

CONSILIUL NAȚIONAL DE SOLUȚIONARE A CONTESTAȚIILOR

C. N. S. C.

Str. Stavropoleos, nr. 6, sector 3, ... România, CIF 20329980, CP 030084
Tel. +4 021 3104641 Fax. +4 021 3104642, +4 021 8900 745 www.cnsc.ro

În conformitate cu prevederile art. 266 alin. 2 din OUG nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, aprobată prin Legea nr. 337/2006, cu modificările și completările ulterioare, Consiliul adoptă următoarea

DECIZIE

Nr.

Data: ...

Pe rolul CNSC au fost înregistrate, sub nr.... nr. ... și nr.... contestațiile formulate de ... referitoare la procedura de achiziție, prin „cerere de oferte”, în vederea atribuirii contractului de achiziție publică de lucrări, având ca obiect: „Alimentare cu energie electrică SC Moreni parc Industrial, Oraș Moreni, Strada Teiș, Nr. 16a, Județul Dâmbovița”, cod CPV 45310000-3, având sursa de finanțare: „Programul Operațional regional - POR”, organizată de autoritatea contractantă... cu sediul în Județul

Prin contestația nr. ... înregistrată la CNSC cu nr. ... formulată de ... cu sediul în Municipiul având CUI: ... înregistrată la ORC sub nr. ... reprezentată legal prin ... împotriva procesului verbal al ședinței de deschidere a ofertelor din data de 14.06.2013, s-a solicitat: „anularea în parte a procesului verbal al ședinței de deschidere a ofertelor; obligarea autorității contractante de a lua măsurile de remediere care se impun, în sensul refacerii acestui document, prin înlăturarea aspectelor nelegale menționate în contestație, și continuarea procedurii, cu luarea în considerare a ofertei depuse; suspendarea procedurii”.

Prin contestația nr. ... înregistrată la CNSC cu nr. ..., formulată de, lider al Asocierii formată din și, cu sediul în Județul ... având CUI: ... înregistrată la ORC sub nr. ... reprezentată legal prin Pârvu Laurian, împotriva procesului verbal al ședinței de deschidere a ofertelor, din data de 14.06.2013, s-a solicitat: „anularea documentului prin care, comisia de evaluare a respins prezenta ofertă; anularea parțială a procesului verbal al ședinței de

deschidere a ofertelor nr. 10610/14.06.2013 și reluarea procedurii de analiză a ofertelor; declararea prezentei oferte ca fiind admisă și obligarea autorității contractante la continuarea procedurii”.

Prin contestația nr. ... înregistrată la CNSC cu nr. ... formulată de, cu sediul în Municipiul înregistrată la ORC sub nr. ... având CUI: ... împotriva procesului verbal al ședinței de deschidere a ofertelor, s-a solicitat: „anularea procesului verbal al ședinței de deschidere a ofertelor nr. 10610/14.06.2013; anularea deciziei comisiei de evaluare a ofertelor, prezentate în cadrul procedurii, prin care comisia de evaluare a respins oferta, în temeiul art. 33 alin.(3) lit.b) din HG nr. 925/2006, motivat de faptul că, garanția de participare nu a fost constituită în forma solicitată în invitația de participare”.

Conform prevederilor art. 273, alin. (1) din OUG nr. 34/2006, aprobată prin Legea nr. 337/2006, cu modificările și completările ulterioare, contestațiile care fac obiectul dosarelor nr. ... nr. ... și nr. .../2013, au fost conexe pentru a se pronunța o soluție unitară, deoarece acestea sunt formulate în cadrul aceleiași proceduri de atribuire.

În baza documentelor depuse de părți,
CONSILIUL NAȚIONAL DE SOLUȚIONARE A CONTESTAȚIILOR

DECIDE:

Admite contestațiile formulate de și în contradictoriu cu autoritatea contractantă CONSILIUL JUDEȚEAN....

Obligă autoritatea contractantă la modificarea procesului verbal al ședinței de deschidere a ofertelor nr. 106120/14.06.2013, numai în ceea ce privește decizia de respingere a ofertelor celor trei contestatori, la reevaluarea acestora, prin aplicarea prevederilor art. 11 alin. (3) din HG nr. 925/2006, conform motivării aferente și la desemnarea ofertei câștigătoare, cu respectarea strictă a prevederilor art. 82 din HG nr. 925/2006.

Dispune continuarea procedurii de atribuire în cauză.

Măsurile anterior dispuse vor fi duse la îndeplinire în termen de 10 zile de la comunicarea prezentei.

Prezenta decizie este obligatorie pentru părți în conformitate cu prevederile art. 280 alin. (1) și (3) din OUG nr. 34/2006, aprobată prin Legea nr. 337/2006, cu modificările și completările ulterioare.

Împotriva prezentei decizii se poate formula plângere în termen de 10 zile de la comunicare.

MOTIVARE

În luarea deciziei s-au avut în vedere următoarele:

Prin contestația nr. ... înregistrată la CNSC cu nr. ... formulată de ... împotriva procesului verbal al ședinței de deschidere a ofertelor din data de 14.06.2013, s-a solicitat: *„anularea în parte a procesului verbal al ședinței de deschidere a ofertelor; obligarea autorității contractante de a lua măsurile de remediere care se impun, în sensul refacerii acestui document, prin înlăturarea aspectelor nelegale menționate în contestație, și continuarea procedurii, cu luarea în considerare a ofertei depuse; suspendarea procedurii”*.

În ceea ce privește modul de desfășurare a ședinței de deschidere a ofertelor, contestatorul precizează următoarele:

- în data de 14.06.2013, autoritatea contractantă a derulat ședința de deschidere a ofertelor depuse în cadrul procedurii, ocazie cu care, în cadrul ședinței și în fața tuturor participanților la aceasta, comisia de evaluare a verificat documentele care însoțesc oferta, inclusiv instrumentele de garantare constituite pentru participarea la licitație, fără a identifica nereguli în acest sens;

- pe cale de consecință, comisia de evaluare a procedat în continuare, la deschiderea ofertelor și consemnarea în cadrul procesului verbal a documentelor de calificare și a elementelor esențiale ale ofertelor (în cazul de față prețul ofertei, întrucât criteriul de atribuire în prezenta procedură este *„prețul cel mai scăzut”*);

- ulterior, în momentul transcrierii pe calculator a procesului verbal, autoritatea contractantă a *„constatat”* și a *„consemnat”* în procesul verbal că instrumentul de garantare prezentat nu ar fi *„constituit conform art. 86 alin. (2) din HG 925/2006, respectiv nu este irevocabil”*, pretext în baza căruia comisia de evaluare *„decide respingerea ofertei în temeiul prevederilor art.33 alin.3 lit.b) din HG 925/2006”*;

- față de această afirmație, contestatorul precizează că în invitația de participare și în fișa de date (secțiunea III.1.1.a, subpunctul 5) se menționează că *„în cazul constituirii garanției de participare printr-un instrument de garantare emis în condițiile legii de o societate bancară ori de o societate de asigurări, se va folosi Formularul nr. 25 sau un al model care să conțină cel puțin datele din acest formular”*; ori, în speța de față, s-a folosit întocmai Formularul nr.25, exact așa cum a fost acesta pus la dispoziția potențialilor ofertanți de către însăși autoritatea contractantă;

- potrivit principiului de drept *nemo auditur propriam turpitudinem allegans*, autoritatea contractantă nu poate invoca propria culpă ca motiv al descalificării ofertei depuse;

- mai mult, caracterul irevocabil al garanției de participare este instituit *ope legis*, fara a fi imperios necesară menționarea expresă a acestuia în cadrul instrumentului de garantare;
- în susținerea celor de mai sus, contestatorul invocă dispozițiile art. 85, art. 86 și art. 33 alin.(3), lit.b) din HG nr. 925/2006;
- raportat la dispozițiile art.33 alin. (3) lit b), autoritatea contractantă nu are dreptul de a respinge o oferta decât în cazul în care garanția nu este în cuantumul precizat, nu are forma (virament bancar / instrument de garantare emis de o societate bancară ori de o societate de asigurări) solicitată sau are o perioada de valabilitate mai mică decât cea solicitată. Ori, în speță, garanția de participare prezentată este constituită în forma, are cuantumul și durata de valabilitate solicitate, prezenta societate folosind tocmai Formular 25 care emană de la autoritatea contractantă și care prevede elementele minimale ale garanției de participare;
- totodată, contestatorul subliniază că în cursul deschiderii ședinței de evaluare a ofertelor și citirea listei cu solicitările de clarificare privind documentația de atribuire, împuternicitul ... a informat comisia de evaluare, de depunerea unei solicitări de clarificare prin mijloacele de comunicare regăsite în fișa de date, clarificări la care nu s-a primit nici un răspuns; solicitarea efectuându-se prin intermediul adresei de e-mail achizitii@cjd.ro la data data de 05.06.2013 ora 9:30AM și s-a revenit asupra ei și la data de 12.06.2013 ora 10:56AM.

Prin contestația nr. ... înregistrată la CNSC cu nr. ..., formulată de, lider al Asocierii formată din și, împotriva procesului verbal al ședinței de deschidere a ofertelor, din data de 14.06.2013, s-a solicitat: *„anularea documentului prin care, comisia de evaluare a respins prezenta ofertă; anularea parțială a procesului verbal al ședinței de deschidere a ofertelor nr. 10610/14.06.2013 și reluarea procedurii de analiză a ofertelor; declararea prezentei oferte ca fiind admisă și obligarea autorității contractante la continuarea procedurii”*.

În fapt, contestatorul aduce următoarele critici, cu privire la motivele invocate de către autoritatea contractantă în respingerea ofertei sale:

- prin comunicarea procesului verbal al ședinței de deschidere a ofertelor nr. 10610/14.06.2013, autoritatea contractantă a respins oferta Asocierii, deoarece *„Garanția de participare nu a fost constituită în conformitate cu prevederile art.86 alin.2 din H.G.925/2006 respectiv nu este irevocabilă”*, astfel încât, comisia a decis respingerea ofertei în temeiul prevederilor art.33 alin. (3) lit.b) din HG nr. 925/2006, întrucât garanția de participare nu a fost constituită în forma solicitată în invitația de participare;

- asocierea a constituit garanția de participare conform prevederilor art. 86 alin.(1), (2), (3) din HG nr. 926/2006 și în conformitate cu criteriile menționate în fișa de date a achiziției, cu privire la garanția de participare care dispune la alin.(5) că: *„în cazul constituirii garanției de participare, printr-un instrument de garantare emis în condițiile legii de o societate bancară ori de o societate de asigurări se va folosi Formularul nr.25 sau un alt model care să conțină cel puțin datele din acest formular”*;
- în ceea ce privește forma constituirii garanției de participare, autoritatea contractantă a solicitat în documentația de atribuire ca formă, Formularul nr.25 sau un alt formular care să conțină cel puțin datele din acest formular;
- potrivit art. 1242 alin.(1) din Codul Civil *„Este lovit de nulitate absolută contractul încheiat în lipsa formei pe care, în chip neîndoielnic, legea o cere pentru încheierea sa valabilă”*;
- având în vedere că art. 33 alin.(3) lit.b) din HG nr. 925/2006 prevede forma solicitată în documentația de atribuire, contestatorul susține că a considerat imperios încheierea garanției de participare în forma solicitată de autoritatea contractantă respectiv, Formularul nr.25 din documentația de atribuire;
- din punct de vedere al irevocabilității scrisori de garanție bancară, art. 2321 alin. (1) din Codul Civil prevede: *„Scrisoarea de garanție este angajamentul irevocabil și necondiționat prin care o persoana, denumita emitent, se obligă, la solicitarea unei persoane denumite ordonator, în considerarea unui raport obligațional preexistent, dar independent de acesta, să plătească o sumă de bani unei terțe persoane, denumită beneficiar, în conformitate cu termenii angajamentului asumat”*;
- la alin.7 din același articol se prevede *„Dacă în textul scrisorii de garanție nu se prevede altfel, aceasta produce efecte de la data emiterii ei și își încetează de drept valabilitatea la expirarea termenului stipulat, independent de remiterea originalului scrisorii de garanție”*.

Având în vedere cele prezentate, contestatorul consideră că a constituit garanția de participare exact după modelul pus la dispoziție de autoritatea contractantă respectiv, Formularul nr.25 din documentația de atribuire și că acopera în totalitate toate prevederile art. 86 alin. (1), (2) și (3) din HG nr. 925/2006.

Prin urmare apreciază că autoritatea contractantă a respins oferta în mod abuziv, încălcând principiile care stau la baza atribuirii contractului de achiziție publică și anume, nediscriminarea, tratamentul egal, recunoașterea reciprocă, transparența.

Prin contestația nr. ... înregistrată la CNSC cu nr. ... formulată de, împotriva procesului verbal al ședinței de deschidere a ofertelor, s-a solicitat: *„anularea procesului verbal al ședinței de*

deschidere a ofertelor nr. 10610/14.06.2013; anularea deciziei comisiei de evaluare a ofertelor, prezentate în cadrul procedurii, prin care comisia de evaluare a respins oferta, în temeiul art. 33 alin.(3) lit.b) din HG nr. 925/2006, motivat de faptul că, garanția de participare nu a fost constituită în forma solicitată în invitația de participare”.

Contestatorul consideră că decizia comisiei de evaluare este nelegală și netemeinică, dovedind o profundă necunoaștere de către comisia de evaluare a ofertelor, a reglementărilor aplicabile în domeniu, deoarece:

- Scrisoarea de garanție bancară nr. 2 din data de 12.06.2013, emisă de LIBRA INTERNET BANK pentru participarea cu ofertă la procedura de achiziție publică a fost emisă, conform modelului stabilit de către autoritatea contractantă în formularul nr. 25 care este parte integrantă a documentației de atribuire, publicată în SEAP, conform anunțului nr. ...

- Scrisoarea de garanție bancară nr. 2 din data de 12.06.2013, emisă de LIBRA INTERNET BANK este necondiționată și irevocabilă, deci conformă cu prevederile art. 86 alin. (1), (2) și (3) ale HG nr. 925/2006, deoarece:

- banca se angajează să platească necondiționat suma solicitată de autoritatea contractantă a fi constituită ca și garanție (a se vedea textul scrisorii la capitolul I);
- scrisoarea de garanție bancară este irevocabilă, astfel cum bancă confirmă în adresa nr. 357 din 17.06.2013 prezentată în copie conformă în anexa 4 la prezenta;
- caracterul irevocabil al scrisorii de garanție este dat de însuși modul în care ea circulă și poate fi folosită: se emite într-un singur exemplar original, depus la beneficiar; nu poate fi revocată decât prin depunerea originalului la unitatea emitentă, ceea ce înseamnă ca exista acordul beneficiarului pentru a fi revocată ori prin ajungerea ei la maturitate (termen);
- Scrisorile de garanție bancară se emit de către bănci în baza Regulilor Uniforme privind Garanțiile la Cerere, CIC (URDG) URDG 758, ediția 2010, emise de Camera de Comerț Internațional de la Paris. Conform articolului 4 (pagina 27 a acestor reguli), Emitere și Efect Legal: a) O garanție este emisă atunci când nu se mai află sub controlul garantului; b) O garanție este irevocabilă din momentul emiterii, chiar dacă nu menționează acest lucru; c) Beneficiarul poate prezenta o cerere de plată din momentul emiterii garanției sau într-un moment sau eveniment ulterior așa cum este prevăzut de garanție.

În vederea soluționării contestațiilor susmenționate, Consiliul a solicitat autorității contractante, prin adresa nr. 12171/... ..

transmiterea dosarului achiziției publice în copie, întocmit conform precizărilor art. 213 din OUG nr. 34/2006, privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, aprobată prin Legea nr. 337/2006, cu modificările și completările ulterioare, precum și punctele de vedere cu privire la contestațiile în cauză.

Prin adresa nr. 11463/01.07.2013, înregistrată la CNSC sub nr. 21669/01.07.2013, autoritatea contractantă transmite documentele solicitate precum și punctele de vedere cu privire la contestațiile în cauză, solicitând respingerea acestora ca nefondate, din următoarele considerente:

- în data de 24.05.2013 a fost publicată în SEAP invitația de participare nr. ... pentru demararea procedurii de atribuire prin „cerere de oferte”, în vederea atribuirii contractului de achiziție publică având ca obiect „Alimentare cu energie electrică S.C. Moreni Parc Industrial, oraș Moreni, str. Teiș, nr. 16a, județul ..., Cod CPV 45310000-3 - Lucrări de instalații electrice (Rev.2)”;
- ședința de deschidere a ofertelor a avut loc în data de 14.06.2013, finalizată cu procesul verbal de deschidere a ofertelor nr. 10.610/14.06.2013;
- așa cum rezultă din procesul verbal de deschidere al ședinței de evaluare, au fost depuse în termenul limită până la data și ora precizată în invitația de participare (14.06.2013, ora 9:00) un număr de 17 oferte:

Lista operatorilor economici care au depus ofertă		
Nr. înregistrare ofertă, și ora înregistrării ofertei (dacă a fost înregistrată în ultima zi de depunere)	Nr. de ordine dat de comisia de evaluare	Denumirea/ numele ofertantului
1047/13.06.2013, ora 12 ⁰⁰	1.	
93/14.06.2013, ora 800	2.	
94/14.06.2013, ora 800	3.	
95/14.06.2013, ora 800	4.	
96/14.06.2013, ora 800	5.	
99/14.06.2013, ora 800	6.	
00/14.06.2013, ora 810	7.	
03/14.06.2013, ora 8:10	8.	
04/14.06.2013, ora 8:20	9.	
07/14.06.2013, ora 8:20	10.	
10/14.06.2013, ora 8:25	11.	
11/14.06.2013, ora 8:26	12.	

12/14.06.2013, ora 8:30	13.	
13/14.06.2013, ora 8:31	14.	
15/14.06.2013, ora 8:35	15.	
17/14.06.2013, ora 8:36	16.	
19/14.06.2013, ora 8:40	17.	

precum și o ofertă a fost depusă după termenul limită de depunere (dată și oră) precizat în documentația de atribuire (14.06.2013, ora 900), respectiv cea depusă de ..., fiind înregistrată sub nr. 10531/14.06.2013, ora 9⁰⁵;

- ... a constituit garanția de participare prin Polița nr. 20128528 din 14.06.2013, emisă de Gothaer Asigurări Reasigurări S.A. ... la data de 10.06.2013 prin intermediar OTT Broker de Asigurări, cod unic alocat de CSA: RBK-001, pentru suma de 37.500,00 lei, pentru o perioadă de la 14.06.2013 până la 14.10.2013;

- Asocierea formată din și a constituit garanția de participare prin Scrisoarea de garanție bancară nr. LG/BB13003914RON din 11.06.2013, emisă de UniCredit Țiriac Bank ... pentru suma de 37.500,00 lei, cu o perioadă de valabilitate până la data de 12 octombrie 2013;

- a constituit garanția de participare prin Scrisoarea de garanție bancară nr. 2 din 12.06.2013 emisă de Libra Internet Bank SA Sucursala Nerva Traian, ... pentru suma de 37.500,00 lei, cu o perioadă de valabilitate până la data de 14 octombrie 2013;

- conform invitației de participare nr. ... din 24.05.2013, secțiunea III, III. 1.1), pct. 3), „Garanția de participare se va constitui în conformitate cu art. 86 alin. (1), (2) și (3) din H.G. nr. 925/2006”;

- având în vedere numărul mare de oferte depuse la procedură și numărul foarte mare de documente depuse la fiecare ofertă, pe care comisia de evaluare le-a avut de citit în cadrul ședinței de deschidere a ofertelor, membrii comisiei de evaluare, în cadrul ședinței de deschidere (în sala de ședințe) au verificat garanțiile de participare constituite de fiecare ofertant, din următoarele puncte de vedere: forma, quantum, valabilitate, obiectul procedurii, emitentul garanției, etc.;

- la editarea procesului verbal s-au evaluat toate garanțiile și s-a consemnat în procesul verbal de deschidere al ședinței de evaluare, modul de îndeplinire a tuturor cerințelor minime obligatorii din invitația de participare publicată cu nr. ... din 24.05.2013, de către operatorii economici ofertanți, cu privire la garanția de participare;

- în cadrul ședinței de deschidere a ofertelor au fost respinse un număr de 12 oferte, care nu au constituit garanția de participare în conformitate cu cerințele din invitația de participare nr. ... din

24.05.2013, secțiunea III, III. 1), III. 1.1), pct.3) printre care și a operatorilor economici ofertanți ...

- având în vedere cele prezentate, Comisia de evaluare a respins în cadrul ședinței de deschidere toate ofertele care se încadrau în prevederile art. 33 alin. (2) lit. a) și lit. b), din HG nr. 925/2006 cu modificările și completările ulterioare.

„ (3) In cadrul ședinței de deschidere nu este permisă respingerea niciunei oferte, cu excepția celor care se încadrează într-una dintre următoarele situații:

a) au fost depuse după data și ora-limită de depunere sau la o altă adresă decât cele stabilite în anunțul de participare;

b) nu sunt însoțite de garanția de participare, în cuantumul, forma și având perioada de valabilitate solicitate în documentația de atribuire”;

- în invitația de participare la secțiunea III, III.1), III. 1.1), pct. 5), s-a solicită ca: *„în cazul constituirii garanției de participare printr-un instrument de garantare emis în condițiile legii de o societate bancară ori de o societate de asigurări se va folosi Formular nr. 25 sau un alt model care să conțină cel puțin datele din acest formular”;*

- prin precizarea că se va folosi Formular nr. 25 sau un alt model se înțelege că autoritatea contractantă a prezentat un model, și nu un formular obligatoriu, având în vedere că autoritatea contractantă nu este în măsură să oblige societățile bancare ori societățile de asigurări să folosească în asemenea situații un formular tipizat de aceasta; prin urmare ofertanții trebuiau să solicite societăților bancare ori societăților de asigurări, să li se emită documentele de garantare pentru participarea la licitație, cu îndeplinirea cerințelor obligatorii din invitația de participare, respectiv cu respectarea prevederilor art. 86 alin. (1), (2) și (3) din HG nr. 925/2006 cu modificările și completările ulterioare;

- art. 86 - (1) *„Garanția de participare se constituie prin virament bancar sau printr-un instrument de garantare emis în condițiile legii de o societate bancară ori de o societate de asigurări, care se prezintă în original, în cuantumul și pentru perioada prevăzută în documentația de atribuire. (2) Garanția trebuie să fie irevocabilă. (3). Instrumentul de garantare trebuie să prevadă dacă plata garanției se va executa: a) condiționat, respectiv după constatarea culpei persoanei garantate, în conformitate cu contractul garantat; sau b) necondiționat, respectiv la prima cerere a beneficiarului, pe baza declarației acestuia cu privire la culpa persoanei garantate”;*

- conform prevederilor art. 33 alin. (3) din HG nr. 925/2006 cu modificările și completările ulterioare, *„ședința de deschidere se finalizează printr-un proces-verbal semnat de membrii comisiei de evaluare și de reprezentanți ai operatorilor economici prezenți la ședință”,* prin urmare, ședința de deschidere s-a încheiat la

momentul semnării procesului verbal de deschidere, nu la momentul în care membrii comisiei s-au retras într-un birou cu calculator pentru a redacta procesul verbal de evaluare ală ședinței de deschidere;

- în legislația ce reglementează achizițiile publice, naționale și europene nu se precizează în mod expres momentul în care membrii comisiei de evaluare trebuie să constate că garanția de participare nu îndeplinește toate cerințele minime solicitate în invitația de participare, și să respingă oferta, ci se precizează că în cadrul ședinței de deschidere a ofertelor vor fi respinse toate ofertele care nu sunt însoțite de garanția de participare, în cuantumul, forma și având perioada de valabilitate solicitate în documentația de atribuire;

- prin urmare, comisia de evaluare nu avea dreptul să accepte vreo ofertă, care la data limită de depunere a ofertelor nu avea constituită garanția de participare la procedură, conform cerințelor din invitația de participare, iar ofertantul nu are nicio justificare privind necunoașterea atât a cerințelor minime obligatorii din invitația de participare nr. ... din 24.05.2013, cât și a legii care reglementează achizițiile publice, respectiv a prevederilor art. 86 alin. (1), (2) și (3) din H.G. nr. 925/2006 cu modificările și completările ulterioare.

Având în vedere că ... Asocieria ... & și nu au îndeplinit cerințele minime de calificare din invitația de participare, privind modul de constituire a garanției de participare, autoritatea contractantă solicită Consiliului să respingă, în temeiul art. 278 alin. (5) din OUG nr. 34/2006, ca nefondate, contestațiile înregistrate în cauză.

Ultimul document, aferent dosarelor cauzei, îl reprezintă adresa nr. 621/01.07.2013, înregistrată la CNSC sub nr. 21780/02.07.2013, transmisă de către

Analizând actele existente la dosarul cauzei, Consiliul constată următoarele:

..... a organizat, în calitate de autoritate contractantă, procedura de atribuire, prin „cerere de oferte”, în vederea atribuirii contractului de achiziție publică de lucrări, având drept obiect: „Alimentare cu energie electrică SC MORENI PARC INDUSTRIAL, oraș Moreni, Strada Teiș, Nr. 16a, Județul ...”, principala modalitate de finanțare: „Programul Operațional Regional”, elaborând, în acest sens, documentația de atribuire aferentă și publicând, în SEAP, invitația de participare nr.../24.05.2013, conform căreia valoarea estimată este de 4.051.022,83 lei, fără TVA.

Potrivit Cap. IV.2.1) din anunțul de participare, criteriul de atribuire ales este „prețul cel mai scăzut”.

În procesul verbal al ședinței de deschidere a ofertelor nr. 106120/14.06.2013, autoritatea contractantă a consemnat

documentele depuse de ofertanții participanți la procedură, precum și ofertele financiare, după cum urmează: ...

Potrivit documentului anterior, oferta .., depusă după data și ora limită stabilită în acest sens, precum și cele ale ...

Decizia de mai sus a fost adusă la cunoștința ... și prin intermediul persoanelor desemnate să participe la ședința de deschidere a ofertelor, care au contrasemnat procesul verbal nr. 106120/ 14.06.2013, cu obiecțiuni, atestând, astfel, că au primit o copie a procesului verbal; potrivit documentelor existente la dosarul cauzei (paginile 347-348), o copie a aceluiași proces verbal a fost transmisă, prin e-mail, în data de 17.06.2013.

Ulterior luării la cunoștință a documentului anterior, cei trei operatori economici au formulat contestațiile deduse soluționării, susținând, la unison, că au constituit garanția de participare *„în conformitate cu criteriile specificate în fișa de date a achiziției”*.

În conformitate cu dispozițiile art. 275¹ alin. (1) din OUG nr. 34/ 2006, *„în cazuri temeinic justificate și pentru prevenire unei pagube iminente, Consiliul, până la soluționarea fondului cauzei, poate să dispună, în termen de 3 zile, la cererea părții interesate, prin decizie, măsura suspendării procedurii de achiziție publică”*.

Deoarece, în cuprinsul contestației ... a solicitat printre altele și suspendarea procedurii, prin Decizia CNSC nr. ... Consiliul, aplicând, în mod corespunzător, norma juridică anterioară, a respins solicitarea în cauză, pentru motivele consemnate în motivarea aferentă.

Având în vedere cele de mai sus, Consiliul va soluționa contestațiile, în mod unitar, analizând motivele care au condus la respingerea ofertelor în cauză, cu luarea în considerare a documentației de atribuire, a legislației incidente și a argumentelor depuse de către părți, reținând că, de principiu, acestea au un element comun, respectiv: scrisoarea de garanție.

În acest sens, Consiliul va lua în considerare, ca un prim aspect, că autoritatea contractantă a consemnat în documentul atacat, procesul verbal al ședinței de deschidere a ofertelor nr. 106120/ 14.06.2013, că a respins cele trei oferte deoarece *„garanția de participare nu fost constituită în conformitate cu prevederile art. 86 alin. (2) din HG nr. 925/2006, respectiv nu este irevocabilă. Comisia decide respingerea ofertei în temeiul prevederilor art. 33 alin. (3) lit. b) din HG nr. 925/2006, cu modificările și completările ulterioare, întrucât garanția de participare nu a fost constituită în forma solicitată în invitația de participare”*.

Potrivit art. 33 alin. (3) lit. b) din HG nr. 925/2006, invocat de autoritatea contractantă, *„în cadrul ședinței de deschidere, nu este permisă respingerea niciunei oferte, cu excepția celor care se încadrează într-una din următoarele situații:*

(...)

b) nu sunt însoțite de garanția de participare, în cuantumul, forma și având perioada de valabilitate solicitate în documentația de atribuire”.

Totodată, Consiliul va lua în considerare că, potrivit art. 86 alin. (2) din același act normativ, de asemenea invocat în decizia de respingere a ofertelor, „garanția trebuie să fie irevocabilă”.

Corelativ, Consiliul va reține că, la secțiunea III.1.1.a) din fișa de date a achiziției, autoritatea contractantă a precizat modul în care urmează a fi constituită garanția de participare, astfel:

„1. Valoarea garanției de participare este de 75.000 lei, din care cuantumul sumei corespunzătoare prevederilor art. 278 indice 1 este 7.663,6 lei. Echivalența leu/altă valută se va face la cursul din data de 30.05.2013.

2. Termenul de valabilitate al garanției de participare va fi de cel puțin 120 zile de la data limită de primire a ofertelor.

3. Garanția de participare se va constitui în conformitate cu art. 86 alin. (1), (2) și (3) din H.G. nr. 925/2006;

4. În cazul constituirii garanției de participare prin virament bancar, contul în care se va vira garanția de participare este RO15TREZ2715006XXX000252 – Trezoreria ... cu condiția confirmării viramentului de către banca emitentă până la data deschiderii ofertelor;

5. În cazul constituirii garanției de participare printr-un instrument de garantare emis în condițiile legii de o societate bancară ori de o societate de asigurări se va folosi Formular nr. 25 sau un alt model care să conțină cel puțin datele din acest formular;

6. Garanția de participare se va completa și se va depune în original la sediul Autorității contractante: Registratura,, ... cod postal: 130060, ... până la termenul limită de deschidere a ofertelor.

7. Ofertanții străini vor prezenta garanția de participare în original și traducerea autorizată în limba română;

8. Ofertanții care vor constitui garanția de participare în conformitate cu prevederile art. 16 alin. (2) din Legea 346/2004 privind stimularea IMM au obligația de a face dovada că reprezintă o întreprindere mică sau mijlocie prin atașarea Formularului nr. 24 - Declarație privind încadrarea întreprinderii în categoria IMM”.

Din analiza celor de mai sus, Consiliul va reține că, potrivit instrucțiunilor autorității contractante, „în cazul constituirii garanției de participare printr-un instrument de garantare emis în condițiile legii de o societate bancară ori de o societate de asigurări se va folosi Formular nr. 25 sau un alt model care să conțină cel puțin datele din acest formular”; în oricare situație, urmând ca garanția să fie constituită „în conformitate cu art. 86 alin. (1), (2) și (3) din H.G. nr. 925/2006”.

Dezvoltând, în continuare, raționamentul său, Consiliul constată că, întrucât contestatorii nu au solicitat clarificări, în baza art. 78 din OUG nr. 34/2006, privind modul de constituire a garanției, prin instrument de garantare, și nici nu au contestat respectivele prevederi în termenele imperative, prevăzute la art. 256² din același act normativ, și-au asumat, implicit, prin analogie cu prevederile art. 170 din OUG nr. 34/2006, potrivit cărora *„ofertantul elaborează oferta în conformitate cu prevederile din documentația de atribuire”*, obligația de a constitui garanția de participare conform instrucțiunilor din fișa de date, adică inclusiv cu respectarea obligației instituite prin incidența art. 86 alin. (2) din H.G. nr. 925/2006, mai sus invocat, sub sancțiunea prevăzută la art. 33 alin. (3) din același act normativ; în mod corelativ, autorității contractante incumbându-i obligația evaluării pe baza acestora, conform prevederilor art. 72 alin. (2) din HG nr. 925/2006.

Din studiul dosarelor cauzei, Consiliul va lua în considerare că cei trei contestatori au constituit garanția de participare sub forma de scrisori de garanție, eliberate de Unicredit Țiriac Bank, pentru ... de Gothaer Asigurări Reasigurări pentru și de Libra Internet Bank pentru; constatând, în acest sens, că toate cele trei documente anterioare includ informațiile prevăzute în formularul 25, impus de autoritatea contractantă prin sintagma de la punctul 5, aferent secțiunii III.1.1.a) din fișa de date a achiziției, mai sus invocată.

Prin urmare, Consiliul constată că aspectul care trebuia clarificat este modul în care cele trei scrisori de garanție respectă prevederile art. 86 alin. (2) din HG nr.925/2006, respectiv dacă sunt sau nu *„irevocabile”*.

În acest sens, reiterând prevederile art. 33 alin. (3) lit. b) din HG nr. 925/2006, potrivit cărora, *„în cadrul ședinței de deschidere, nu este permisă respingerea niciunei oferte, cu excepția celor care se încadrează într-una din următoarele situații:*

(...)

b) nu sunt însoțite de garanția de participare, în cuantumul, forma și având perioada de valabilitate solicitate în documentația de atribuire”, apreciază, utilizând un raționament *„per a contrario”*, că autoritatea contractantă are **dreptul** de a respinge, în cadrul ședinței de deschidere, ofertele care nu sunt însoțite de garanția de participare, în cuantumul, forma și având perioada de valabilitate solicitate în documentația de atribuire.

Corelativ, Consiliul apreciază că exercitarea dreptului de mai sus este condiționată, în mod imperativ, de **obligația** stabilirii, fără urmă de echivoc, a neconcordanțelor între prevederile documentației de atribuire și modalitatea de constituire a garanției de participare, datorită modului ambiguu și superficial în care a fost formulată cerința în cauză (*„în conformitate cu art. 86 alin. (1), (2) și (3) din*

H.G. nr. 925/2006 (...) se va folosi Formular nr. 25 sau un alt model care să conțină cel puțin datele din acest formular”), în condițiile în care nici fișa de date și nici alte documente ale documentației de atribuire nu prevăd obligativitatea existenței unei sintagme de forma „prezentul document este irevocabil”.

Cu alte cuvinte, Consiliul apreciază că, înainte de a respinge ofertele contestatorilor, autoritatea contractantă ar fi trebuit ca, utilizând instrumentele prevăzute la art. 11 alin. (3) din HG nr. 925/2006, potrivit căroră *„în cazul în care există incertitudini sau neclarități în ceea ce privește anumite documente prezentate, autoritatea contractantă are dreptul de a solicita detalii, precizări sau confirmări suplimentare atât de la ofertantul/candidatul în cauză, cât și de la autoritățile competente care pot furniza informații în acest sens. În orice situație, autoritatea contractantă are obligația de a asigura o perioadă rezonabilă de timp pentru furnizarea precizărilor/confirmărilor solicitate”,* și să solicite emitentilor scrisorilor de garanție, să precizeze în mod expres dacă acestea sunt sau nu irevocabile.

De altfel, Consiliul apreciază că raționamentul său este validat inclusiv de adresa emisă de Libra Internet Bank SA sub nr. 357/17.06.2013, care atestă că angajamentul său emis în favoarea este *„irevocabil, valabilitatea scrisorii fiind până la 14.10.2013”*.

Mai mult, Consiliul apreciază că un început de probă privind caracterul irevocabil al celor trei scrisori de garanție se află chiar în formularea *„ne obligăm să platim suma de (...) prezenta garanție este valabilă până la data de 14.10.2013”,* aferentă tuturor celor trei documente, fapt ce impune autorității contractante efectuarea demersurilor anterior precizate.

Nu în ultimul rând, Consiliul apreciază că o altă validare a raționamentul său emană din cuprinsul scrisorii de garanție emisă de Gothaer Asigurări Reasigurări S.A. ... pentru ... care, sub semnătura emitentului, Roxana Simona Miclescu atestă că *„această scrisoare de garanție respectă dispozițiile HG 925/2006”*.

În final, Consiliul va reține că, contrar principiului de drept *„actori incumbit probatio”,* potrivit căruia sarcina probei incumbă reclamantului, autoritatea contractantă probează, în cuprinsul procesului verbal al ședinței de deschidere a ofertelor nr. 106120/14.06.2013, decizia de respingere a celor trei oferte prin alegații de forma *„garanția de participare nu fost constituită în conformitate cu prevederile art. 86 alin. (2) din HG nr. 925/2006, respectiv nu este irevocabilă”,* fără a indica în mod concret, care elemente din cuprinsul respectivelor documente au condus la această concluzie; aspect, care, în opinia Consiliului, demonstrează modul superficial în care au fost analizate documentele în cauză.

Având în vedere cele de mai sus, Consiliul, în temeiul art. 278 alin.2), 4) și 6) din OUG nr. 34/2006, aprobată prin Legea nr. 337/2006, cu modificările și completările ulterioare, urmează să admită, contestațiile formulate de și în contradictoriu cu autoritatea contractantă

Pe cale de consecință, va:

- obliga autoritatea contractantă la modificarea procesului verbal al ședinței de deschidere a ofertelor nr. 106120/14.06.2013, numai în ceea ce privește decizia de respingere a ofertelor celor trei contestatori, la reevaluarea acestora, prin aplicarea prevederilor art. 11 alin. (3) din HG nr. 925/2006, conform motivării anterioare și la desemnarea ofertei câștigătoare, cu respectarea strictă a prevederilor art. 82 din HG nr. 925/2006;
- dispune continuarea procedurii de atribuire a contractului.

PREȘEDINTE COMPLET

...

MEMBRU COMPLET

...

MEMBRU COMPLET

...

Redactat în 6 (șase) exemplare originale, conține 16 (șaisprezece) pagini.