

 szkoleniaekspert.pl

Ekspert sp. z o. o.

tel. 59 822 34 56
szkolenia@szkoleniaekspert.pl

www.szkoleniaekspert.pl

1

INFO NOWE PZP

Komentarz do art. 17 nowe Pzp

Autor komentarza: Józef Edmund Nowicki

„Wyłączenie z postępowania osób wykonujących czynności w związku

z prowadzeniem postępowania o udzielenie zamówienia publicznego lub

mogących mieć wpływ na jego wynik”

W obowiązującym stanie prawnym, zgodnie z art. 7 ust. 2 Pzp czynności związane

z przygotowaniem oraz przeprowadzeniem postępowania o udzielenie zamówienia

wykonują osoby zapewniające bezstronność i obiektywizm (tzw. zasada obiektywizmu

i bezstronności). Bezstronność i obiektywizm osób wykonujących czynności

w postępowaniu zapewniają przepisy art. 17 oraz art. 24 ust. 2 pkt 1 Pzp.

Przepis art. 17 Pzp dotyczy problematyki wyłączenia z postępowania osób wykonujących

czynności w postępowaniu.

Zgodnie z art. 17 ust. 1 Pzp osoby wykonujące czynności w postępowaniu o udzielenie

zamówienia podlegają wyłączeniu, jeżeli:

1) ubiegają się o udzielenie tego zamówienia;

2) pozostają w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa

w linii prostej, pokrewieństwa lub powinowactwa w linii bocznej do drugiego

stopnia lub są związane z tytułu przysposobienia, opieki lub kurateli z wykonawcą,

 szkoleniaekspert.pl

Ekspert sp. z o. o.

tel. 59 822 34 56
szkolenia@szkoleniaekspert.pl

www.szkoleniaekspert.pl

2

jego zastępcą prawnym lub członkami organów zarządzających lub organów

nadzorczych wykonawców ubiegających się o udzielenie zamówienia;

3) przed upływem 3 lat od dnia wszczęcia postępowania o udzielenie zamówienia

pozostawały w stosunku pracy lub zlecenia z wykonawcą lub były członkami

organów zarządzających lub organów nadzorczych wykonawców ubiegających się

o udzielenie zamówienia;

4) pozostają z wykonawcą w takim stosunku prawnym lub faktycznym, że może to

budzić uzasadnione wątpliwości co do bezstronności tych osób;

5) zostały prawomocnie skazane za przestępstwo popełnione w związku

z postępowaniem o udzielenie zamówienia, przestępstwo przekupstwa,

przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo

popełnione w celu osiągnięcia korzyści majątkowych.

W obowiązującym stanie prawnym, w celu weryfikacji wykonania art. 17 ust. 1 w zw. z art.

7 ust. 2 Pzp, osoby wykonujące czynności w postępowaniu o udzielenie zamówienia

składają, pod rygorem odpowiedzialności karnej za fałszywe zeznania, pisemne

oświadczenie o braku lub istnieniu okoliczności, o których mowa w art. 17 ust. 1 Pzp.

Pojęcie „postępowania o udzielenie zamówienia” zostało zdefiniowane w art. 2 pkt 7a Pzp.

Zgodnie z tym przepisem postępowanie o udzielenie zamówienia to postępowanie

wszczynane w drodze publicznego ogłoszenia o zamówieniu lub przesłania zaproszenia

do składania ofert albo przesłania zaproszenia do negocjacji w celu dokonania wyboru

oferty wykonawcy, z którym zostanie zawarta umowa w sprawie zamówienia publicznego,

lub - w przypadku trybu zamówienia z wolnej ręki - wynegocjowania postanowień takiej

umowy. Przepis art. 2 pkt 7a Pzp nie określa jednak momentu zakończenia postępowania

o udzielenie zamówienia publicznego. W kwestii momentu zakończenia postępowania

o udzielenie zamówienia publicznego rozstrzygające jest stanowisko Sądu Najwyższego

wyrażone w uchwale z dnia 17 grudnia 2010 r., III CZP 103/10, zgodnie z którym

postępowanie o udzielenie zamówienia publicznego kończy się z chwilą zawarcia

umowy w sprawie zamówienia publicznego („Postępowanie „o udzielenie zamówienia

publicznego” na gruncie ustawy, zgodnie z treścią art. 2 ust. 7a ustawy (w brzmieniu tego

 szkoleniaekspert.pl

Ekspert sp. z o. o.

tel. 59 822 34 56
szkolenia@szkoleniaekspert.pl

www.szkoleniaekspert.pl

3

przepisu obowiązującym od 29 stycznia 2010 r., Dz. U. z 2009 r. Nr 223, poz. 1778), da

się zdefiniować jako ciąg czynności faktycznych i prawnych rozpoczynający się z chwilą

ogłoszenia o zamówieniu przesłania zaproszenia do składania ofert albo przesłania

zaproszenia do negocjacji w celu dokonania wyboru oferty wykonawcy. Przepis nie określa

momentu zakończenia tego postępowania, ale treść ustawy nie pozostawia wątpliwości,

że postępowanie to kończy się z chwilą zawarcia umowy w sprawie zamówienia

publicznego.)”.

Wraz z nowymi dyrektywami 2014/24/UE (dyrektywą klasyczną) i 2014/25/UE (dyrektywą

sektorową), do polskiego prawa zamówień publicznych zostaną wdrożone m.in. zasady:

równego i niedyskryminacyjnego traktowania wykonawców oraz działania w sposób

przejrzysty i proporcjonalny (art. 16 ust. 2 nowe Pzp). W przypadku wykonania zasady

obiektywizmu i bezstronności (zasady równego i niedyskryminacyjnego traktowania

wykonawców oraz działania w sposób przejrzysty i proporcjonalny) art. 17 nowe Pzp

przewiduje odmienną od obowiązującej, procedurę wyłączenia z postępowania osób

wykonujących czynności w związku z prowadzeniem postępowania o udzielenie

zamówienia publicznego lub mogących mieć wpływ na jego wynik.

Zgodnie z art. 17 ust. 1 nowe Pzp osoby wykonujące czynności w związku

z prowadzeniem postępowania o udzielenie zamówienia publicznego lub mogące mieć

wpływ na jego wynik będą podlegać wyłączeniu z dokonywania tych czynności, jeżeli będą

pozostawać w konflikcie interesów, rozumianym jako posiadanie bezpośredniego lub

pośredniego interesu finansowego, ekonomicznego lub osobistego, który może być

postrzegany jako zagrażający ich bezstronności lub niezależności w związku z tym

postępowaniem.

Przepis art. 17 ust. 1 nowe Pzp stanowi wdrożenie do polskiego prawa zamówień

publicznych artykułu 24 dyrektywy klasycznej oraz art. 42 dyrektywy sektorowej („Konflikt

interesów”). Przepisy art. 24 i 42 odpowiednio dyrektywy klasycznej i dyrektywy sektorowej

nakładają na państwa członkowskie obowiązek zapewnienia podjęcia przez instytucje

zamawiające odpowiednich środków, by skutecznie zapobiegać konfliktom interesów,

 szkoleniaekspert.pl

Ekspert sp. z o. o.

tel. 59 822 34 56
szkolenia@szkoleniaekspert.pl

www.szkoleniaekspert.pl

4

a także rozpoznawać i likwidować je, gdy powstają w związku z prowadzeniem

postepowań o udzielenie zamówień, by nie dopuścić do ewentualnego zakłócenia

konkurencji i zapewnić równe traktowanie wszystkich wykonawców. Pojęcie konfliktu

interesów obejmuje co najmniej każdą sytuację, w której członkowie personelu instytucji

zamawiającej lub dostawcy usług w zakresie obsługi zamówień działającego w imieniu

instytucji zamawiającej biorący udział w prowadzeniu postepowania o udzielenie

zamówienia lub mogący wpłynąć na wynik tego postępowania mają, bezpośrednio lub

pośrednio, interes finansowy, ekonomiczny lub inny interes osobisty, który postrzegać

można jako zagrażający ich bezstronności i niezależności w związku z postepowaniem

o udzielenie zamówienia.

Jednocześnie art. 17 ust. 2 nowe Pzp, analogicznie, jak art. 17 ust. 2 Pzp, nakłada na

osoby wykonujące czynności w postępowaniu o udzielenie zamówienia publicznego lub

mogące mieć wpływ na jego wynik, obowiązek złożenia, pod rygorem odpowiedzialności

karnej za fałszywe zeznania, oświadczenia o braku lub istnieniu okoliczności, o których

mowa w art. 17 ust. 1 nowe Pzp. Oznacza to, że osoby wykonujące czynności

w postępowaniu o udzielenie zamówienia publicznego lub mogące mieć wpływ na jego

wynik, będą obowiązane złożyć oświadczenie, że pozostają lub nie, w konflikcie interesów,

rozumianym jako posiadanie bezpośredniego lub pośredniego interesu finansowego,

ekonomicznego lub osobistego, który może być postrzegany jako zagrażający ich

bezstronności lub niezależności w związku z postępowaniem, w którym wykonują

czynności.

Przepis art. 17 ust. 3 nowe Pzp określa również moment składania oświadczenia o braku

lub istnieniu okoliczności, o których mowa w art. 17 ust. 1 nowe Pzp. Osoby wykonujące

czynności w postępowaniu o udzielenie zamówienia publicznego lub mogące mieć wpływ

na jego wynik będą obowiązane złożyć oświadczenie, o którym mowa w art. 17 ust. 2

nowe Pzp, niezwłocznie po powzięciu wiadomości o okolicznościach, o których mowa

w art. 17 ust. 1 nowe Pzp, nie później jednak niż w dniu upływu terminu składania

wniosków o dopuszczenie do udziału w postępowaniu lub otwarcia ofert.

 szkoleniaekspert.pl

Ekspert sp. z o. o.

tel. 59 822 34 56
szkolenia@szkoleniaekspert.pl

www.szkoleniaekspert.pl

5

Powyższe rozwiązanie ma na celu uniknięcie rozbieżności interpretacyjnych dotyczących

momentu składania oświadczenia o braku lub istnieniu okoliczności stanowiących

podstawę wyłączenia z postępowania. W opinii „Składanie oświadczeń o braku lub

istnieniu okoliczności, o których mowa w art. 17 ust. 1 ustawy Pzp, przez osoby

wykonujące czynności w postępowaniu o udzielenie zamówienia publicznego”

(http://www.uzp.gov.pl/cmsws/page/?D;3032) Urząd Zamówień Publicznych zwraca

uwagę, że w obecnym stanie prawnym przepis art. 17 ust. 2 Pzp „(…) ustanawiając

obowiązek złożenia przez osoby wykonujące czynności w postępowaniu o udzielenie

zamówienia publicznego oświadczenia o braku lub istnieniu okoliczności stanowiących

podstawę wyłączenia z postępowania, nie określa wprost terminu, w którym oświadczenie

to powinno być złożone. Analiza przesłanek wyłączenia z postępowania określonych w art.

17 ust. 1 ustawy Pzp prowadzi do wniosku, iż ustalenie istnienia, bądź nie istnienia tych

przesłanek, możliwe jest co do zasady dopiero w momencie, gdy ujawnione zostaną

wszystkie podmioty biorące udział w postępowaniu (wykonawcy). Przemawia za tym fakt,

iż przesłanki te odnoszą się do istnienia określonych relacji (rodzinnych, prawnych,

faktycznych) pomiędzy osobą dokonującą czynności w postępowaniu po stronie

zamawiającego a wykonawcą. Wyjątek stanowi jedynie przesłanka określona w art. 17 ust.

1 pkt 5 ustawy Pzp, której istnienie może być ustalone już w momencie wszczęcia

postępowania (karalność za przestępstwa wskazane w tym przepisie). Zatem, z samej

istoty przesłanek wskazanych w art. 17 ust. 1 pkt 1-4 ustawy Pzp wnika, iż oświadczenie o

braku lub istnieniu okoliczności stanowiących podstawę wyłączenia z postępowania może

być złożone dopiero po zidentyfikowaniu wykonawców ubiegających się o udzielenie

zamówienia publicznego. Z reguły następować to będzie z chwilą otwarcia ofert lub

wniosków o dopuszczenie do udziału w postępowaniu. Przy czym, brak jest przesłanek -

tak prawnych, jak i faktycznych - które wskazywałyby, iż oświadczenie w zakresie

podstawy wyłączenia określonej w art. 17 ust. 1 pkt 5 ustawy Pzp, musi być składane

wcześniej, przed oświadczeniem w zakresie przesłanek wskazanych w art. 17 ust. 1 pkt 1-

4 ustawy Pzp. W konsekwencji zasadne jest przyjęcie stanowiska, że złożenie

oświadczenia co do każdej z przesłanek wskazanych w art. 17 ust. 1 ustawy Pzp może

nastąpić jednocześnie. Wskazując na powyższe należy stwierdzić, iż oświadczenie

o braku lub odpowiednio o istnieniu okoliczności stanowiących podstawę wyłączenia

http://www.uzp.gov.pl/cmsws/page/?D;3032

 szkoleniaekspert.pl

Ekspert sp. z o. o.

tel. 59 822 34 56
szkolenia@szkoleniaekspert.pl

www.szkoleniaekspert.pl

6

z postępowania, o którym mowa w art. 17 ust. 2 ustawy Pzp, powinno być składane co do

zasady po otwarciu ofert lub wniosków o dopuszczenie do udziału w postępowaniu, przed

dokonaniem dalszych czynności w postępowaniu.”.

W opinii Urząd Zamówień Publicznych „nie wyklucza jednak złożenia oświadczenia

o istnieniu okoliczności stanowiących podstawę wyłączenia z postępowania w terminie

wcześniejszym, tj. przed otwarciem ofert lub wniosków o dopuszczenie do udziału

w postępowaniu lub terminie późniejszym, przed zawarciem umowy. Za przyjęciem takiego

stanowiska przemawia brak stanowczego określenia w przepisach ustawy Pzp terminu

złożenia oświadczenia, o którym mowa w art. 17 ust. 2 ustawy Pzp oraz wykładnia

przepisu art. 17 ust. 3 ustawy Pzp. Przepis art. 17 ust. 3 ustawy Pzp wiąże bowiem skutek

prawny w postaci obowiązku powtórzenia czynności postępowania nie z faktem

niezłożenia oświadczenia o istnieniu okoliczności stanowiących podstawę wyłączenia

z postępowania, lecz z faktem, iż czynności te zostały dokonane przez osobę podlegającą

wyłączeniu po powzięciu przez nią wiadomości o istnieniu podstaw wyłączenia. Oznacza

to, że uprzednie złożenie oświadczenia o braku okoliczności stanowiących podstawę

wyłączenia z postępowania nie uprawnia do wykonywania czynności w postępowaniu,

jeżeli w stosunku do osoby wykonującej te czynności w trakcie ich wykonywania ujawniły

się okoliczności z art. 17 ust. 1 ustawy Pzp. Kolejne oświadczenie, tym razem o istnieniu

takich okoliczności powinno być złożone niezwłocznie i poprzedzać wyłączenie się tej

osoby z udziału w postępowaniu w dowolnym jego momencie. A zatem, oświadczenie

takie będzie składane następczo, po ujawnieniu okoliczności z art. 17 ust. 1 ustawy Pzp

bez względu na etap na jakim znajduje się procedura. Okoliczności stanowiące podstawę

wyłączenia z postępowania mogą zatem ujawnić się w terminie wcześniejszym lub

późniejszym, niż otwarcie ofert lub odpowiednio wniosków o dopuszczenie do udziału

w postępowaniu (np. uprawomocnienie się wyroku skazującego za przestępstwa

określone w art. 17 ust. 1 pkt 5 ustawy Pzp, powstanie stosunku prawnego lub

faktycznego wskazanego w art. 17 ust. 1 pkt 4). W przypadku, gdy wiadomość o istnieniu

podstaw do wyłączenia się z postępowania zostanie powzięta w toku postępowania,

osoba, której to dotyczy, winna powstrzymać się od dalszych czynności w postępowaniu

i niezwłocznie złożyć oświadczenie o istnieniu okoliczności stanowiących podstawę do

 szkoleniaekspert.pl

Ekspert sp. z o. o.

tel. 59 822 34 56
szkolenia@szkoleniaekspert.pl

www.szkoleniaekspert.pl

7

wyłączenia się z postępowania, o którym mowa w art. 17 ust. 2 ustawy Pzp, co

w konsekwencji winno spowodować wyłączenie tej osoby z dalszego udziału

w postępowaniu.”.

Należy również zauważyć, że w obowiązującym stanie prawnym, zgodnie z art. 17 ust. 4 i

5 ustawy z dnia 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów

publicznych (Dz. U. z 2013 r. poz. 168) naruszeniem dyscypliny finansów publicznych jest

niezłożenie przez członka komisji przetargowej lub inną osobę wykonującą czynności

w postępowaniu o udzielenie zamówienia publicznego po stronie zamawiającego

oświadczenia o braku lub istnieniu okoliczności powodujących wyłączenie z tego

postępowania, a także niewyłączenie z postępowania o udzielenie zamówienia

publicznego osoby podlegającej wyłączeniu z takiego postępowania na podstawie

przepisów o zamówieniach publicznych.

W obowiązującym stanie prawnym przepis art. 17 ust. 1 Pzp dotyczy wyłącznie osób

wykonujących czynności w postępowaniu, a tym samym nie dotyczy osób, które

wykonywały czynności związane z przygotowaniem postępowania. W przypadku art. 17

ust. 1 nowe Pzp wyłączeniu z postępowania podlegają nie tylko osoby wykonujące

czynności w związku z prowadzeniem postępowania o udzielenie zamówienia

publicznego, ale także osoby mogące mieć wpływ na jego wynik, jeżeli pozostają

w konflikcie interesów, rozumianym jako posiadanie bezpośredniego lub pośredniego

interesu finansowego, ekonomicznego lub osobistego, który może być postrzegany jako

zagrażający ich bezstronności lub niezależności w związku z tym postępowaniem.

(…)

W dalszej części komentarz zawiera m. in. analizę art. 17 nowe Pzp w zakresie

wyłączenia z postępowania osób mogących mieć wpływ na jego wynik oraz użytego w art.

17 ust. 1 nowe Pzp sformułowania „w konflikcie interesów, rozumianym jako posiadanie

bezpośredniego lub pośredniego interesu finansowego, ekonomicznego lub osobistego,

który może być postrzegany jako zagrażający ich bezstronności lub niezależności w

 szkoleniaekspert.pl

Ekspert sp. z o. o.

tel. 59 822 34 56
szkolenia@szkoleniaekspert.pl

www.szkoleniaekspert.pl

8

związku z tym postępowaniem”. Autor komentarza wyjaśnia pojęcia „bezpośredniego lub

pośredniego interesu finansowego, ekonomicznego lub osobistego”, odnosi się do sytuacji

(i możliwych skutków), gdy osoby wykonujące czynności w związku z prowadzeniem

postępowania o udzielenie zamówienia publicznego lub mogące mieć wpływ na jego

wynik, złożą oświadczenie, o którym mowa w art. 17 ust. 2 nowe Pzp, po dniu upływu

terminu składania wniosków o dopuszczenie do udziału w postępowaniu lub otwarcia ofert.

