Zarządzenie Nr 855/2003

Prezydenta Miasta Lublin

z dnia 22 grudnia 2003 r.

w sprawie zasad postępowania przy udzielaniu zamówień publicznych.

Na podstawie art. 30 ust. 1 i 2 pkt 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t. j. Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych (t. j. Dz. U. Nr 72, poz. 664 z 2002 r. z późn. zm.) Prezydent Miasta Lublin zarządza, co następuje:
ROZDZIAŁ I. Postanowienia ogólne

(1

1. Zarządzenie niniejsze reguluje sprawy związane z udzielaniem zamówień publicznych w Urzędzie Miasta Lublin i jednostkach organizacyjnych Miasta na podstawie ustawy z dnia 10 czerwca 1994 r. o zamówieniach publicznych (t j. Dz. U z 2000 r. Nr 72, poz. 664 z późn. zm.), zwanej dalej ustawą oraz wydanymi na jej podstawie aktami wykonawczymi.

2. Ilekroć w niniejszym zarządzeniu jest mowa o:

1) kierowniku jednostki - należy przez to rozumieć Prezydenta Miasta Lublin lub osobę upoważnioną,

2) komórce organizacyjnej - oznacza to Wydział, Biuro Rady Miasta Lublin, Urząd Stanu Cywilnego, Miejski Inspektorat Ochrony Środowiska oraz Kancelarię Prezydenta,

3) dyrektora wydziału - należy przez to rozumieć Dyrektora Wydziału, dyrektora lub kierownika komórki organizacyjnej na prawach wydziału,

4) komisji - należy przez to rozumieć komisję przetargową powołaną przez kierownika jednostki, działającą w oparciu o Regulamin Pracy Komisji Przetargowej,

5) Referacie Zamówień Publicznych – należy przez to rozumieć Referat d/s Zamówień Publicznych w Wydziale Organizacyjnym Urzędu Miasta Lublin,

6) jednostkach organizacyjnych Miasta – należy przez to rozumieć jednostki organizacyjne Miasta Lublin zaliczane do sektora finansów publicznych,

7) Urzędzie – należy przez to rozumieć Urząd Miasta Lublin,

8) ustawie – należy przez to rozumieć ustawę z dnia 10 czerwca 1994 r. o zamówieniach publicznych (t. j. Dz. U. z 2002 r Nr 72, poz. 664 z późn. zm.).

3. Wszelkie nazwy i określenia jakich używa się w Zarządzeniu, a bliżej nie określone mają takie samo znaczenie jakie nadaje im Ustawa.

ROZDZIAŁ II. Planowanie zamówień publicznych

§ 2

1. Dyrektorzy Wydziałów w terminie 14 dni po uchwaleniu budżetu Miasta zobowiązani są do opracowania rocznego wydziałowego planu zamówień publicznych i przekazania go do Wydziału Organizacyjnego według wzoru stanowiącego załącznik nr 1 do Zarządzenia.

2. Dyrektorzy Wydziałów zobowiązani są po uchwaleniu budżetu Miasta do przekazania do Wydziału Organizacyjnego wykazu zamówień publicznych, których wartość w przypadku zamówień na roboty budowlane przekracza równowartość kwoty 500 000 EURO albo łączna wartość w każdej kategorii dostaw lub usług przekracza równowartość kwoty 500 000 EURO celem przekazania do publikacji w Biuletynie Zamówień Publicznych ogłoszenia o planowanych w danym roku kalendarzowym zamówieniach zgodnie z art. 14c ustawy. Wzór wykazu zamówień publicznych stanowi załącznik nr 2 do Zarządzenia.

3. W przypadku zmian w budżecie Miasta plany zamówień publicznych należy niezwłocznie zmodyfikować w niezbędnym zakresie. Zmodyfikowane plany wydziałowe Dyrektorzy Wydziałów przekazują do Wydziału Organizacyjnego.

4. Wydział Organizacyjny opracowuje informację zbiorczą o rocznym planie zamówień publicznych w Urzędzie.

5. Plan zamówień publicznych Urzędu zatwierdza kierownik jednostki.

6. Dyrektor Wydziału Organizacyjnego przedkłada kierownikowi jednostki kwartalne sprawozdanie z realizacji zamówień publicznych w terminie 14 dni po zakończeniu kwartału zgodnie z załącznikiem nr 3 do Zarządzenia.

ROZDZIAŁ III. Przeprowadzanie postępowań o zamówienia publiczne w Urzędzie, których wartość przekracza wyrażoną w złotych równowartość kwoty 6 000 EURO

Ogólne zasady udzielania zamówień publicznych

§ 3

1. Postępowanie o udzielenie zamówienia publicznego przygotowuje i przeprowadza komisja.

2. Komisję powołuje się do każdego postępowania, w którym wartość szacunkowa zamówienia przekracza 6 000 EURO.

3. Udzielenie zamówień podlega rejestracji w rejestrze zamówień publicznych, w którym odnotowuje się w szczególności: numer kolejny zamówienia, nazwy zamówień, rodzaj zamówienia, przyjęty tryb, datę podpisania umowy, cenę brutto, nazwę i adres (siedzibę) wykonawcy lub dostawcy.

4. Rejestr, o którym mowa w ust. 3 prowadzi Referat Zamówień Publicznych.

Wniosek dotyczący wszczęcia prac o udzielenie zamówienia publicznego i powołanie komisji przetargowej

§ 4

1. Wszczęcie prac o udzielenie zamówienia publicznego wymaga skierowania przez Dyrektora Wydziału do kierownika jednostki, za pośrednictwem Wydziału Organizacyjnego wniosku zgodnego z formularzem stanowiącym załącznik Nr 4 do Zarządzenia celem jego zatwierdzenia.
2. Do wniosku winien być załączony dokument zawierający wycenę wartości zamówienia przygotowany zgodnie z ustawą.
Zasady powoływania Komisji Przetargowej

§ 5

1. Kierownik jednostki zatwierdzając skład Komisji zgłoszonej we wniosku, o którym mowa w (4 ust. 1 powołuje komisję, która przygotowuje i przeprowadza postępowanie.

2. Proponowany skład komisji winien obejmować w szczególności pracowników o odpowiednich kwalifikacjach związanych z przedmiotem zamówienia wskazanych przez Dyrektora Wydziału oraz pracownika Referatu Zamówień Publicznych – pełniącego funkcję sekretarza komisji. Pracownika Referatu Zamówień Publicznych wskazuje Dyrektor Wydziału Organizacyjnego. W skład komisji mogą wchodzić inni pracownicy wskazani przez kierownika jednostki.

3. Członkami komisji przetargowej mogą być wyłącznie pracownicy Urzędu. Jeżeli charakter zamówienia wymaga od członków komisji specjalistycznej wiedzy dopuszczalne jest powołanie do składu komisji osób nie będących pracownikami Urzędu.

4. Komisja powinna liczyć co najmniej 3 osoby, a w postępowaniach o wartości powyżej 30 000 EURO co najmniej 4 osoby.

5. Zmiany w składzie komisji przetargowej zatwierdza kierownik jednostki na wniosek przewodniczącego komisji. Wzór wniosku stanowi załącznik nr 5 do Zarządzenia.

Przygotowanie i przeprowadzenie postępowania
(6

1. Zakres obowiązków komisji określa Regulamin Pracy Komisji Przetargowej nadany przez kierownika jednostki w drodze odrębnego zarządzenia.

2. Komisja przygotowując postępowanie o udzielenie zamówienia publicznego przekazuje do zatwierdzenia kierownikowi jednostki wniosek o ustalenie trybu dokonania zamówienia stanowiący załączniki nr 6 do Zarządzenia i wniosek o zatwierdzenie projektu dokumentu stanowiący załącznik nr 7 do Zarządzenia.

3. Każdy wniosek winien być opatrzony datą sporządzenia oraz posiadać podpisy wszystkich członków komisji.

Zakończenie postępowania

§ 7

1. Zwrotu wadium dokonuje Wydział Finansowy na pisemny wniosek przewodniczącego komisji.

2. Postępowanie o udzielenie zamówienia publicznego kończy podpisanie umowy z dostawcą/wykonawcą lub unieważnienie postępowania.

ROZDZIAŁ IV. Umowy, nadzór nad ich realizacją, zwrot zabezpieczenia należytego wykonania umowy

§ 8

1. Umowy zawierane są z dostawcami lub wykonawcami zgodnie z ofertą na podstawie zapisów zawartych w specyfikacji istotnych warunków zamówienia, a w przypadku postępowania przeprowadzonego w trybie zamówienia z wolnej ręki zgodnie z protokołem rokowań.

2. Umowy po ich podpisaniu podlegają zarejestrowaniu w Wydziale Organizacyjnym.

3. Nadzór nad realizacją umowy prowadzi właściwa dla przedmiotu zamówienia komórka organizacyjna.
4. Komórka organizacyjna prowadząca nadzór nad realizacją umowy zobligowana jest przekazać do Referatu Zamówień Publicznych aneksy oraz wszelkie informacje o zmianach postanowień umowy, w szczególności dotyczące zabezpieczenia należytego wykonania postanowień umowy gdy termin realizacji zamówienia ulega zmianie.
5. Zwrotu zabezpieczenia należytego wykonania umowy dokonuje Wydział Finansowy na rzecz dostawcy lub wykonawcy, na podstawie pisemnej dyspozycji komórki organizacyjnej.

6. Komórka organizacyjna przekazuje do Wydziału Organizacyjnego informację o wystawionej dyspozycji zwrotu zabezpieczenia należytego wykonania umowy.

ROZDZIAŁ V. Udzielanie zamówień publicznych w Urzędzie zwolnionych z obowiązku stosowania ustawy

§ 9

Do zamówień publicznych, których wartość nie przekracza wyrażonej w złotych polskich równowartości kwoty 6 000 EURO oraz innych objętych art. 6 ust. 1 nie stosuje się przepisów ustawy.

1. Wyłączenie stosowania ustawy nie zwalnia Dyrektorów wydziałów z obowiązku przestrzegania zasad określonych w ustawie z dnia 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003 r. nr 15, poz. 148 z późn. zm.). Zgodnie z treścią art. 28 ust. 3 wyżej wymienionej ustawy, wydatki publiczne powinny być dokonywane w sposób celowy i oszczędny, z zachowaniem zasady uzyskiwania najlepszych efektów z danych nakładów.

2. Czynności związane z udzieleniem zamówień publicznych, co do których nie stosuje się przepisów ustawy o zamówieniach publicznych wykonują komórki organizacyjne.

3. Przed udzieleniem zamówienia na dostawy, usługi lub roboty budowlane należy dokonać „rozeznania rynku”. W tym celu należy skierować zapytanie celem uzyskania informacji o: cenie, kosztach eksploatacji, parametrach technicznych, funkcjonalności, terminie wykonania.

4. Po zebraniu informacji cenowych od co najmniej 3 potencjalnych dostawców/wykonawców można podejmować negocjacje z wybranymi lub wybranym oferentem celem uzyskania możliwie korzystnych warunków udzielenia zamówienia.

5. Z każdego postępowania winna być sporządzona notatka służbowa, w której udokumentowany zostanie fakt „rozeznania rynku”, polegający na porównaniu ofert potencjalnych dostawców/wykonawców danego zamówienia.

6. Notatka powinna zawierać informacje, o których mowa w pkt 4, 5 i 6 niniejszego paragrafu oraz wartość szacunkową zamówienia ze wskazaniem kursu EURO z dnia oszacowania.

7. W przypadkach szczególnych dotyczących dostaw, usług lub robót budowlanych niezbędnych do natychmiastowego usunięcia awarii bądź innego zdarzenia losowego, dopuszcza się odstąpienie od czynności określonych w § 9 ust. 4, 5 i 6 niniejszego zarządzenia.

8. Dopuszcza się odstąpienie od stosowania § 9 ust. 5 niniejszego zarządzenia, w sytuacji gdy ze względu na specjalistyczny charakter zamówienia jest mniej niż trzech dostawców/wykonawców mogących je zrealizować. Nie zwalnia to z obowiązku sporządzenia uzasadnienia wyboru dostawcy/wykonawcy w notatce sporządzonej z postępowania.

9. Udzielanie zamówień nie podlegających przepisom ustawy o zamówieniach publicznych podlega rejestracji w rejestrze, w którym odnotowuje się w szczególności: liczbę porządkową i datę wpisu, przedmiot zamówienia i jego rodzaj (dostawa, usługa, robota budowlana), podstawę prawną zwolnienia z obowiązku stosowania przepisów ustawy o zamówieniach publicznych, wartość szacunkową danego zamówienia, nazwę i adres wykonawcy lub dostawcy, numer i datę zawarcia umowy (jeśli zostaje zawarta).

10. Rejestry, o których mowa w ust. 10 prowadzone są w komórkach organizacyjnych, w których wykonywane są czynności o udzielenie zamówień publicznych zwolnionych ze stosowania przepisów ustawy

11. Zasady udzielania zamówień publicznych określone w § 9 nie dotyczą zamówień, których wartość nie przekracza wyrażonej w złotych równowartości kwoty 500 EURO.
ROZDZIAŁ VI. Archiwizacja dokumentacji

§ 10

1. Archiwizacją dokumentacji dotyczącej udzielonych zamówień publicznych zajmuje się Wydział Organizacyjny .

2. Cała dokumentacja postępowania o zamówienie publiczne, począwszy od momentu jego uruchomienia aż do zakończenia przechowywana jest w Wydziale Organizacyjnym.

3. Wydział Organizacyjny zobowiązany jest do przechowywania dokumentacji w sposób gwarantujący jej nienaruszalność przez okres:

a) 10 lat - rejestry udzielonych zamówień publicznych

b) 3 lat - dokumentacja podstawowych czynności (protokół) oraz złożone oferty, nie krócej jednak niż zawarte w umowach okresy gwarancji lub rękojmi.

4. Dokumentacja związana z realizacją zamówienia po podpisaniu umowy przechowywana jest w komórkach organizacyjnych.

ROZDZIAŁ VII. Dokonywanie zamówień publicznych przez jednostki organizacyjne Miasta

§ 11

1. Jednostki organizacyjne Miasta udzielają zamówień publicznych samodzielnie stosownie do udzielonych pełnomocnictw. Odpowiedzialnymi za udzielane zamówienia publiczne w granicach udzielonych pełnomocnictw są kierownicy tych jednostek.

2. Kierownicy jednostek organizacyjnych Miasta opracowują wewnętrzne regulaminy udzielania zamówień publicznych oraz regulaminy pracy komisji przetargowych.

ROZDZIAŁ VIII. Przepisy końcowe

§ 12

1. Kontrole udzielania zamówień publicznych przeprowadza Zespół Kontroli w Kancelarii Prezydenta.

2. Traci moc Uchwała Nr 366/2002 Zarządu Miasta Lublin z dnia 15 lipca 2002 r. w sprawie zasad postępowania przy dokonywaniu zamówień publicznych .

3. Zarządzenie wchodzi w życie z dniem 1 stycznia 2004 r.

Prezydent

Miasta Lublin

Andrzej Pruszkowski
