

IZP.271.23.2013

Dotyczy: Odpowiedzi na wniosek o wyjaśnienie treści SIWZ pn. „Sprzedaż energii elektrycznej na potrzeby grupy zakupowej utworzonej na podstawie udzielonych pełnomocnictw, które upoważniają Gminę Pyrzyce do roli zamawiającego”.

**Pytanie 1:**

Zwracamy się z prośbą o udzielenie informacji czy procedura zmiany sprzedawcy przeprowadzana będzie po raz pierwszy czy po raz kolejny? Kto jest Państwa obecnym Sprzedawcą?

**Odpowiedź:**

Dla zdecydowanej większości podmiotów procedura zmiany sprzedawcy będzie odbywać się po raz kolejny, dla nielicznych po raz pierwszy. Szczegółowe informacje w tym zakresie dostarczymy po wyłonieniu Wykonawcy w niniejszym postępowaniu. Informacja o aktualnym sprzedawcy energii elektrycznej zamieszczona jest w załączniku do 1a i 1b do SIWZ.

**Pytanie 2:**

Do kiedy zawarte są obowiązujące Państwa umowy?

**Odpowiedź:**

Umowy były zawarte na czas określony. W chwili obecnej dla zdecydowanej większości podmiotów dostarczane są umowy rezerwowe. Szczegółowe informacje zostaną przekazane Wykonawcy wyłonionemu w niniejszym postępowaniu.

**Pytanie 3:**

Jaką umowę posiadają Państwo na dzień dzisiejszy, czy jest to umowa na sprzedaż energii elektrycznej wraz ze świadczeniem usług dystrybucji? Czy umowa jest rozdzielona na sprzedaż energii elektrycznej oraz umowę o świadczenie usług dystrybucji?

**Odpowiedź:**

Zdecydowana większość podmiotów posiada umowy rozdzielone. Szczegółowych informacji odnośnie tego, które punkty poboru posiadają umowy kompleksowe zostaną przekazane Wykonawcy wyłonionemu w niniejszym postępowaniu.

**Pytanie 4:**

Z uwagi na nałożony na Wykonawcę obowiązek wypowiedzenia umów prosimy o informację, jaki jest ich okres wypowiedzenia?

**Odpowiedź:**

Obecnie większość jednostek otrzymuje umowy rezerwowe. Wszystkie niezbędne dane potrzebne do skutecznego wypowiedzenia umów, Zamawiający udzieli Wykonawcy wyłonionemu w niniejszym postępowaniu.

**Pytanie 5:**

Zwracamy się z zapytaniem czy Zamawiający przekaże niezbędne dane do przeprowadzenia procedury zmiany sprzedawcy w wersji elektronicznej Excel? Wyłoniony Wykonawca będzie potrzebował następujących danych do przeprowadzenia zmiany sprzedawcy dla każdego punktu poboru:

- nazwa i adres;
- opis punktu poboru;
- adres punktu poboru (miejscowość, ulica, numer lokalu, kod, gmina);
- grupa taryfowa;
- moc umowna;
- planowane roczne zużycie energii;
- Operator Systemu Dystrybucyjnego;
- nazwa dotychczasowego Sprzedawcy;
- numer aktualnie obowiązującej umowy;
- data zawarcia oraz okres wypowiedzenia dotychczasowej umowy;
- numer ewidencyjny;
- numer licznika;
- numer PPE.

W obecnym kształcie w załączniku nr 1a i 1b brakuje nr PPE oraz przy poszczególnych obiektach nr licznika. Bez danych jak wyżej Wykonawca nie będzie mógł przeprowadzić skutecznej zmiany sprzedawcy.

**Odpowiedź:** Tak. Zamawiający posiada i przekaże zgromadzone informacje po wyłonieniu Wykonawcy w niniejszym postępowaniu.

**Pytanie 6:**

Zwracamy się z pytaniem, czy Zamawiający przekaże pełnomocnictwo oraz niezbędne dokumenty do przeprowadzenia procesu zmiany sprzedawcy (KRS, NIP, Regon)?

**Odpowiedź:**

Tak, Zamawiający przekaże niezbędne dokumenty do procedury ewentualnej zmiany Sprzedawcy o których mowa w powyższym pytaniu.

**Pytanie 7:**

Prosimy o udostępnienie załączników do SIWZ w wersji edytowalnej, w tym przede wszystkim załącznika nr 1a w wersji niechronionej.

**Odpowiedź:**

Zamawiający udostępni załączniki do SIWZ w wersji edytowalnej, zamieszczając je na stronie internetowej [bip.pyrzyce.um.gov.pl](http://bip.pyrzyce.um.gov.pl) zakładka: zamówienia publiczne

**Pytanie 8:**

Prosimy o wyjaśnienie uwagi w załączniku nr 1a w Gminie Nowogard. Czy przeprowadzono skuteczną zmianę sprzedawcy? Czy dalej otrzymują Państwo faktury za usługę kompleksową?

**Odpowiedź:**

Gmina Nowogard nadal otrzymuje faktury za usługę kompleksową. Nie jest znana przyczyna nieskutecznego przeprowadzenia zmiany sprzedawcy, ponieważ wszystkie pisma i e-maile z prośbą o wyjaśnienie przyczyn tego stanu pozostają bez odpowiedzi.

**Pytanie 9:**

Prosimy o wyjaśnienie co oznacza „brak umowy” dla ppe z poz. 58, 59, 60, 63, 64, 65 Gminy Nowogard, jeśli podany jest obecny Sprzedawca?

**Odpowiedź:**

Gmina Nowogard nie może znaleźć w dokumentacji umowy z obecnym Sprzedawcą. W razie potrzeby Gmina wystąpi do aktualnego sprzedawcy o duplikat umowy. Jest to umowa kompleksowa.

**Pytanie 10:**

Czy Zamawiający do obecnie obowiązujących umów przyjął oferty promocyjne lub lojalizacyjne?

**Odpowiedź:**

Większość umów była zawarta na czas określony i obecnie jednostki otrzymują umowy rezerwowe. Pozostałe punkty poboru, które nie miały określonych umów, nie mają zawarty ofert promocyjnych lub lojalizacyjnych.

**Pytanie 11:**

Zwracamy się z pytaniem, czy Zamawiający dysponuje tytułem prawnym do infrastruktury oświetleniowej ulic? W przypadku odpowiedzi negatywnej na to pytanie, prosimy o udzielenie informacji, kiedy Zamawiający zamierza uzyskać ten tytuł i czy podjął już niezbędne rozmowy w tym zakresie z właścicielem infrastruktury oświetleniowej ulic.

Wskazujemy, że pojęcie tytuł prawny rozumiemy szeroko tj. może go stanowić zarówno stosunek cywilnoprawny o charakterze prawno-rzeczowym (np. własność), jak i obligacyjnym (np. najem).

Nie ulega wątpliwości, że Zamawiającemu jako odbiorcy energii przysługuje prawo swobodnego wyboru sprzedawcy energii zgodnie z art. 4j ust. 1 ustawy prawo energetyczne. Zamawiający w celu skorzystania z tego prawa oraz dążąc do racjonalnego wydatkowania środków publicznych (zob. art. 44 ust. 3 ustawy o finansach publicznych) wszczął niniejsze postępowanie o udzielenie zamówienia publicznego. Należy jednak wskazać, że w przypadku braku uzyskania przez Zamawiającego tytułu prawnego do infrastruktury oświetleniowej ulic istnieje wysokie ryzyko prawne, że umowa sprzedaży energii zawarta z wybranym Wykonawcą nie będzie mogła zostać zrealizowana ze względu na działania faktyczne lub prawne podjęte przez właściciela infrastruktury oświetleniowej korzystającego z przysługującego mu prawa własności. Taka sytuacja może z kolei doprowadzić do powstania szkody po stronie Wykonawcy z przyczyn leżących po stronie Zamawiającego.

Zgodnie z art. 18 ust. 1 pkt. 3 ustawy prawo energetyczne do zadań własnych gminy w zakresie zaopatrzenia w energię elektryczną należy finansowanie oświetlenia ulic, placów i dróg publicznych znajdujących się na terenie gminy. Zgodnie z art. 3 pkt 22 wspomnianej ustawy przez finansowanie oświetlenia należy rozumieć finansowanie kosztów energii elektrycznej pobranej przez punkty świetlne oraz koszty ich budowy i utrzymania.

O ile przepisy ustawowe nakładają na Zamawiającego obowiązek finansowania kosztów energii elektrycznej, przepisy te nie przyznają Zamawiającemu tytułu prawnego do infrastruktury oświetleniowej ulic, ani też nie nakładają na jej właściciela obowiązku nieodpłatnego udostępnienia jej Zamawiającemu.

Powyższe potwierdza Uchwała Krajowej Izby Odwoławczej z dnia 25 czerwca 2013 roku, Sygn. Akt KIO/KD 56/13.

Uprzejmie prosimy o ustosunkowanie się do powyższych kwestii.

### **Odpowiedź:**

Zgodnie z Uchwałą Krajowej Izby Odwoławczej z dnia 25 czerwca 2013 roku, Sygn. Akt KIO/KD 56/13

„...posiadanie statusu „odbiorcy”, którym – zgodnie z art. 3 pkt 13 ustawy Prawo energetyczne – jest każdy, kto otrzymuje lub pobiera paliwa lub energie na podstawie umowy z przedsiębiorstwem energetycznym, jest niezależne od tego, kto jest właścicielem urządzeń, w szczególności w kontekście faktu, że regulacje dotyczące umowy sprzedaży, czy też umowy o świadczenie usług dystrybucji, nie wymagają od odbiorcy tytułu prawnego do obiektu, do którego energia elektryczna ma być dostarczana.

Mając powyższe na uwadze, należy wskazać, iż brak jest podstaw prawnych do uznania, że gmina ze względu na brak tytułu prawnego do urządzeń oświetlenia ulicznego, pozbawiona jest prawa wyboru sprzedawcy energii elektrycznej nabywanej w celach oświetleniowych w drodze procedury otwartej na konkurencję. Ponadto, dostarczanie przez innego wykonawcę energii elektrycznej do punktów oświetlenia ulicznego niebędących własnością gminy, nie narusza prawa własności przysługującego zakładowi energetycznemu.”

Ponadto zamówienie nie dotyczy warunków przyłączenia do sieci, a wyboru sprzedawcy (dostawcy) energii elektrycznej.

Brak jest zatem przeszkód do rozdzielenia umów, tj. zawarcia trzech odrębnych umów: umowy sprzedaży energii elektrycznej na potrzeby oświetleniowe z wybranym przez gminę sprzedawcą; umowę o świadczenie usług dystrybucji – z dotychczasowym dostawcą; umowy, której przedmiotem będzie utrzymanie sieci (urządzeń) oświetleniowej.

W świetle powyższego brak jest uzasadnienia dla pozbawienia gminy (niezależnie od okoliczności czyją własność stanowi infrastruktura oświetleniowa) prawa wyboru sprzedawcy energii elektrycznej nabywanej w celach oświetleniowych z uwagi na fakt iż gmina jest płatnikiem ostatecznym i ma prawo wyboru najkorzystniejszej ceny energii elektrycznej, a koszty oświetlenia pokrywają środki publiczne (budżetowe).

### **Pytanie 12:**

Par. 2 ust. 1 wzoru umowy – prosimy zmienić dziennik ustaw prawa energetycznego na Dz. U z 2012r. poz. 1059 ze zm.

**Odpowiedź:**

Zamawiający uaktualni zapis dotyczący Nr Dziennika Ustaw.

**Pytanie 13:**

Par. 2 ust. 3 – prosimy zmienić dziennik ustaw prawa zamówień publicznych na Dz. u. z 2013r. poz 907 ze zm.

**Odpowiedź:**

Zamawiający uaktualni zapis dotyczący Nr Dziennika Ustaw.

**Pytanie 14:**

Par. 4 ust. 1 lit a ) – prosimy wykreślić powołanie na Instrukcję Ruchu.

**Odpowiedź:**

Na wniosek oferenta Zamawiający modyfikuję § 4 ust. 1 lit a) projektu umowy i nadaje mu brzmienie:

- a) sprzedaży energii elektrycznej z zachowaniem obowiązujących standardów jakościowych obsługi klienta oraz innych wymagań określonych w Prawie energetycznym, jak i odrębnych przepisach prawa.

Powyższe dotyczy projektu umowy – Załącznik 6a i 6b

**Pytanie 15:**

Par. 6 ust. 1 – prosimy zmienić, dostosowując treść do zmienionych przepisów prawa energetycznego poprzez wykreślenie dotychczasowej treści i wpisanie nowej w brzmieniu: „Wykonawcy przysługuje prawo złożenia do OSD wniosku o wstrzymanie dostarczania energii w przypadku gdy Zamawiający zwleka z zapłatą za pobraną energię, co najmniej przez okres 30 dni po upływie terminu płatności”.

**Odpowiedź:**

Na wniosek oferenta Zamawiający modyfikuję § 6 ust. 1 i nadaje mu brzmienie:

„Sprzedawcy przysługuje prawo złożenia do OSD wniosku o wstrzymanie dostarczania energii w przypadku gdy Kupujący zwleka z zapłatą za pobraną energię, co najmniej przez okres 30 dni po upływie terminu płatności”.

Powyższe dotyczy projektu umowy – Załącznik 6a i 6b

**Pytanie 16:**

Czy obecnie obowiązujące umowy zawarte są na czas nieokreślony czy na czas określony (to pytanie dotyczy umów sprzedażowych, dystrybucyjnych czy też kompleksowych)? Jaki jest okres wypowiedzenia w ww. umowach

**Odpowiedź:**

Patrz odpowiedź na pytanie nr 3 i 4

**Pytanie 17:**

Czy Zamawiający udzieli Wykonawcy stosownego pełnomocnictwa do reprezentowania przed OSD w kwestiach związanych ze zgłoszeniem umowy sprzedaży oraz zawarciem nowej umowy dystrybucyjnej?

**Odpowiedź:**

Tak. Zamawiający przekaze stosowne pełnomocnictwa niezbędne do reprezentowania przed OSD w kwestiach związanych ze zgłoszeniem umowy sprzedaży oraz zawarciem nowej umowy dystrybucyjnej.

**Pytanie 18:**

Bardzo proszę o informację, czy dopuszczają Państwo możliwość podpisania umowy drogą korespondencyjną.

**Odpowiedź:**

Tak. Zamawiający zgadza się na podpisanie umowy droga korespondencyjną.

**Pytanie 19:**

Czy Zamawiający w wymaganym terminie przekaze Wykonawcy wszelkie informacje niezbędne do dokonania procedury zmiany sprzedawcy?

**Odpowiedź:**

Tak. Zamawiający dołoży wszelkich starań, aby przekazać Wykonawcy wszelkich informacji niezbędnych do dokonania procedury zmiany sprzedawcy w wymaganym terminie.

**Pytanie 20:**

Proszę o dokonanie następujących zmian w projektach umowy:

- a) Wnioskuje o zmianę treści par. 5 ust. 9 i 10a, poprzez wydłużenie 7 dniowego terminu do co najmniej 14 dni , na wystawienie faktury Vat i korekty. Proszę aby podobnej modyfikacji dokonali Państwo również w SIWZ – w szczegółowym opisie przedmiotu zamówienia, punkcie 3.
- b) Proszę o zmianę w załączniku 6b do SIWZ, par. 6 ust. 1 i wprowadzenie tam terminu miesięcznego („Sprzedawca może wstrzymać sprzedaż energii elektrycznej do danego punktu poboru energii elektrycznej co najmniej miesiąc po upływie terminu [...]”), podobnie jak w projekcie umowy – załącznik 6a.

**Odpowiedź:**

Na wniosek oferenta Zamawiający modyfikuje § 5 ust 9 i 10a i nadaje im brzmienie:

9. W przypadku nie udostępnienia Sprzedawcy przez OSD danych pomiarowych Sprzedawca ma prawo przyjąć do rozliczeń za dany okres rozliczeniowy szacowane ilości energii, w takiej sytuacji do 14 dni od otrzymania odczytów przez Sprzedawcę od OSD, Sprzedawca wystawi fakturę korygującą.

10. Strony ustalają następujący sposób rozliczeń:

a) faktury rozliczeniowe będą wystawiane po zakończeniu każdego okresu rozliczeniowego w terminie 14 dni od otrzymania odczytów przez Sprzedawcę od OSD, Sprzedawca wystawi fakturę obejmującą należności za dany okres rozliczeniowy,

powyższe dotyczy projektu umowy – Załącznik 6a i 6b

Na wniosek oferenta Zamawiający modyfikuje również SIWZ – szczegółowy opis przedmiotu zamówienia, punkt 3 i nadaje mu brzmienie:

3. Strony ustalają, że rozliczenia za dostarczoną energię elektryczną dokonywać się będą na podstawie faktur wystawionych przez Wykonawcę po zakończeniu każdego okresu rozliczeniowego w terminie 14 dni od otrzymania odczytów przez Wykonawcę od OSD, Wykonawca wystawi fakturę obejmującą należność za dany okres rozliczeniowy wg cen zawartych w ofercie dla punktów poboru energii elektrycznej.

Odnosnie wniosku o zmianę w załączniku 6b do SIWZ, § 6 ust 1 i wprowadzenia tam terminu miesięcznego („Sprzedawca może wstrzymać sprzedaż energii elektrycznej do danego punktu poboru energii elektrycznej co najmniej miesiąc po upływie terminu [...]”), podobnie jak w projekcie umowy – załącznik 6a, zamawiający odsyła do odpowiedzi na pytanie 15.

**Pytanie 21:**

Zwracamy się z prośbą o udzielenie informacji odnośnie okresu obowiązywania i trybu rozwiązania dotychczasowych umów sprzedaży energii elektrycznej i umów kompleksowych dla poszczególnych punktów poboru energii elektrycznej:

- do kiedy obowiązują przedmiotowe umowy,
- okres wypowiedzenia,
- czy zostały podpisane w ramach akcji promocyjnej.

W drodze wyjaśnienia informujemy, że jest to informacja niezbędna do prawidłowego dokonania wypowiedzenia umów w imieniu Zamawiającego. Ponadto nadmieniamy, iż informacja ta jest istotna w związku z koniecznością oszacowania realnego terminu rozpoczęcia sprzedaży dla tych punktów.

**Odpowiedź:**

Patrz odpowiedź na pytanie 2,4 i 10

**Pytanie 22:**

Zwracamy się z zapytaniem czy Zamawiający przekaże niezbędne dane do przeprowadzenia procedury zmiany sprzedawcy w wersji elektronicznej Excel niezwłocznie po podpisaniu umowy? Wyłoniony Wykonawca będzie potrzebował następujących danych do przeprowadzenia zmiany sprzedawcy dla każdego punktu poboru”

- nazwa i adres firmy;
- opis punktu poboru;
- adres punktu poboru (miejscowość, ulica, numer lokalu, kod, gmina);
- grupa taryfowa (obecna i nowa);
- moc umowna;
- planowane roczne zużycie energii;
- numer licznika;
- Operator Systemu Dystrybucyjnego;
- nazwa dotychczasowego Sprzedawcy;
- numer aktualnie obowiązującej umowy;
- data zawarcia obowiązującej umowy;
- numer ewidencyjny PPE

**Odpowiedź:**

Patrz odpowiedź na pytanie 5

**Pytanie 23:**

Zwracamy się z prośbą o wyjaśnienie o których obiektach rozliczanych w taryfie B pisze Zamawiający w Rozdz. II pkt 4 część SIWZ (str.5)?

**Odpowiedź:**

Zamawiający nie ma obiektów rozliczanych w taryfie B, w związku z powyższym nie potrzebnie zawarto informację w Rozdz. II pkt 4 część SIWZ (str.5)

**Pytanie 24:**

Zwracamy się z prośbą o zmianę § 6 ust 1 Umów, stanowiących Załącznik 6a i 6b do SIWZ na zapis o treści: „1. Sprzedawca wstrzymuje sprzedaż energii elektrycznej w przypadku gdy zamawiający zwleka z zapłatą za pobraną energią elektryczną co najmniej przez okres 30 dni po upływie terminu płatności.”

W ramach wyjaśnień, informujemy iż powyższe reguluje nowelizacja Ustawy Prawo energetyczne z dnia 26 lipca 2013r. art. 6b ust. 2

**Odpowiedź:**

Patrz odpowiedź na pytanie nr 15

**Pytanie 24:**

Zwracamy się z prośbą o udostępnienie załączników do SIWZ w wersji edytowalnej wszystkim chętnym do złożenia oferty.


**Odpowiedź:**

Patrz odpowiedź na pytania nr 7