
 1

Gostynin, dnia 3.12.2012 r.

MZESiP. 271. 01. 2012

 Wykonawcy wg rozdzielnika

Unieważnienie postępowania
w części VI

 Zgodnie z art. 93 ust. 3 ustawy z dnia 29 stycznia 2004 r. – Prawo Zamówień Publicznych
(Dz. U. z 2010 r. Nr 113, poz. 759, ze zm.) Miejski Zespół Ekonomiczny Szkół i Przedszkoli – jako
Zamawiający – zawiadamia, że w postępowaniu prowadzonym w trybie przetargu nieograniczonego
na: „Dostawę artykułów żywnościowych do szkół i przedszkoli miejskich w Gostyninie,
na podstawie art. 93 ust. 1 pkt 7 ustawy – Prawo Zamówień Publicznych,

unieważnia część VI – Nabiał, produkty mleczarskie

z uwagi na fakt, że postępowanie w tej części obarczone jest niemożliwą do usunięcia wadą
uniemożliwiającą zawarcie niepodlegającej unieważnieniu umowy.

U z a s a d n i e n i e f a k t y c z n e

 Postępowanie na dostawę artykułów żywnościowych, składało się z 11 części zamówienia, w
części VI – Nabiał, produkty mleczarskie, oferty złożyło trzech Wykonawców: Hurtownia Lodów i
Mrożonek „ANAPOL” HURT-DETAL Krzysztof Sowiński, 09-500 Gostynin, ul. Przemysłowa 4;
Hurtownia Spożywczą POL-HURT Krzysztof Skowroński, 09-550 Gostynin, ul. Płocka 38;
TOMEX Tomasz Janicki, 09-500 Gostynin, ul. Płocka 25.

 W toku badania i oceny ofert Zamawiający zwrócił się do Wykonawców o wyjaśnienia dot.
zastosowania w złożonych ofertach różnych stawek VAT dla pozycji 26 – Drożdze /100g/ –
odpowiednio 5%, 23% i 23%, oraz pozycji 28 – Deser mleczny z bitą śmietaną, różne smaki /200g/
– odpowiednio 5%, 8% i 5%. W złożonych wyjaśnieniach Hurtownia Lodów i Mrożonek
„ANAPOL” HURT-DETAL Krzysztof Sowiński z siedzibą w Gostyninie wyjaśniła, że prawidłowa
stawka podatku VAT dla ww. pozycji powinna wynosić odpowiednio 23% i 8%, natomiast pozostali
Wykonawcy podtrzymali zasadność użycia wskazanych w ofercie – dla pozycji 28 – stawek podatku
tj. 8% i 5%. Zamawiający na podstawie uzyskanych od Wykonawców informacji i w oparciu o
przepisy ustawy z dnia 11 marca 2004 r. – o podatku od towarów i usług (Dz. U. z 2011 r. Nr 177,
poz. 1054, ze zm.) oraz rozporządzenia Rady Ministrów z dnia 29 października 2008 r. – w sprawie
Polskiej Klasyfikacji Wyrobów i Usług (PKWiU) (Dz. U. z 2008 r. Nr 207, poz. 1293, ze zm.)
stwierdził, że Wykonawca – Hurtownia Lodów i Mrożonek „ANAPOL” HURT-DETAL Krzysztof
Sowiński z siedzibą w Gostyninie – zastosował błędną stawkę podatku VAT dla pozycji 26
(załącznika nr 6 do formularza ofertowego) i odrzucił jego ofertę w tej części. Jednocześnie
Zamawiający z uwagi na wyjaśnienia pozostałych Wykonawców oraz ogólny opis przedmiotu
zamówienia dla pozycji 28 uznał możliwość zastosowania różnej stawki VAT 5% i 8% i dokonał
wyboru oferty najkorzystniejszej cenowo spośród ofert nie podlegających odrzuceniu tj. oferty firmy
TOMEX Tomasz Janicki z siedzibą w Gostyninie.
 Jednakże mając na względzie utrwalone orzecznictwo Sądu Najwyższego – uchwała z dnia 20
października 2011 r. (sygn. akt III CZP 52/11) w sprawie zastosowania błędnej stawki podatku VAT
przy obliczeniu ceny ofertowej – zgodnie z którym określenie w ofercie ceny brutto z
uwzględnieniem nieprawidłowej stawki podatku od towarów i usług stanowi błąd w obliczeniu

 2

ceny, postępowanie w którym porównano stawki VAT w różnej wysokości zawarte w różnych
ofertach, należy unieważnić jako obarczone wadą istotną. Zgodnie z ww. uchwałą jedynie wówczas,
gdyby Zamawiający w specyfikacji istotnych warunkach zamówienia (SIWZ) wskazał konkretną
stawkę VAT, stawka odmienna zawarta w ofercie uzasadniałaby poprawienie oferty jako
zawierającej omyłkę (i to wyłącznie wtedy, gdy omyłka nie spowoduje istotnych zmian w treści
oferty – np. nie doprowadzi do znaczącej zmiany wysokości ceny brutto). Natomiast w sytuacji, gdy
Zamawiający nie określił w SIWZ wiążącej stawki podatku od towarów i usług, a Wykonawca
zastosował przy obliczaniu ceny stawkę niezgodną z obowiązującymi przepisami – to jego oferta
musi być odrzucona jako zawierająca błąd w obliczeniu ceny.

U z a s a d n i e n i e p r a w n e

 Zgodnie z utrwalonym orzecznictwem Sądu Najwyższego – vide uchwała Sądu Najwyższego
z dnia 20 października 2011 r. (III CZO 53/11) – w postępowaniu o udzielenie zamówienia
publicznego na Zamawiającym ciąży konieczność przeprowadzenia czynności badania i
eliminowania z postępowania ofert, które nie odpowiadają wynikającym z ustawy warunkom.
Kontrola i selekcja ofert z punktu widzenia oferty najkorzystniejszej (art. 91 ust. 1), dokonywana
przez Zamawiającego, byłaby fikcją, gdyby Zamawiający nie miał możliwości porównania ofert,
przy czym kryterium decydującym o wyniku porównania jest, co należy podkreślić, w zasadzie
zawsze cena, zgodnie bowiem z art. 91 ust. 2 P.z.p. cena może być albo wyłącznym kryterium
wyboru oferty najkorzystniejszej, albo stanowić równoważne kryterium tej oceny. Definiując w art.
2 pkt 1 pojęcie ceny, ustawodawca odwołał się do ceny w rozumieniu art. 3 ust. 1 pkt 1 ustawy z
dnia 5 lipca 2001 r. – o cenach (Dz.U. Nr 97, poz. 1050 ze zm.), który stanowi, że ceną jest wartość
wyrażona w jednostkach pieniężnych, którą kupujący jest obowiązany zapłacić przedsiębiorcy za
towar lub usługę. W cenie uwzględnia się podatek od towarów i usług oraz podatek akcyzowy,
jeżeli na podstawie odrębnych przepisów sprzedaż towaru (usługi) podlega obciążeniu podatkiem od
towarów i usług oraz podatkiem akcyzowym.
 Oferty zawierające skalkulowane przez wykonawców wartość netto stają się porównywalne,
jeżeli ostateczną wartość (cenę brutto) uzyskano przy zastosowaniu jednolitej, wynikającej z
obowiązujących przepisów, stawki podatku VAT. Tylko oferty równoważne w zakresie obiektywnie
sprawdzalnych elementów, a takim elementem jest stawka podatku VAT wynikająca z
obowiązujących przepisów, stwarzają możliwość porównania i tym samym równego traktowania
oferentów.
 Wskazanie w ofercie przez wykonawcę niższej niż wynikająca z obowiązujących przepisów
stawki podatku VAT i w efekcie uzyskanie niższej ceny brutto może doprowadzić do wyboru oferty
takiego wykonawcy jako oferty najkorzystniejszej. Stąd też, gdy na wybór oferty wpływa wysokość
ceny brutto, cenotwórczy charakter podatku VAT wyklucza potraktowanie wskazanej przez
wykonawcę błędnej stawki tego podatku jako okoliczności pozbawionej doniosłości prawnej.
 Realizację zasady uczciwej konkurencji i równego traktowania wykonawców w postępowaniu
o udzielenia zamówienia publicznego ustawa zapewnia przez ustanowienie mechanizmu kontroli i
selekcji ofert. Sposób i zakres tej kontroli oraz jej skutki określają przepisy art. 87 i 89 P.z.p.
Podstawowym dokumentem, który jest niezbędny do przeprowadzenia postępowania o udzielenie
zamówienia, jest specyfikacja istotnych warunków zamówienia. Na podstawie zawartych w niej
warunków, wykonawcy przygotowują ofertę, jej bowiem treść jest wiążąca dla wykonawcy i dla
Zamawiającego. W specyfikacji Zamawiający, podając sposób obliczenia ceny (art. 36 ust. 1 pkt
12), może również określić stawkę podatku VAT. Jeżeli zatem Zamawiający w specyfikacji, w
części dotyczącej sposobu obliczenia ceny, wskazał tę stawkę, wówczas kontrola oferty w tym
zakresie może sprowadzić się do poprawienia oferty (art. 87 ust. 2 pkt 3), jeżeli poprawienie nie
spowodowałoby istotnych zmian w jej treści. Może też skutkować odrzuceniem oferty, jeżeli
różnica powodowałaby istotne zmiany w treści oferty, a więc w sytuacji równoważnej z sytuacją, w
której treść oferty pozostaje w sprzeczności ze specyfikacją (art. 89 ust. 1 pkt 2) oraz gdy
wykonawca nie zgodził się na poprawienie omyłki (art. 87 ust. 2 pkt 3 w związku z art. 89 ust. 1 pkt
7 P.z.p.).

 3

 Jeżeli jednak Zamawiający, opisując w specyfikacji istotnych warunków zamówienia sposób
obliczania ceny, nie zawarł żadnych wskazań dotyczących stawki podatku VAT, wówczas oferta
zawierająca stawkę niezgodną o zobowiązującymi przepisami podlega odrzuceniu na podstawie art.
89 ust. 1 pkt 6 P.z.p., o porównywalności ofert bowiem można mówić dopiero wówczas, gdy
określone w ofertach ceny, mające być przedmiotem porównania, zostały obliczone z zachowaniem
tych samych reguł. Oferta zawierająca niezgodną z obowiązującymi przepisami stawkę podatku
VAT, wpływającego na wysokość ceny brutto, niewątpliwie zaburza proces porównywania cen i
musi być kwalifikowana jako zawierająca błąd w obliczeniu ceny.
 Ustawowy obowiązek Zamawiającego odrzucenia oferty zawierającej błędy w obliczeniu
ceny zakłada wolę ustawodawcy zapewnienia stanu porównywalności ofert, z uwzględnieniem reguł
uczciwej konkurencji pomiędzy wykonawcami zabiegającymi o uzyskanie zamówienia publicznego.
Realizację tego słusznego założenia ustawodawcy zaburzałoby dokonywanie oceny ofert, w których
ceny oferowane za wykonanie tej samej usługi byłyby skalkulowane z uwzględnieniem różnych
stawek podatku VAT.

 Zgodnie z powyższym Zamawiający postanowił unieważnić niniejsze postępowanie w części
VI – Nabiał, produkty mleczarskie, z uwagi na dokonanie wyboru oferty najkorzystniejszej spośród
ofert nieporównywalnych, w związku z zastosowaniem różnej stawki VAT dla pozycji 28 oraz
brakiem wskazania przez Zamawiającego prawidłowej stawki VAT, jak również brakiem
możliwości jej określenia na podstawie złożonych ofert i wyjaśnień Wykonawców.

Rozdzielnik:

1) Hurtownia Lodów i Mrożonek „ANAPOL” HURT-DETAL Krzysztof Sowiński, 09-500 Gostynin,
ul. Przemysłowa 4;

2) Hurtownia Spożywcza POL-HURT Krzysztof Skowroński, 09-550 Gostynin, ul. Płocka 38;
3) TOMEX Tomasz Janicki, 09-500 Gostynin, ul. Płocka 25;
4) MZESiP a/a.

