

Kostrzyn nad Odrą 5 czerwca 2014 r.

Wszyscy uczestnicy postępowania

Znak sprawy: ZP.271.15.2014.ŻS

WYJAŚNIENIA TREŚCI SIWZ nr 1.

dot.: postępowania o udzielenie zamówienia publicznego na realizację zamówienia pn.:

„Świadczenie usług doradztwa prawnego i podatkowego polegających na przygotowaniu kompleksowej analizy dotyczącej możliwości optymalizacji rozliczeń VAT dokonanych przez Miasto Kostrzyn nad Odrą i jednostki organizacyjne.”

W odpowiedzi na skierowane do zamawiającego zapytania, dotyczące treści specyfikacji istotnych warunków zamówienia, zgodnie z art.38 ust.1 i 2 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. z 2013 r. poz. 907 – tekst jednolity) informujemy:

Pytanie nr 1:

Zgodnie ze Specyfikacją Istotnych Warunków Zamówienia Wykonawca, aby spełnić warunki udziału w postępowaniu musi wykazać, że wykonał, a w przypadku świadczeń okresowych lub ciągłych, również wykonuje, co najmniej trzy usługi, w okresie ostatnich trzech lat, przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy- w tym okresie, związanych z przedmiotem zamówienia i do niego proporcjonalnych, z podaniem nazwy Zamawiającego, rodzaju usługi, daty wykonania, wartości wynagrodzenia, kwoty odzyskanego podatku VAT, polegających na doradztwie podatkowym lub prawnym, w szczególności obejmujące zastępstwo procesowe lub doradztwo w zakresie zastępstwa procesowego na rzecz jednostek samorządu terytorialnego w celu odzyskania nadpłaconego podatku od towarów i usług, gdzie dla każdej z tych usług, wartość odzyskanego podatku VAT wynosi nie mniej niż 300 000,00 zł, z czego przynajmniej dwie usługi świadczone były na rzecz gmin miejskich, miejsko-wiejskich.

W związku z powyższym powstaje pytanie, w jaki sposób powinny być rozumiane wyżej wymienione usługi. Czy należy przez nie rozumieć:

- a) usługi doradztwa w zakresie odpowiadającym przedmiotowi zamówienia, **zakończone złożeniem wniosku do organu podatkowego lub sądów administracyjnych o zwrot podatku VAT w wysokości powyżej 300.000 zł;***
- b) usługi polegające na przeprowadzeniu optymalizacji podatku VAT poprzedzone przeglądem podatkowym, **które zakończyły się sukcesem w zakresie odzyskiwania podatku VAT (faktycznym zmniejszeniem podatku należnego lub faktycznym zwiększeniem podatku***

naliczonego w wyniku przeprowadzonej usługi) w wysokości powyżej 300.000 zł;

c) usługi doradztwa w zakresie odpowiadającym przedmiotowi zamówienia, nie zakończone złożeniem wniosku do organu podatkowego lub sądów administracyjnych o zwrot podatku VAT, jednakże zakończone sporządzeniem przez doradców raportem, w którym wskazano na możliwości optymalizacyjne w podatku VAT w wysokości powyżej 300.000 zł.

Odpowiedź:

Wymienione usługi należy rozumieć jako usługi, polegające na przeprowadzeniu optymalizacji podatku VAT poprzedzone przeglądem podatkowym, **które zakończyły się sukcesem w zakresie odzyskiwania podatku VAT** (faktycznym zmniejszeniem podatku należnego lub faktycznym zwiększeniem podatku naliczonego w wyniku przeprowadzonej usługi - wpływ nadpłaty podatku VAT na konto) w wysokości powyżej 300.000 zł oraz te, które zostały zakończone złożeniem wniosku do organu podatkowego lub sądów administracyjnych o zwrot podatku VAT w wysokości powyżej 300.000 zł wraz z korektami deklaracji.

Pytanie nr 2:

Opis sposobu obliczenia ceny.

Zgodnie z rozdziałem XII SIWZ na potrzeby wyliczenia wynagrodzenia z II etapu należy przemnożyć przyjętą wartość podatku VAT (1 000 000,00 zł) przez wskazaną przez Wykonawcę wartość procentową X %.

Zamawiający rozdzielił wynagrodzenie Wykonawcy na dwa etapy. Zgodnie z rozdziałem XII pkt 2 „Wynagrodzenie Wykonawcy będzie określone jako: suma wynagrodzenia za wykonanie I etapu oraz wynagrodzenia za wykonanie II etapu określonego jako procent z faktycznie odzyskanego podatku VAT w wyniku zastosowania rekomendacji zawartych w Raporcie”.

Z kolei, stosownie do art. 86 ust. 3 ustawy Prawo zamówień publicznych „Bezpośrednio przed otwarciem ofert zamawiający podaje kwotę, jaką zamierza przeznaczyć na sfinansowanie zamówienia”.

W związku z powyższym, czy Zamawiający przewiduje rozdzielenie kwoty, jaką zamierza przeznaczyć na sfinansowanie przedmiotowego zamówienia tj. wyodrębnienie kwoty przeznaczonej na wynagrodzenie za I etap oraz kwoty wynagrodzenia za II etap? Jeżeli nie, czy to oznacza, że Zamawiający zamierza podać jedną kwotę przeznaczoną na sfinansowanie zamówienia, która obejmować będzie wynagrodzenie za I i II etap łącznie, czy Zamawiający chce wprowadzić ograniczenia co do ceny za I etap?

Odpowiedź:

Tak. Zamawiający przewiduje rozdzielenie kwoty, jaką zamierza przeznaczyć na sfinansowanie przedmiotowego zamówienia tj. wyodrębnienie kwoty przeznaczonej na wynagrodzenie za I etap, oraz kwoty wynagrodzenia za II etap.

Pytanie nr 3:

Wykonawca wnioskuje o zmianę zapisów dotyczących kryteriów oceny ofert mając na uwadze poprzednie zbliżone postępowania przetargowe.

Przykładowo, przetarg nieograniczony zorganizowany przez Miasto Malbork, dotyczący świadczenia usług doradztwa podatkowego w zakresie optymalizacji podatku VAT o numerze 27343 – 2014 ogłoszonego w Biuletynie Informacji Publicznej 11 lutego 2014 r. W postępowaniu tym, wynagrodzenie Wykonawcy również stanowiła suma wartości wynagrodzenia z tytułu wykonania etapu I oraz etapu II. Wynagrodzenie za II etap obliczane było jako iloczyn wartości procentowej wskazanej przez Wykonawcę (tzw. wynagrodzenie za sukces) i wartości podatku VAT odzyskanego przez Zamawiającego w wyniku przedmiotowego zamówienia. Na potrzeby wyliczenia ceny za realizację przedmiotu zamówienia należało przyjąć, iż podatek VAT odzyskany przez Zamawiającego na podstawie niniejszej usługi wynosi 6.000.000,00 zł. Przy wyborze oferty Zamawiający kierował się następującymi kryteriami:

- 1) cena z tytułu wynagrodzenia etapu I : 10%
- 2) wskaźnik procentowy z tytułu wynagrodzenia za sukces : 90%

Zamówienie miało zostać udzielone temu Wykonawcy, którego oferta uzyska najwyższą liczbę punktów w ostatecznej ocenie punktowej, będącą sumą dwóch kryteriów ocen – 100 pkt.

Bezpośrednio przed otwarciem ofert, które nastąpiło 11 marca 2014 r. Zamawiający odczytał kwotę, jaką zamierza przeznaczyć na sfinansowanie zamówienia: kwota wynagrodzenia za I etap w wysokości 1 230, 00 zł, wskaźnik procentowy za sukces 10%.

Oznacza to, że kwota przeznaczona przez Zamawiającego na realizację zamówienia rozbita była na dwie różne wartości. W wyniku tego, większość Wykonawców przekroczyła próg wynagrodzenia za I etap tj. 1 230,00 zł. Co więcej, w Specyfikacji Istotnych Warunków Zamówienia również nie znajdowała się informacja co do ilości miejsc po przecinku, jaką należy zastosować przy wskaźniku procentowym. W konsekwencji, niektórzy Wykonawcy przy określeniu wynagrodzenia za II etap wskazywali kwotę 0,01 zł, co nawet przy bardzo wysokiej kwocie wynagrodzenia za I etap, gwarantowało im najniższą cenę w przedmiotowym postępowaniu.

Ostatecznie, Miasto Malbork unieważniło postępowanie prowadzone w trybie przetargu nieograniczonego na „Świadczenia usług doradztwa podatkowego w zakresie optymalizacji podatku VAT”. Powodem unieważnienia była niemożliwa do usunięcia wada uniemożliwiająca zawarcie umowy w sprawie zamówienia publicznego. W uzasadnieniu zawiadomienia o unieważnienia Zamawiający wskazał, że brak doprecyzowania przez Zamawiającego, by wskaźnik procentowy był przedstawiony do dwóch miejsc po przecinku spowodował, iż troje z oferentów wykorzystало brak uregulowania w tym zakresie i przedstawiło swoje oferty poprzez kolejno cztery, sześć i osiem miejsc po przecinku, co w konsekwencji miało znaczenia rozstrzygające o wyniku postępowania. Takie działanie Wykonawców spowodowało, iż podstawowe zasady zamówień publicznych, jak zasada uczciwej konkurencji i równego traktowania Wykonawców, zgodnie z art. 7 ustawy Prawo zamówień publicznych, zostały naruszone.

Odpowiedź:

Zamawiający dokonał zmian zapisów dotyczących kryteriów w następujący sposób:

- 1) cena z tytułu wynagrodzenia etapu I : 90%
- 2) wskaźnik procentowy z tytułu wynagrodzenia za sukces : 10%

Pytanie nr 4:

Przedmiotem zamówienia są usługi doradztwa prawnego i podatkowego polegające na przygotowaniu kompleksowej analizy dotyczącej możliwości optymalizacji rozliczeń VAT z uwzględnieniem obowiązującego stanu prawnego (w tym wyroku NSA z dnia 24 czerwca 2013 r.) dokonywane przez Miasto Kostrzyn nad Odrą i jednostki organizacyjne.

Prosimy o wskazanie, które z jednostek organizacyjnych Miasta są zarejestrowane jako podatnik VAT oraz kiedy dokonały one zgłoszenia rejestracyjnego.

Prosimy również o podanie miesięcznych obrotów opodatkowanych VAT oraz zwolnionych z VAT a także kwot odliczonego podatku naliczonego przez Miasto Kostrzyn nad Odrą a także przez każdą zarejestrowaną na VAT jednostkę za poszczególne miesiące objęte postępowaniem przetargowym.

Odpowiedź:

Zamawiający po uwzględnieniu obowiązującego wyroku NSA z dnia 24 czerwca 2013r. dokonywał zmian w zakresie rozliczeń podatku VAT przez Miasto Kostrzyn nad Odrą i jednostki organizacyjne.

Od dnia 1 grudnia 2013 r. Miasto Kostrzyn nad Odrą rozlicza podatek VAT łącznie z jednostkami budżetowymi Miasta, sporządza jedną deklarację VAT , która jest sumą deklaracji częściowych sporządzonych przez jednostki organizacyjne.

Zarejestrowanym podatnikiem VAT do dnia 30 listopada 2013 r. był Miejski Ośrodek Sportu i Rekreacji.

Obroty opodatkowane podatkiem VAT oraz zwolnione z VAT a także kwoty podatku naliczonego wnioskowane w deklaracjach VAT, w rozbiciu na okresy miesięczne od stycznia 2009 r. do kwietnia 2014 r. przez Miasto Kostrzyn nad Odrą (**zał. nr 1**), a także przez zarejestrowaną jednostkę będącą podatnikiem VAT podajemy w **zał.nr 2**.

Zamawiający informuje, że pytania oraz udzielone odpowiedzi, stają się integralną częścią specyfikacji istotnych warunków zamówienia i będą wiążące przy składaniu ofert.

Do wiadomości:

- wszyscy uczestnicy postępowania

Z poważaniem.

*Burmistrz Miasta Kostrzyn nad Odrą
dr Andrzej Kunt*