

RZP-2003- /13

Poznań, dnia 07.01.2013r.

Odpowiadając prosimy powołać się na
nasz numer pisma
POLECONY ZA DOWODEM DORĘCZENIA

Akademia Wychowania Fizycznego w Poznaniu, na podstawie art. 38 ust. 2 ustawy Prawo zamówień publicznych (t.j. Dz. U. z 2010 r., Nr 113 poz. 759 ze zm.) udziela odpowiedzi na pytania, które wpłynęły do Zamawiającego w dniu 31.12.2012r., 02.01.2013r. oraz 03.01.2013r. w postępowaniu prowadzonym w trybie przetargu nieograniczonego na **budowę hali sportowej z zapleczem dydaktycznym przy ul. Królowej Jadwigi 27/39 w Poznaniu – RZP-2003-29/12/ZP.**

Pytanie 1

Czy Zamawiający wymaga dołączenia do oferty harmonogramu rzeczowo-finansowego?

Odpowiedz 1

Nie.

Pytanie 2

Który termin ukończenia umowy wiąże wykonawcę:

- podany w formularzu ofertowym, czy
- podany w ogłoszeniu i w części VI siwz?

Odpowiedz 2

Termin zakończenia umowy zgodny z zapisami siwz tj. 30.06.2014 r.

Pytanie 3

Prosimy o wyznaczenie terminu wizji lokalnej na terenie planowanej inwestycji.

Odpowiedz 3

Zgodnie z SIWZ Zamawiający zaleca zapoznanie się z warunkami lokalizacyjno-terenowymi placu budowy. W celu ustalenia terminu wizji proszę o kontakt z osobą merytorycznie odpowiedzialną za przedmiot zamówienia wymienioną w Części X SIWZ.

Pytanie 4

W związku z tym, że zapisy dotyczące wadium (część XI, pkt.9) są niejasne, natomiast powyższe zamówienie publiczne prowadzone jest w trybie przetargu nieograniczonego w oparciu o przepisy ustawy Prawo zamówień publicznych. Prosimy o potwierdzenie, że prawidłowym zapisem w treści gwarancji będzie zapis zgodny z art.45 i 46 PZP.

Odpowiedz 4

Tak.

Pytanie 5

Czy Zamawiający wyrazi zgodę na uzupełnienie zapisu § 2 ust. 2 projektu umowy poprzez dodanie na końcu ostatniego zdania po przecinku sformułowania w brzmieniu; „ (...) chyba że zwiększenie zakresu robót będzie skutkiem okoliczności których, pomimo zachowania należytej staranności Wykonawca nie mógł przewidzieć w chwili zawierania umowy?”

Komentarz:

Zapis § 2 ust. 2 w jego obecnym brzmieniu przenosi na Wykonawcę ryzyko wystąpienia ewentualnych prac dodatkowych w sposób bezwzględny. Zaproponowane uzupełnienie zmierza do ograniczenia tego ryzyka jedynie do przypadków niezachowania należytej staranności przez Wykonawcę na etapie podpisywania umowy.

Odpowiedz 5

Nie Zamawiający podtrzymuje zapisy umowy.

Pytanie 6

Czy Zamawiający wyrazi zgodę na zastąpienie sformułowania w brzmieniu: „(...) bez dodatkowego wezwania przez Zamawiającego”, zawartego w § 9 ust. 2 na zapis: „(...) po pisemnym wezwaniu Wykonawcy do usunięcia uchybień i wyznaczeniu mu w tym celu dodatkowego terminu”

Komentarz:

Ponieważ zgodnie z tym zapisem Zamawiający może wykonać czynności porządkowe na koszt Wykonawcy i potrącić ten koszt z należnego Wykonawcy wynagrodzenia, Wykonawca winien mieć możliwość usunięcia uchybień we własnym zakresie jeszcze przed zastosowaniem przez Zamawiającego tzw. zastępczego wykonania w tym zakresie.

Odpowiedz 6

Nie Zamawiający podtrzymuje zapisy umowy.

Pytanie 7

3) Proponujemy uzupełnienie treści § 13 ust. 9 poprzez dodanie na końcu pierwszego zdania po przecinku następującego sformułowania: „(...) lub do przedstawienia na piśmie odpowiednio udokumentowanych wyjaśnień uzasadniających brak zapłaty należności tego podwykonawcy”.

Komentarz:

Brak zapłaty należności danego podwykonawcy nie w każdym przypadku oznaczać musi faktyczną zaległość wykonawcy w tym przedmiocie. Niejednokrotnie brak zapłaty może być spowodowany nienależytą jakością wykonanych prac, ewentualnym sporem pomiędzy stronami, czy też innymi uzasadnionymi okolicznościami, np.: przysługującym wykonawcy wobec podwykonawcy zarzutem potrącenia.

Odpowiedz 7

Zamawiający podtrzymuje zapisy umowy.

Pytanie 8

Proponujemy taką zmianę § 14 ust. 2, aby otrzymał on brzmienie: „ Za wykonanie przedmiotu umowy strony ustalają wynagrodzenie ryczałtowe w wysokości:złotych (słownie: złotych) netto, do której to kwoty Wykonawca doliczy podatek Vat według obowiązujących stawek.”

Komentarz:

Przy obecnym brzmieniu § 14 ust. 2 ryzyko ewentualnej zmiany stawek podatku Vat obciąża w całości Wykonawcę. W przypadku podwyższenia stawki podatku Vat taki zapis doprowadzi de facto do zmniejszenia wynagrodzenia Wykonawcy i odpowiednio przy obniżce stawki tego podatku wynagrodzenia Wykonawcy uległoby zwiększeniu.

Odpowiedz 8

Zamawiający nie wprowadzi zmian, tym samym podtrzymuje zapisy umowy.

Pytanie 9

§ 17 projektu umowy:

W odniesieniu do zapisów tego paragrafu wnosimy o dokonanie zmian:

- po pierwsze wnosimy o to, by kary zastrzeżone były na rzecz obydwu stron **za zwłokę** (a nie za opóźnienie) drugiej strony. Kara winna przysługiwać uprawnionemu jedynie w razie, gdy opóźnienie jest skutkiem okoliczności, za które druga strona ponosi odpowiedzialność. Kary umowne są bowiem co do zasady surogatem odszkodowania, a to w stosunkach umownych według ogólnej zasady wyrażonej w art. 472 K.c. należy się jedynie w razie niezachowania należytej staranności przez zobowiązanego:
- po drugie wnosimy o wykreślenie w całości obecnej treści § 17 ust. 4 – prawo do potrącenia wzajemnych wierzytelności wynika z art. 498 i n. K.c., więc zapis ten jest zbędny. W jego miejsce natomiast wnosimy o wprowadzenie zapisu ustanawiającego limit kar umownych w brzmieniu: „ Strony uzgadniając, że maksymalna łączna wartość wszystkich kar umownych, jakie jedna ze stron może naliczać drugiej stronie nie może przekroczyć 15% wynagrodzenia umownego określonego w § 14 ust. 1.”
- wnosimy także o to, by kary stanowiły % wynagrodzenia umownego netto (a nie brutto). Podatek Vat jest zobowiązaniem publicznoprawnym, a nie częścią należności wykonawcy i jako taki nie powinien być uwzględniany przy naliczaniu kar umownych.

Odpowiedz 9

Zamawiający nie wprowadzi zmian, tym samym podtrzymuje zapisy umowy.

Pytanie 10

§ 18 ust. 10 pkt. 1

Zamiast „ może obniżyć odpowiednio wynagrodzenie” proponujemy: „ może żądać odpowiedniego obniżenia wynagrodzenia.” Stosunki cywilno-prawne charakteryzują się równością stron, a co za tym idzie żadna ze stron nie powinna posiadać uprawnień o charakterze władczym względem drugiej strony (np.: prawa do dokonania jednostronnie zmiany treści umowy, a tak jest w przypadku omawianego zapisu, który pozwala Zamawiającemu jednostronnie obniżyć ustalone przez strony w umowie wynagrodzenie).

Odpowiedz 10

Zamawiający nie wprowadzi zmian, tym samym podtrzymuje zapisy umowy.

Pytanie 11

§ 19 ust. 5

Proponujemy dodać tiret. trzecie w brzmieniu:

„- na dostarczone w ramach umowy urządzenia obowiązywać będzie gwarancja na warunkach i w terminach określonych przez producenta danego urządzenia, jednak nie krócej niż (słownie:.....) miesięcy.”

Odpowiedz 11

Zamawiający nie wprowadzi zmian, tym samym podtrzymuje zapisy umowy.

Pytanie 12

§ 20 ust. 3

Na końcu tego zapisu, po przecinku proponujemy dodać sformułowanie w brzmieniu: „(...) w kwocie odpowiadającej wymaganej należności przysługującej podwykonawcy, co do którego Wykonawca nie przedstawił w/w oświadczenia.”

Odpowiedz 12

Zamawiający nie wprowadzi zmian, tym samym podtrzymuje zapisy umowy.

Pytanie 13

§ 22 ust. 5

Proponujemy następujące zmiany tego zapisu:

- w pkt. c) proponujemy wykreślenie fragmentu w brzmieniu: „jeśli odstąpienie od umowy nastąpiło z przyczyn, za które odpowiada Wykonawcy:.
- pkt. e) proponujemy zmienić w taki sposób, aby otrzymał on brzmienie: „ Zamawiający obowiązany jest do dokonania odbioru robót przerwanych i do zapłaty wynagrodzenia za roboty wykonane wg stanu na dzień odstąpienia, a w razie gdy odstąpienie nastąpiło z przyczyn, za które Wykonawca nie odpowiada ponadto do zwrotu nakładów poniesionych na przyszłe wykonanie przedmiotu umowy.”

Odpowiedz 13

Odp. Zamawiający nie wprowadzi zmian, tym samym podtrzymuje zapisy umowy.

Pytanie 14

Zamawiający określił warunek i doświadczenia żądając aby wykonawca wykonał jeden obiekt kubaturowy wraz z instalacjami o wartości min. 15.000.000,00 zł brutto i kubaturze min. 25.500 m³. Tak określony warunek dopuszcza do udziału wykonawców posiadających doświadczenie np. w budownictwie mieszkaniowym natomiast taki wykonawca może nie posiadać doświadczenia np. w wykonaniu jednej hali sportowej gdzie wymagana jest m.in. znajomość wykonywania konstrukcji w innej technologii i rozpiętości a także sposobu wykonywania pomieszczeń użyteczności publicznej w tym nawierzchni sportowych, trybun etc.

Zgodnie z art. 22 Ustawy PZP z dnia 29 stycznia 2004 r., opis sposobu dokonania oceny spełnienia warunków, o których mowa w ust. 1, powinien być związany z przedmiotem zamówienia oraz proporcjonalny do przedmiotu zamówienia.

Natomiast zgodnie z interpretacją Prezesa UZP zamieszczoną na stronie uzp.gov.pl sposób dokonywania opisu warunku wiedzy i doświadczenia powinien być związany z przedmiotem zamówienia cyt. „ Stosownie do art. 22 ust. 4 ustawy opis sposobu dokonania oceny spełnienia warunków powinien być związany z przedmiotem zamówienia i proporcjonalny do przedmiotu zamówienia. Ten nowy przepis wskazuje dyrektywy postępowania przez zamawiającego przy dokonywaniu opisu, które przede wszystkim mają zapewnić realizację podstawowych zasad ustawy uczciwej konkurencji i równego traktowania (art. 7 ust. 1). Przede wszystkim opis sposobu oceny spełnienia warunków udziału w postępowaniu nie może ograniczać dostępu do zamówienia wykonawcom zdolnym do jego realizacji.

„Związany z przedmiotem zamówienia” – opis warunków powinien być dokonywany przez pryzmat celu jakiego ma on służyć a więc zapewnieniu wyrobu wykonawcy, który daje rękojmię należytego wykonania przedmiotu udzielonego zamówienia. Nie można dokonywać zatem opisu warunków w sposób, który wykracza poza realizację tego celu. Przykładowo, za niedopuszczalne należy uznać badanie wiedzy wykonawcy, która w żaden sposób nie jest przydatna do realizacji przedmiotu zamówienia. Opis oceny spełnienia warunków powinien sformułowany w sposób obiektywny podyktowany specyfikacją zamówienia, jego zakresem, stopniem złożoności”.

Podkreślamy w ślad za art. 46, 47 i 48 dyrektywy 2004/18/WE Parlamentu Europejskiego i Rady z dnia 31 marca 2004 r., w sprawie koordynacji procedur udzielenia Zamówień Publicznych na roboty budowlane, dostawy i usługi z póź. zm., że opis warunku wiedzy i doświadczeni, powinien uwzględniać zasadę konkurencyjności (niedyskryminowania), minimalności i niezbędności postawionych warunków udziału w postępowaniu celem zabezpieczenia udziału tych wykonawców, którzy są zdolni wykonać zamówienie zgodnie z oczekiwaniami zamawiającego, a nie ponoszą nadmiernego ryzyka wynikającego na przykład z niepewnej sytuacji prawnej, niedostatków wiedzy i doświadczenia lub słabej kondycji ekonomicznej, finansowej, technicznej itp.

Zgodnie wytycznymi zawartymi w „Poradników dla inwestorów opracowanym przez Centrum Zamówień Publicznych wydanym przez Ministerstwo Rozwoju Regionalnego pod nr ISBN 978-83-7610-229-0 Zamawiający na podstawie ustawy Prawa Zamówień Publicznych winien umożliwić ubieganie się o zamówienie wszystkim i tylko wiarygodnym wykonawcom (str. 153) Zamawiający winien stosować metody spełnienia warunków udziału w postępowaniu umożliwiające dobór najbardziej wiarygodnych wykonawców tzn., obiektywne dostosowanie do wielkości, specyfiki i stopnia skomplikowania. Wykonawcy wiarygodni, choćby z uwagi na koszty jakie ponoszą w celu zapewnienia najwyższej jakości (zatrudnienie osób o najwyższych kwalifikacjach, używanie sprzętu najwyższej jakości, utrzymywanie certyfikatu systemu zapewnienia jakości, prowadzenie prac badawczych i rozwojowych itp.) nie mogą konkurować uczciwie z wykonawcami niewiarygodnymi, nie ponoszącymi tych kosztów.

Biorąc powyższe zapisy pod uwagę prosimy o odpowiedź czy wykonawca musi wykazać się doświadczeniem w wykonaniu obiektu kubaturowego odpowiadającego przedmiotowi zamówienia tj., budową hali sportowej wraz z instalacjami o wartości min. 15.000.000,00 zł brutto i kubaturze min. 25.500 m³?

Odpowiedz 14

Zamawiający podtrzymuje stanowisko odnośnie posiadanego doświadczenia opisanego w siwz.

Pytanie 15

Prosimy o informację czy przedmiotem zamówienia jest również wycinka lub przesadzenie drzew i krzewów? Czy zamawiający posiada pozwolenie na usunięcie drzew i krzewów, a jeżeli nie to, czym obowiązkiem będzie uzyskanie stosownego pozwolenia oraz uregulowanie opłat administracyjnych w tym zakresie?

Odpowiedz 15

Przedmiotem zamówienia jest również wycinka drzew. Uzyskanie stosownego pozwolenia jest po stronie Zamawiającego.

Pytanie 16

Prosimy o modyfikację zapisu § 15, pkt. 3b) i 4 Wzoru Umowy, którego obecnie brzmienie jest niezgodne ze znowelizowaną ustawą Prawa Zamówień Publicznych. Zgodnie z art. 151. 2 powołanej Ustawy, kwota nie przekraczająca 30% wysokości zabezpieczenia pozostawiona jest na zabezpieczenie roszczeń z tytułu rękojmi za wady, nie zaś z tytułu gwarancji jakości.

Odpowiedz 16

Zamawiający wykreśla z § 15, pkt. 3b) i 4 zapisy odnośnie gwarancji.

Z poważaniem