

SZKOŁA ZAMÓWIEŃ PUBLICZNYCH – KONFERENCJA 6-8 CZERWCA 2018R

Kancelaria Radcy Prawnego Dariusz Ziemiński & Partnerzy

Zmowa przetargowa na gruncie PZP i w orzecznictwie KIO

Art. 24 [Przyczyny wykluczenia wykonawcy]

1. Z postępowania o udzielenie zamówienia wyklucza się:

20) wykonawcę, który z innymi wykonawcami zawarł porozumienie mające na celu zakłócenie konkurencji między wykonawcami w postępowaniu o udzielenie zamówienia, co zamawiający jest w stanie wykazać za pomocą stosownych środków dowodowych;

(art. 24 ust. 1 pkt 20 dodany ustawą z dnia 22.06.2016 r. (Dz.U. z 2016 r. poz. 1020), która wchodzi w życie 28.07.2016 r.)

Sąd Najwyższy w wyroku z 24.7.2003 r. (I CKN 496/01) uznał, że pojęcia „dotknięcie skutkami działań sprzecznych z ustawą antymonopolową, **nie można rozumieć w sposób wąski i mechaniczny** jako tylko bezpośredniego pokrzywdzenia kontrahenta lub konkurentów przedsiębiorcy dopuszczającego się praktyki ograniczającej konkurencję lub innych uczestników rynku. Trzeba tu **oceniać całość negatywnych skutków działań** monopolisty na określonym rynku (rynek relewantny), kierując się ogólnymi celami ustawy antymonopolowej”.

CZĘŚĆ I - MECHANIZMY ZMÓW PRZETARGOWYCH

Składanie ofert kurtuazyjnych (**praktyczne warianty**):

1) polega na **uzgodnieniu złożenia przez konkurentów ofert mniej korzystnych dla zamawiającego od oferty wykonawcy wytypowanego** przez uczestników umowy na zwycięzcę. Ma więc stwarzać pozory istnienia konkurencji w przetargu lub przekonać zamawiającego, że oferta wspierana jest dla niego korzystna (to też cena, gwarancja, zachowanie w toku aukcji),

2) **oferta zabezpieczająca** - oferta kurtuazyjna może też być droższa (np. niewiele) od oferty wspieranej, ma to znaczenie dla procedury wyjaśnień rażąco niskiej ceny ale też jako ochrona przed atakiem konkurencji z dalszej pozycji, wówczas ta oferta następna jest ofertą buforową i chroni ofertę tańszą **przed zakwestionowaniem w trybie środków ochrony prawnej**, gdy inny przedsiębiorca ma sposób, aby powstrzymać konkurencję od udziału w przetargu, np. odmawiając im dostępu do oświadczeń, dokumentów, czy materiałów lub oferty na podwykonawstwo,

3) *niektóre konsorcja mogą być zakwalifikowane jako zmowa przetargowa, w sytuacji gdy wykonawcy mieli realną możliwość uczestniczenia w przetargu samodzielnie* (możliwa kwalifikacja jako porozumienie z art. 6 ust. 1 pkt 7 uokik, a nawet z art. 305 k.k, z tym zastrzeżeniem, że pociągnięcie sprawców do odpowiedzialności karnej wymagałoby wykazania przestępczego zamiaru sprawcy oraz pozostałych znamion przestępstwa).

Oferty kurtuazyjne stanowią formę oferty zabezpieczającej, służąc na ogół uwiarygodnieniu przetargu, w szczególności spełnieniu wymogu określonej liczby złożonych ofert. Aby przeciwdziałać temu zjawisku należy obserwować czy niezależni przedsiębiorcy nie chodzą „w parach” nie tylko z powodu „ustępowania” oferty tańszej ale też dlatego żeby obronić ofertę tańszą przed atakiem konkurencji, która musi „przebić się” przez ofertę partnera. Ponadto szczególnie istotne są sygnały, że dany produkt może być oferowany w warunkach niekonkurencyjnych.

Ograniczanie składania ofert to uzgodnione odstąpienie przez jednego lub kilku potencjalnych wykonawców od udziału w przetargu, lub wycofanie wcześniej złożonej oferty albo podjęcie innych kroków, dzięki którym oferta nie będzie brana pod uwagę - **tak aby została wybrana oferta uzgodniona przez uczestników porozumienia jako oferta zwycięska (to też spowodowanie odrzucenia oferty, nieuzupełnienie dokumentu, niewniesienie wadium, itd.).**

Należy obserwować jak dotychczas dany wykonawca zachowywał się oraz kontrolować z uwagą bieżące zachowania, należy też obserwować np. przedstawiciela na region, który może sterować tym kto i na jakich zasadach do przetargu przystąpi.

Rozstawianie i wycofywanie ofert obejmuje składanie ofert kurtuazyjnych i ograniczanie ofert. Istotą tego mechanizmu jest uzgodnienie treści ofert, które są **odpowiednio różnicowane, tak by po otwarciu ofert zajmowały pierwsze miejsca.** Gdy tak się staje, **podejmowane są kroki mające służyć temu, by oferta najkorzystniejsza nie była brana pod uwagę i by zapewnić zwycięstwo mniej albo wręcz najmniej korzystnej** spośród ofert złożonych przez uczestników porozumienia.

Należy obserwować czy takie zachowanie nie ma miejsca oraz czy teksty w ofertach lub składanych oświadczeniach nie zawierają tych samych fraz, stylu, czy innych nawet drobnych podobieństw.

Systemowy podział rynku polega na wytypowaniu i uzgodnieniu przetargów (wyodrębnionych na podstawie **kryteriów geograficznych, przedmiotowych lub podmiotowych**), w jakich poszczególni uczestnicy porozumienia będą brać udział i wygrywać, a w jakich w ogóle nie będą składać ofert lub będą składać jedynie oferty zabezpieczające.

Należy obserwować jak dotychczas dany wykonawca zachowywał się oraz kontrolować z uwagą bieżące zachowania. Tu również możliwość blokowania przez kolejnego umówionego wykonawcę zakwestionowania oferty wybranej.

Rotacyjne składanie ofert to mechanizm służący zapewnieniu uczestnikom zmowy **wygranej wymiennie**, w kolejno ogłaszanych przetargach, co prowadzi do swobodnego **podziału rynku w wymiarze czasowym**.

Należy obserwować jak dotychczas dany wykonawca zachowywał się oraz kontrolować z uwagą bieżące zachowania. Należy szukać pewnych prawidłowości wskazujących na istnienie zmowy. To jest łatwe do ustalenia dla zamawiającego w jego obszarze działania.

CZĘŚĆ II - USTAWIANIE PRZETARGU

Zmowa przetargowa obejmująca zarówno porozumienia między oferentami, jak i **między oferentami a organizatorem przetargu** (tzw. ustawienie przetargu).

art. 6 ust. 1 pkt 7 uokik.

Przesłanki zakwalifikowania danego zachowania jako zakazanej zmowy przetargowej:

- zawarcie porozumienia,
- którego celem lub skutkiem jest wyeliminowanie, ograniczenie lub naruszenie w inny sposób konkurencji na rynku właściwym,
- polegające na uzgadnianiu warunków składanych ofert, w szczególności zakresu prac lub ceny,
- przez przedsiębiorców przystępujących do przetargu lub przez tych przedsiębiorców i przedsiębiorcę będącego organizatorem przetargu.

Organizatorem mogą być podmioty publiczne, ale i prywatne działające na dowolnej podstawie prawnej.

Porozumienia między przedsiębiorcami, w szczególności:

a) **uzgodnienie cen** w ofertach w celu doprowadzenia do wyboru oferty jednego z uczestników zmowy; oferty z wyższymi cenami nie stanowią realnej konkurencji dla oferty wybranej (oferta zabezpieczająca);

b) alokacja rynkowa, **uzgodnienie zakresu oferty** prowadzące do **podziału przedmiotu zamówienia pomiędzy uczestników**, którego efektem jest wyeliminowanie konkurencji między oferentami; do tego rodzaju zmowy może też dojść w wypadku umożliwienia przez zamawiającego złożenia ofert częściowych;

c) **oferty rotacyjne**, uzgodnienie powstrzymania się od złożenia oferty prowadzące do ograniczenia liczby ofert przetargowych; może to przybrać formę składania tzw. ofert rotacyjnych (jeden z uczestników zmowy rezygnuje ze złożenia oferty w jednym przetargu w zamian za rezygnację ze złożenia oferty przez drugiego uczestnika w innym);

d) **oferty kurtuazyjne**, **pozorne** uzgodnienie złożenia przez część uczestników zmowy ofert niestanowiących realnej konkurencji dla oferty pozostałych uczestników porozumienia, tak dla wytypowania oferty droższej jak i ochrony oferty tańszej, **np. złożenie ofert niespełniających wymogów formalnych**, które następnie nie są uzupełniane lub poprzez popełnienie innych błędów dyskwalifikujących ofertę, czy też **wycofanie się z podpisania umowy nawet przy utracie wadium**, gdy zyski z wyboru kolejnej oferty równoważą wysokość utraconego wadium;

e) **pozory rywalizacji**, a następnie **rezygnacja**, działanie polegające na odmowie przez wykonawcę, którego oferta została wybrana, zawarcia umowy dla umożliwienia zawarcia umowy przez wykonawcę, który złożył następną w kolejności ofertę.

Wyrok z dnia 27 lipca 2016 r. Sygn. akt: KIO 1261/16

Wykonawca - odwołujący, złożył ofertę, która prima facie jest ofertą najkorzystniejszą spośród wszystkich złożonych ofert. Wbrew ocenie zamawiającego skład orzekający stwierdza, że okoliczność tak ma znaczenie przy ocenie ofert, jako że, jak wskazuje doświadczenie, **najczęstszym celem i skutkiem zmowy przetargowej jest doprowadzenie do zawarcia umowy o mniej korzystnych dla zamawiającego warunkach ekonomicznych (cenowych) niż możliwe w warunkach uczciwej konkurencji**. W sprawie rozpatrywanej, wykonawca skorzystał z możliwości zastosowania art. 26 ust. 2b w sposób, dopuszczalny, a tym samym nie w warunkach zmowy przetargowej i złożył ofertę najkorzystniejszą. Izba zauważa zatem, że ustawa pzp nie zabrania wykonywania zamówienia z udziałem podwykonawców, chyba że sprzeciwia się temu specyfika przedmiotu zamówienia, a zamawiający dokonał stosownych zastrzeżeń w treści siwz (art. 36a i 36b ustawy pzp). Okoliczność taka w przedmiotowym zamówieniu nie wystąpiła, a zatem nie było przeszkód, **aby wykonawca powołał się na zasoby podmiotu trzeciego i zadeklarował powierzenie temu podmiotowi jako podwykonawcy wykonanie części zamówienia**. Izba nie znalazła uzasadnienia dla stwierdzenia, że udział w tym samym postępowaniu wykonawców, którzy zamierzali **powierzyć sobie wykonanie części zamówienia** jest działaniem sprzecznym z prawem lub dobrymi obyczajami.

Skoro podmiot trzeci, który także składał ofertę oświadczył, iż udostępni odwołującemu zasoby niezbędne do realizacji zamówienia, o które to zamówienie również sama się ubiega, to takie działanie można jedynie ocenić, jako **zdrowy objaw konkurencji na rynku**.

- Czułość Zamawiającego powinna wzbudzi sytuacja, w której w jednym postępowaniu większość wykonawców polega na zasobach tego samego podmiotu trzeciego.
- Zamawiający powinien stać się podejrzliwy w przypadku gdy w jednym postępowaniu dany wykonawca udostępnia swoje zasoby innemu wykonawcy (pełni funkcję podmiotu trzeciego) i jednocześnie składa własną ofertę (jest wykonawcą ubiegającym się o udzielenie zamówienia).

Decyzja nr DOK - 11/2014 z dnia 30 grudnia 2014 r.

W opinii Prezesa UOKiK, spółki zawarły porozumienie poprzez uzgodnienie warunków ich udziału w Przetargu, w konsekwencji którego X faktycznie dwukrotnie złożył ofertę - jako członek Konsorcjum oraz jako kompleksowy podwykonawca Y Przedsiębiorcy ci wiedzieli, że w ramach Przetargu będą występować jako konkurenci, a mimo to zdecydowali się na podjęcie daleko idącej współpracy jako **kontrahenci**. W tym zakresie na uzgodniony charakter działania stron wskazuje zachowanie Y, który miał świadomość, że w Przetargu z konkurencyjną ofertą weźmie udział jego kompleksowy podwykonawca, bez udziału którego nie byłby on w stanie wykonać przedmiotu zamówienia. Podkreślić przy tym należy, że za uzgodnienie uważać należy wszelkie formy współpracy faktycznej, którym przedsiębiorcy nie zamierzali nadać wiążącego charakteru, a które w sposób celowy eliminują niepewność co do przebiegu procesów rynkowych i warunków działania konkurentów.

Prezes UOKiK doszedł do przekonania, że X i Y są stronami porozumienia o charakterze horyzontalnym. Należy bowiem wskazać, że przedsiębiorcy ci działają na tym samym szczeblu obrotu - jako dostawcy towarów dla zamawiającego.

Nie jest przy tym istotne czy opisany powyżej cel porozumienia został przez strony osiągnięty, **tj. czy w związku z działaniem stron** faktycznie doszło do naruszenia konkurencji, czyli czy został przez strony porozumienia osiągnięty antykonkurencyjny skutek porozumienia. W krajowym i unijnym orzecznictwie podkreśla się bowiem, że antykonkurencyjny cel i antykonkurencyjny skutek porozumienia nie muszą wystąpić łącznie, **wystarczające jest spełnienie tylko jednego ze wskazanych elementów, tj. antykonkurencyjnego celu porozumienia lub antykonkurencyjnego skutku porozumienia.**

- Wyłączenie konkurencji z chęci utrzymania posiadanych udziałów w rynku (wyrok Sądu Apelacyjnego w Warszawie z dnia 8 czerwca 2016 r., sygn. akt VI ACa 651/15 zawarcie konsorcjum dla zminimalizowania ryzyka przegrania przetargu i dla maksymalnych zysków przy odbiorze, transporcie i segregacji odpadów komunalnych);
- Istniejące powiązania osobowe i kapitałowe pomiędzy spółkami należącymi do każdej grupy (podmioty powiązane bezpośrednio, ale również pośrednio), z których utworzone konsorcja;

W przypadku złożenia odrębnych ofert w jednym postępowaniu przez dwóch lub więcej wykonawców należących do jednej grupy kapitałowej.

Zweryfikuj składane przez te podmioty wyjaśnienia, że nie istnieją pomiędzy nimi takie powiązania, które mogły by prowadzić do zakłócenia uczciwej konkurencji. Nie przyjmuj lakonicznych wyjaśnień, żądaj dalszych dowodów, badaj samodzielnie czy np. nie ma powiązań osobowych pomiędzy spółkami (za pomocą dokumentów rejestrowych).

- prezesi poszczególnych spółek mają swobodny dostęp do informacji na temat treści ofert składanych przez poszczególne konsorcja, w tym również cen ustalonych w ofertach.
- gwarancje wadialne wystawione w tym samym dniu z kolejnymi numerami porządkowymi,
- wzajemne udzielanie sobie referencji przez spółki będące liderami konsorcjów,
- przedstawienie przez liderów konsorcjów zaświadczeń ZUS wystawionych na ten sam dzień z kolejnymi lub zbliżonymi numerami,
- udostępnianie członkom konsorcjów własnych szablonów pism,
- komunikowanie się prezesów i pracowników spółek,
- prowadzenie obsługi prawnej liderów przez jedną kancelarię prawną,
- konsorcja złożyły oferty przetargowe tego samego dnia w odstępie kilku minut.

Porozumienia między oferentami mogą podlegać kwalifikacji jako oszustwo przetargowe (art. 297 k.k.) - np. w razie złożenia nieprawdziwego oświadczenia o samodzielnym przygotowaniu oferty na zażądanie zamawiającego lub korupcji w biznesie (art. 296a), np. w przypadku uzgodnienia rotacyjnego udziału w zamówieniach.

Każda z tych okoliczności, uwzględniana odrębnie, nie stanowi dowodu, że przedsiębiorcy dokonali uzgodnień co do treści składanych ofert i działań podejmowanych w toku przetargu, Jednak łączne wystąpienie wszystkich tych okoliczności nie może być przypadkiem. Cel - zmuszenie zamawiającego do określonych w Pzp działań.

Porozumienia między oferentem a zamawiającym, w szczególności:

- a) uzgodnienie SIWZ w sposób faworyzujący danego oferenta, poprzez nie tylko opis przedmiotu zamówienia ale też poprzez wymaganie oświadczeń bez zagwarantowania że wystawca udostępni je wszystkim na tych samych zasadach;
- b) Nie reagowanie na sygnały, że producent zmienia warunki sprzedaży, tak aby konkurencja nie mogła złożyć ofert lub aby oferta była niezgodna z SIWZ;
- c) Nie reagowanie na sygnały, że w przetargu nie ma konkurencji i nie reagowanie gdy okazuje się to prawdą po otwarciu ofert;
- d) uzgodnienie ujawnienia poufnych informacji, np. o treści złożonych ofert, przed ich otwarciem, pozwalające jednemu lub kilku oferentom pozostającym w zmwowie na uzyskanie przewagi konkurencyjnej nad pozostałymi oferentami lub maksymalizację korzyści kosztem zamawiającego;
- e) ujawnienie informacji jednemu z wykonawców z etapu badania i oceny ofert;
- f) uzgodnienie faworyzowania danego oferenta przy ocenie spełniania przez niego oraz pozostałych oferentów warunków uczestnictwa w przetargu lub ocenie jego oferty w ramach kryteriów innych niż cena;
- g) odpowiedzi zamawiającego a termin składania ofert;
- h) termin realizacji zamówienia i nieśpieszne procedowanie;
- i) odkładanie badania oferty na zgodność ze specyfikacją na etap przed zawarciem umowy w sprawie zamówienia publicznego.

Brak środków na sfinansowanie zamówienia jako mechanizm wyboru lub unieważnienia przetargu oraz brak możliwości żądania unieważnienia postępowania jako ostatni akt walki o uczciwy przetarg.

Art. 57 rozporządzenia finansowego mającego zastosowanie do ogólnego budżetu Unii Europejskiej:

„1. Wszystkim podmiotom upoważnionym do działań finansowych oraz wszystkim innym osobom uczestniczącym w wykonywaniu budżetu oraz zarządzaniu budżetem, w tym w działaniach przygotowawczych, a także w audycie lub kontroli budżetu zakazuje się podejmowania jakichkolwiek działań, które mogą spowodować powstanie ich interesów z interesami Unii. (...)

2. Do celów ust. 1 **konflikt interesów istnieje wówczas, gdy bezstronne i obiektywne pełnienie funkcji podmiotu upoważnionego do działań finansowych lub innej osoby, o których mowa w ust. 1, jest zagrożone z uwagi na względy rodzinne, emocjonalne, sympatie polityczne lub przynależność państwową, interes gospodarczy lub jakiegokolwiek inne interesy wspólne z odbiorcą**”.

W uchwale z dnia 11 kwietnia 2011 r., KIO/KD 28/11 Krajowa Izba Odwoławcza zwróciła uwagę, że oświadczenie składa się po raz pierwszy przed podjęciem jakichkolwiek czynności w postępowaniu o udzielenie zamówienia. Wynika to z art. 7 ust. 2, który wymaga, aby czynności związane z przygotowaniem oraz przeprowadzeniem postępowania o udzielenie zamówienia wykonywały osoby zapewniające bezstronność i obiektywizm. W przeciwnym razie **czynności w postępowaniu o udzielenie zamówienia podjęte przez osobę podlegającą wyłączeniu po powzięciu przez nią wiadomości o okolicznościach, o których mowa w ust.1, powtarza się**. Nie robi się tego tylko wobec czynności otwarcia ofert oraz innych czynności faktycznych niewpływających na wynik postępowania.

Osoby wykonujące czynności w postępowaniu o udzielenie zamówienia składają - pod rygorem odpowiedzialności karnej za fałszywe zeznania - pisemnie oświadczenie o nie występowaniu lub istnieniu okoliczności skutkujących brakiem bezstronności opisanymi w ustawie Pzp. **Dopuszczalne jest również złożenie oświadczenia w chwili powzięcia informacji o okolicznościach stanowiących podstawę wyłączenia z postępowania**. (np. w momencie złożenia pytania, wniosku o dopuszczenie do udziału w postępowaniu, oferty lub wniosku o przekazanie specyfikacji istotnych warunków zamówienia).

Zawarcie porozumienia mającego charakter zmowy przetargowej zarówno w prawie ochrony konkurencji, prawie zamówień publicznych, jak i prawie karnym może nastąpić w dowolnej formie, w szczególności w drodze nieformalnych uzgodnień.

art. 6 ust. 1 pkt 7 uokik (zachowania w związku z przetargiem) wskazuje, że musi ono dotyczyć uzgodnienia warunków ofert składanych przez przedsiębiorców już uczestniczących w przetargu, przy czym wystarczające jest ogólne określenie tych warunków (np. ceny nie większej niż x). Powyższy przepis nie obejmuje uzgodnienia ograniczenia liczby ofert ani ofert rotacyjnych, a także uzgodnień co do faworyzowania oferenta przy ocenie w ramach kryteriów innych niż cena.

Porozumienia między oferentem a osobą reprezentującą zamawiającego mogą zostać zakwalifikowane jako karalne podżeganie do przestępstw indywidualnych, takich jak nadużycie zaufania (art. 297 k.k.) lub nadużycie uprawnień przez funkcjonariusza publicznego (art. 231 k.k.) czy ujawnienie tajemnicy w związku z wykonywaną funkcją (art. 266 k.k.).

Dla uznania danego porozumienia za zakazane na gruncie art. 6 ust. 1 uokik konieczne jest wykazanie, że jego celem lub skutkiem jest wyeliminowanie, ograniczenie lub naruszenie w inny sposób konkurencji na rynku właściwym.

Art. 305 § 1 oraz § 2 k.k., odpowiedzialność karną ponosi, każdy kto (i) wchodzi w porozumienie z inną osobą, (ii) działając na szkodę właściciela mienia albo osoby lub instytucji, na rzecz której dokonywany jest przetarg publiczny. Jednocześnie art. 305 § 1 k.k. wymaga, aby (iii) działanie sprawcy następowało w celu osiągnięcia korzyści majątkowej,

Art. 305 § 2 k.k. wskazuje, że (iv) zawarcie porozumienia musi nastąpić w związku z przetargiem publicznym. Różnica wynika ze celu działania sprawcy (iii).

Z uwagi na powiązanie kwalifikacji z umowy przetargowej w świetle art. 89 ust. 1 pkt 3 pzp z art. 6 ust. 1 pkt 7 uokik, znamię celu lub skutku powinno być interpretowane tak samo, jak na gruncie prawa antymonopolowego.

W przypadku wykrycia z umowy przetargowej już po zawarciu umowy, zamawiającemu przysługuje roszczenie o unieważnienie zawartej umowy, jeżeli strona tej umowy, inny uczestnik lub osoba działająca w porozumieniu z nimi **wpłynęła** na wynik aukcji albo przetargu w sposób **sprzeczny z prawem lub dobrymi obyczajami**. Przy przesłankach unieważnienia umowy, konieczne jest wykazanie, że zawarcie z umowy miało **wpływ na wynik przetargu** (art. 146 ust. 6 pzp i art. 70⁵ § 1 k.c.)

Art. 24 ust. 1 Pzp

z postępowania o udzielenie zamówienia wyklucza się:

18) wykonawcę, który bezprawnie wpływał lub próbował wpłynąć na czynności zamawiającego lub pozyskać informacje poufne, mogące dać mu przewagę w postępowaniu o udzielenie zamówienia;

20) wykonawcę, który z innymi wykonawcami zawarł porozumienie mające na celu zakłócenie konkurencji między wykonawcami w postępowaniu o udzielenie zamówienia, co zamawiający jest w stanie wykazać za pomocą stosownych środków dowodowych;

Art. 89 ust. 1 pkt 3 Pzp, Zamawiający odrzuca ofertę, jeżeli jej złożenie stanowi czyn nieuczciwej konkurencji w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji;

Zgodnie z art. 3 ust. 1 ustawy o zwalczaniu nieuczciwej konkurencji, czynem nieuczciwej konkurencji jest działanie sprzeczne z prawem lub dobrymi obyczajami, jeżeli zagraża interesom innego przedsiębiorcy lub klienta. Definicja więc obejmuje porozumienia sprzeczne art. 6 ust. 1 pkt 7 uokik - czyli zmowy przetargowe, których celem lub skutkiem jest ograniczenie konkurencji, co do zasady naruszają interes zamawiającego.

Sankcja ta obejmuje więc tylko wykonawców i może znaleźć zastosowanie do porozumień zawieranych przez dowolne osoby, jeżeli w związku z ich zawarciem złożenie oferty stanowi czyn nieuczciwej konkurencji.

Ani art. 305 k.k., ani też art. 89 ust. 1 pkt 3 pzp nie precyzują na czym miałyby polegać niedozwolone porozumienie przetargowe, ujmując zakres zakazu szerzej niż art. 6 ust. 1 pkt 7 uokik.

Do odrzucenia oferty na podstawie art. 89 ust. 1 pkt 3 pzp nie jest konieczne przypisywanie odpowiedzialności za działania pracowników zawierających znowę przetargową w imieniu oferentów (generalnie wina), tak w wyroku KIO z 14.09.2010 r., KIO/UZP 1874/10: „uznanie porozumienia za ograniczające konkurencję nie wymaga ustalenia, czy porozumienie zostało zawarte przez osoby upoważnione do reprezentowania danego podmiotu”.

Podobnie w postępowaniu o unieważnienie umowy, wystarczające jest bądź wykazanie cywilistycznej bezprawności (sprzeczności zachowania z prawem lub dobrymi obyczajami), bądź też po prostu naruszenia przez osoby działające w imieniu zamawiającego przepisów pzp (art. 146 ust. 6 pzp).

W przypadku wykrycia znowy już po zawarciu umowy, zamawiający może wystąpić o jej unieważnienie na podstawie art. 70⁵ k.c. W przypadku „ustawienia przetargu”, które na ogół będzie kwalifikowane jako naruszenie pzp mające wpływ na wynik postępowania, w szczególności obowiązku zapewnienia wykonywania czynności przez osoby bezstronne i obiektywne (art. 7 ust. 2 w zw. z art. 17 ust. 1 pkt 4 pzp), czy zakazu opisywania przedmiotu zamówienia w sposób, który mógłby utrudniać uczciwą konkurencję (art. 29 ust. 2 pzp), Prezes Urzędu Zamówień Publicznych może wystąpić o unieważnienie zawartej umowy na podstawie art. 146 ust. 6 pzp.

Wykazanie zmowy przetargowej jest niezwykle trudne dowodowo - **zmowy oceniane są po rezultatach**, przesłankach i całokształcie okoliczności, a w wielu sytuacjach działania podejmowane w przetargu można racjonalnie wyjaśnić jedynie istnieniem zmowy przetargowej (wyrok SOKiK z dnia 17 kwietnia 2008 r. sygn. akt XVII AmA 117/05). W ocenie zmów przetargowych, jako zakazanych, obowiązują jednak **obniżone standardy dowodowe** - dla wykazania antykonkurencyjnej praktyki wystarczające jest ustalenie antykonkurencyjnego celu porozumienia (K.Kohutek, M.Sieradzka, Ustawa o ochronie konkurencji i konsumentów. Komentarz. LEX/el 2008). **Cel porozumienia** to wola uczestników wyrażona w treści dokumentu, lecz **również to, czego strony porozumienia wyraźnie nie określiły w umowie, ale zamierzają osiągnąć**. Do uznania porozumienia za naruszające zakaz określony w art. 6 ust.1 uokik wystarczy wykazanie, że porozumienie stawia sobie za cel ograniczenie konkurencji na ustalonym rynku właściwym (dec. Prezesa UOKiK z 15 grudnia 2005 r., nr RPZ - 36/2005, Dz. Urz. UOKiK z 2006 r., nr 1, poz. 9). Sąd Najwyższy w wyroku z dnia 15 maja 2014 r., III SK 44/13 wskazał, że do stwierdzenia naruszenia art. 6 ust.1 uokik wystarczające jest **wykazanie, że celem działań przedsiębiorców było naruszenie konkurencji na rynku**.

Gdyby jednak przyjąć, że w zaskarżonej decyzji istnienie celu zostało jedynie uprawdopodobnione, to należy dodać, że **wobec stwierdzenia uzasadnionego domniemania, iż stosowana praktyka wywołała lub mogła wywołać antykonkurencyjne skutki**, zgodnie z art.1 ust.2 uokik działanie powoda podlegało ocenie z zastosowaniem przepisów ustawy o ochronie konkurencji i konsumentów (SOKiK sygn. Akt XVII AmA 11/14).

Dowody bezpośrednie (np. zeznania świadków potwierdzających zawarcie porozumienia, dokumenty i korespondencja e-mail dotycząca ustaleń co do sposobu działania w przetargu).

Dowody pośrednie, uprawdopodobnienie (poszlaki), gdyż uczestnicy zmowy starają się zachować ustalenia w tajemnicy, co utrudnia zdobycie dowodów bezpośrednich. **KIO dopuszcza dowody pośrednie**, czyli za pomocą wniosków, jakie można wysnuć z udowodnionych faktów ubocznych przy zachowaniu zasad logicznego rozumowania, np. wspólny adres, te same pieczętki, oświadczenia niezbędne w przetargu, doświadczony w wykonawca, planowana pomyłka, czy Kancelaria obsługująca wykryła błąd, czy była pociągnięta do odpowiedzialności, ciąg zdarzeń.

Badamy takie okoliczności: użycie podobnych formularzy druku, czcionki lub sformułowań w ofertach, złożenie ofert niekolidujących ze sobą co do zakresu prac, rotacyjne składanie ofert w kolejnych przetargach, nieuzasadnione niezuzupełnienie braków formalnych (oferta kurtuazyjna) czy zawarcie w SIWz warunków faktycznie faworyzujących danego przedsiębiorcę.

Brak możliwości przesłuchania stron i świadków pod rygorem odpowiedzialności karnej i brak nagrywania rozpraw w KIO.

Sąd Okręgowy w Warszawie - Sąd Ochrony Konkurencji i Konsumentów Sygn. akt XVII AmA 11/14

Jak trafnie wskazał Prezes UOKiK, osoba składająca zaświadczenie wystawione przez ZUS: 1) była doświadczonym pracownikiem, do którego obowiązków służbowych należało m.in. przygotowanie i składanie dokumentów w postępowaniu przetargowym, 2) w równoległym prowadzonym postępowaniu przetargowym ten sam pracownik nie popełnił takiego błędu i złożył prawidłowe zaświadczenie.

W ocenie Sądu, przy uwzględnieniu zasad doświadczenia życiowego trudno przyjąć, że nieprawidłowe usunięcie braku formalnego dokumentacji przetargowej było wyłącznie skutkiem pomyłki pracownika, szczególnie w sytuacji, gdy prowadziło to automatycznie do wykluczenia najtańszej oferty, korzystniejszej pod tym względem dla Zamawiającego.

W ogólnym rozrachunku zaistniała sytuacja niewątpliwie była bardziej opłacalna dla obu grup kapitałowych, których spółki tworzyły konsorcjum automatycznie wygrywające przetarg. Wobec dokonanych ustaleń należy stwierdzić, że celem działania powodującego wykluczenie z przetargu konsorcjum złożonego ze spółek (...) było stworzenie sytuacji, w której Zamawiający był zmuszony do wyboru przedsiębiorcy oferującego wyższą cenę.

Przedstawione okoliczności stanowią podstawę do uznania za udowodnione stanowiska Prezesa UOKiK, iż wymieni w zaskarżonej decyzji przedsiębiorcy stosowali zakazaną praktykę, o której mowa w art. 6 ust. 1 pkt 7 uokik.

Powyższa ocena jest zgodna ze stanowiskiem doktryny dotyczącym występujących najczęściej w praktyce form z umowy przetargowej. Jedną z tych form jest udział w postępowaniu, który w istocie polega na **stworzeniu pozorów rywalizacji**, a następnie rezygnacja lub (jak w rozpatrywanej sprawie) doprowadzenie do wykluczenia z postępowania i w naturalny sposób **stworzenie warunków do wyboru przez Zamawiającego oferty podmiotu uprzednio ustalonego pomiędzy innymi uczestnikami przetargu, należącymi do grup kapitałowych, które w majestacie prawa utworzyły konsorcja i złożyły konkurencyjne oferty w tym samym przetargu. Za podobne w skutkach można uznać działanie polegające na odmowie przez wykonawcę, którego oferta została wybrana, zawarcia umowy dla umożliwienia zawarcia umowy przez wykonawcę, który złożył następną w kolejności ofertę** (zob. W. Dzierżanowski, Ochrona konkurencji w prawie zamówień publicznych, LEX/el. 2012, Paulina Soszyńska – Purtak Zmowa przetargowa cz. I, ABC nr 205289). Jak trafnie stwierdzono w komentarzu „Wspólnym mianownikiem wszystkich form zmów przetargowych jest zazwyczaj podział dodatkowo zdobytych zysków między wykonawców biorących udział w zumowie. Owe zyski pochodzą natomiast z uzyskanej w wyniku z umowy wyższej ceny umowy w sprawie zamówienia”.

Przedstawione wyżej, wynikające z zebranego materiału dowodowego informacje pozwalają bowiem na ustalenie faktów uzasadniających stwierdzenie, że praktyka powoda i pozostałych uczestników postępowania była przejawem niedozwolonego porozumienia, o którym mowa w art. 6 ust. 1 pkt 7 uokik.

Podkreślić wypada, że zgodnie z przyjętym w orzecznictwie stanowiskiem wykazanie zmowy przetargowej jest niezwykle trudne dowodowo – z umowy oceniane są po rezultatach, przesłankach i całokształcie okoliczności, a w wielu sytuacjach działania podejmowane w przetargu można racjonalnie wyjaśnić jedynie istnieniem zmowy przetargowej (wyrok SOKiK z dnia 17 kwietnia 2008 r. sygn. akt XVII AmA 117/05). W ocenie umów przetargowych, jako zakazanych per se, obowiązują jednak **obniżone standardy dowodowe** - dla wykazania antykonkurencyjnej praktyki wystarczające jest ustalenie antykonkurencyjnego celu porozumienia (K.Kohutek, M.Sieradzka, Ustawa o ochronie konkurencji i konsumentów. Komentarz. LEX/el 2008). **Cel porozumienia** to wola uczestników wyrażona w treści dokumentu, lecz **również to, czego strony porozumienia wyraźnie nie określiły w umowie, ale zamierzają osiągnąć**. Do uznania porozumienia za naruszające zakaz określony w art. 6 ust.1 uokik wystarczy wykazanie, że porozumienie stawia sobie za cel ograniczenie konkurencji na ustalonym rynku właściwym (dec. Prezesa UOKiK z 15 grudnia 2005 r., nr RPZ – 36/2005, Dz. Urz. UOKiK z 2006 r., nr 1, poz. 9). Podobne w tej kwestii wypowiedział się Sąd Najwyższy w wyroku z dnia 15 maja 2014 r., III SK 44/13 wskazując, że do stwierdzenia naruszenia art. 6 ust.1 uokik wystarczające jest wykazanie, że celem działań przedsiębiorców było naruszenie konkurencji na rynku.

Gdyby jednak przyjmując, że w zaskarżonej decyzji istnienie celu zostało jedynie uprawdopodobnione, to należy dodać, że wobec stwierdzenia uzasadnionego domniemania, iż stosowana praktyka wywołała lub mogła wywołać antykonkurencyjne skutki, zgodnie z art.1 ust.2 uokik działanie powoda podlegało ocenie z zastosowaniem przepisów ustawy o ochronie konkurencji i konsumentów.

Wykonawca nie mający szans na uzyskanie zamówienia oddaje swoje zasoby innemu w tym samym postępowaniu **Sygn. akt: KIO 2666/17**

Abstrahując od okoliczności, że możliwość zmiany podmiotu, na którego zasobach wykonawca polega wykazując spełnianie warunków udziału w postępowaniu o udzielenie zamówienia publicznego przewiduje przepis art. 22a ust. 6 Pzp, to Izba – na podstawie przedstawionych w odwołaniu okoliczności faktycznych – nie znalazła powodów dla uznania zachowania obydwu podmiotów za naruszające prawo. Jeżeli Przystępujący miał świadomość, że doświadczenie poprzedniego podmiotu trzeciego (Duna Aszfalt) nie wpisuje się w warunek udziału w Postępowaniu określony w pkt 14 ppkt 2.1 lit. a) SIWZ, to racjonalnym działaniem była jego zmiana na podmiot gwarantujący uznanie, że Konsorcjum BA spełnia warunek udziału w Postępowaniu (Eurovia). Racjonalne było również zachowanie drugiej strony rzekomego porozumienia. Skoro Eurovia, ze względu na odrzucenie oferty złożonej w ramach konsorcjum z innym wykonawcą, miała świadomość niewielkich szans na uzyskanie zamówienia, to ekonomicznie uzasadnione było poszukiwanie innego sposobu na osiągnięcie zysku z tego przedsięwzięcia inwestycyjnego, w postaci oddania zasobów i planowanego podwykonawstwa w realizacji zamówienia.

Powiązania rodzinne Sygn. akt: KIO 2025/17

W ocenie Izby Zamawiający wykazał zawarcie porozumienia zakłócającego konkurencję poprzez stosowne dowody złożone w tej sprawie. Złożone dowody oraz przywołane okoliczności wskazują na to, że wykonawcy M. Sp. z o.o. z siedzibą w S. oraz N. Sp. z o.o. z siedzibą w S. są ze sobą powiązani i zawarli porozumienie mające na celu uzyskanie wyższej ceny za realizację zamówienia publicznego. Porozumienie to polegać miało na tym, że wykonawcy oferowali ceny z odpowiednim „rozstawieniem” cenowym a następnie wykonawca z tańszą ofertą wycofywał się z podpisania umowy, bądź na etapie postępowania nie uzupełniał brakujących dokumentów. Izba zgodziła się z Zamawiającym, że wszystkie okoliczności oraz dowody wskazują, że w tym postępowaniu zostało zawarte porozumienie pomiędzy wykonawcami N. Sp. z o.o. z siedzibą w S. oraz M. Sp. z o.o. z siedzibą w S.. Zgodzić należało się z Zamawiającym, że **pomiędzy spółkami: Odwołującego i Przystępującego N. istnieją powiązania rodzinne.**

ROLA TAJEMNICY PRZEDSIĘBIORSTWA

Art. 8. [Jawność postępowania o udzielenie zamówienia; ograniczony dostęp do informacji; zakaz ujawniania tajemnicy przedsiębiorstwa]

1. Postępowanie o udzielenie zamówienia jest **jawne**.

2. Zamawiający może ograniczyć dostęp do informacji związanych z postępowaniem o udzielenie zamówienia tylko w przypadkach określonych w ustawie.
 - 2a. Zamawiający może określić w specyfikacji istotnych warunków zamówienia wymogi dotyczące zachowania poufnego charakteru informacji przekazanych wykonawcy w toku postępowania.

3. **Nie ujawnia się informacji** stanowiących tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, **jeżeli wykonawca, nie później niż w terminie składania ofert lub wniosków** o dopuszczenie do udziału w postępowaniu, **zastrzegł**, że nie mogą być one udostępniane **oraz wykazał**, iż zastrzeżone informacje stanowią tajemnicę przedsiębiorstwa. Wykonawca nie może zastrzec informacji, o których mowa w art. 86 ust. 4. Przepis stosuje się odpowiednio do konkursu.

Sygn. akt: KIO 2633/17 z dnia 09.01.2018 r.

To dzięki prawu do uzyskiwania pełnej informacji o postępowaniu i czynnościach podejmowanych przez zamawiającego wobec konkurencyjnych ofert, wykonawcy mogą skutecznie bronić swoich interesów. Ustalenie wzajemnych relacji między zasadą jawności a poufnością informacji przekazywanych przez wykonawców (tajemnicą przedsiębiorstwa) jest niewątpliwie trudne i często ocenne, ale niezmiernie istotne z punktu widzenia zarówno prawidłowego prowadzenia postępowań, ochrony interesów przedsiębiorców i prawidłowości wyboru najkorzystniejszej oferty.

Zauważyć należy, że przed podjęciem przez Sąd Najwyższy uchwały z dnia z 21 października 2005 r. sygn. III CZP 74/2005 w zakresie konsekwencji prawnych dla wykonawcy, dotyczących niezasadnego zastrzeżenia tajemnicy przedsiębiorstwa, Zamawiający po uznaniu, że brak jest podstaw do przyjęcia iż zastrzeżone dokumenty stanowią dla wykonawcy tajemnicę przedsiębiorstwa podejmował czynność odrzucenia takiej oferty na podstawie przepisu o niezgodności treści oferty z ustawą. Obecnie Zamawiający odwołując się do tejże Uchwały SN, uznają, że jedynym skutkiem niewłaściwego zastrzeżenia tajemnicy przedsiębiorstwa może być odtajnienie zastrzeżonych treści.

Zdaniem Izby powyższe należy uznać za nieprawidłowość, gdyż podstawą działań Zamawiającego w postępowaniu winno być stosowanie się do przepisów obowiązującego prawa, a nie orzeczeń sądów, które mają zastosowanie tylko w danej sprawie, (podobnie por. *Małgorzata Kartasiewicz, Jerzy Pieróg Zastrzeżenie tajemnicy przedsiębiorstwa a zasada jawności w prawie zamówień publicznych*). Taka ocena powoduje sytuację, że coraz powszechniejsze staje się zastrzeżenie niemalże całych treści ofert.

*Zamawiający nie może natomiast w sposób bezkrytyczny opierać się jedynie na zastrzeżeniu i złożonych ogólnikowych wyjaśnieniach, lecz winien oczekiwać od wykonawcy wykazania w sposób niebudzący wątpliwości, że zastrzeżone informacje w sposób pełny i obiektywny spełniają wymagania art. 11 ust. 4 uznk. Izba podkreśla, że uznanie danej informacji za tajemnicę przedsiębiorstwa nie jest uwarunkowane subiektywnymi odczuciami Wykonawcy, a wręcz przeciwnie - konieczne jest spełnienie czynników o charakterze obiektywnym. Kwestia zasadności utajnienia informacji przedsiębiorstwa to nie kwestia rodzaju informacji, tylko jej znaczenia dla przedsiębiorstwa, których ujawnienie może narazić na straty danego wykonawcę. Kwestii tej nie można utożsamiać z zasadą konkurowania wykonawców w postępowaniu (wyrok KIO z 29 lipca 2013 r., KIO 1703/13). **Zamawiający, który stwierdzi oczywisty brak zasadności zastrzeżenia w ofercie tajemnicy przedsiębiorstwa winien rozważyć możliwość odrzucenia takiej oferty, do czego obliquje go wprost treść art. 89 ust. 1 pkt 1 Pzp. Natomiast w przypadku kiedy z analizy podstaw zastrzeżenia możliwe będzie wywiedzenie, iż zastrzeżenie było niezasadne i miało na celu uniemożliwienie innym wykonawców weryfikacji danej oferty to Zamawiający winien dokonać jej odrzucenia w oparciu o przepis art. 89 ust. 1 pkt 3 Pzp uznając iż dokonane zastrzeżenia stanowiły czyn nieuczciwej konkurencji.***

Wyrok z dnia 22 lipca 2016 r., sygn. akt: KIO 1073/16 (ochrona partnerów biznesowych i podmiotów trzecich)

W uzasadnieniu do poselskiego projektu ustawy o zmianie ustawy - Prawo zamówień publicznych (Sejm RP VII kadencji, nr druku 1653) wskazano, m.in.: Wprowadzenie obowiązku ujawniania informacji stanowiących podstawę oceny wykonawców (zmiana art. 8 ust. 3). Przepisy o zamówieniach publicznych zawierają ochronę tajemnicy przedsiębiorstwa wykonawcy ubiegającego się o udzielenie zamówienia. Mimo zasady jawności postępowania, informacje dotyczące przedsiębiorstwa nie są podawane do publicznej wiadomości. Jednakże, słuszny w swym założeniu **przepis jest w praktyce patologicznie nadużywany przez wykonawców**, którzy zastrzegając informacje będące podstawą do ich ocen, czynią to ze skutkiem naruszającym zasady uczciwej konkurencji, tj. wyłącznie w celu uniemożliwienia weryfikacji przez konkurentów wypełniania przez nich wymagań zamawiającego. Realizacja zadań publicznych wymaga faktycznej jawności wyboru wykonawcy. Stąd te dane, które są podstawą do dopuszczenia wykonawcy do udziału w postępowaniu powinny być w pełni jawne. Praktyka taka miała miejsce **do roku 2005 i bez negatywnego skutku dla przedsiębiorców dane te były ujawniane**. Poddanie ich regułom ochrony właściwym dla tajemnicy przedsiębiorstwa jest sprzeczne z jej istotą, a przede wszystkim sprzeczne z zasadą jawności realizacji zadań publicznych.

- *Niedopuszczalne jest zastrzeganie całości dokumentu jako tajemnicy przedsiębiorstwa, jeśli tylko pewna jego treść taką tajemnicę stanowi – **zastrzeżenie metodyki realizacji zamówienia***
- *KIO w szeregu orzeczeniach wskazywała, że co do zasady **brak jest podstaw do obejmowania tajemnicą przedsiębiorstwa wykazu osób dedykowanych do pełnienia określonych funkcji w postępowaniu przetargowym** (por. wyrok dnia 13 marca 2017 r. sygn. KIO 385/17). Wykonawca ma inne różne możliwości ewentualnego zabezpieczenia się przed rezygnacją osób wskazanych w ofercie z udziału w realizacji zamówienia, chociażby poprzez zawieranie umów cywilno-prawnych w których możliwe byłoby ustalenie odszkodowania dla wykonawcy w przypadku rezygnacji osoby z udziału w postępowaniu. Stwierdzić należy, że ze względu na fakt, iż jawność postępowania jest zasadą, to jej ograniczenia poprzez objęcie części oferty tajemnicą przedsiębiorstwa, wydaje się być możliwe tylko wtedy, jeśli brak jest innej możliwości zabezpieczenia interesów wykonawcy.*

Tajemnica przedsiębiorstwa, jako wyjątek od zasady jawności postępowania, o której mowa w art. 8 ust. 1 Pzp, **winna być interpretowana w sposób ścisły, a Zamawiający powinien z należytą starannością zweryfikować zasadność utajnienia oferty.** Podkreślenia wymaga przy tym, że ciężar dowodu, iż dana informacja stanowi tajemnicę przedsiębiorstwa, spoczywa na wykonawcy, który takiego zastrzeżenia dokonuje (wyrok KIO z 9 marca 2012 r., KIO 392/12). Nowelizacja ustawy Pzp, która weszła w życie 19 października 2014 r., wprowadziła warunek, iż aby było możliwe skorzystanie z utajnienia tajemnicy przedsiębiorstwa w ofercie niezbędne jest wykazanie Zamawiającemu, że złożone wraz z zastrzeżeniem informacje faktycznie stanowią tajemnicę przedsiębiorstwa. **Należy przyjąć, że wykazanie to powinno nastąpić wraz z dokonaniem zastrzeżenia.** W tym zakresie wskazać należy, że wykazanie zasadności zastrzeżenia nie może być traktowane jako dokument podlegający pod art. 25 ust. 1 i dlatego nie może być więc przedmiotem uzupełnienia.

Aby daną informację uznać za tajemnicę przedsiębiorstwa muszą zostać spełnione łącznie następujące warunki (*vide* wyrok Sądu Najwyższego z dnia 3 października 2000 r., I CKN 304/00, OSNC 2001, nr 4, poz.59):

- informacja ma charakter techniczny, technologiczny, organizacyjny przedsiębiorstwa lub inny posiadający wartość gospodarczą,
- informacja nie została ujawniona do wiadomości publicznej,
- podjęto w stosunku do niej niezbędne działania w celu zachowania poufności.

Nie można jedynie formalnie podchodzić do tajemnicy przedsiębiorstwa, czy akceptować szablonów wyjaśnień stosowane przez wykonawców. Tekst techniczny nie oznacza, że wskazane rozwiązanie nie jest powszechnie stosowane.

Ciężar udowodnienia, że zastrzeżone informacje stanowią tajemnicę przedsiębiorstwa, spoczywa na wykonawcy, który takiego zastrzeżenia dokonuje. Skoro wykonawca dokonuje zastrzeżenia i czynność ta musi zostać oceniona przez zamawiającego pod względem jej skuteczności, oczywistym jest, że wykonawca jest obowiązany wykazać zasadność dokonanego zastrzeżenia. Przedsiębiorca ma obowiązek podjęcia działań, które zgodnie z wiedzą i doświadczeniem zapewnia ochronę informacji przed upowszechnieniem, czy - ściślej mówiąc - ujawnieniem. Wskazuje to na obiektywną ocenę użytego w przepisie zwrotu "niezbędność". Ocena ma być dokonana *ex ante*, a nie *ex post*. Działanie przedsiębiorcy musi doprowadzić do powstania warunków stwarzających duże prawdopodobieństwo, że informacja pozostanie nieujawniona. Tak więc, dopóki sam przedsiębiorca nie podejmie działań bezpośrednio zmierzających do zachowania danych informacji w poufności, nie można mówić o tajemnicy przedsiębiorstwa w rozumieniu ustawy o zwalczaniu nieuczciwej konkurencji.

Przepisy ustawy o zwalczaniu nieuczciwej konkurencji nie precyzują rodzaju lub zakresu środków, do których podjęcia zobowiązany jest wykonawca. Rodzaj i zakres wymaganych zabezpieczeń zależą będzie zatem w szczególności od rodzaju informacji, sposobu utrwalenia informacji, struktury oraz wielkości przedsiębiorstwa, a także pozycji rynkowej danego wykonawcy.

Aby daną informację uznać za tajemnicę przedsiębiorstwa muszą zostać spełnione łącznie następujące warunki (*vide* wyrok Sądu Najwyższego z dnia 3 października 2000 r., I CKN 304/00, OSNC 2001, nr 4, poz.59):

- informacja ma charakter techniczny, technologiczny, organizacyjny przedsiębiorstwa lub inny posiadający wartość gospodarczą,
- informacja nie została ujawniona do wiadomości publicznej,
- podjęto w stosunku do niej niezbędne działania w celu zachowania poufności.

Nie można jedynie formalnie podchodzić do tajemnicy przedsiębiorstwa, czy akceptować szablony wyjaśnień stosowane przez wykonawców. Tekst techniczny nie oznacza, że wskazane rozwiązanie nie jest powszechnie stosowane.

RECEPTA – metoda 10 dni tajemnicy!

WNIOSKI

- Celem zakazu zawierania zmwów przetargowych wynikającego z pzp jest nie tylko ochrona zamawiającego, ale również zapewnienie transparentności i poszanowania konkurencji przy wydatkowaniu środków publicznych;
- Przepisy uokik chronią przede wszystkim interes publiczny, jakim jest konkurencja na rynku właściwym;
- Podstawowym przedmiotem ochrony art. 305 k.k. jest ochrona interesów zamawiającego (a nie innych oferentów), czego wyrazem jest w szczególności zasada ścigania sprawców wyłącznie na jego wnioski, co jest problemem z uwagi na pasywną postawę zamawiających i organów kontroli.
- Nie bądź obojętny w przypadku gdy oferta najkorzystniejsza jest obarczona „podejrzany” błędem świadczącym o jej niezgodności z treścią dokumentacji (SIWZ) i powinieneś dokonać wyboru droższej oferty;
- Zachowaj ostrożność w przypadku gdy wykonawca, którego oferta została wybrana jako najkorzystniejsza, uchyla się od podpisania umowy - zamiast wybierać drugą ofertę (drugą w kolejności) pomyśl nad unieważnieniem postępowania;
- Zwracaj uwagę na powiązania osobowe (ta sama osoba reprezentuje kilku wykonawców);
- Nie bagatelizuj „drobnych” błędów pojawiających się w kilku ofertach (np. w zakresie ceny, treści oferty);
- Weryfikuj - w przypadku postępowań dotyczących tego samego przedmiotu zamówienia prowadzonych m.in. w podziale na części, w powtarzalnych odstępach czasu, równoległe na przestrzeni czasu - jak rozkłada się wybór oferty najkorzystniejszej. Wykonawcy mogą podzielić się zamówieniem np. czasowo - „raz ty składasz ofertę najkorzystniejszą raz ja”, „ty bierzesz część 1 a ja 2 zamówienia”, „ty działasz w województwie mazowieckim a ja dolnośląskim”;

- W przypadku przedmiotu zamówienia odnoszącego się do rynku, na którym nie ma dużej konkurencji, mogą pojawić się oferty o zawyżonych cenach, składane przez wykonawców niespełniających warunków udziału w postępowaniu, tylko po to, aby zachować pozorną konkurencję;
- Uważaj na kryteria oceny ofert i ich wagę procentową - wykonawcy mogą zaoferować ceny, które nie będą konkurencyjne, ale dzięki którym zdobędą przeważającą liczbę punktów w ramach kryterium oceny ofert, ustalając wcześniej jaką zaoferować cenę, aby wygrała oferta pozornie najkorzystniejsza;
- Uważaj na przypadki, w których ten sam podmiot składa własną ofertę i jednocześnie będzie podwykonawcą u innego wykonawcy/ innych wykonawców;
- W przypadku postępowania odwoławczego przed KIO - zwróć uwagę na wykonawców, którzy przystępują w ww. postępowaniu po stronie innych wykonawców nie mając interesu w rozstrzygnięciu odwołania na korzyść odwołującego (innego wykonawcy);
- Generalnie - zwracaj uwagę na pojedyncze symptomy współpracy pomiędzy wykonawcami, które mogą pojawiać się w różnych postępowaniach;
- Rozmawiaj z innymi zamawiającymi, podmiotami należącymi do tej samej grupy kapitałowej, dziel się swoimi doświadczeniami i spostrzeżeniami.

DZIĘKUJĘ I PROSZĘ O PYTANIA

Dariusz Ziemiński
radca prawny
t: +48 664 118 801

Kancelaria Ziemiński & Partnerzy

01-687 Warszawa, ul. Lektykarska 14;
Oddział: 41-800 Zabrze, ul. Kazimierza Pułaskiego 17

tel. 664 118 801

e-mail: dziembinski@kzp.net.pl

f: +48 22 832 36 86,

www.kzp.net.pl

