

Prezydent Miasta Lublin informuje, że w przetargu nieograniczonym na **kompleksową konserwację zieleni na terenie Ogrodu Saskiego w Lublinie** wpłynęły następujące zapytania:

1. W specyfikacji w punkcie 5.4.2 jest mowa o tym, że wykonawca musi wykazać się wykonaniem minimum 2 usług w zakresie utrzymania i/lub kształtowania zabytkowych parków wpisanych do rejestru zabytków, czy zespoły dworsko – parkowe również odpowiadają tym kryteriom?

Ad. 1

Wykonawcy ubiegający się o udzielenie zamówienia muszą spełniać warunki udziału w postępowaniu dotyczące posiadania wiedzy i doświadczenia. Zgodnie z pkt 5.4.2 SIWZ jako spełniający warunki udziału w postępowaniu zostaną ocenieni wykonawcy, którzy:

wykazą wykonanie lub wykonywanie minimum 2 usług w zakresie utrzymania i/lub kształtowania **zabytkowych parków** wpisanych do rejestru zabytków o wartości wykonanej usługi co najmniej 400 00 zł brutto każda, w okresie ostatnich 3 lat przed upływem terminu składania oferty, a jeżeli okres prowadzenia działalności jest krótszy w tym okresie.

Ocena wskazanej przez wykonawcę propozycji nie może być dokonana na tym etapie postępowania. Ocenę spełnienia warunków udziału w postępowaniu w oparciu o przedłożone przez Wykonawców dokumenty i oświadczenia, Zamawiający dokonuje po otwarciu ofert.

Jednocześnie zamawiający wyjaśnia, że zgodnie z przyjętą definicją za zabytkowy park uznaje się nieruchomość gdzie powierzchnia gruntu wraz z częściami składowymi, którymi w szczególności są: budynki i inne urządzenia trwale z gruntem związane, jak również drzewa i inne rośliny od chwili ich zasadzenia, który został wpisany do rejestru zabytków nieruchomych na podstawie decyzji wydanej przez konserwatora zabytków. Do obiektów takich należą między innymi: parki miejskie, zespoły dworko-parkowe, zespoły pałacowo parkowe.

2. W specyfikacji wykonania prac w punkcie IV dotyczącym pielęgnacji żywopłotów zamawiający wymaga aby wykonawca zgłosił wszelkie opryski INTZ. Co oznacza ten skrót?

Ad 2. Użyty w Specyfikacji wykonania prac w punkcie IV skrót INTZ oznacza inspektora nadzoru terenów zieleni- tj. przedstawiciela Wydziału Gospodarki Komunalnej.

3. W kosztorysie w pkt VIII dotyczącym pielęgnacji rabat i donic zamawiający nie podaje ilości roślin sezonowych, jakie przewiduje do nasadzeń na powierzchni 1 m², co jest konieczne do wyceny.

Ad. 3 Na kwietnikach należy wykonać nasadzenia zgodnie z rysunkiem stanowiącym załącznik numer 2 do Specyfikacji wykonania prac.

W związku z powyższym Zamawiający działając na podstawie art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (j.t. Dz. U. z 2013 r., poz. 907 z późn. zm.) dokonał zmian zapisów Specyfikacji wykonania prac w pkt VIII/2 **Obsadzenie rabat roślinami sezonowymi poprzez dodanie załącznika nr 2.**

4. W kosztorysie w pkt II/2 dotyczącym ścinania drzew wraz z wywozem biomasy nie ma podziału na drzewa o różnej średnicy a ma to znaczący wpływ na cenę.

Ad. 4

Zamawiający działając na podstawie art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (j.t. Dz. U. z 2013 r., poz. 907 z późn. zm.) dokonał zmian zapisów Specyfikacji wykonania prac w zakresie pkt II/2 **Ścinanie drzew z wywozem biomasy** który otrzymuje brzmienie:

„ścinanie drzew przy powierzchni gruntu niezależnie od twardości i średnicy pnia, z uwzględnieniem wywozu drewna w miejsce zapewnione przez Wykonawcę. Wywóz biomasy najpóźniej 2 dni po wykonaniu zabiegu oraz uprzątnięcie terenu. Drewno po ściętym drzewie należy do Wykonawcy. Prace te powinny być wykonywane zgodnie z

obowiązującymi przepisami prawa. Wycinka drzew może nastąpić jedynie po wydaniu stosownych decyzji przez Miejskiego Konserwatora Zabytków, poprzedzonej wizją w terenie i oględzinach danego drzewa w obecności przedstawiciela Zamawiającego. Po wycince pnie należy sfrezować a doły wypełnić ziemią urodzajną wraz z założeniem trawnika z siewu według mieszanki podanej w niniejszej specyfikacji. Do wyceny należy przyjąć koszt ścięcia drzewa o pierścienicy 70 cm (wartość uśredniona).”

5. W specyfikacji w punkcie 5.4.2 jest mowa o tym, że wykonawca musi wykazać się wykonaniem minimum 2 usług w zakresie i/lub kształtowania zabytkowych parków wpisanych do rejestru, czy Plac Litewski wraz z jego ukształtowaniem i oprawą architektoniczną oraz zadrzewieniem i zielenią wpisaną do rejestru zabytków nieruchomości odpowiada tym kryteriom.

Ad. 5. Wykonawcy ubiegający się o udzielenie zamówienia muszą spełniać warunki udziału w postępowaniu dotyczące posiadania wiedzy i doświadczenia. Zgodnie z pkt 5.4.2 SIWZ jako spełniający warunki udziału w postępowaniu zostaną ocenieni wykonawcy, którzy:

wykażą wykonanie lub wykonywanie minimum 2 usług w zakresie utrzymania i/lub kształtowania **zabytkowych parków** wpisanych do rejestru zabytków o wartości wykonanej usługi co najmniej 400 00 zł brutto każda, w okresie ostatnich 3 lat przed upływem terminu składania oferty, a jeżeli okres prowadzenia działalności jest krótszy w tym okresie.

Ocena wskazanej przez wykonawcę propozycji nie może być dokonana na tym etapie postępowania. Ocenę spełnienia warunków udziału w postępowaniu w oparciu o przedłożone przez Wykonawców dokumenty i oświadczenia, Zamawiający dokonuje po otwarciu ofert.

Jednocześnie zamawiający wyjaśnia, że zgodnie z przyjętą definicją za zabytkowy park uznaje się nieruchomość gdzie powierzchnia gruntu wraz z częściami składowymi, którymi w szczególności są: budynki i inne urządzenia trwale z gruntem związane, jak również drzewa i inne rośliny od chwili ich zasadzenia, który został wpisany do rejestru zabytków nieruchomości na podstawie decyzji wydanej przez konserwatora zabytków. Do obiektów takich należą między innymi: parki miejskie, zespoły dworko-parkowe, zespoły pałacowo parkowe.

6. Zamawiający w specyfikacji w pkt VI/1 dotyczącym pielęgnacji roślin okrywowych oraz w punkcie III/1 dotyczącą pielęgnacji skupin krzewów wymaga od wykonawcy raz w miesiącu przeprowadzenie badania, pod kątem zawartości składników pokarmowych oraz pH gleby, 10- ciu losowo wybranych próbek glebowych na terenie parku. Czy 10 próbek ma pochodzić spod skupin krzewów a 10 spod roślin okrywowych (w sumie 20 próbek miesięcznie) czy wystarczy 10 próbek z terenu parku?

Ad. 6. Zamawiający wyjaśnia, że będzie wymagał raz w miesiącu przeprowadzenia badania pod kątem zawartości składników pokarmowych oraz pH gleby z 10- ciu losowo wybranych próbek glebowych na terenie parku a nie po 10 spod skupin krzewów i 10 spod roślin okrywowych.

7. Zamawiający w pkt I/3 załącznika nr 1 do SIWZ wymaga od Wykonawcy dbania o wygląd trejaży.

W związku z tym Wykonawca wnosi o wyjaśnienie: - jaki jest obmiar trejaży?

Zamawiający działając na podstawie art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (j.t. Dz. U. z 2013 r., poz. 907 z późn. zm.) dokonał zmian zapisów Specyfikacji wykonania prac w zakresie pkt. I/3 **Utrzymywanie elementów małej architektury** poprzez dodanie:

-trejaż,: dbanie o należyty wygląd techniczny, w razie konieczności odmalowanie i bieżąca konserwacja oraz naprawa (załącznik nr 1).

W związku z powyższym wygląd oraz wymiary trejaża przedstawia rysunek stanowiący załącznik nr 1 do specyfikacji wykonania prac.

8. Zamawiający w pkt I/4 załącznika nr 1 do SIWZ wymaga od Wykonawcy utrzymania stawów i strumienia

W związku z tym Wykonawca wnosi o wyjaśnienie:

- jaka jest powierzchnia (m³ wody) każdego ze stawów i strumienia, które będzie zobowiązany utrzymać Wykonawca?
- czy aby oczyścić niekłę stawów konieczne jest spuszczenie z nich wody? Jeżeli jest to konieczne, to w jaki sposób Wykonawca ma dokonać spuszczenia wody ze stawów?
- czy na terenie Ogrodu jest punkt poboru wody, z którego będzie mógł korzystać Wykonawca? Czy to korzystanie z tego punktu Wykonawca będzie potrzebował jakichś dodatkowych dokumentów lub urządzeń?
- w jaki sposób będzie następowało rozliczenie za pobór wody do napełniania stawów? Kto (Wykonawca czy Zamawiający) będzie ponosił opłatę za pobraną wodę i w jaki sposób rozliczał się potem z drugą stroną?

Ad. 8 Powierzchnia stawu górnego wynosi 680 m², pojemność 510 m³, powierzchnia stawu dolnego 717 m², pojemność 620 m³, powierzchnia strumyka 300 m², długość 75 m. Zgodnie ze Specyfikacją wykonania prac „W stawach i strumieniu należy utrzymywać wodę w stanie przejrzystości poprzez bieżące odławianie liści oraz wszelkich zanieczyszczeń z tafli wody”. Według przyjętej technologii utrzymania stawów, woda nie będzie z nich spuszczana, w związku z powyższym Wykonawca musi na bieżąco wyławiać wszelkie zanieczyszczenia z tafli aby nie dopuścić do zanieczyszczenia niecki stawu.

W związku z powyższym Zamawiający działając na podstawie art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (j.t. Dz. U. z 2013 r., poz. 907 z późn. zm.) dokonał zmian zapisów specyfikacji wykonania prac w zakresie pkt I/4 **Utrzymanie stawów i strumienia** który otrzymuje brzmienie:

Powierzchnia stawu górnego wynosi 680 m², pojemność 510 m³, powierzchnia stawu dolnego 717 m², pojemność 620 m³, powierzchnia strumyka 300 m², długość 75 m. W stawach i strumieniu należy utrzymywać wodę w stanie przejrzystości poprzez bieżące odławianie liści oraz wszelkich zanieczyszczeń z tafli wody, stosowanie specjalnych środków likwidujących glony oraz hamujących ich rozwój. Każdorazowo na wiosnę należy stosować startery biologiczne (bogate w bakterie beztlenowe) mające na celu wzbogacenie wody w mikroorganizmy niezbędne do życia w stawie jak również wspomóc proces samooczyszczania. Należy monitorować stan zapory kapilarnej i w razie potrzeby poprawiać jej wyniesienie oraz maskować ewentualne odsłonięte fragmenty konstrukcji stawów i strumienia za pomocą materiałów tożsamyh do występujących w terenie lub wykorzystując istniejące.

Wykonawca będzie musiał utrzymywać odpowiedni poziom wody w stawie, i w razie konieczności uzupełnić poziom wody. Na terenie Ogrodu Saskiego znajduje się punkt poboru wody z którego, Wykonawca będzie mógł korzystać po wcześniejszym podpisaniu umowy z MPWiK. Rozliczenie za pobór wody będzie następowało pomiędzy Wykonawcą a MPWiK.

9. Zamawiający w § 3 ust. 1 pkt 10 załącznika nr 10 do SIWZ (wzór umowy) wymaga od Wykonawcy, aby „załatwił on we własnym zakresie sprawy związane z dostawą mediów na terenie Ogrodu.”

W związku z tym Wykonawca wnosi o wyjaśnienie:

- o jakie media chodzi Zamawiającemu? Jakie konkretne media będzie musiał sobie zapewnić Wykonawca (wodę, energię)?
- co Zamawiający rozumie pod pojęciem „załatwić sobie we własnym zakresie”? czy chodzi tu np. o konieczność dowozu wody czy też nie. Konieczność podłączenia się do jakiejś sieci lub urządzenia?

Ad 9 Zamawiający przez zapis „Wykonawca jest zobowiązany do załatwienia we własnym zakresie spraw związanych z dostawą mediów na teren Ogrodu” rozumie, że Wykonawca będzie musiał zapewnić sobie wszelkie media potrzebne mu do wykonywania prac objętych umową, w szczególności woda i energia elektryczna. Na terenie Ogrodu Saskiego znajduje się punkt poboru wody z którego, Wykonawca będzie mógł korzystać po wcześniejszym podpisaniu umowy z MPWiK. Rozliczenie za pobór wody będzie następowało pomiędzy Wykonawcą a MPWiK. Wykonawca będzie mógł również podłączyć się do skrzynki znajdującej się na terenie Ogrodu Saskiego po wcześniejszym podpisaniu umowy z Zakładem Energetycznym. Rozliczenie za pobór prądu będzie następowało pomiędzy Wykonawcą a Zakładem Energetycznym.

10. Zamawiający w § 3 ust. 2 załącznika nr 10 do SIWZ (wzór umowy) wymaga od Wykonawcy, aby ponosił on odpowiedzialność cywilno – prawną wobec osób trzecich za skutki nieszczęśliwych wypadków i szkody powstałe w trakcie wykonywania przedmiotu umowy.”

Zdaniem Wykonawcy powyższy zapis jest zbyt restrykcyjny i nakłada na Wykonawcę odpowiedzialność za zbyt szeroki katalog zdarzeń, które mogą wystąpić w okresie trwania umowy.

W związku z tym Wykonawca wnosi o:

- zmianę powyższego zapisu poprzez nadanie mu brzmienia: „Wykonawca ponosi odpowiedzialność cywilno – prawną wobec osób trzecich za skutki nieszczęśliwych wypadków i szkody powstałe wyłącznie z winy Wykonawcy w trakcie wykonywania przedmiotu umowy i w związku z wykonywaniem umowy?

Ad. 10. Zamawiający działając na podstawie art. 38 ust. 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (j.t. Dz. U. z 2013 r., poz. 907 z późn. zm.) dokonał zmian zapisów § 3 ust. 2 załącznika nr 10 do SIWZ (wzór umowy), który otrzymuje następujące brzmienie „Wykonawca ponosi odpowiedzialność cywilno – prawną wobec osób trzecich za skutki nieszczęśliwych wypadków i szkody powstałe wyłącznie z winy Wykonawcy w trakcie wykonywania przedmiotu umowy i w związku z wykonywaniem umowy”

11. Zamawiający w § 10 ust. 5 załącznika nr 10 do SIWZ (wzór umowy) wprowadza zasadę, że gwarancja udzielona przez Wykonawcę nie obejmuje jedynie uszkodzeń spowodowanych wandalizmem i klęskami żywiołowymi.

Zdaniem Wykonawcy powyższy zapis jest zbyt restrykcyjny i nakłada na Wykonawcę odpowiedzialność za zbyt szeroki katalog zdarzeń, które mogą wystąpić w okresie trwania umowy.

W związku z tym Wykonawca wnosi o:

- zmianę powyższego zapisu poprzez dodanie sformułowania, że gwarancja nie dotyczy również zdarzeń, których Wykonawca nie mógł przewidzieć pomimo zachowania należytej staranności.

Ad. 11 Zamawiający podtrzymuje zapis zawarty w § 10 ust 5 we wzorze umowy.

12. Zamawiający w pkt. 5.4.2 i pkt. 6.2.3 SIWZ wymaga od Wykonawcy, aby wykazał on wykonanie lub wykonywanie minimum 2 usług w zakresie utrzymania lub/i kształtowania zabytkowych parków wpisanych do rejestru zabytków o wartości wykonanej usługi co najmniej 400.000 zł brutto każda w okresie ostatnich trzech lat przed upływem terminu składania ofert.

Wykonawca pragnie zwrócić uwagę, że powyższy wymóg jest bardzo rygorystyczny i trudny do spełnienia przez Wykonawców, a w szczególności wykonawców prowadzących działalność na terenie Gminy Lublin. W ostatnich trzech latach przed upływem terminu składania ofert trudno było bowiem uzyskać zamówienie na utrzymanie zabytkowego parku, którego wartość wynosiłaby ok 400.000 zł. Jedyne duże zabytkowe parki na terenie Gminy Lublin były bowiem w remoncie przez kilka ostatnich lat. Tym samym żaden z lokalnych wykonawców w okresie ostatnich trzech lat nie zrealizował usługi utrzymania

lub/i kształtowania zabytkowego parku wpisanego do rejestru zabytków o wartości co najmniej 400.000 zł brutto.

W związku z powyższym, określenie przez Zamawiającego wymogu przedstawienia wykonania aż dwóch w/w prac o tak znacznej wartości każdej z tych prac rodzi obawę, iż wymóg ten nie jest możliwy do spełnienia przez żadnego z wykonawców lub też że wymóg ten spełnić może co najwyżej 1 wykonawca. Takie sformułowanie wymogów SIWZ może zostać uznane za ograniczenie dostępu wykonawców do rynku, a tym samym naruszenie zasad uczciwej konkurencji.

Mając powyższe na względzie Wykonawca wnosi o:

- zmodyfikowanie wymogu zawartego w pkt 5.4.2 i pkt. 6.2..3 SIWZ poprzez określenie, że Wykonawca zobowiązany jest do wykazania, że wykonał lub wykonuje usługę w zakresie utrzymania lub/i kształtowania zabytkowych parków wpisanych do rejestru zabytków o wartości wykonanej usługi co najmniej 200.000 zł brutto, w okresie ostatnich trzech lat przed upływem terminu składania ofert.

Ewentualnie

- zmodyfikowanie wymogu zawartego w pkt 5.4.2 i pkt. 6.2..3 SIWZ poprzez określenie, że Wykonawca zobowiązany jest do wykazania, że wykonał lub wykonuje minimum 2 usługi w zakresie utrzymania lub/i kształtowania zabytkowych parków wpisanych do rejestru zabytków o wartości wykonanej usługi co najmniej 200.000 zł brutto każda, w okresie ostatnich trzech lat przed upływem terminu składania ofert.

Ad. 12 Zamawiający podtrzymuje zapis zawarty w pkt. 5.4.2. i pkt 6.2.3.1 SWIZ dotyczący wykazania przez Wykonawcę wykonanie lub wykonywanie minimum 2 usług w zakresie utrzymania i/lub kształtowania zabytkowych parków wpisanych do rejestru zabytków o wartości wykonanej usługi co najmniej 400 000 zł brutto każda.

W doktrynie i orzecznictwie zaznacza się, że Zamawiający ma obowiązek wymagania od wykonawców wykazania się doświadczeniem, „jako pewną umiejętnością zdobytą i ugruntowaną w trakcie praktyki (nabyciem wprawy), a nie dokonany (przeprowadzony) eksperymentem, czy też próbą, jak byłoby to w przypadku ograniczenia się do wymagania zaledwie jednokrotnego wykazania tożsamyh prac lub czynności.

Doświadczenie zawodowe w każdej dziedzinie zdobywa się przez wielokrotne wykonywanie, powtarzanie zamówień, gdzie za każdym razem mogą występować odmienne realia, to jest odmienne okoliczności wpływające na bardziej czy mniej zakłócony przebieg realizacji zamówienia. O nabyciu doświadczenia można mówić wówczas, gdy pewną czynność wykonano przynajmniej dwukrotnie.

Określając „posiadanie wiedzy i doświadczenia” rodzajem i ilością wykonanych prac, Zamawiający nie abstrahował od przedmiotu zamówienia i miał na uwadze rodzaj, charakter i złożoność przedmiotu zamówienia objętego przedmiotowym postępowaniem a także wartości historyczne ogrodu.

Zamawiający zobowiązany jest do stawiania warunków gwarantujących mu wyłonienie profesjonalnego Wykonawcy, zapewniającego fachowe, sprawne i należyte wykonanie zamówienia, a więc najwyższą jakość prac a przez to efektywne i celowe wydatkowanie środków publicznych do czego dyscyplinuje go ustawa o finansach publicznych.

Zamawiający podkreśla, że nie oczekuje od Wykonawcy aby wykazał usługi wykonywane jedynie na terenie miasta Lublin.

13. Zamawiający w pkt 6.6 SIWZ wskazuje, że w Wykonawca może również przystąpić do przetargu korzystając m.in. z wiedzy i doświadczenia innych podmiotów

Mając powyższe na względzie Wykonawca wnosi o wyjaśnienie:

- czy dla spełnienia wymogu zawartego w pkt 5.4.2 i pkt 6.2.3 SIWZ wystarczy, że wykonawca powoła się na doświadczenie innego podmiotu i przedstawi dowody na to, że podmiot ten wykonał 2 usługi o wartości min 400.000 zł brutto każda.

Ad. 13 Zgodnie z pkt 6.2 SIWZ Wykonawca w sytuacji, gdy polega na wiedzy i doświadczeniu, potencjale technicznym, osobach zdolnych do wykonania zamówienia lub

zdolnościach finansowych innych podmiotów, niezależnie od charakteru prawnego łączących go z nimi stosunków, zobowiązany jest udowodnić Zamawiającemu, iż będzie dysponował zasobami niezbędnymi do realizacji zamówienia, w szczególności przedstawiając w tym celu pisemne zobowiązanie tych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na okres korzystania z nich przy wykonywaniu zamówienia. W celu potwierdzenia że wykonawca spełnia warunki udziału w postępowaniu określone w pkt 5.4.2 SIWZ zgodnie z pkt 6.2.2 siwz winien złożyć wykaz wykonanych, a w przypadku świadczeń okresowych lub ciągłych również wykonywanych, głównych usług, w okresie ostatnich trzech lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wraz z podaniem ich wartości, przedmiotu, dat wykonania i podmiotów, na rzecz których usługi zostały wykonane (wg załącznika nr 3), **oraz załączeniem dowodów, czy zostały wykonane lub są wykonywane należycie.**

Ocena wskazanej przez wykonawcę propozycji nie może być dokonana na tym etapie postępowania. Ocenę spełnienia warunków udziału w postępowaniu w oparciu o przedłożone przez Wykonawców dokumenty i oświadczenia, Zamawiający dokonuje po otwarciu ofert.

14. Zamawiający w pkt 6.12 SIWZ wskazuje, że w przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia dokumenty wymienione w pkt. 6.2 – 6.4 SIWZ (czyli m. in wykaz wykonanych usług) winny być złożone wspólnie przez wykonawców.

Mając powyższe na względzie Wykonawca wnosi o wyjaśnienie:

- czy w przypadku, gdy wykonawca wspólnie ubiegający się o udzielenie zamówienia (np. działając jako konsorcjum) dla spełnienia wymogu zawartego w pkt. 5.4.2 i pkt. 6.2.3 SIWZ wystarczy, że tylko jeden z wykonawców będzie spełniał ten wymóg (tj. tylko jeden z konsorcjantów przedstawi dowody na wykonanie 2 usług o wartości min. 400.000 zł brutto każda?)

- czy w przypadku, gdy wykonawca wspólnie ubiegający się o udzielenie zamówienia (np. działając jako konsorcjum) dla spełnienia wymogu zawartego w pkt. 5.4.2 i pkt. 6.2.3 SIWZ możliwe jest zsumowanie wartości usług wykonanych przez tych wykonawców (np. jeden z konsorcjantów przedstawi dowody na wykonanie 2 usług o wartości min. 200.000 zł brutto każda i drugi z konsorcjantów przedstawi dowody na wykonanie 2 usług o wartości min 200.000 zł brutto każda?)

Ad. 14. W w/w przypadku zgodnie z zapisami SIWZ konieczność spełnienia warunku udziału w postępowaniu odnosi się do konsorcjum jako całości, nie zaś do jego poszczególnych członków. Wykazanie przez wykonawców wspólnie ubiegających się o zamówienie odpowiedniej wiedzy i doświadczenia, podlega co do zasady łącznej ocenie przez zamawiającego. Oznacza to, że co do zasady zamawiający nie może wymagać, aby warunki udziału w postępowaniu zostały spełnione samodzielnie przez partnerów konsorcjum. Warunek udziału w postępowaniu w zakresie wiedzy i doświadczenia może zostać spełniony przez Konsorcjum w dowolny sposób. Jednocześnie zgodnie z pkt 5.4.2 SIWZ jako spełniający warunki udziału w postępowaniu wykażą wykonanie lub wykonywanie minimum 2 usług w zakresie utrzymania i/lub kształtowania zabytkowych parków wpisanych do rejestru zabytków o wartości wykonanej usługi co najmniej 400 00 zł brutto każda, w okresie ostatnich 3 lat przed upływem terminu składania oferty, a jeżeli okres prowadzenia działalności jest krótszy w tym okresie.

Ocena wskazanej przez wykonawcę propozycji nie może być dokonana na tym etapie postępowania. Ocenę spełnienia warunków udziału w postępowaniu w oparciu o przedłożone przez Wykonawców dokumenty i oświadczenia, Zamawiający dokonuje po otwarciu ofert.

15. Czy Zamawiający uzna za wystarczające w zakresie wiedzy i doświadczenia wykonanie 1 usługi w zakresie utrzymania i /lub kształtowania zabytkowych parków wpisanych do rejestru zabytków o wartości wykonanej usługi znacznie przekraczającej 50.000.000 zł brutto?

Ad. 15

Wykonawcy ubiegający się o udzielenie zamówienia muszą spełniać warunki udziału w postępowaniu dotyczące posiadania wiedzy i doświadczenia.

Jako spełniający warunki udziału w postępowaniu zostaną ocenieni wykonawcy, którzy: wykazą wykonanie lub wykonywanie minimum 2 usług w zakresie utrzymania i/lub kształtowania zabytkowych parków wpisanych do rejestru zabytków o wartości wykonanej usługi co najmniej 400 00 zł brutto każda, w okresie ostatnich 3 lat przed upływem terminu składania oferty, a jeżeli okres prowadzenia działalności jest krótszy w tym okresie.

Ocena wskazanej przez wykonawcę propozycji nie może być dokonana na tym etapie postępowania. Ocenę spełnienia warunków udziału w postępowaniu w oparciu o przedłożone przez Wykonawców dokumenty i oświadczenia, Zamawiający dokonuje po otwarciu ofert.

W związku z powyższym w oparciu o art. 38 ust. 6 ustawy z dnia 29.01.2004 r. Prawo zamówień publicznych (t.j. Dz. U. z 2013 r., Nr poz. 907 z późn. zm.) Zamawiający zmienia pkt 11 Specyfikacji Istotnych Warunków Zamówienia, który otrzymuje brzmienie:

11.Miejsce oraz termin składania i otwarcia ofert.

11.1 Oferty należy składać w Biurze Zamówień Publicznych Urzędu Miasta - Lublin, Plac Litewski 1, pokój nr 3.

11.2 W postępowaniu wezmą udział tylko te oferty, które wpłyną do Zamawiającego do dnia 03.04.2014 r. do godz. 11:30 na adres wskazany w pkt 11.1. Decydujące znaczenie dla oceny zachowania powyższego terminu ma data i godzina wpływu oferty na adres wskazany w pkt 11.1., a nie data jej wysłania przesyłką pocztową czy kurierską.

11.3 Otwarcie ofert nastąpi w Biurze Zamówień Publicznych Urzędu Miasta Lublin, Pl. Litewski 1, pokój 302 dnia 03.04.2014 r. o godzinie 12:00.

W załączeniu:

1. aktualnie obowiązująca Specyfikacja wykonania prac,
2. aktualny wzór umowy,
3. załącznik nr 1 i 2 do Specyfikacji wykonania prac

Pozostałe zapisy SIWZ pozostają bez zmian.

Zap. PREZYDENTA MIASTA LUBLIN

Jolanta Bielska

Z-ca DYREKTORA

Biura Zamówień Publicznych