

Wałbrzych 14.12.2009r.

INFORMACJA O WPŁYNIĘCIU PROTESTU

Dotyczy: przetarg nieograniczony na dostawę łóżek i sprzętu medycznego - Zp/78/PN-53/09

Specjalistyczny Szpital im. dra Alfreda Sokołowskiego w Wałbrzychu zgodnie z art. 181 ust. 3 ustawy Prawo Zamówień Publicznych zawiadamia o wpłynięciu w dniu 11.12.2009r. protestu w przedmiotowym postępowaniu.

Wzywamy Wykonawców do wzięcia udziału w postępowaniu toczącym się w wyniku wniesienia Protestu.

Zamawiający zgodnie z art. 180 ust. 5 ustawy Pzp przedłuża termin składania ofert, tj. **28.12.2009r. godz. 10:00.**

Treść protestu w załączeniu.

DYREKTOR SZPITALA
Mariola Dudziak

Wałbrzych, 10 grudnia 2009 r.

Specjalistyczny Szpital im. dra A. Sokołowskiego
ul. Sokołowskiego 4, 58-309 Wałbrzych

Protestujący: **Zakład Naprawy Sprzętu Medycznego "ZAKMED"**
ul. Browarna 3, 58-300 Wałbrzych

Dotyczy: **Postępowania o udzielenie zamówienia publicznego Zp/78/PN-53/09**

PROTEST

Działając na podstawie art. 180 ust. 1 ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych (tekst jedn.: Dz. U. z 2007 r. Nr 223, poz. 1655) dalej zwanej „p.z.p.” niniejszym wnoszę protest wobec treści „Specyfikacji Istotnych Warunków Zamówienia” w części dotyczącej Pakietu nr 7, tabela „Pozostałe warunki dla łóżeczka i materaca”, wiersze oznaczone liczbami porządkowymi 1, 2 oraz 3.

Wspomnianym postanowieniom SIWZ zarzucam naruszenie przepisów art. 7 ust. 1 oraz art. 22 ust. 2 p.z.p. **poprzez stawianie wobec wykonawców wymagań zbyt wygórowanych i nieuzasadnionych merytorycznie ani prawnie**, co z kolei prowadzi do ograniczenia uczciwej konkurencji.

W związku z podniesionymi i rozwiniętymi w uzasadnieniu zarzutami Protestujący domaga się zmiany postanowień pozycji 1, 2 oraz 3 tabeli „Pozostałe warunki dla łóżeczka i materaca” zawartej w części dotyczącej Pakietu nr 6 Specyfikacji Istotnych Warunków Zamówienia, poprzez:

- 1) usunięcie wymogu wpisu do Rejestru Wyrobów Medycznych – dot. poz. 1,
- 2) usunięcie wymogu posiadania certyfikatów zarządzania jakością ISO przez oferenta – dot. poz. 2.

UZASADNIENIE

Stanowiący podstawę zarzutów przepis art. 7 ust. 1 p.z.p. statuuje zasady uczciwej konkurencji oraz równego traktowania wykonawców jako fundamentalne zasady udzielania zamówień publicznych. Służą one i stanowią podstawowy warunek realizacji celów ustawowych, tj. efektywnego i gospodarnego dysponowania środkami publicznymi, a także zapewnienia dostępu do zamówień wszystkim podmiotom zdolnym do ich wykonania. Od chwili przystąpienia Polski do Unii Europejskiej zasady te nabrały dodatkowego, szerszego znaczenia, jako że stosowane są nie tylko wobec wykonawców krajowych, ale powinny realizować także odpowiednie regulacje dyrektyw oraz przepisów traktatowych.

Naruszenie zasad wynikających z art. 7 ust. 1 p.z.p. oraz innych postanowień ustawy potwierdzających jej obowiązywanie na danym etapie postępowania (art. 22 ust. 2 *et al.*) stanowi działanie dyskryminujące wykonawców. Definicję dyskryminacji zawarła KIO w wyroku do sygn. KIO/UZP 984/08, stwierdzając m.in., że: „jako formę dyskryminacji pośredniej przyjmuje się również ustalanie wymagań na tyle rygorystycznych, że nie jest to uzasadnione potrzebami zamawiającego, a jednocześnie ogranicza krąg wykonawców zdolnych do wykonania zamówienia”.

Bezpodstawność wymogu wpisu do Rejestru Wyrobów Medycznych

Przed wszystkim podnoszę, że zawarty w SIWZ w części dot. pakietu nr 6 wymóg, aby przedmiot oferty wpisany był do Rejestru Wyrobów Medycznych, jest całkowicie nieuzasadniony. Zgodnie z przepisami ustawy z dnia 20 kwietnia 2004 r. *O wyrobach medycznych* (Dz.U.2004.93.896 ze zm.) wpisowi do Rejestru nie podlegają wyroby medyczne klasy IIa. Oznacza to, że wymóg Zamawiającego nie ma podstaw prawnych, nie jest również uzasadniony merytorycznie, tym samym jest niezgodny z przepisami ustawy p.z.p. W związku z powyższym konieczną i słuszną jest zmiana postanowień SIWZ w taki sposób, aby nie stawiać wobec wykonawców wymogów naruszających zasady konkurencji.

Wymóg posiadania certyfikatów zarządzania jakością ISO

Podniesione wyżej argumenty aktualne są również wobec stawianego przez Zamawiającego w poz. 2 i 3 tabeli wymagań posiadania przez oferenta certyfikatów ISO w zakresie zarządzania jakością. O ile wymóg ten może być uzasadniony wobec producentów wyrobów medycznych, o tyle nie sposób zrozumieć, czym kierował się Zamawiający stawiając go wobec dystrybutorów. Uzyskanie certyfikatu ISO jest niemal nieosiągalne dla małych przedsiębiorstw, przede wszystkim dla prowadzących jednoosobową działalność gospodarczą, bowiem koszty związane z tymi procedurami są zbyt duże wobec rozmiarów działalności. Zapis w SIWZ oznacza zatem, że mniejsi przedsiębiorcy, tacy jak Protestujący, nie będą w stanie wziąć udziału w postępowaniu o udzielenie zamówienia. Prowadzi to do naruszenia zasad konkurencji.

Uzasadnienie prawne zarzutów

Treść SIWZ w zaskarżonej części skutkuje bezpodstawnym ograniczeniem kręgu ewentualnych wykonawców. Stanowi to naruszenie przepisów p.z.p., w szczególności art. 7 ust. 1 oraz art. 22 ust. 2 wprost wypowiedającego zakaz określania warunków udziału w postępowaniu w sposób, który mógłby utrudniać uczciwą konkurencję.

Sąd Najwyższy w uchwale z 18 września 2002 r. (III CZP 52/2002), odnosząc się do obowiązującej wówczas ustawy, ale w tej części nadal aktualnej, stwierdził, że: „Z przepisów tych wynikają dwie podstawowe zasady prawa zamówień publicznych: zasada równości (konkurencyjności) i zasada uczciwej konkurencji. Zdecydowanym celem powyższych regulacji jest wyeliminowanie z postępowania o udzielenie zamówienia publicznego jakichkolwiek elementów, które miałyby charakter dyskryminacyjny. Można uznać, iż postępowanie ma charakter dyskryminacyjny wówczas, gdy prowadzi do wyłączenia określonej kategorii potencjalnych dostawców lub wykonawców bez uzasadnionej przyczyny”. Jak zostało wykazane, obecna treść SIWZ wyłącza z udziału w postępowaniu tych przedsiębiorców, którzy nie są w stanie uzyskać certyfikatów ISO.

Tym samym Zamawiający wypaczył zasady równości oraz niezakłóconej konkurencji określone w ustawie p.z.p. W tym miejscu Protestujący zwraca uwagę Zamawiającego na przepis art. 17 ust. 1 pkt 3 ustawy z dnia 17 grudnia 2004 r.

o odpowiedzialności za naruszenie dyscypliny finansów publicznych (Dz. U. 2005 r. Nr 14 poz. 114), zgodnie z którym „*Naruszeniem dyscypliny finansów publicznych jest udzielenie zamówienia publicznego: 3) którego przedmiot lub warunki zostały określone w sposób naruszający zasady uczciwej konkurencji*”.

Protestujący zamierza wytknąć Zamawiającemu naruszenie powyższych przepisów w odwołaniu wniesionym w przypadku innego niż spodziewane rozstrzygnięcia niniejszego protestu.

Z uwagi na powyższe niniejszy protest zasługuje na uwzględnienie.

Piotr Wywrot