


PODSTAWY PRAWA ZAMÓWIEŃ PUBLICZNYCH

Wadium w postępowaniu o udzielenie zamówienia publicznego

Najlepsze komentarze czytaj w Przetargach.pl

Stan prawny na dzień 7 maja 2018 r.

Wadium zabezpiecza interes prawny zamawiającego

Wadium zabezpiecza zamawiającego przed odmową zawarcia umowy w sprawie zamówienia publicznego na warunkach określonych w ofercie, przez wykonawcę, którego ofertę wybrano, niewniesienia przez tego wykonawcę wymaganego zabezpieczenia należytego wykonania umowy, a także gdy zawarcie umowy w sprawie zamówienia publicznego stanie się niemożliwe z przyczyn leżących po stronie wykonawcy (art. 46 ust. 5 Pzp).

Wadium nie stanowi treści oferty, a jedynie jej finansowe zabezpieczenie w sytuacji zaistnienia okoliczności, o których mowa w art. 46 ust. 4a i 5 Pzp.

Wniesienie wadium

Zamawiający żąda od wykonawców wniesienia wadium, jeżeli wartość zamówienia jest równa lub przekracza kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 Pzp. Jeżeli wartość zamówienia jest mniejsza niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 Pzp, zamawiający może (ale nie musi) żądać od wykonawców wniesienia wadium.

W trybach zapytania o cenę i zamówieniu z zamówienia z wolnej ręki zamawiający nie żąda wadium (nie wolno żądać wadium).

Wadium wnosi się przed upływem terminu składania ofert.

Jeżeli wadium wnosi się w pieniądzu, sformułowanie „wadium wnosi się” oznacza uznanie rachunku bankowego wskazanego przez zamawiającego kwotą wadium. Przy wniesieniu wadium w pieniądzu liczy się nie data, ale konkretna chwila (godzina, minuta) uznania rachunku bankowego wskazanego przez zamawiającego. „Dopiero z momentem dokonania czynności zaksięgowania kwoty wadium na rachunku bankowym wskazanym przez zamawiającego

następuje uznanie jego rachunku, a zatem właściwa wpłata (wniesienie) kwoty wadium.

W wyroku z dnia 11 czerwca 2014 r., KIO 1073/14; KIO 1088/14, Krajowa Izba Odwoławcza zwróciła uwagę, że wykonawca dokonując wpłaty wadium na rachunek bankowy zamawiającego, obowiązany był dokonać przelewu w takiej dacie, aby kwota wadium znalazła się na rachunku bankowym zamawiającego przed upływem terminu składania ofert. W ocenie Krajowej Izby Odwoławczej każdy wykonawca, jako profesjonalista, powinien przewidzieć możliwość wystąpienia różnego rodzaju opóźnień i to nie tylko wynikających z regulaminu banku, ale również np. z powodu awarii systemu komputerowego banku, braku łączności internetowej, itp., które powodują, że od daty złożenia dyspozycji dokonania przelewu do terminu jego fizycznej realizacji upływa określony okres czasu i to niejednokrotnie dłuższy, niż winno to wynikać z normalnego funkcjonowania systemów bankowych. Dla istoty wniesienia wadium przed upływem terminu składania ofert nie mają bowiem znaczenia przeszkody, jakie napotkał zamawiający w spełnieniu tego wymogu. Termin na wniesienie wadium jest terminem zawitym i nie podlega przywróceniu.

„Wykonawca wnosząc wadium w pieniądzu nie określa, na jaki okres zostaje ono wniesione. Taka forma wnoszenia wadium różni się w tym zakresie od innych form, np. gwarancji bankowej czy ubezpieczeniowej, gdzie zobowiązany z gwarancji w dokumencie gwarancji na ogół określa termin, do którego jego zobowiązanie istnieje. Element terminowego ograniczenia ważności wadium nie występuje w przypadku wadium wnoszonego w pieniądzu. Należy zatem przyjąć, że wadium wniesione w pieniądzu jest ważne tak długo, dopóki pozostaje na rachunku zamawiającego” (zob. wyrok z dnia 20 marca 2013 r., KIO 507/13).

Wykonawca ponosi wszelkie ryzyko związane ze skutecznym wniesieniem wadium. Za prawidłowe wniesienie wadium uznaje się wniesienie wadium nie tylko w sposób wymagany przepisami Pzp, ale również w sposób w pełni umożliwiający zamawiającemu jego realizację (zatrzymanie uzyskanie kwoty

wadium) w przypadku zaistnienia przesłanek jego przepadku określonych w art. 46 ust. 4a i 5 Pzp.

Dokument potwierdzający wniesienie wadium powinien wskazywać w którym imieniu lub na czyją rzecz, wadium jest wnoszone. Żaden przepis prawa zamówień publicznych nie określa, przez kogo wadium ma być wpłacone (wniesione). Użyte w art. 45 ust. 1 sformułowanie: „Zamawiający żąda od wykonawców wniesienia wadium (...)” nie oznacza obowiązku wniesienia go wyłącznie przez wykonawcę. Takie interpretacja art. 45 ust. 1 wykluczałaby możliwość wniesienia wadium w formach, o których mowa w art. 45 ust. 6 pkt 2-5 Pzp. Wadium może zatem wnieść podmiot nie będący wykonawcą (zob. wyrok z dnia 19 października 2011 r., KIO 2166/11).

Wykonawca może również złożyć gwarancję bankową lub ubezpieczeniową, wystawioną przez podmiot mający siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej (zob. wyrok z dnia 2 marca 2009 r., KIO/UZP 190/09).

W przypadku wniesienia wadium w pieniądzu wykonawca może wyrazić zgodę na zaliczenie kwoty wadium na poczet zabezpieczenia (art. 148 ust. 4 Pzp).

Jeżeli treść poręczeń lub gwarancji, o których mowa w art. 45 ust. 6 pkt 2-5 Pzp została zmieniona, dodatkowe dokumenty zawierające treść tych zmian dzielą los dokumentu podstawowego, a zatem sporządzone aneksy powinny zostać złożone zamawiającemu wraz z dokumentem głównym, o ile zostały sporządzone przed upływem terminu składania ofert. Samo wadium musi bowiem zostać wniesione - poprawnie - przed upływem terminu składania ofert.

Wniesienie wadium przez wykonawców wspólnie ubiegających się o udzielenie zamówienia

W wyroku z dnia 15 lutego 2018 r., IV CSK 86/17 Sąd Najwyższy, uwzględniając skargę kasacyjną Prezesa Urzędu Zamówień Publicznych od wyroku Sądu Okręgowego w Gdańsku z dnia 22 stycznia 2016 r., XII Ga 697/15, uchylił zaskarżony wyrok i przekazał sprawę Sądowi Okręgowemu w Gdańsku do ponownego rozpoznania. Rozstrzygnięcie Sądu Najwyższego oznacza, że gwarancja wadialna wystawiona po zawiązaniu konsorcjum wyłącznie na pełnomocnika wykonawców wspólnie ubiegających się o udzielenie zamówienia publicznego stanowi skuteczne zabezpieczenie oferty wspólnej i nie może stanowić podstawy do odrzucenia oferty na podstawie art. 89 ust. 1 pkt 7b Pzp.

Wyboru formy wadium dokonuje wykonawca

Przepisy Pzp przewidują zamknięty katalog form, w jakich może być wniesione wadium w postępowaniu o udzielenie zamówienia.

Wyboru formy wadium dokonuje wykonawca. Wykonawca może wnieść wadium w jednej lub kilku formach przewidzianych w art. 45 ust. 6 Pzp.

W wyroku z dnia 17 października 2013 r., KIO 2362/13, Krajowa Izba Odwoławcza zwróciła uwagę, że „Wadium nie może być wniesione w szczególności w papierach wartościowych - akcjach, obligacjach, czekach czy innych. Nie może także wykonawca dokonać potrącenia istniejącej wierzytelności względem zamawiającego, gdyż ustawa Pzp takiej możliwości (wniesienia wadium wskutek potrącenia) nie przewiduje. Wadium jest bowiem szczególną formą zabezpieczenia, do którego nie mogą mieć zastosowania przepisy kodeksu cywilnego o potrąceniu (art. 498-505 k.c.). Wykonawca nie może więc wnieść skutecznie wadium dokonując potrącenia własnej wierzytelności wobec zamawiającego z wierzytelnością zamawiającego wobec wykonawcy

dokonującego potrącenia. Wadium nie jest bowiem - jak słusznie podniósł odwołujący - należnością, którą można potrącić, nie jest też wierzytelnością, której zamawiający może dochodzić sądownie, jak i nie ma ono charakteru realnego. „Wniesienie wadium w innej formie, w szczególności w formie blokady kwoty wymaganej jako wadium z należności wynikającej z konkretnej faktury (...) również nie może być uznane jako właściwa forma wniesienia wadium” (wyrok SO w Warszawie z dnia 10 grudnia 2002 r., V Ca 1642/02). Wyboru formy wadium dokonuje wykonawca. Niemniej jednak może on dokonywać dowolnych kombinacji form wyłącznie dozwolonymi formami (taką formą nie jest natomiast potrącenie) i różne części wadium wpłacić w sposób odmienny.”

Wadium wniesione w formie gwarancji i poręczeń, o których mowa w art. 45 ust. 6 pkt 2-5 Pzp, musi mieć taką samą płynność jak wadium wniesione w pieniądzu, co oznacza, że dochodzenie roszczenia z tytułu zapłaty wadium wniesionego w formie tych gwarancji i poręczeń nie może być utrudnione.

Gwarancja bankowa lub ubezpieczeniowa musi mieć postać gwarancji bezwarunkowej

Gwarancja bankowa lub ubezpieczeniowa musi mieć postać gwarancji bezwarunkowej. Jeżeli gwarant uzależni zapłatę sumy gwarancyjnej od dokonania czynności sprawdzających, które mają wykazać zasadność żądania zamawiającego, to takie żądanie nie odpowiadałoby wymogom co do jej bezwarunkowości.

Za naruszenie wymogu „bezwarunkowości” nie może być uznany wymóg weryfikacji podpisów osób występujących w imieniu zamawiającego, tzw. klauzula złożenia żądania zapłaty kwoty wadium do gwaranta banku za pośrednictwem banku prowadzącego rachunek bankowy zamawiającego, który potwierdzi, że podpisy w oryginale widniejące na żądaniu zapłaty zostały złożone przez osoby uprawnione do reprezentowania zamawiającego (tzw. klauzula

identyfikacyjna).

Klauzula identyfikacyjna jest tylko formą weryfikacji osób zgłaszających roszczenie, która nie odbiera gwarancji cech bezwarunkowości, nieodwołalności i płatności na pierwsze żądanie.

Zawarcie w treści gwarancji bankowej dodatkowej klauzuli identyfikacyjnej nie prowadzi zatem do utraty przez gwarancję bankową charakteru gwarancji bezwarunkowej.

Klauzula identyfikacyjna nie uniemożliwia zamawiającemu dochodzenia żądania wypłaty kwoty objętej gwarancją ani też nie nakazuje uzasadniania dochodzonego roszczenia.

W wyroku z dnia 7 lipca 2014 r., KIO 1279/14, Krajowa Izba Odwoławcza uznała, że wykonawca prawidłowo zabezpieczył wadium, a „wynikające z treści gwarancji bankowej oświadczenie o bezwarunkowym i nieodwołanym zobowiązaniu banku do zapłaty na pierwsze żądanie Zamawiającego kwoty wadium, wypełnia istotę gwarancji bankowej, określanej jako bezwarunkowa”.

Warunek bezwarunkowości gwarancji bankowej lub ubezpieczeniowej spełniony jest w przypadku, gdy zamawiający nie musi uzasadniać żądania zapłaty z tej gwarancji.

Gwarancja bankowa lub ubezpieczeniowa straciłaby charakter gwarancji bezwarunkowej, gdyby żądanie zapłaty musiało być uzasadniane, a więc kiedy gwarant mógłby badać podstawy zasadności żądania zapłaty skierowanego przez zamawiającego do gwaranta.

W wyroku z dnia 14 maja 2009 r., KIO/UZP 570/09; KIO/UZP 571/09, Krajowa Izba Odwoławcza odniosła się do zagadnienia terminu zapłaty kwoty wadium (14 i 21 dni) określonego w gwarancji wadialnej, stwierdzając, że „(...) tak określonych terminów nie można uznać za wykraczające poza termin „niezwłocznie”. (...) Bezdyskusyjne jest to, że jest to termin o tyle nieokreślony, że

oznacza „pierwszy możliwy do realizacji”. Okoliczność, podnoszona przez Odwołującego (...) na rozprawie, że procedury obowiązujące u tego samego ubezpieczyciela powinny być prowadzone na takich samych zasadach, a jeden z oddziałów gwaranta określił w gwarancji wadialnej termin wypłaty roszczenia na 14 dni (...), a drugi oddział - na 21 dni (...) nie ma w ocenie Izby znaczenia dla rozstrzygnięcia. W przypadku takiego określenia terminów trudno znaleźć granicę, który z terminów można uznać za spełniający kryterium „niezwłoczności”. Jak stwierdził sam Odwołujący (...), zależy to od oceny konkretnej sytuacji, a z całą pewnością oceny takiej można dokonać dopiero po zaistnieniu wszystkich okoliczności, mogących mieć wpływ na realizację roszczenia. Niemniej jednak według składu orzekającego Zamawiający miał prawo z góry określić, że pod względem terminu realizacji wszystkie ze złożonych gwarancji mieszczą się w wymaganym terminie określonym w SIWZ jako termin „niezwłocznie”: zarówno gwarancja pozwalająca na realizację zobowiązania w terminie 14 dni, jak i 21 dni, a także gwarancja Odwołującego (...), określająca termin wypłaty wadium jako „niezwłocznie”, co jak sam Odwołujący wskazał, w zupełnie wyjątkowych sytuacjach może potrwać nawet 30 dni, co oznacza, że w pewnych sytuacjach określenie terminu w dniach może być korzystniejsze dla Zamawiającego, niż określenie terminu jako „niezwłocznie”. Należy również zauważyć, że termin określony w dniach (np. 14, 21 dni) oznacza możliwości zapłaty przez gwaranta kwoty wadium do określonego dnia, a nie w tym właśnie dniu (co oznacza, że faktyczna realizacja zobowiązania wadialnego może nastąpić wcześniej).

Gwarancja bankowa, gwarancja ubezpieczeniowa i poręczenie muszą być złożone w oryginale

Wadium jest formą zabezpieczenia interesu prawnego zamawiającego, w związku z zawarciem umowy w sprawie udzielenia zamówienia publicznego z wykonawcą, którego oferta została wybrana jako najkorzystniejsza (wzmocnienie

obowiązku zawarcia umowy przez wykonawcę, którego oferta została wybrana jako najkorzystniejsza). Z funkcji zabezpieczającej wadium wynika, że forma jego wniesienia musi dawać zamawiającemu pewność, że będzie on mógł zatrzymać wadium (zrealizować gwarancję wadialną) w przypadku zaistnienia chociażby jednej z okoliczności określonych w art. 46 ust. 4a i 5 Pzp. Wadium zabezpiecza zatem zamawiającego przed odmową zawarcia umowy w sprawie zamówienia publicznego na warunkach określonych w ofercie, przez wykonawcę, którego ofertę wybrano, niewniesienia przez tego wykonawcę wymaganego zabezpieczenia należytego wykonania umowy lub gdy zawarcie umowy w sprawie zamówienia publicznego stanie się niemożliwe z przyczyn leżących po stronie wykonawcy (art. 46 ust. 5 Pzp).

Z funkcji zabezpieczającej wadium wynika, że forma jego wniesienia musi dawać zamawiającemu pewność, że będzie on mógł zatrzymać wadium (zrealizować gwarancję wadialną ubezpieczeniową lub bankową) w okolicznościach określonych w art. 46 ust. 4a i 5 Pzp. Gwarant ma natomiast prawo w celu zrealizowania gwarancji wadialnej żądania od beneficjenta (zamawiającego) przedstawienia oryginału dokumentu gwarancji i prawo odmowy wypłaty kwoty wadium na podstawie kopii gwarancji wadialnej, gdyż nie jest ona dowodem zobowiązania gwaranta. Ponadto wymóg przedłożenia oryginału albo kopii gwarancji wadialnej jako warunku realizacji gwarancji przez gwaranta nie jest zwykle zawarty w treści gwarancji, co oznacza, że wymaganym do wypłaty wadium jest dysponowanie oryginałem dokumentu jako dowodem zobowiązania gwaranta. Zamawiający ma zatem prawo zażądać w specyfikacji istotnych warunków zamówienia od wykonawców wnoszenia gwarancji wadialnych w oryginale, gdyż nie może on tkwić w toku postępowania w niepewności co do tego, czy będzie mógł zatrzymać wadium jedynie na podstawie kopii. Taką pewność daje zamawiającemu tylko złożenie wraz z ofertą oryginału dokumentu gwarancji wadialnej. Trudno bowiem wymagać od zamawiającego, by za każdym razem zwracał się do banku albo ubezpieczyciela o złożenie przez gwaranta oświadczenia, że kopia gwarancji wadialnej jest wystarczającą dla realizacji

gwarancji, szczególnie że takie oświadczenie może się okazać w chwili zajścia przesłanki do zatrzymania wadium niewystarczające (gwarant może próbować uchylić się od obowiązku świadczenia powołując się na abstrakcyjny charakter zobowiązania zawartego w gwarancji) i narazić zamawiającego na odmowę wypłaty kwoty zabezpieczenia.

Na wykonawcy, jako podmiocie ubiegającym się o udzielenie zamówienia lub składającym ofertę, działającym profesjonalnym i zobowiązanym do działania z należytą starannością ciąży obowiązek złożenia oferty oraz innych wymaganych dokumentów, zgodnie z wymogami określonymi w specyfikacji istotnych warunków zamówienia. Wadium wniesione w formie gwarancji i poręczeń, o których mowa w art. 45 ust. 6 pkt 2-5 Pzp musi mieć taką samą płynność jak wadium wniesione w pieniądzu, co oznacza, że dochodzenie roszczenia z tytułu zapłaty wadium wniesionego w formie tych gwarancji i poręczeń nie może być utrudnione. W sytuacji, gdy zamawiający nie dysponuje ważnym i skutecznym oryginalnym oświadczeniem gwaranta - co do zapłaty wadium, realizowanie uprawnień zamawiającego - jako beneficjenta tej gwarancji mogłoby okazać się utrudnione lub niemożliwe, niespełniające wymogu bezwarunkowej płatności na pierwsze żądanie.

W wyroku z dnia 18 października 2011 r., KIO 2172/11 Krajowa Izba Odwoławcza zwróciła uwagę, że „złożenie kserokopii gwarancji bankowej nie stanowiło o skutecznym wniesieniu wadium ustanowionego w tej formie. Zdaniem składu orzekającego, złożona kserokopia stanowi jedynie potwierdzenie przyjęcia zobowiązania przez gwaranta spełnienia świadczenia na rzecz podmiotu uprawnionego, wskazanego w treści gwarancji, nie stanowi jednak o wypełnieniu obowiązku złożenia (wniesienia) wadium zamawiającemu. Istnienie jednostronnego zobowiązania banku stwierdzone zostało na piśmie, a zatem jedynie oddanie zamawiającemu w posiadanie pisemnego zobowiązania stanowiłoby o skutecznym jego wniesieniu. Z istoty gwarancji bankowej wynika, iż jest ona wystawiana na rzecz beneficjenta, w celu zabezpieczenia jego roszczeń, a zatem dokument stwierdzający istnienie zobowiązania do wypłaty

kwoty wadium powinien być w dyspozycji podmiotu uprawnionego w treści gwarancji do dochodzenia świadczenia od zobowiązanego. Złożenie kserokopii dokumentu nie stanowi dowodu wniesienia wadium w formie gwarancji bankowej potwierdzonej pismem, które w takiej sytuacji nadal pozostaje w dyspozycji wykonawcy, co może utrudniać dochodzenie wypłaty świadczenia od gwaranta (np. w przypadku zwrotu dokumentu gwarantowi). Przyjęcie, jako właściwej formy wniesienia wadium - złożenie zamawiającemu kserokopii gwarancji bankowej, pozostawiałoby niepewność co do istnienia zabezpieczenia oferty przez cały okres związania ofertą. Zamawiający musi mieć gwarancję stałości stanu zabezpieczenia oferty wadium, co wymaga dysponowania przez zamawiającego oryginałem dokumentu. Ponadto, taki sposób wniesienia wadium uniemożliwiłby dokonanie zwrotu przez zamawiającego dokumentu wykonawcy, pozostającego w jego dyspozycji. Okoliczność ta podnoszona jest jedynie w celu wykazania spójności przepisów ustawy dotyczących wadium. Skoro wadium ma pozostawać w dyspozycji zamawiającego, to zaprzeczeniem tego stanu byłoby dopuszczenie składania kopii gwarancji bankowej. Zdaniem Izby, brak podkreślenia w treści siwz, iż dokument, w którym ustanowiono wadium, należało złożyć w oryginale, nie stanowił podstawy do wywodzenia, iż zamawiający dopuścił złożenie dokumentu w kserokopii poświadczonej za zgodność z oryginałem. Zamawiający wymagał jedynie kopii dokumentu potwierdzającego dokonanie przelewu wadium, tj. wnoszonego w pieniądzu. W pozostałym zakresie wymagał wyraźnie dokumentu, co pozostaje w zgodzie z zapisami ustawy p.z.p.”.

Do zagadnienia skuteczności wadium, w sytuacji, gdy wykonawca wraz z ofertą składa kserokopię poświadczoną za zgodność z oryginałem gwarancji wadialnej odniosła się Krajowa Izba Odwoławcza również w wyrokach: z dnia 23 września 2014 r., KIO 1883/14, z dnia 2 sierpnia 2011 r., KIO 1544/11, z dnia 15 października 2012 r., KIO 2090/12; KIO 2121/12 oraz z dnia 20 lipca 2011 r., KIO 1457/11.

W wyroku z dnia 23 września 2014 r., KIO 1883/14, Krajowa Izba Odwoławcza zwróciła uwagę, że „Wadialna gwarancja ubezpieczeniowa jest wystawiana na zlecenie wykonawcy, ale przez podmiot trzeci, jakim jest towarzystwo ubezpieczeniowe a skierowana jest do zamawiającego, jako beneficjenta. Z tych względów musi być złożona zamawiającemu w wyznaczonym terminie w formie pisemnego oryginału, zastrzeżonej dla tego rodzaju dokumentu, gdyż zgodnie z art. 78 k.c. w związku z art. 14 ustawy P.z.p., do zachowania formy pisemnej czynności prawnej potrzebny jest własnoręczny podpis na dokumencie obejmującym treść oświadczenia woli wystawiającego.” Również w wyroku z dnia 2 sierpnia 2011 r., KIO 1544/11, Krajowa Izba Odwoławcza zwrócił uwagę, że „(...) słusznie podniósł zamawiający, iż złożenie przez odwołującego w terminie składania ofert kopii dokumentu gwarancji bankowej uwzględniając treść przywołanej przesłanki wygaśnięcia gwarancji, nie może być uważane za skuteczne wniesienie wadium, zamawiający nie miał bowiem pewności co do tego, czy dokument gwarancji w dacie otwarcia ofert, lub w dacie późniejszej, nie został zwrócony do wystawcy, a w konsekwencji, czy złożona oferta pozostawała zabezpieczona wadium. Zatem, jeżeli zamawiający nie dysponuje oryginałem gwarancji, nie ma pewności, czy gwarancja nie wygasła w wyniku jej zwrotu.”.

W wyroku z dnia 15 października 2012 r., KIO 2090/12; KIO 2121/12, Krajowa Izba Odwoławcza uznała natomiast, że „nawet jeśli wykonawca ustanowił na rzecz zamawiającego wadium, ale nie przedłożył wykonawcy dokumentu upoważniającego zamawiającego do dysponowania tym wadium, to nie można uznać, że wadium zostało wniesione. (...). Gdyby bowiem zamawiający uznał argumentację odwołującego, że wystarczająca jest kopia gwarancji wadialnej i że nie istotna jest różnica w dacie jego wniesienia zamawiającemu, skoro dla oferty ustanowiono wadium, to mogłoby się okazać, że wykonawca zwróci gwarantowi oryginał gwarancji wadialnej przed upływem jej ważności. Wówczas gdyby zamawiający wybrał takiego wykonawcę, a on odmówił zawarcia umowy zamawiający byłby pozbawiony zabezpieczenia i naraziłby się na szkodę. Zamawiającemu nadto nie przysługiwałoby żadne skuteczne roszczenie do

banku gwaranta o wypłatę wadium. W tej sytuacji Izba przyznaje rację zamawiającemu, że oryginał dokumentu gwarancji wadialnej powinien być złożony zamawiającemu przed upływem terminu składania ofert, aby doszło do skutecznego wniesienia wadium.". W postępowaniu, którego dotyczy wyrok KIO 2090/12; KIO 2121/12 wykonawca wraz z ofertą złożył kopię gwarancji bankowej stanowiącej dowód wniesienia wadium, natomiast po upływie terminu składania ofert przedłożył zamawiającemu oryginał gwarancji bankowej.

W wyroku z dnia 20 lipca 2011 r., KIO 1457/11, Krajowa Izba Odwoławcza odnosząc się do zarzutu dotyczącej formy złożonego dokumentu wadialnego stwierdziła natomiast, że „(...) biorąc pod uwagę, że weryfikacja czy oferta została zabezpieczona wadium w formie gwarancji ubezpieczeniowej opierać się może wyłącznie na złożonych dokumentach, należało stwierdzić, iż rzeczywiście jedyną podstawą oceny, czy oferta wybranego wykonawcy została zabezpieczona wadium jest dokument gwarancji ubezpieczeniowej w oryginale (tak też: wyrok Krajowej Izby Odwoławczej z dnia 29 grudnia 2010 r. w sprawie o sygn. akt 1667/09). Skoro jednak Odwołujący nie wykazał, że dokument w oryginale nie został załączony do oferty, nie zaistniały okoliczności, które uzasadniałyby przyjęcie za prawidłowej tezy, iż oferta wybranego wykonawcy nie została zabezpieczona wadium i z tego powodu podlegał on wykluczeniu z postępowania o udzielenie zamówienia publicznego.”.

Wykonawca może zmienić formę wniesionego wadium

Wykonawcy mogą zmienić formę wniesionego wadium. W takim przypadku wykonawca najpierw wnosi wadium w innej formie określonej w przepisach Pzp, a dopiero potem może otrzymać wadium wniesione w dotychczasowej formie.

Przechowanie wadium w pieniądzu na rachunku bankowym

Z przepisów Pzp nie wynika obowiązek przechowywania wadium na oprocentowanym rachunku bankowym.

Jeżeli jednak zamawiający zdecyduje się na przechowanie wadium na oprocentowanym rachunku bankowym, zamawiający zwraca wadium wraz z odsetkami wynikającymi z umowy rachunku bankowego, na którym było ono przechowywane, pomniejszone o koszty prowadzenia rachunku bankowego oraz prowizji bankowej za przelew pieniędzy na rachunek bankowy wskazany przez wykonawcę.

Wysokość wadium

Zamawiający określa kwotę wadium w wysokości nie większej niż 3% wartości zamówienia, ustalonej zgodnie z art. 32-35 Pzp. Jeżeli zamawiający dopuszcza składanie ofert częściowych lub udziela zamówienia w częściach, określa kwotę wadium dla każdej z części. W takim przypadku ustala kwotę wadium w wysokości nie większej niż 3% wartości każdej z części.

Podkreślić należy, że art. 45 ust. 5 Pzp nakłada na zamawiającego obowiązek określenia kwoty wadium w takiej wysokości tylko wtedy, gdy dopuszcza on możliwość składania ofert częściowych albo udziela zamówienia w częściach, z których każda stanowi przedmiot odrębnego postępowania, a wartość zamówienia jest równa lub przekracza kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 Pzp.

Jeżeli zamawiający przewiduje udzielenie zamówień, o których mowa w art. 67 ust. 1 pkt 6 i 7 lub art. 134 ust. 6 pkt 3 Pzp, określa kwotę wadium tylko dla wartości zamówienia podstawowego. W takim przypadku wskazuje kwotę wadium w wysokości nie większej niż 3% wartości zamówienia podstawowego.

Wskazanie okoliczności zatrzymania wadium określonych w art. 46 ust. 4a i 5 Pzp

Do uznania wadium za wniesione prawidłowo niezbędne jest, by z treści gwarancji i poręczeń, o których mowa w art. 45 ust. 6 pkt 2-5 Pzp, wynikało wprost, że zwrot wadium nastąpi w okolicznościach określonych w art. 46 ust. 4a i 5 Pzp, z tym że do uznania wadium za wniesione prawidłowo nie jest konieczne zamieszczenie w treści gwarancji lub poręczeń, o których mowa w art. 45 ust. 6 pkt 2-5 Pzp, wprost przepisów art. 46 ust. 4a i 5 Pzp.

Określenie warunków zapłaty z tytułu gwarancji lub poręczeń jest możliwe przez odesłanie do przepisów art. 46 ust. 4a i 5 Pzp, a także przez wskazanie, że gwarant zapłaci na zasadach określonych w przepisach Pzp (zob. wyrok z dnia 1 października 2013 r., KIO 2227/13; KIO 2229/13).

Określenie warunków zapłaty wadium w sposób węższy niż warunki zatrzymania wadium, o których mowa w art. 46 ust. 4a i 5 Pzp, oznacza, że wadium nie może być uznane za prawidłowo wniesione.

Zatrzymanie wadium na podstawie art. 46 ust. 5 Pzp

Odmowa podpisania umowy w sprawie zamówienia publicznego na warunkach określonych w ofercie

„Odmowa podpisania umowy w sprawie zamówienia publicznego, o której mowa w art. 45 ust. 5 pkt 1 ustawy P.z.p., jak i pozostałe przesłanki zatrzymania wadium, odnoszą się do wykonawcy. W świetle zaś art. 23 ust. 3 ustawy P.z.p., w przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia publicznego, przepisy dotyczące wykonawcy stosuje się odpowiednio do tych wykonawców. Nie kwestionując braku solidarnej odpowiedzialności za podpisanie umowy w sprawie zamówienia publicznego przez tych wykonawców, zdaniem Krajowej Izby Odwoławczej, brak chęci podpisania umowy w sprawie zamówienia publicznego i odmowa w tym zakresie przez

któregokolwiek z członków konsorcjum wywołuje, zgodnie z przywołanym przepisem, skutek dla całego konsorcjum (wszystkich wykonawców wspólnie ubiegających się o udzielenie zamówienia publicznego), a tym samym umowa w takim przypadku nie może być podpisana z przyczyn leżących po stronie „całego” wykonawcy” (wyrok z dnia 4 listopada 2014 r., KIO 2182/14).

Zawarcie umowy stało się niemożliwe z przyczyn leżących po stronie wykonawcy

Przypadek ten dotyczy przyczyny powstałej przed wyborem oferty, a ujawnionej po nim, a także powstałej już po wyborze oferty. Jeżeli zawarcie umowy w sprawie zamówienia publicznego stało się niemożliwe z przyczyn nieleżących po stronie wykonawcy, nie traci on wadium. Jeżeli to zamawiający uchyla się od zawarcia umowy po przeprowadzeniu przetargu, wykonawca, którego oferta została wybrana jako najkorzystniejsza, może żądać podwójnego wadium albo naprawienia szkody (art. 70⁴ § 2 zdanie trzecie k.c.). Przestanki niemożności zawarcia umowy w sprawie zamówienia publicznego z przyczyn leżących po stronie wykonawcy nie należy odnosić wyłącznie do winy wykonawcy, ponieważ zatrzymanie wadium na podstawie art. 46 ust. 5 pkt 3 Pzp może mieć miejsce także wówczas, gdy niemożność zawarcia umowy wynika z przyczyn, za które wykonawca ponosi odpowiedzialność niezależnie od jego winy (np. niemożność wykonania zamówienia z powodu choroby, wycofanie się podwykonawcy z udziału w realizacji zamówienia). W wyroku z dnia 6 października 2005 r., II Ca 460/05, Sąd Okręgowy w Białymstoku stwierdził, że „za odmowę podpisania umowy uznać można tylko oświadczenie woli wykonawcy, zawierające negatywne stanowisko w przedmiocie zaproszenia go przez zamawiającego, ewentualnie takie działanie wykonawcy, z którego wynikałoby dla zamawiającego informacja, iż takiego rodzaju oświadczenie woli skarżący rzeczywiście złożył. Odmowa podpisania umowy jest tożsama ze stanowiskiem podjętym świadomie przez wykonawcę i przekazanym do wiadomości zamawiającego. W konsekwencji brak stawiennictwa w siedzibie zamawiającego pracownika wykonawcy, spowodowany zaniedbaniem przez niego obowiązków, nie jest

tożsamy z uchycieniem się wykonawcy od zawarcia umowy” (zob. wyrok z dnia 9 stycznia 2009 r., KIO/UZP 1484/08). W wyroku z dnia 4 marca 2014 r., KIO 288/14, Krajowa Izba Odwoławcza uznała natomiast, że „Uchylanie się bowiem wcale nie musi oznaczać bezpośredniej odmowy zawarcia umowy, lecz może wynikać z okoliczności i z zachowania (działań lub zaniechań) wykonawcy. Zdaniem Izby trzykrotne niestawienie się w celu zawarcia umowy (ewentualnie nieprzesłanie umowy) jak najbardziej może być uznane za uchylanie się”.

ORZECZNICTWO

Wyrok z dnia 19 grudnia 2017 r., KIO 2584/17

Czy za prawidłowe wniesienie wadium w formie pieniężnej uznać należy zlecenie przez wykonawcę przelania odpowiedniej kwoty na wskazany przez zamawiającego rachunek przed upływem terminu składania ofert w sytuacji, gdy kwota ta została zaksięgowana na rachunku zamawiającego po upływie terminu składania ofert?

Rozstrzygnięcie sporu sprowadza się do oceny, czy za prawidłowe wniesienie wadium w formie pieniężnej uznać należy zlecenie przez wykonawcę przelania odpowiedniej kwoty na wskazany przez zamawiającego rachunek przed upływem terminu składania ofert w sytuacji, gdy kwota ta została zaksięgowana na rachunku zamawiającego po upływie terminu składania ofert. Skład orzekający Izby stanął na stanowisku, że wadium takie nie może zostać uznane za wniesione prawidłowo, a w konsekwencji, że zamawiający zasadnie odrzucił ofertę odwołującego na podstawie przepisu art. 89 ust. 1 pkt 7b ustawy Pzp. (...)

Bezsprzecznie rachunek zamawiającego został uznany kwotami, mającymi stanowić wadium zabezpieczające ofertę odwołującego w zadaniach 1-6 w dniu, w którym upływał termin składania ofert, tj. 22 listopada 2017 r., jednak po wyznaczonej godzinie, co ma istotne znaczenie z tego względu, iż upływ terminu składania ofert (a tym samym wniesienia wadium) został oznaczony zarówno datą, tj. 22 listopada 2017 r., jak i godziną, tj. 7³⁰. Nie sposób przychylić się do zaprezentowanego przez odwołującego na rozprawie sposobu rozumienia przez odwołującego postanowienia SIWZ o treści „O uznaniu przez

Zamawiającego, że wadium w pieniądzu wpłacono w wymaganym terminie, decyduje data i godzina wpływu środków na rachunek Zamawiającego”, tj. iż „dokonanie polecenia przelewu oznacza, iż pieniądze nie pozostają już w dyspozycji Odwołującego, ale z tą chwilą pozostają w dyspozycji Zamawiającego”, ponieważ fakt, że pieniądze nie pozostają już w dyspozycji odwołującego (wskazanymi kwotami został obciążony rachunek odwołującego) jako zlecającego przelew nie oznacza, że w tym samym czasie pieniądze są postawione do dyspozycji zamawiającego - terminem, od którego pieniądze te są w dyspozycji zamawiającego jest bezsprzecznie zaksięgowanie ich na rachunku zamawiającego, co w przedmiotowej sprawie nastąpiło o godzinie 9⁵⁰, tj. po wyznaczonej przez zamawiającego godzinie składania ofert (wniesienia wadium) - tj. 7³⁰ w dniu 22 listopada 2017 r. Skład orzekający Izby wskazuje także, że - wbrew stanowisku odwołującego zaprezentowanemu w odwołaniu (...) - z postanowień SIWZ nie wynika, aby załączenie do oferty potwierdzenia zlecenia transakcji (przelewu) („dowód potwierdzenia uiszczenia wadium”) przesądzał o uznaniu, że wadium wniesiono, co do terminu, prawidłowo.

Skład orzekający Izby zauważa nadto, że twierdzenie odwołującego, iż w innym prowadzonym przez zamawiającego postępowaniu (103/2017) w analogicznym samym stanie faktycznym zamawiający uznał za prawidłowo wniesione przez odwołującego wadium okazał się nieprawdziwe, co zamawiający wykazał w odpowiedzi na odwołanie - godziną decydującą w sprawie 103/17 była 11³⁰ w dniu 22 listopada 2017 r., wobec czego zaksięgowanie kwoty wadium w tym dniu o godz. 9⁵⁰ (w wyniku zlecenia z dnia poprzedniego) oznaczało, iż wadium należało ocenić za wniesione w terminie. Na marginesie skład orzekający Izby za trafne uznał odniesienie się przez zamawiającego do przywołanego przez odwołującego w uzasadnieniu odwołania wyroku z dnia 24 lipca 2008 r. KIO/UZP 706/08 - tj. iż wyrok ten dotyczy sprawy o odmiennym charakterze i nie podważa stanowiska, że wniesienie wadium następuje z chwilą uznania rachunku zamawiającego, a nie z chwilą wydania decyzji o przelewie przez wykonawcę, czyli obciążenia rachunku wykonawcy; „Istotą sporu w sprawie zakończonej przywołanym wyrokiem była odpowiedź na pytanie, czy w przypadku oświadczenia o wyrażeniu zgody na przedłużenie terminu związania ofertą należy złożyć osobne oświadczenie o wyrażeniu zgody na przedłużenie ważności wadium, które zostało uprzednio skutecznie wniesione.”

Wyrok z dnia 27 grudnia 2016 r., KIO 2332/16

Wskazanie krótszego niż wymagany przez zamawiającego okresu ważności gwarancji wadialnej nie można zakwalifikować jako oczywistej omyłki pisarskiej

Zamawiający zasadnie odrzucił ofertę odwołującego na podstawie art. 89 ust. 1 pkt 7b ustawy Pzp z tego powodu, że wadium w formie gwarancji ubezpieczeniowej zostało wniesione w sposób nieprawidłowy, tj. ze zbyt krótkim okresem ważności. (...)

W złożonym przez odwołującego wraz z ofertą Aneksie Nr 1 gwarant wskazał okres ważności gwarancji, który nie obejmował całego okresu związania ofertą - wskazano okres ważności gwarancji: „od dnia 14 listopada 2016 r. do dnia 13 stycznia 2017 r. (termin ważności gwarancji)”. Zdaniem składu orzekającego Izby wskazanie innego (krótszego) niż wymagany przez zamawiającego okresu ważności gwarancji nie można zakwalifikować jako oczywistej omyłki pisarskiej (jak twierdził odwołujący w piśmie do zamawiającego z dnia 4 listopada 2016 r.), ponieważ wskazanie okresu ważności gwarancji: „od dnia 14 listopada 2016 r. do dnia 13 stycznia 2017 r. (termin ważności gwarancji)” jest jak najbardziej zrozumiałe i poprawne. Zupełnie odrębną kwestią jest natomiast to, że poprawnie określony w złożonym przez odwołującego Aneksie Nr 1 okres ważności gwarancji jest niezgodny z wymogiem zamawiającego, co skutkować musi odrzuceniem oferty. Odwołujący oczekiwał tymczasem zbadania przez zamawiającego nie tylko treści dokumentu, ale także okoliczności, w których oświadczenie gwaranta zostało złożone. Odwołujący obowiązek zastosowania przez zamawiającego w toku postępowania o udzielenie zamówienia publicznego do wykładni oświadczenia woli ubezpieczyciela art. 65 § 1 k.c. wyprowadził z art. 14 ust. 1 ustawy Pzp. Stanowiska tego skład orzekający Izby nie podzielił. (...)

Skład orzekający Izby uznał także, że złożony po upływie terminu składania ofert Aneks nr 1 z dnia 3 listopada 2016 r. stanowi nowy dokument, który nie mógł zostać przez zamawiającego uwzględniony, ponieważ - o czym mowa poniżej (drugi zarzut) - uzupełnienie dokumentu wadialnego nie jest dopuszczalne.

Wyrok z dnia 22 grudnia 2017 r., KIO 2593/17

Oczywista omyłka pisarska w gwarancji wadialnej

KIO wielokrotnie wskazywała już, że treść gwarancji wadialnej podlega wykładni (np. KIO 150/12, KIO 1645/12, KIO 1413/13). Przykładowo w wyroku w sprawie o sygn., akt 54/11, Izba wskazała, iż: „omyłka poczyniona przez wystawcę gwarancji wadialnej (...) nie powoduje nieważności, czy też w ogóle braku zabezpieczenia oferty w wadium (...) Izba stwierdziła, że „w tym konkretnym stanie faktycznym, należy zastosować wykładnię z art. 65 k.c., który to przepis wskazuje, iż oświadczenie woli należy tak tłumaczyć, jak tego wymagają ze względu na okoliczności, w których złożone zostało, zasady współżycia społecznego oraz ustalone zwyczaje. (...)”. Niewątpliwym jest, iż w niniejszym stanie faktycznym zamiarem stron (przystępującego i gwaranta - banku - B. B. P.) było zawarcie umowy celem przedłożenia dokumentu gwarancji przetargowej w postępowaniu o zamówienie publiczne, w którym przystępujący chciał wziąć udział. Fakt złożenia dokumentu z dnia 27 lipca 2017 r. z ważnością gwarancji wadialnej do dnia 24 października 2017 r., a następnie Zmiany nr 1 z dnia 31 lipca 2017 r. z datą ważności gwarancji do dnia 5 listopada 2017 r., zdaniem Izby bezsprzecznie wskazuje, iż przystępujący przedłożył aneks do gwarancji celem zabezpieczenia złożonej przez siebie oferty, dla skutecznego ubiegania się o udzielenie zamówienia w związku ze zmianą terminu składania ofert. Izba uznała, że brak zmiany daty w końcowym fragmencie aneksowanego dokumentu i pozostawienie go w brzmieniu zawartym w umowie z dnia 27 lipca 2017 r. stanowiło oczywistą omyłkę pisarską. Gdyby bowiem zamiarem wykonawcy było utrzymanie pierwotnego terminu upływu ważności gwarancji to przystępujący nie przedłożyłby, jak słusznie zauważył zamawiający, żadnego aneksu do treści gwarancji. Oczywistym jest, że skoro gwarant przedłużył termin ważności gwarancji wadialnej do dnia 5 listopada 2017 r., wyraźnie wskazując w jej treści, że jest ważna do tego dnia, to nielogicznym byłoby ograniczenie terminu na zgłoszenie przez zamawiającego żądania zapłaty sumy gwarancyjnej do dnia 24 października 2017 r. Podkreślić należy, że w aneksie wyraźnie stwierdzono, że: „gwarancja przetargowa ważna jest do dnia 5 listopada 2017 r. (włącznie). W konsekwencji, musimy otrzymać żądanie zapłaty sumy gwarancyjnej, zgodnie z powyższymi warunkami, przed upływem lub w dniu wygaśnięcia tego terminu”.

Tym samym stwierdzić należy, iż nie można interpretować wykładni oświadczeń w sposób oderwany od woli stron faktycznie wyrażonej w treści zawartej umowy. Dlatego też Izba stwierdziła, iż błędne oznaczenie daty, do której zamawiający ma złożyć żądanie wypłaty oznaczone jako dzień 24 października 2017 r., pomimo, iż gwarancja przetargowa ważna jest do dnia 5 listopada 2017 r., w sytuacji gdy gwarancja została złożona przed terminem składania ofert, nie może stanowić podstawy do uznania, iż przedłożona gwarancja przetargowa jest nieprawidłowa. Wskazać należy, że zgodnie z aktualną linią orzecniczą dopuszczalna i celowa jest wykładnia dokumentu gwarancji bankowej stanowiącego wadium, przy czym wystarczającą podstawą dla dokonania takiej czynności są zasady ustawy Pzp i art. 65 k.c. (por. wyrok KIO z dnia 22 kwietnia 2013 r., w sprawie 765/13 784/13). W wyroku KIO z dnia 8 października 2009 r. Izba podniosła z kolei, że: „W odróżnieniu od czynności procesowych (w rozumieniu k.p.c., jak i ustawy oraz jej przepisów wykonawczych) regulowanych ściśle zarówno w zakresie zawartości, jak i formy wnoszenia niezbędnych dla wywołania określonych, procesowych skutków prawnych, oświadczenia woli wywołujące skutki zobowiązaniowe, takie jak oferty wykonania zamówienia publicznego czy gwarancje wadium składane w postępowaniach o udzielenie zamówienia również podlegają będą tego rodzajowi wykładni w szerokim zakresie wpływu na ich znaczenie zasad współżycia społecznego czy ustalonych zwyczajów warunkujących ich interpretację w ramach regulujących przepisów. (vide: KIO/UZP 1401/09, LEX nr 533265). Przywołania wymaga również stanowisko Sądu Okręgowego w Gliwicach wyrażone w wyroku z dnia 23 lutego 2007 r. (sygn. akt X Ga 23/07), iż „formalizm postępowania o udzielenie zamówienia publicznego, nie jest celem samym w sobie, a ma na celu realizację zasad Pzp. Stąd przy wykładni i stosowaniu przepisów ustawy należy brać pod uwagę cel ustawy (...)”. Reasumując Izba stwierdziła, że mając na uwadze cel wniesienia wadium, przy uwzględnieniu celowościowej i funkcjonalnej wykładni treści art. 89 ust. 1 pkt 7b ustawy nie może dojść do odrzucenia oferty wykonawcy, który ustanowił na rzecz podmiotu zamawiającego wadium spełniające jego typowe funkcje i pozwalające zamawiającemu na zaspokojenie swoich uzasadnionych roszczeń w przypadkach enumeratywnie wskazanych w treści art. 46 ust. 4a i 5 ustawy Pzp. W tym miejscu odnieść należy się do zarzutu odwołującego, iż treść gwarancji złożona przez przystępującego nie obejmuje wszystkich sytuacji określonych w art. 46 ust. 4a Pzp. Izba uznała powyższy zarzut za nieuzasadniony. Zdaniem Izby pominięcie przy wskazaniu art. 25 ust. 1 ustawy stanowiło oczywistą omyłkę pisarską. W oświadczeniu gwaranta wyraźnie rozróżniono 2 rodzaje przypadków uprawniających Zamawiającego do zatrzymania wadium: w postaci niezłożenia przez Wykonawcę oświadczeń lub dokumentów potwierdzających

okoliczności, o których mowa w art. 25 ust. 1 Ustawy oraz oświadczenia, o którym mowa w art. 25a ust. 1 Ustawy. Jest logicznym, że chodzi tu o oświadczenie (wskazane wyraźnie w liczbie pojedynczej), o którym stanowi właśnie art. 25a ust. 1 ustawy, a nie o oświadczenia (wskazane w przepisie w liczbie mnogiej), o których mowa w art. 25 ust. 1 Pzp. Izba podkreśla, że należy wyraźnie rozróżnić sytuację, w której gwarancja nie zawiera w ogóle przypadku wynikającego z art. 46 ust. 4a Pzp, pozwalającego na zatrzymanie wadium od sytuacji, gdy wskazuje wszystkie te przypadki, zawierając jedynie widoczną gołym okiem omyłkę pisarską przez opuszczenie jednego elementu oznaczenia przepisu, tj. litery „a”. Z tego względu Izba uznała, że w przypadku ewentualnego niezuzpełnienia przez przystępującego oświadczenia z art. 25a ust. 1 ustawy, zamawiający byłby uprawniony do zatrzymania wadium z tego tytułu.

Podsumowanie:

1. Jeżeli wadium wnosi się w pieniądzu, sformułowanie „wadium wnosi się” oznacza uznanie rachunku bankowego wskazanego przez zamawiającego kwotą wadium. Przy wniesieniu wadium w pieniądzu liczy się nie data, ale konkretna chwila (godzina, minuta) uznania rachunku bankowego wskazanego przez zamawiającego.
2. Wykonawca wnosząc wadium w pieniądzu nie określa, na jaki okres zostaje ono wniesione. Taka forma wnoszenia wadium różni się w tym zakresie od innych form, np. gwarancji bankowej czy ubezpieczeniowej, gdzie zobowiązany z gwarancji w dokumencie gwarancji na ogół określa termin, do którego jego zobowiązanie istnieje.
3. gwarancja wadialna wystawiona po zawiązaniu konsorcjum wyłącznie na pełnomocnika wykonawców wspólnie ubiegających się o udzielenie zamówienia publicznego stanowi skuteczne zabezpieczenie oferty wspólnej i nie może stanowić podstawy do odrzucenia oferty na podstawie art. 89 ust. 1 pkt 7b Pzp.
4. Zamawiający ma prawo zażądać w specyfikacji istotnych warunków zamówienia od wykonawców wnoszenia gwarancji wadialnych w oryginale, gdyż nie może on tkwić w toku postępowania w niepewności co do tego, czy będzie mógł

zatrzymać wadium jedynie na podstawie kopii. Taką pewność daje zamawiającemu tylko złożenie wraz z ofertą oryginału dokumentu gwarancji wadialnej.

5. Jeżeli zamawiający przewiduje udzielenie zamówień, o których mowa w art. 67 ust. 1 pkt 6 i 7 lub art. 134 ust. 6 pkt 3 Pzp, określa kwotę wadium tylko dla wartości zamówienia podstawowego. W takim przypadku wskazuje kwotę wadium w wysokości nie większej niż 3% wartości zamówienia podstawowego.
6. Do uznania wadium za wniesione prawidłowo niezbędne jest, by z treści gwarancji i poręczeń, o których mowa w art. 45 ust. 6 pkt 2-5 Pzp, wynikało wprost, że zwrot wadium nastąpi w okolicznościach określonych w art. 46 ust. 4a i 5 Pzp, z tym że do uznania wadium za wniesione prawidłowo nie jest konieczne zamieszczenie w treści gwarancji lub poręczeń, o których mowa w art. 45 ust. 6 pkt 2-5 Pzp, wprost przepisów art. 46 ust. 4a i 5 Pzp.

Zawarte w opracowaniu teksty i sygnatury orzeczeń Krajowej Izby Odwoławczej pochodzą z bazy orzeczeń Krajowej Izby Odwoławczej dostępnej na stronie internetowej Urzędu Zamówień Publicznych www.uzp.gov.pl, orzeczeń NSA lub WSA z Centralnej Bazy Orzeczeń Sądów Administracyjnych dostępnej na stronie internetowej www.nsa.gov.pl, orzeczeń SA z bazy Portalu Orzeczeń Sądów Powszechnych dostępnej na stronie internetowej www.orzeczenia.ms.gov.pl, a orzeczeń Sądu Najwyższego z bazy orzeczeń dostępnej na stronie internetowej www.sn.pl


wPrzetargach.pl