
Myszków, dn.14.11.2016r.

Dotyczy: postępowania o udzielenie zamówienia publicznego prowadzonego w trybie przetargu
nieograniczonego pod nazwą „Przebudowa stacji wodociągowej „Palmowa" w dz.
Mrzygłodka w Myszkowie

Zakład Wodociągów i Kanalizacji Sp.z.o.o w Myszkowie w związku z Państwa
pytaniami dot. przedmiotowego postępowania udziela odpowiedzi:

Pyt. 1
Zamawiający w SIWZ rozdział III pkt. 12.3 niejednoznacznie określa wizja lokalna jest obligatoryjna
czy dobrowolna. Prosimy o jednoznaczną informację czy nie odbycie wizji lokalnej przez Oferenta
grozi odrzuceniem oferty?
Ad.1
Wizja lokalna nie jest warunkiem koniecznym do złożenia oferty.
Pyt. 2
Prosimy o potwierdzenie, że Zamawiający uzna warunek udziału za spełniony, jeśli Wykonawca
wykaże się doświadczeniem w wykonaniu co najmniej dwóch robót budowlanych zrealizowanych nie
wcześniej niż w okresie 5 lat przed upływem terminu składania ofert ,robotę polegającą na
przebudowie, budowie modernizację stacji uzdatniania wody o wartości w wysokości co najmniej
600 000,00 zł. "
Ad.2
Zamawiający uznana warunek za spełniony, jeśli Wykonawca wykaże się doświadczeniem
w wykonaniu co najmniej dwóch robót budowlanych zrealizowanych nie wcześniej niż w okresie 5 lat
przed upływem terminu składania ofert ,robotę polegającą na przebudowie, budowie modernizację
stacji uzdatniania wody o wartości w wysokości co najmniej 600 000,00 zł.
Pyt. 3
Wnosimy o zmianę zapisów umowy w § 12 poprzez zmianę sformułowania „opóźnienie" na
„zwłoka".
Zapisy w dotychczasowej formule powodują, iż wykonawca zobowiązany będzie do ewentualnego
odszkodowania nawet w sytuacji, gdy nie będzie po odpowiedzialności za niewykonanie umowy
w terminie. Sprzeczne jest to z istotą umów o roboty budowlane, w których wykonawca ponosi
odpowiedzialność za niewykonania umowy z własnej winy.
Jest to zatem zapis krzywdzący dla wykonawcy i stawiający go w podporządkowanej pozycji
w stosunku do zamawiającego niezależnie od przyczyn ewentualnego niewykonania umowy
w terminie.

Dokonując wykładni przepisu art. 476 ustawy z dnia 23 kwietnia 1964r. (Dz.U. 1964r., Nr 16,
poz. 93 ze zm.) należy wskazać, iż prawo rozróżnia przypadki nienależytego wykonania
zobowiązania, tj. opóźnienie oraz zwłokę. Z opóźnieniem mamy do czynienia wówczas, gdy brak
spełnienia świadczenia w określonym terminie przez dłużnika nastąpiło z przyczyn od niego
niezależnych. Ze zwłoką mamy do czynienia wówczas, gdy dłużnik nie wykonał SWOICH zobowiązań
na skutek okoliczności, za które ponosi odpowiedzialność.

Oznacza to, że kara umowna należy się jedynie w wypadku zwłoki dłużnika 476 kc) - nie można
natomiast żądać kary umownej, gdy dłużnik obalił wynika z art. 471 kc domniemanie, że opóźnienie
w spełnieniu świadczenia następstwem okoliczności, za które dłużnik ponosi odpowiedzialność.
A zatem posłużenie się instytucją opóźnienia narazi Państwa na ewentualne podniesienie zarzutu
nieważności tegoż zapisu, w oparciu o przepis art. 58 kc, co do jego skutków.
Ad.3
Zgodnie z orzeczeniem Sądu Apelacyjnego w Katowicach z dnia 28 września 2010 roku
wydanego w sprawie o sygn. akt V ACa 267/2010 (Orzecznictwo Sądu Apelacyjnego
w Katowicach i Sądów Okręgowych 2011/1 poz. 5 str. 28) „zakres odpowiedzialności z tytułu kary
umownej pokrywa się w pełni z zakresem ogólnej odpowiedzialności kontraktowej
dłużnika zgodnie z art. 471 k.c. Stosownie do treści tego przepisu oraz art. 472 k.c. także
zobowiązany do zapłaty kary umownej może bronić się zarzutem, że niewykonanie lub
nienależyte wykonanie zobowiązania jest następstwem okoliczności, za które nie ponosi on
odpowiedzialności. Jednakże art. 472 k.c. nie ma charakteru umowy bezwzględnie
obowiązującej. Stosownie bowiem do treści art. 473 § 1 k.c. dłużnik może przyjąć w umowie
odpowiedzialność za niewykonanie lub nienależyte wykonanie zobowiązania także z powodu
oznaczonych, niezawinionych okoliczności i nie ma przeszkody aby strony umówiły się, żeby
odszkodowanie z tego tytułu przybrało wtedy postać kary umownej. W sytuacji gdy strony umowy
zastrzegły w sposób wyraźny i jednoznaczny, że na rzecz zamawiającego zastrzeżona została kara
umowna za opóźnienie w przekazaniu określonego w umowie przedmiotu
odbioru, a nie tylko w przypadku opóźnienia zawinionego (zwłoki) powód nie może podnosić zarzutu,
że opóźnienie w wykonaniu przedmiotu umowy powstało na skutek okoliczności, za które wykonawca
nie ponosi odpowiedzialności, skoro roszczenie o zapłatę kary umownej powstaje w tym przypadku na
sam fakt opóźnienia bez względu na przyczynę.”
W powyższym orzeczeniu Sąd dalej wskazuje, iż powyższe „nie oznacza jednak, że
okoliczności te nie mogą być brane pod uwagę przy ocenie, czy istnieje podstawa do
miarkowania kar umownych. Zgodnie z art. 484 § 2 k.c. podstawą miarkowania kary
umownej jest wykonanie zobowiązania w znacznej części oraz jej rażące wygórowanie.
Wobec powyższego w mojej ocenie strony mogą ustalić, iż kara umowna przysługuje za
opóźnienie w wykonaniu zobowiązania.

