

����������	��
���
��� � � � ��� ������ ���
�
���������	
��
�
�
�
�

� � � � � � � ��
�

� � � � � � � ���������������������������������������
�

� � � � � � � ���
�
�
�

�
��������
����
������
��������������������������
���������
���!�
 �"��� ��
 ���
�����#$%���&��'�(���

�

ZAMAWIAJ�CY – Komenda Wojewódzka Policji w Gda�sku informuje, �e
wpłyn�ł pisemny protest od jednego z Wykonawców wobec czynno�ci podj�tych przez
Zamawiaj�cego w toku post�powania o zamówienie publiczne.�
Zamawiaj�cy, zgodnie z art. 181 U –Pzp, wzywa Wykonawców do wzi�cia udziału w post�powaniu
tocz�cym si� w wyniku wniesionego protestu.

�

W zał�czeniu – kserokopia protestu.
�
�
�
�
�
�
�
� � � � � � � � � � ���������!"���� ��
� � � � � � � � ���������!"��#�$%�����&�'��!���!(�
� � � � � � � � �)*&�����������
�
�
� � � � � � � � �������������$���+����������!(�
�
�
�
�
�
�
�
�
�
�

*����������������,�
-�������
�	�.�	�*������!���'���/!�������0������ 1���������� ������� ���� ����

Egz. nr 6 – a/a�

Pozna�, dnia 29 sierpnia 2007 roku

KOMENDA WOJEWÓDZKA
POLICJI W GDA�SKU
UL. OKOPOWA 15
80-819 GDA�SK

Sekcja Zamówie� Publicznych KWP
w Gda�sku
ul. Biskupia 23
80-875 Gda�sk

Dotyczy: nr sprawy — 196/07,
Przetarg nieograniczony na dostaw�
cyfrowych rejestratorów rozmów dla KWP Gda�sk

Oferent/Wykonawca:
COMPOL II Sp. z o.o.
z siedzib�: 60-273 Pozna�, ul. M. Palacza 91,

PROTEST
W POST�POWANIU O UDZIELENIE ZAMÓWIENIA PUBLICZNEGO

Działaj�c w imieniu spółki COMPOL II z siedzib� w Poznaniu, jako osoba upowa�niona do

reprezentacji spółki (KRS w zał�czeniu), na zasadzie przepisu art. 180 ust. 1 ustawy z dnia 29 stycznia 2004
roku Prawo zamówie� publicznych (Dz. U. z 2004 roku, nr 19, poz. 177 z pó�n. zm.), niniejszym składam
protest na czynno�	 podj�t� przez Zamawiaj�cego – tre�	 Specyfikacji Istotnych Warunków Zamówienia
(dotycz�c� przetargu nieograniczonego – na dostaw� cyfrowych rejestratorów rozmów dla KWP Gda�sk)

Powy�sz� specyfikacj� zaskar�am i oprotestowuj� w cz��ci, w jakiej:
1. Zamawiaj�cy przewiduje dokonanie prezentacji oferowanego przedmiotu zamówienia w

siedzibie zamawiaj�cego w wyznaczonym terminie (Rozdział II. Opis przedmiot zamówienia,
pkt 1 SIWZ);

2. Zamawiaj�cy przedstawia wymagania techniczne oferowanego sprz�tu (Rozdział II Opis
przedmiotu zamówienia, Wymagania Ogólne, pkt. 1, 3, 11 SIWZ);

Podanym zapisom tre�ci specyfikacji zarzucam:

1. naruszenie przepisu art. 25 ust. 1 ustawy Prawo zamówie� publicznych, poprzez wskazanie w
tre�ci specyfikacji, i� zamawiaj�cy mo�e ��da	 od oferentów, prezentacji przedmiotu
zamówienia i to w wyznaczonym przez zamawiaj�cego terminie (nie wskazanym w SIWZ) –
podczas gdy zgodnie z dyspozycj� powołanego przepisu, w post�powaniu o udzielenie
zamówienia zamawiaj�cy mo�e ��da	 od wykonawców wył�cznie o�wiadcze� i dokumentów
niezb�dnych do przeprowadzenia post�powania,

2. naruszenie przepisu § 3 ust. 1 rozporz�dzenia Prezesa Rady Ministrów z dnia 19 maja 2006
roku w sprawie rodzajów dokumentów, jakich mo�e ��da	 zamawiaj�cy od wykonawcy, oraz
formy, w jakich te dokumenty mog� by	 składane, poprzez wskazanie w tre�ci specyfikacji, i�
zamawiaj�cy mo�e ��da	 od oferentów, których oferty nie zostały wykluczone z post�powania,
prezentacji przedmiotu zamówienia – podczas gdy z powołanego przepisu nie sposób
wywnioskowa	, i� dla potwierdzenia, �e oferowane dostawy czy usługi odpowiadaj�
wymaganiom okre�lonym przez zamawiaj�cego, zamawiaj�cy mo�e za��da	 prezentacji
przedmiotu zamówienia.

3. naruszenie przepisu art. 29 ust. 2 i ust. 3 ustawy Prawo zamówie� publicznych, poprzez
wskazanie w tre�ci specyfikacji konkretnych znaków towarowych i rozwi�za� technicznych
polegaj�ce na przyj�ciu, i� dostarczane Zamawiaj�cemu rejestratory posiada	 winny
mo�liwo�	 przeprogramowania przez u�ytkownika kart systemowych w przypadku wymiany
centrali na inne i to ze wskazaniem konkretnych modeli centrali (Alcatel, Siemens, Avaya,
Ericsson, Matra, DGT, Panasonic, Coral, Nortel, Kapsch, LG), co jest całkowicie niezasadne
(pkt. 3). Nadto wskazano, i� rejestratory winny pracowa	 pod nadzorem systemu operacyjnego
na niekomercyjnej licencji, przygotowanego do zastosowa� przemysłowych, ze skalowalnym
rdzeniem systemu operacyjnego przystosowanego do pracy z flash dysku (pkt. 11), a tak�e, �e
rejestartory powinny by	 wykonane w obudowie rack o wysoko�ci nie wy�szej ni� 3U, ze
specjalnym trybem sterowania (pkt. 1). Nadto równie� poprzez nie wskazanie przy przyj�tym
rozwi�zaniu mo�liwo�ci składania ofert równowa�nych zgodnie z tre�ci� art. 29 ust. 3 ustawy;

4. naruszenie zasady równego traktowania wykonawców – art. 7 ust 1 ustawy Prawo zamówie�
publicznych poprzez organicznie udziału w post�powaniu podmiotów oferuj�cych inne
rozwi�zania techniczne ni� opisane w SIWZ.

Maj�c powy�sze na uwadze, wnosz� o zmian� tre�ci specyfikacji poprzez usuni�cie z niej

postanowie� (zapisów) niezgodnych z przepisami prawa.

Uzasadnienie

I.

Zgodnie punktem 1 Rozdziału II (Opis przedmiotu zamówienia) w celu sprawdzenia wła�ciwo�ci
zaoferowanego przedmiotu zamówienia zamawiaj�cy wymaga od wykonawców dokonania prezentacji
oferowanego przedmiotu zamówienia w siedzibie zamawiaj�cego w wyznaczonym terminie. Nie dokonanie
prezentacji skutkowa	 ma odrzuceniem oferty.

W ocenie protestuj�cego takie postanowienie SIWZ narusza przepisy ustawy Prawo zamówie�

publicznych (zwanej dalej: uzp), a w szczególno�ci art. 25 ust. 1 uzp. Zgodnie z tym przepisem, w
post�powaniu o udzielenie zamówienia zamawiaj�cy mo�e ��da	 od wykonawców wył�cznie o�wiadcze� i
dokumentów niezb�dnych do przeprowadzenia post�powania, przy czym o�wiadczenia i dokumenty
potwierdzaj�ce spełnianie:

1) warunków udziału w post�powaniu,
2) przez oferowane dostawy, usługi lub roboty budowlane wymaga� okre�lonych przez
zamawiaj�cego

– zamawiaj�cy wskazuje w ogłoszeniu o zamówieniu, specyfikacji istotnych warunków zamówienia lub
zaproszeniu do składania ofert.

Wyrazem obowi�zywania tej regulacji jest równie� rozporz�dzenie Prezesa Rady Ministrów z dnia
19 maja 2006 roku w sprawie rodzajów dokumentów, jakich mo�e ��da	 zamawiaj�cy od wykonawcy, oraz
formy, w jakich te dokumenty mog� by	 składane (Dz.U z 2006 roku, nr 87, poz. 605). W my�l § 3 ust. 1
tego� rozporz�dzenia, w celu potwierdzenia, �e oferowane dostawy, usługi lub roboty budowlane
odpowiadaj� wymaganiom okre�lonym przez zamawiaj�cego, zamawiaj�cy mo�e ��da	 w szczególno�ci:
 1) próbek, opisów lub fotografii;

2) za�wiadczenia podmiotu uprawnionego do kontroli jako�ci potwierdzaj�cego, �e dostarczane
produkty odpowiadaj� okre�lonym normom lub specyfikacjom technicznym;

3) za�wiadczenia niezale�nego podmiotu zajmuj�cego si� po�wiadczaniem zgodno�ci działa�
wykonawcy z normami jako�ciowymi, je�eli zamawiaj�cy odwołuj� si� do systemów
zapewniania jako�ci opartych na odpowiednich normach europejskich;

4) za�wiadczenia niezale�nego podmiotu zajmuj�cego si� po�wiadczaniem zgodno�ci działa�
wykonawcy z europejskimi normami zarz�dzania �rodowiskiem, je�eli zamawiaj�cy
wskazuj� �rodki zarz�dzania �rodowiskiem, które wykonawca b�dzie stosował podczas
realizacji zamówienia na roboty budowlane lub usługi, odwołuj�c si� do systemu
zarz�dzania �rodowiskiem i audytu (EMAS) lub norm zarz�dzania �rodowiskiem opartych
na europejskich lub mi�dzynarodowych normach, po�wiadczonych przez podmioty
działaj�ce zgodnie z prawem Unii Europejskiej, europejskimi lub mi�dzynarodowymi
normami dotycz�cymi certyfikacji.

Z brzmienia powy�szych przepisów (tj. art. 25 ust. 1 uzp i § 3 ust. 1 rozporz�dzenia) wynika zatem,

i� ocena ofert i wybór najkorzystniejszej oferty winny opiera	 si� jedynie na ocenie samej tre�ci oferty wraz
z zał�czonymi do niej dokumentami (np. referencjami, za�wiadczeniami, wykazami). Jedynym odst�pstwem
od tego jest mo�liwo�	 ��dania przez zamawiaj�cego próbek produktu (co jednak w opinii protestuj�cego ju�
przekracza zakres delegacji ustawowej okre�lonej w art. 25 ust. 2 uzp). Tym samym zamawiaj�cy ma prawo
��da	 od potencjalnych wykonawców jedynie przedstawienia dokumentów niezb�dnych do rzetelnego
przeprowadzenia post�powania. Oznacza to, i� zamawiaj�cy mo�e ��da	 tylko i wył�cznie o�wiadcze� i
dokumentów, co wi�cej – tylko takich, które s� zwi�zane z prowadzonym post�powaniem. W �wietle
obowi�zuj�cych przepisów brak jest bowiem jakiejkolwiek regulacji, na podstawie której zamawiaj�cy
mógłby ��da	 prezentacji oferowanych przez uczestników post�powania produktów. Jakkolwiek § 3 ust. 1
wy�ej cyt. rozporz�dzenia zawiera zwrot „w szczególno�ci”, to jednak stwierdzi	 nale�y – bior�c pod
uwag� zarówno przepis art. 25 ust. 1 uzp, przepis art. 25 ust. 2 uzp stanowi�cy delegacj� ustawow� do
wydania rozporz�dzenia i jednocze�nie wskazuj�cy, i� ma ono dotyczy	 tylko i wył�cznie dokumentów, jak
równie� fakt, i� rozporz�dzenie mo�e zosta	 wydane tylko w granicach delegacji ustawowej – i�
zamawiaj�cy nie mo�e ��da	 nic wi�cej poza dokumentacj�, a przeto nie mo�e ��da	 i prezentacji
oferowanych produktów. St�d tez wywie�	 nale�y, i� umieszczenie w SIWZ zapisu dotycz�cego prezentacji
przedmiotu zamówienia jest niezgodne z przepisami prawa.

Niezale�nie od powy�szego stwierdzi	 nale�y, i� zakwestionowany wy�ej zapis jest

niedopuszczalny równie� i z tej przyczyny, �e uzale�nia on termin prezentacji przedmiotu zamówienia
wył�cznie od dowolnego uznania Zamawiaj�cego. W rzeczy samej w tre�ci SIWZ brak jest wskazania daty,
w której prezentacja miałaby nast�pi	. Taki stan rzeczy powoduje natomiast niepewno�	 co do tego, czy
oferent b�dzie w stanie w terminie mu narzuconym zaprezentowa	 oferowany przedmiot zamówienia. Maj�c
za� na wzgl�dzie, i� niestawienie si� w wyznaczonym terminie i to z jakikolwiek powodów skutkuje
odrzuceniem oferty, oczywistym jest, i� zakwestionowana regulacja nie mo�e si� osta	. W takim bowiem
przypadku decyduj�cym kryterium dla wyboru najkorzystniejszej oferty byłaby nie tyle ocena samej oferty,
ale stawiennictwo na prezentacji.

II.

W ocenie protestuj�cego zapisy Specyfikacji stanowi� tak�e naruszenie przepisu art. 29 ust. 2 i ust.

3 ustawy Prawo zamówie� publicznych, poprzez wskazanie w tre�ci specyfikacji konkretnych znaków
towarowych i rozwi�za� technicznych polegaj�ce na przyj�ciu, i� dostarczane Zamawiaj�cemu rejestratory
posiada	 winny mo�liwo�	 przeprogramowania przez u�ytkownika kart systemowych w przypadku
wymiany centrali na inne i to ze wskazaniem konkretnych modeli centrali (Alcatel, Siemens, Avaya,
Ericsson, Matra, DGT, Panasonic, Coral, Nortel, Kapsch, LG), co jest całkowicie niezasadne (pkt. 3). Nadto

wskazano, i� rejestratory winny pracowa	 pod nadzorem systemu operacyjnego na niekomercyjnej licencji,
przygotowanego do zastosowa� przemysłowych, ze skalowalnym rdzeniem systemu operacyjnego
przystosowanego do pracy z flash dysku (pkt. 11).

Zapisy te naruszaj� zasad� równego traktowania oferentów okre�lon� w art. 7 ustawy.

Nieuzasadnione s� w szczególno�ci wymagania wskazane w pkt. 1, 3 oraz 11 SIWZ. W ocenie
protestuj�cego tak szczegółowe opisanie wymagania spełnia wył�cznie dwóch producentów, a ł�cznie
spełnia je w zasadzie tylko jeden producent. Co wi�cej, zamawiaj�cy w ogóle nie dopu�cił mo�liwo�ci
zło�enia ofert zawieraj�cych rozwi�zanie równowa�ne.

Dodatkowo nale�y podkre�li	, i� w pkt. 11 zamawiaj�cy wskazał na konieczno�	 pracy systemu

„na niekomercyjnej licencji” co jest w zasadzie równoznaczne z konieczno�ci� zastosowania systemu Linux.
Tym samym nie dopuszczono do udziału w post�powaniu producentów, którzy standardowo montuj�
systemy rejestracji rozmów pod systemem Windows, co jest ewidentnym naruszeniem zasad uczciwej
konkurencji.

W ocenie odwołuj�cego wskazanie powy�szych rozwi�za� technicznych w niniejszej sprawie jest

całkowicie niezasadne i w wielu wypadkach niemo�liwe lub bardzo trudne do spełnienia. W szczególno�ci
nie jest uzasadnione specyfik� przedmiotu zamówienia. W pełni mo�liwe jest te� opisanie przedmiotu
zamówienia za pomoc� innych, dostatecznie dokładnych okre�le�.

Zgodnie z tre�ci� art. 29 ustawy, przedmiot zamówienia opisuje si� w sposób jednoznaczny i

wyczerpuj�cy, za pomoc� dostatecznie dokładnych i zrozumiałych okre�le�, uwzgl�dniaj�c wszystkie
wymagania i okoliczno�ci mog�ce mie	 wpływ na sporz�dzenie oferty. Przedmiotu zamówienia nie mo�na
opisywa	 w sposób, który mógłby utrudnia	 uczciw� konkurencj�. Przedmiotu zamówienia nie mo�na
opisywa	 te� przez wskazanie znaków towarowych, patentów lub pochodzenia, chyba �e jest to uzasadnione
specyfik� przedmiotu zamówienia lub zamawiaj�cy nie mo�e opisa	 przedmiotu zamówienia za pomoc�
dostatecznie dokładnych okre�le�, a wskazaniu takiemu towarzysz� wyrazy "lub równowa�ne" lub inne
równoznaczne wyrazy.

Jak z powy�szego wynika, w wy�ej opisanym przepisie przewidziano mo�liwo�	 odej�cia, w

drodze wyj�tku, od konieczno�ci okre�lania przedmiotu zamówienia za pomoc� obiektywnych cech
technicznych i jako�ciowych. Z uwagi za� na swoj� wyj�tkowo�	, zastosowanie tego przepisu mo�e mie	
charakter jedynie incydentalny, a jego tre�	 nie mo�e by	 interpretowana rozszerzaj�co. Tak wi�c
zamawiaj�cy mo�e u�y	 przy opisywaniu przedmiotu zamówienia znaków towarowych, patentów lub
pochodzenia tylko wtedy, gdy jest to uzasadnione specyfik� przedmiotu zamówienia albo gdy zamawiaj�cy
nie mo�e u�y	 w opisie dostatecznie dokładnych okre�le�, które pozwol� na zło�enie oferty zgodnej z jego
oczekiwaniami. Co wi�cej w przypadku gdy zamawiaj�cy skorzysta z uprawnienia do okre�lenia przedmiotu
zamówienia przy pomocy znaków towarowych, patentów lub pochodzenia, ma on obowi�zek zaznaczy	 w
specyfikacji, i� przyjmie tak�e oferty równowa�ne. Ustawa zezwala tak�e na to, aby poj�cie równowa�no�ci
zamawiaj�cy mógł zast�pi	 innym równoznacznym wyrazem (tak. mi. in. J.Pieróg, Prawo zamówie�
publicznych – Komentarz, Legalis 2005).

Działanie powy�sze jest w ocenie odwołuj�cego niedopuszczalne i sprzeczne z ustaw�. Stanowisko

to poparte jest równie� szerokim orzecznictwem s�dowym oraz orzecznictwem Zespołu Arbitrów. I tak
mi�dzy innymi w wyroku z dnia 7 lipca 2003 roku (ZAUZP, UZP/ZO/0-943/03, ZPO 2004/3/11) zespół
arbitrów stwierdził, i� zamawiaj�cy okre�lił przedmiot zamówienia niezgodnie z przepisami ustawy bowiem
„dane techniczne wskazuj� producenta urz�dzenia, a Zamawiaj�cy nie dopu�cił składania ofert
równowa�nych” Równie� w innym orzeczeniu stwierdzono, i� sprzeczne z przepisami ustawy jest
„okre�lenie przedmiotu zamówienia przez wskazanie parametrów urz�dzenia konkretnej firmy, a przez to
uniemo�liwienie opracowania ofert równowa�nych” (wyrok z dnia 2 pa�dziernika 2000 - ZAUZP
 UZP/ZO/0-1013/00, ZPO 2000/3/60). Podobnie na ten temat wypowiada si� nauka (m. in. Prawo
zamówie� publicznych – Komentarz pod red. T.Czajkowskiego).

III.

Odwołuj�cy zarzuca równie� Zamawiaj�cemu naruszenie zasady równego traktowania
wykonawców – art. 7 ust 1 ustawy Prawo zamówie� publicznych oraz taki opis przedmiotu zamówienia,
który nie dopuszcza do udziału w post�powaniu podmiotów – dostawców rejestratorów pracuj�cych pod
nadzorem innych systemów operacyjnych. Odwołuj�cy wskazuje tak�e i� obecnie warunki opisane w
specyfikacji (praca pod nadzorem systemu operacyjnego Linux, zainstalowanym na flash dysku) spełnia na
rynku wył�cznie jeden podmiot.

Nale�y wskaza	, i� zgodnie z powołanymi wy�ej przepisami oprócz pozytywnych przesłanek

okre�lania sposobu opisu przedmiotu zamówienia, ustawodawca wprowadza przesłanki negatywne,
stwierdzaj�c, �e przedmiotu zamówienia nie mo�na opisywa	 w sposób, który mógłby utrudnia	 uczciw�
konkurencj� (art. 7 oraz art. 29 ust. 2), w tym tak�e przez wskazanie znaków towarowych, patentów lub
pochodzenia, z wyj�tkiem przypadku, gdy jest to uzasadnione specyfik� przedmiotu zamówienia, a je�eli
zamawiaj�cy nie mo�e opisa	 przedmiotu zamówienia za pomoc� dostatecznie dokładnych okre�le� –
wskazaniu takiemu musz� towarzyszy	 wyrazy „lub równowa�ne” czy inne równoznaczne wyrazy (ust. 3).
Zakaz, o którym mowa powy�ej zostanie naruszony, gdy przy opisie przedmiotu zamówienia zamawiaj�cy
u�yje oznacze� czy parametrów wskazuj�cych konkretnego producenta (dostawc�) lub konkretny produkt,
działaj�c w ten sposób wbrew zasadzie obiektywizmu i równego traktowania wszystkich podmiotów
ubiegaj�cych si� o zamówienie publiczne. Działaniem wbrew zasadzie uczciwej konkurencji jest równie� na
tyle rygorystyczne okre�lenie wymaga� jakie powinien spełni	 przedmiot zamówienia, �e nie jest to
uzasadnione potrzebami zamawiaj�cego, a jednocze�nie ogranicza kr�g wykonawców zdolnych do
wykonania zamówienia (tak. m.in. Prawo zamówie� publicznych – Komentarz pod red. T.Czajkowskiego, s.
112-113). Z sytuacj� powy�sz� mamy do czynienia w niniejszej sprawie.

IV.

Maj�c powy�sze na uwadze, protest niniejszy uzna	 nale�y za konieczny i w pełni uzasadniony.

Zał�cznik: aktualny odpis z KRS.

