„OLEJ 2015”

 znak sprawy: ZP 13/2015

Poprad, dnia 16 września 2015 r.

PISMO ZAMAWIAJĄCEGO W TOKU POSTĘPOWANIA O UDZIELENIE ZAMÓWIENIA PUBLICZNEGO W TRYBIE PRZETARGU NIEOGRANICZONEGO,

OZNACZONEGO PRZEZ ZAMAWIAJĄCEGO ZNAKIEM: ZP 13/2015
Przedmiot zamówienia stanowi: dostawa na rzecz Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Nowym Mieście nad Pilicą oleju opałowego lekkiego.
Na zapytanie nr 1 o treści:

„Czy Zamawiający wyrazi zgodę na przelew wszystkich przyszłych wierzytelności pieniężnych, przysługujących nam z tytułu sprzedaży oleju opałowego lekkiego, na rzecz ING Commercial Finance Polska SA, z którą mamy podpisaną umowę finansowania wierzytelności (umowa faktoringu)?”

Zamawiający odpowiada: Mając na uwadze fakt, iż przygotowana przez Zamawiającego umowa o udzielenie zamówienia publicznego w przedmiotowym postępowaniu stanowi na tym etapie jedynie jej wzór, nie sposób zatem zawrzeć zapisu jw. do treści takiego wzoru, który ze swej istoty winien przecież mieć charakter „uniwersalny”.
Na zapytanie nr 2 o treści:
„Czy do umowy Zamawiający wprowadzi zapis mówiący o zgodzie Zamawiającego na przeniesienie wierzytelności?”

Zamawiający odpowiada: Zamawiający, na etapie dokonywania wyboru Wykonawcy, nie dokonana wnioskowanej zmiany.
Jednak mając na uwadze zapis art. 3531 i dalsze kc oraz a contrario zapis art. 144 ust. 1 ustawy z dnia 29 stycznia 2009 r. Prawo zamówień publicznych, uznać należy, iż brak jest prawnych przeciwskazań dla ewentualnej, przyszłej zmiany zapisów wiążącej umowy o udzielenie zamówienia publicznego w zakresie zmiany podmiotowej (w drodze cesji wierzytelności) po stronie uprawnionego do zapłaty wynagrodzenia z tytułu wykonania zamówienia publicznego. „Jeśli chodzi o zakaz płynący wprost z ustawy, to, jak wskazywano wyżej, nie ma takiego zakazu wyraźnie wyartykułowanego w przepisach o zamówieniach publicznych. Także wzajemny charakter umowy, pomimo istnienia bardzo silnej więzi pomiędzy długiem i wierzytelnością, nie stoi na przeszkodzie cesji wierzytelności. Sąd Najwyższy jeszcze przed uchwaleniem kodeksu cywilnego wyrażał pogląd, iż przez przelew wierzytelności z umowy wzajemnej nabywca wchodzi tylko w prawa kontrahenta tej umowy, nie stając się dłużnikiem świadczenia wzajemnego (orzeczenie SN z dnia 23 lutego 1950 r., Wa.C. 288/49, PiP 1950, z. 11, s. 175). W przypadku umowy w sprawie zamówienia publicznego odnosiłoby to skutek w postaci powstania następującego stanu faktycznego: do wykonania zamówienia zobowiązany byłby nadal podmiot wybrany w postępowaniu o udzielenie zamówienia publicznego - wciąż byłby bowiem dłużnikiem zamawiającego, jednakże zapłata wynagrodzenia musiałaby być dokonana do rąk nabywcy wierzytelności, gdyż to ten podmiot wskutek cesji byłby teraz wierzycielem zamawiającego.” – patrz Jarosław Jerzykowski. „Komentarz do art. 144 ustawy – Prawo zamówień publicznych”, System Informacji Prawniczej LEX OMEGA.

za Zamawiającego: Paweł Michalski
--
1

