy i umiejętności z dziedziny nauki, technologii i działalności gospodarczej oraz innej wiedzy i umiejętności do planowania produkcji oraz tworzenia i projektowania nowych, zmienionych lub ulepszonych produktów, procesów i usług, w szczególności:

 	tworzenie projektów, rysunków, planów oraz innej dokumentacji do tworzenia nowych produktów, procesów i usług, pod warunkiem że nie są one przeznaczone do celów komercyjnych,

 	opracowywanie prototypów o potencjalnym wykorzystaniu komercyjnym oraz projektów pilotażowych, w przypadkach gdy prototyp stanowi końcowy produkt komercyjny, a jego produkcja wyłącznie do celów demonstracyjnych i walidacyjnych jest zbyt kosztowna,

 	działalność związana z produkcją eksperymentalną oraz testowaniem produktów, procesów i usług, pod warunkiem że nie są one wykorzystywane komercyjnie, prace rozwojowe nie obejmują rutynowych i okresowych zmian wprowadzanych do produktów, linii produkcyjnych, procesów wytwórczych, istniejących usług oraz innych operacji w toku, nawet jeżeli takie zmiany mają charakter ulepszeń.

 Przepisy ustawy Pzp, jak również przepisy innych aktów prawnych, nie zawierają definicji legalnej pojęcia „świadczenie usług badawczych”. Zasadne wydaje się odwołanie w tym zakresie do przepisów ustawy z 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz.U. z 2012 r. poz. 572 ze zm.).

 	
 Ważne

 Nie są objęte wyłączeniem od stosowania ustawy Pzp usługi o charakterze konsultingowym, doradczo-eksperckim i porządkującym jedynie zebrany i znany materiał badawczy (np. świadczone przez placówki naukowo-badawcze). W takiej sytuacji nie mamy do czynienia bowiem z wyjaśnianiem nowych zjawisk czy odkrywaniem praw naukowych. Badania takie nie są ponadto prowadzone w celu wytworzenia nowych lub udoskonalenia istniejących materiałów, urządzeń, wyrobów czy systemów.

 W art. 13 ust. 1 pkt 3 tej ustawy jako podstawowe zadanie uczelni wymieniono prowadzenie badań naukowych i prac rozwojowych oraz świadczenie usług badawczych. Dlatego pojęcie „świadczenie usług badawczych”, zawarte w art. 4 pkt 3 lit. e ustawy Pzp, należy przede wszystkim odnosić do działalności badawczej i rozwojowej wykonywanej przez uczelnie. Nie jest jednak wykluczone jego zastosowanie do innych podmiotów świadczących „usługi badawcze”. Wyłączenie obowiązku stosowania ustawy Pzp obejmuje więc tylko te usługi, których naukowy, rozwojowy i badawczy charakter nie budzi wątpliwości.

 Więcej znajdziesz w wersji pełnej publikacji

 Tematy publikacji w pełnej wersji

 Wykaz skrótów

 Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych1

 DZIAŁ I. Przepisy ogólne

 Rozdział 1. Przedmiot regulacji

 Rozdział 2. Zasady udzielania zamówień

 Rozdział 3. Ogłoszenia

 DZIAŁ II. Postępowanie o udzielenie zamówienia

 Rozdział 1. Zamawiający i wykonawcy

 Rozdział 2. Przygotowanie postępowania

 Rozdział 3. Tryby udzielania zamówień

 Oddział 1. Przetarg nieograniczony

 Oddział 2. Przetarg ograniczony

 Oddział 3. Negocjacje z ogłoszeniem

 Oddział 3a. Dialog konkurencyjny

 Oddział 4. Negocjacje bez ogłoszenia

 Oddział 5. Zamówienie z wolnej ręki

 Oddział 6. Zapytanie o cenę

 Oddział 7. Licytacja elektroniczna

 Rozdział 4. Wybór najkorzystniejszej oferty

 Rozdział 5. Dokumentowanie postępowań

 DZIAŁ III. Przepisy szczególne

 Rozdział 1. Umowy ramowe

 Rozdział 2. Dynamiczny system zakupów

 Rozdział 3. Konkurs

 Rozdział 4. Udzielanie zamówień przez koncesjonariuszy robót budowlanych

 Rozdział 4a. Zamówienia w dziedzinach obronności i bezpieczeństwa

 Rozdział 5. Zamówienia sektorowe

 DZIAŁ IV. Umowy w sprawach zamówień publicznych

 DZIAŁ V. Prezes Urzędu Zamówień Publicznych

 Rozdział 1. Zakres działania

 Rozdział 2. Rada Zamówień Publicznych

 Rozdział 3. Kontrola udzielania zamówień

 Oddział 1. Przepisy ogólne

 Oddział 2. Kontrola doraźna

 Oddział 3. Kontrola uprzednia zamówień współfinansowanych ze środków Unii Europejskiej

 Rozdział 4. Krajowa Izba Odwoławcza

 Rozdział 5. (uchylony)

 DZIAŁ VI. Środki ochrony prawnej

 Rozdział 1. Przepisy wspólne

 Rozdział 2. Odwołanie

 Rozdział 3. Skarga do sądu

 DZIAŁ VII. Odpowiedzialność za naruszenie przepisów ustawy

 DZIAŁ VIII. Zmiany w przepisach obowiązujących

 DZIAŁ IX. Przepisy przejściowe i końcowe

OEBPS/Images/logoWiPNOW.png

OEBPS/Images/3OX0015.gif
s Hu,'
& %,

YO

D

