

CONSILIUL NAȚIONAL DE SOLUȚIONARE A CONTESTAȚIILOR

C. N. S. C.

Str. Stavropoleos nr. 6, sector 3, București, cod poștal 030084, România
Tel: +4 021.310.46.41 Fax: +4 021.890.07.45 și +4 021.310.46.42 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: ...

Prin contestația fără număr de înregistrare la emitent, înregistrată la Consiliul Național de Soluționare a Contestațiilor sub nr. ... depusă de către ... cu sediul în ... județul ... având număr de înregistrare la Oficiul Registrului Comerțului și Cod Unic de Înregistrare ... reprezentată convențional prin Cabinet de Avocat ... cu sediul în ..., lider al Asocierii ... – ... – ... formulată împotriva adresei nr. 1673/18.11.2014 reprezentând comunicarea rezultatului procedurii de atribuire, emisă de către ... prin ... în calitate de autoritate contractantă, cu sediul în ... nr. 5, județul ... în cadrul procedurii de „cerere de oferte”, pentru atribuirea contractului de achiziție publică de lucrări, având ca obiect „Rețea de canalizare menajeră și stație de epurare în ..., județul ... s-a solicitat:

- anularea deciziei prin care oferta depusă de ... a fost declarată neconformă în temeiul art. 79 alin. (2) și alin. (3) din HG nr. 925/2006, ,
- anularea raportului procedurii ca o consecință a anulării deciziei autorității contractante privind rezultatul procedurii de atribuire, având în vedere că oferta ... îndeplinește toate cerințele în vederea declarării ca fiind admisibilă și obligarea autorității contractante la reevaluarea ofertelor în vederea stabilirii ofertantului câștigător în strictă concordanță cu prevederile legale și în raport de criteriul de atribuire stabilit în fișa de date a achiziției.

Prin adresa nr. 3790/08.12.2014, înregistrată la Consiliu sub nr. 31845/08.12.2014, ce reprezintă „cerere de intervenție accesorie” formulată de SC ... SRL cu sediul în ... județul ... având număr de înregistrare la Oficiul Registrului Comerțului ... și Cod Unic de Înregistrare ... lider al Asocierii SC ... SRL – SC ... SA, în calitate de câștigătoare a procedurii de cerere de oferte organizată de ... prin ... în vederea atribuirii contractului de achiziție publică de lucrări având ca obiect „Rețea de canalizare menajeră și stație de epurare în ..., județul ... s-a solicitat respingerea contestației ca neîntemeiată și menținerea rezultatului procedurii de atribuire prin care oferta sa a fost declarată câștigătoare, ca fiind temeinic și legal.

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

DECIDE:

În temeiul art. 278 alin. (2) și (4) 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, cu modificările și completările ulterioare, admite contestația formulată de ... lider al Asocierii ... - ... - ..., în contradictoriu cu ... prin ... și dispune anularea deciziei de declarare a ofertei sale ca neconformă, precum și reevaluarea ofertelor, în conformitate cu prevederile documentației de atribuire.

În temeiul art. 297 din OUG nr. 34/2006 și art. 61 alin. (1) din Codul de Procedură Civilă admite în principiu cererea de intervenție principală formulată de SC ... SRL, în contradictoriu cu contestatoarea ... pe care în temeiul art. 67 din Codul de procedură civilă, o respinge ca nefondată.

Măsurile dispuse vor fi aduse la îndeplinire în termen de 15 zile de la comunicarea prezentei.

Prezenta decizie este obligatorie pentru părți, în conformitate cu dispozițiile art. 280 alin. (1) și (3) din Ordonanța de urgență a Guvernului nr. 34/2006.

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 înregistrată la Consiliul Național de Soluționare a Contestațiilor cu nr. în calitate de operator economic participant la procedura de cerere de oferte indicată mai sus, organizată de ... critică rezultatul procedurii de atribuire, întrucât autoritatea contractantă a declarat oferta sa ca fiind „neconformă” în temeiul prevederilor art. 79 alin. (2) și (3) din HG nr. 925/2006.

Contestatoarea menționează că în data de 30.09.2014 a avut loc ședința de deschidere a ofertelor, prilej cu care s-a încheiat procesul - verbal nr. 1441/30.09.2014, comisia de evaluare a consemnat participarea unui număr de 5 ofertanți, lista de documente depuse în justificarea îndeplinirii cerințelor de calificare și selecție precum și propunerile financiare, oferta sa situându-se, sub aspect valoric pe locul întâi.

Ulterior, ca urmare a analizării înscrisurilor existente în oferta ... precum și în raport de clarificările solicitate, comisia de evaluare a comunicat rezultatul procedurii de atribuire prin care se reține respingerea ofertei ca „neconformă”, având în vedere următoarele motive: „În devizul CC0814 - Instalații hidraulice stație de pompare art. 10-2306294 - Reducție PE-HD, pentru electrofuziune, diametrul exterior 110/90 mm, ați menționat 2 buc, în proiectul tehnic sunt 28 buc”.

Contestatoarea susține că modul în care își fundamentează comisia de evaluare decizia adoptată, în raport de lămuririle aduse prin răspunsul său

la solicitările de clarificări prin adresa nr. 1633/10.11.2014, este abuziv și încalcă în mod flagrant principiul nediscriminării dar și al proporționalității.

Astfel, trebuie avut în vedere că în mod voit, în paragraful 1 al adresei nr. 1673/18.11.2014, textul de lege invocat ca temei legal al sancțiunii aplicate, este redat în mod trunchiat, se face abstracție cu bună știință de teza finală a celor două alineate prin care sunt reglementate excepțiile de la regulă, respectiv acele situații pentru care legiuitorul a stabilit că sunt exceptate de la declararea ofertei ca „neconformă”.

Chiar și această preluare trunchiată a textului de lege de către comisia de evaluare nu poate fi încadrată decât ca o manifestare tendențioasă prin care se încearcă crearea unei aparențe de legalitate pentru un caz în care s-a statuat, atât în actul normativ dar și în practica constantă a Consiliului, că se circumscrie în situațiile de excepție unanim acceptate care nu duc la aplicarea sancțiunii de neconformitate.

Așadar, s-a ajuns la aplicarea unei sancțiuni ca urmare a unui exercițiu abuziv al atribuțiilor cu care este abilitată comisia de evaluare, abuz exprimat și prin subiectivismul comisiei de evaluare, așa cum se poate constata din paragraful final, pagina 1 din adresa de comunicare a rezultatului procedurii de atribuire nr. 1673/18.11.2014: “Nu se poate considera eroare materială, cele 26 bucăți de reducții care nu au fost introduse în devizul CC0814 - Instalații hidraulice stație de pompare – art. 20 – 2306294, pentru simplul motiv că nu ați respectat proiectul tehnic al proiectantului lucrării care este o societate comercială patronată tot de ... este o eroare de nerespectare a caietului de sarcini, caiet de sarcini care a fost însușit de toți ofertanții participanți la procedura de atribuire a contractului de lucrări”.

Contestatoarea afirmă că în cazul ofertei sale, se poate constata că se află în prezența unei abateri tehnice minore, cotarea eronată a cantității de reducții 2 buc față de 28 buc, iar sancțiunea autorității contractante de a declara oferta ca fiind neconformă, este disproporționată în raport cu abaterea identificată.

Prin urmare, în opinia contestatoarei nu este nici legală și nici oportună respingerea unei oferte pentru deficiențe minore, trebuie să existe o corelare rezonabilă între abaterea identificată în cadrul ofertei depuse și gravitatea măsurii luate de autoritatea contractantă. Totalitatea mijloacelor puse la dispoziția autorității contractante trebuie să rămână întotdeauna într-un raport echitabil cu ceea ce le determină.

Proporționalitatea reprezintă un criteriu adesea decisiv în evaluarea legalității actelor și acțiunilor instituțiilor statului, inclusiv a celor aparținând autorităților contractante în procesul de atribuire a contractelor de achiziție publică. Dispozițiile art. 79 alin. (3) trebuie interpretate în sensul în care voința legiuitorului este de a sancționa doar acele abateri ale ofertei care ating limita substanțialului caietului de sarcini.

Principiul proporționalității impune ca actele instituțiilor să nu depășească limitele a ceea ce este adecvat și necesar în scopul realizării obiectivelor urmărite, înțelegându-se că, în cazul în care este posibilă o alegere între mai multe măsuri adecvate, trebuie să se recurgă la cea mai

puțin constrângătoare, iar inconveniențele cauzate nu trebuie să fie disproporționate în raport cu scopurile urmărite.

Având în vedere cele reținute mai sus, contestatoarea consideră că autoritatea contractantă a respins, în mod greșit, ca neconformă, oferta sa, dând dovadă de un formalism excesiv și încălcând principiul proporționalității și principiul eficienței utilizării fondurilor, principii ce stau la baza atribuirii contractelor de achiziție publică, enunțate la art. 2 alin. (2) lit. d) și f) din OUG nr. 34/2006, cu modificările și completările ulterioare.

Astfel, contestatoarea apreciază măsura respingerii ofertei sale pentru acest motiv ca fiind disproporționată și excesivă, contrară prevederilor în materia achizițiilor publice. Scopul acestor dispoziții legale, așa cum este definit de art. 2 alin. (1) din OUG nr. 34/2006, este acela de a asigura promovarea concurenței între operatorii economici, garantarea tratamentului egal și nediscriminarea operatorilor economici, asigurarea transparenței și integrității procesului de achiziție publică, precum și asigurarea utilizării eficiente a fondurilor publice și nu de a sancționa participanții la procedură pentru diverse motive rezultate ale interpretării excesive, pline de un formalism nejustificat al membrilor comisiei de evaluare.

Concluzionând, contestatoarea apreciază că în cauză sunt îndeplinite cerințele legale astfel încât autoritatea contractantă să declare admisibilă oferta sa, fără ca prin aceasta să fie încălcat art. 201 alin. (2) din OUG nr. 34/2006.

Se mai arată că un alt motiv pe care îl invocă autoritatea contractantă în fundamentarea deciziei de respingere a ofertei ca neconformă, vizează modificarea cuantumului cheltuielilor diverse și neprevăzute.

Astfel, la pagina 3 paragraful 2 din adresa nr. 1673/18.11.2014 se menționează: "Prin modificarea cuantumului cheltuielilor diverse și neprevăzute, se modifică astfel și valoarea totală a lucrării de investiții declarată de dvs. de la 9.965.562,63 lei fără TVA (declarat în Formularul de oferta și implicit și în Procesul verbal al ședinței de deschidere a ofertei nr. 1441/30.09.2014) la valoarea de 9.965.135,84 lei fără TVA (Declarat în devizul general refăcut)".

În continuare, autoritatea contractantă face trimitere la informațiile inserate în fișa de date a achiziției la Secțiunea II "Obiectul contractului" unde în paragraful final se menționează: "Valoarea estimată totală este de 17.764.988,70 lei fără TVA conform devizului general al lucrării, care cuprinde și cuantumul aferent procentului de diverse și neprevăzute în valoare de 843.944,70 lei fără TVA. Procentul cheltuielilor diverse și neprevăzute este de 5% din valoarea lucrărilor de 16.878.894 lei fără TVA, adică 843.944,70 lei fără TVA, valoarea estimată fără cheltuielile diverse și neprevăzute fiind de 16.921.044 lei fără TVA (1+2+3+4). Valoarea estimată fără TVA (numai în cifre): 17.764.988,70 Moneda: RON fără TVA".

Iar la pagina 4 paragraful 1 din adresa nr. 1673/18.11.2014 se precizează: "Valoarea estimată totală este de 17.764.988,70 lei fără TVA conform devizului general al lucrării, care cuprinde și cuantumul aferent procentului diverse și neprevăzute în valoare de 843.944,70 lei fără TVA. Procentul cheltuielilor diverse și neprevăzute este de 5% din valoarea

lucrărilor de 16.878.894 lei fără TVA, adică 843.944,70 lei fără TVA, valoarea estimată fără cheltuielile diverse și neprevăzute fiind de 16.921.044 lei fără TVA(1+2+3+4)".

Contestatoarea invocă prevederile art. 25 alin. (1) și art. 29 alin. (2¹) din OUG nr. 34/2006 precum și prevederile art. 2 din HG nr. 28/2008 potrivit cărora:

(1) Se aprobă Metodologia privind elaborarea devizului general pentru obiective de investiții și lucrări de intervenții, prevăzută în anexa nr. 4.

(2) Se aprobă structura devizului general, prevăzută în anexa nr. 5.

(3) Se aprobă structura devizului pe obiect, prevăzută în anexa nr. 6.

ANEXA 4 METODOLOGIE privind elaborarea devizului general pentru obiective de investiții și lucrări de intervenții la HG nr. 28/2008 definește Devizul general astfel:

A. Prevederi generale

ART. 1. Devizul general este documentația economică prin care se stabilește valoarea totală estimativă a cheltuielilor necesare realizării obiectivelor de investiții sau a cheltuielilor asimilate investițiilor, necesare realizării lucrărilor de intervenții la construcții și instalații, în faza de proiectare studiu de fezabilitate/documentație de avizare a lucrărilor de intervenții.

ART. 5. "Devizul general întocmit la faza de proiectare - studiu de fezabilitate/documentație de avizare a lucrărilor de intervenții se actualizează prin grija beneficiarului ori de câte ori este necesar, dar de regulă în următoarele situații(...)".

ART. 7.

(1) Elaborarea devizului general se face conform precizărilor prezentate la lit. B din prezenta anexă.

(2) Structura devizului general pentru obiective de investiții și lucrări de intervenții este prezentată în anexa nr. 5 la hotărâre.

CAP. 4

Cheltuieli pentru investiția de bază.

4.1. Construcții și instalații Se cuprind cheltuielile aferente execuției tuturor obiectelor cuprinse în obiectivul de investiție: clădiri, construcții speciale, instalații aferente construcțiilor, precum instalații electrice, sanitare, instalații interioare de alimentare cu gaze naturale, instalații de încălzire, ventilare, climatizare, P.S.I., telecomunicații și alte tipuri de instalații impuse de destinația obiectivului.

Cheltuielile se desfășoară pe obiecte de construcție, iar delimitarea obiectelor se face de către proiectant.

Cheltuielile aferente fiecărui obiect de construcție sunt estimate prin devizul pe obiect.

La TOTAL și TOTAL GENERAL din devizul general se precizează partea de cheltuieli care reprezintă construcții-montaj (C+M). Lucrările de construcții-montaj sunt cele prevăzute la capitolele/subcapitolele 1.2, 1.3, 2, 4.1, 4.2 și 5.1.1 din devizul general.

CAP. 5

Alte cheltuieli

5.1. Organizare de șantier. Se cuprind cheltuielile estimate ca fiind necesare contractantului în vederea creării condițiilor de desfășurare a activității de construcții-montaj.

5.3. Cheltuieli diverse și neprevăzute.

a) Estimarea acestora se face procentual din valoarea cheltuielilor prevăzute la capitolele/subcapitolele 1.2, 1.3, 2, 3 și 4 ale devizului general, în funcție de natura și complexitatea lucrărilor.

b) În cazul obiectivelor de investiții noi, precum și al reparațiilor capitale, extinderilor, transformărilor, modificărilor, modernizărilor, reabilitării la construcții și instalații existente, se aplică un procent de până la 10%.

c) În cazul lucrărilor de intervenții de natura consolidărilor la construcții existente și instalațiile aferente, precum și în cazul lucrărilor pentru prevenirea sau înlăturarea efectelor produse de acțiuni accidentale și/sau calamități naturale, se aplică un procent de până la 20%, în funcție de natura și complexitatea lucrărilor.

d) Din procentul stabilit se acoperă, după caz, cheltuielile rezultate în urma modificărilor de soluții tehnice, cantități suplimentare de lucrări, utilaje sau dotări ce se impun pe parcursul derulării investiției, precum și cheltuielile de conservare pe parcursul întreruperii execuției din cauze independente de autoritatea contractantă.

Iar în fișa de date a achiziției la Cap. IV.4.2) "Modul de prezentare a propunerii financiare" s-a specificat: "Ofertantul va elaborat propunerea financiară astfel încât aceasta să furnizeze toate informațiile solicitate cu privire la preț precum și la alte condiții financiare și comerciale legate de obiectul contractului de achiziție publică, acesta cuprinzând prețul total (fără TVA) al lucrărilor, în care va fi inclusă atât valoarea de C+M al lucrărilor cât și cuantumul aferent cheltuielilor de diverse și neprevăzute în sumă fixă, conform Formularului de ofertă prezentat la secțiunea „formulare”.

Fiecare operator economic va cuprinde, ca element constitutiv și distinct al acesteia, valoarea rezultată în urma aplicării procentului de diverse și neprevăzute (comunicat în Secțiunea II.1.5) la valoarea propunerii financiare constituite/depuse (fără diverse și neprevăzute). La întocmirea ofertelor ofertanții vor utiliza consumurile de resurse cu condiția respectării tehnologiei de execuție din proiectul tehnic și a prevederilor reglementarilor tehnice în vigoare (Legea nr.50/1991-republicată, Legea nr. 10/1995).

Consumurile specifice de resurse cuprinse în oferta și care au stat la baza analizelor de preț rămân nemodificate pe durata realizării contractului.

- Devizele ofertă pe categorii de lucrări se vor întocmi pe baza listei cu cantități de lucrări anexate, prin aplicarea prețurilor unitare proprii ale fiecărui ofertant și cu precizarea furnizorilor.

- Încheierea devizelor ofertă pentru fiecare obiect în parte se va face conform Anexei nr. 21.

- Ofertanții vor prezenta anexat la devizele ofertă listele cuprinzând consumurile de resurse materiale (extras de materiale) cu precizarea furnizorilor, precum și listele cuprinzând extrasele cu mâna de lucru, utilaje și transport conform Anexelor nr. 22, 23, 24, 25.

- Datele privind propunerile financiare ale ofertanților vor fi cuprinse în Formularul de ofertă (Anexa nr.17). La echivalența lei/valută se va ține cont de cursul mediu anual lei/valută comunicat de BNR.

Prețul va fi exprimat în RON, fără TVA”.

În considerarea dispozițiilor legale redade anterior, contestatoarea apreciază că și în acest caz autoritatea contractantă a reacționat în mod excesiv, optând pentru o reacție disproporționată raportat la natura “abaterii” invocate ca motiv al descalificării ofertei depusă de

În acest sens trebuie avut în vedere și art. 5.3. “Cheltuieli diverse și neprevăzute” lit. d) din Anexa 4 “METODOLOGIE privind elaborarea devizului general pentru obiective de investiții și lucrări de intervenții” la HG nr. 28/2008 care prevede în mod expres: “d) Din procentul stabilit se acoperă, după caz, cheltuielile rezultate în urma modificărilor de soluții tehnice, cantități suplimentare de lucrări, utilaje sau dotări ce se impun pe parcursul derulării investiției, precum și cheltuielile de conservare pe parcursul întreruperii execuției din cauze independente de autoritatea contractantă”.

În opinia sa, contestatoarea apreciază că autoritatea contractantă avea obligația să asigure aplicarea dispozițiilor art. 79 alin. (2) și alin. (3) din HG nr. 925/2006 având în vedere că în plan financiar diferența semnalată se cuantifică la o valoare de 426.79 RON, sens în care nu avea impact asupra clasamentului ofertanților. Nu în ultimul rând, gravitatea sancțiunii aplicate este vădit proporționată și în raport de prevederile art. 3 alin. (1) lit. q) și t) din OUG nr. 34/2006 modificată prin care legiuitorul reglementează modul în care se exprimă angajamentul ofertantului față de autoritatea contractantă. În concluzie, autoritatea contractantă a stabilit un rezultat care nu este susținut prin documentele existente în oferta depusă și care încalcă principiul nediscriminării și al egalității de tratament.

Prin adresa nr. 3790/08.12.2014, înregistrată la Consiliu sub nr. 31954/09.12.2014, SC ... SA formulează cerere de intervenție accesorie, în sprijinul autorității contractante, în care solicită respingerea contestației ca neîntemeiată și menținerea rezultatului procedurii de atribuire, ca fiind temeinic și legal.

În susținerea cererii sale de intervenție, SC ... SA afirmă că la elaborarea ofertei, a respectat instrucțiunile documentației de atribuire conform dispozițiilor art. 170 din OUG nr. 34/2006, contractul fiindu-i atribuit cu respectarea dispozițiilor art. 200 din OUG nr. 34/2006.

Intervenienta afirmă că potrivit contestației formulată de către ... oferta petentei a fost respinsă pe motivele conform cărora: *„În devizul CC0814 - Instalații hidraulice stație de pompare art. 10 - 2306294 - Reducție PE-HD, pentru electrofuziune, diametrul exterior 110/90 mm, ați menționat 2 buc. În proiectul tehnic sunt 28 buc.*

Nu se poate considera eroare materială, cele 26 bucăți de reducții care nu au fost introduse în devizul CC0814 - Instalații hidraulice stație de pompare - art. 20 - 2306294, pentru simplul motiv că nu ați respectat proiectul tehnic al proiectantului lucrării care este o societate comercială patronată tot de Este o eroare de nerespectare a caietului de sarcini,

caiet de sarcini care a fost însușit de toți ofertanții participant la procedura noastră de atribuire a contractului de lucrări.

Prin modificarea cuantumului cheltuielilor diverse și neprevăzute, se modifică astfel și valoarea totală a lucrării de investiții declarată de dvs. de la 9.965.562.63 lei fără TVA (declarant în Formularul de ofertă și implicit și în procesul verbal al ședinței de deschidere a ofertei nr. 1441/30.09.2014) la valoarea de 9.965.135.84 lei fără TVA (Declarat în devizul general refăcut)".

Rezultă astfel că, în cadrul Devizului nr. CC0814, aferent OBIECTULUI: H02 - STAȚII DE POMPARE, CATEGORIA DE LUCRĂRI: INSTALAȚII HIDRAULICE STAȚII POMPARE, unde, în preambul, s-a făcut de către proiectant precizarea: „CANTITĂȚILE DE LUCRĂRI CONȚINUTE ÎN LISTA SUNT PTR. 1 BUCATĂ: NECESAR 14 BUCĂȚI la poziția 20 aferentă articolului de deviz „YCOI BUC 2,000 Procurare reducție PE-HD, pentru electrofuziune, diametrul exterior D 110/90 mmf (precizat prin clarificarea nr. 1351 din 15.09.2014), contestatoarea a prevăzut doar 2 buc., care erau necesare unei stații și nu 28 buc (2 x 14) cum s-a precizat în proiectul tehnic, aspect recunoscut chiar de către societatea contestatoare.

Oferta astfel întocmită nu respectă dispozițiile art. 170 din OUG nr. 34/2006, se încadrează în categoria celor reglementate de art. 36 alin. (2) lit. a) din HG nr. 925/2006, autoritatea contractantă fiind obligată la respectarea dispozițiilor art. 81- 82 din HG nr. 925/2006 și a celor ale art. 200 din OUG nr. 34/2006.

Ceea ce încearcă contestatoarea a induce, respectiv că nerespectarea cantităților din proiectul tehnic ar fi un fapt de natura „abaterilor tehnice minore" este contrar dispozițiilor art. 79 alin. (2) lit. b) din HG nr. 925/2006, deoarece art. 79 alin. (3) din actul normativ reglementează expres că „în cazul în care ofertantul modifică prin răspunsurile pe care le prezintă conținutul propunerii financiare, oferta sa va fi considerată neconformă, cu excepția situației prevăzute la art. 80 alin. (2)", astfel nerespectarea cantităților din proiect nu este și nu poate fi corectare de erori aritmetice.

În susținerea celor antemenționate, intervenienta invocă o serie de decizii regăsite în site-urile de practică judiciară, inclusiv în cel al CNSC, cum ar fi: Decizia nr. .../R-CONT, pronunțată de către Curtea de Apel Pitești în Dosarul nr. .../46/2011, prin care Curtea, soluționând o cauză identică, a reținut astfel: „Procedând în această modalitate, petenta a încălcat dispozițiile art. 170 și 171 din OUG nr. 34/2006, prin care se impune că ofertanții au obligația de a elabora oferta în conformitate cu prevederile și documentația de atribuire, pe toată perioada de valabilitate impusă de autoritatea contractantă. Este adevărat că petenta, prin modificările întreprinse, nu a modificat clasamentul ofertelor, însă aspectul nu mai are relevanță, câtă vreme a modificat propunerea financiară, aplicându-se dispozițiile art. 80 alin. (2) din HG nr. 925/2006, care sancționează cu declararea ofertei ca neconformă".

Prin Decizia CNSC nr. ..., atacată cu plângerea soluționată prin Decizia mai sus citată, se reținuse astfel: „Astfel, Consiliul reține că, așa cum menționează de altfel și contestatoarea în cuprinsul contestației sale, au existat „abateri ale devizului ofertă față de listele de cantități de lucrări din documentația de atribuire” aceasta referindu-se atât la ofertarea unor cantități diferite față de cele solicitate la unele articole deviz, cât și la utilizarea unor articole de deviz diferite față de cele solicitate în documentația de atribuire, dar acestea nu pot fi în niciun caz, asimilate cu situațiile reglementate de art. 80 alin. (2) și (3) din HG nr. 925/2006, în care se definesc dar, atât „erorile aritmetice”, cât și „viciile de formă”, nici una din aceste definiții nefiind aplicabile în speță. În acest sens, Consiliul apreciază că, nici ofertarea unor cantități diferite față de cele solicitate, la unele articole de deviz nu pot fi încadrate la „erori aritmetice”, deoarece nu se referă la „o discrepanță între prețului unitar și prețul total”, sau „între litere și cifre”, dar nici ofertarea unor articole de deviz diferite față de cele menționate în documentația de atribuire, nu poate încadrată la „vicii de formă”, deoarece corectarea acestora nu „este susținută în mod neechivoc de sensul și de conținutul altor informații] existențe inițial în alte documente”, așa cum prevede alin. (3) ai aceluiași articol sus citat. În ceea ce privește incidența dispozițiilor art. 79 alin. (2) lit. b) din același act normativ, Consiliul apreciază că, chiar dacă în speță pot fi considerate ca aplicabile prevederile privind „corectări ale unor abateri tehnice minore”, care nu ar fi condus la modificarea clasamentului ofertanților, această condiție trebuia îndeplinită cumulativ cu cea privind „prevederile art. 79 alin. (3) rămân aplicabile”, ori acestea se referă la faptul că: „în cazuri în care ofertantul modifică prin răspunsurile pe care le prezintă conținutul propunerii financiare, oferta sa va fi considerată neconformă, cu excepția situației prevăzute (a art. 80 alin. (2))”. În aceste condiții este de reținut că art. 80 alin. (2) din HG nr. 925/2006, se referă tocmai la „erorile aritmetice”, la care nu pot fi încadrate „ofertarea unor cantități diferite față de cele solicitate, la unele articole de deviz”. Având în vedere aspectele menționate anterior, Consiliul apreciază că în mod corect autoritatea contractantă a respins ca neconformă oferta depusă de către S.C.

S.R.L., în speță fiind aplicabile dispozițiile 79 alin.(3) din hotărârea de guvern sus citată, excepția prevăzută de art. 80 alin. (2) din același act normativ nefiind incidentă în speță”.

Hotărârea nr. .../2013 din 25.09.2013, pronunțată de Curtea de apel Pitești, Secția a II-a civilă, de contencios administrativ și fiscal în Dosarul nr. .../46/2013, prin care a fost soluționată plângerea formulată împotriva Deciziei Consiliului National de Soluționare a Contestatiilor nr./C1/... din 05.07.2013 - „Soluția pe scurt: Admite plângerea, Desființează decizia în sensul că obligă autoritatea contractantă la reevaluarea ofertelor conform cerințelor din fișa de date a achiziției”.

Prin decizia Consiliului desființată se reținuse, astfel: „Prin răspunsul la clarificări, pag. 67 - 147, ofertantul în cauză s-a conformat solicitării autorității contractante, printre altele precizând inclusiv faptul că „în ceea ce privește neconcordanțele sesizate de comisia de evaluare (...): cantitățile invocate 25 to transport față de 50 to, 168 kg oțel beton față de 196 kg și

12 mp. împrejmuire față de 12,03 mp. Sunt ne semnificative ca pondere valorică în calculul ofertei, fiind vorba de: 951,99 lei (~0,0006) valoare ce nu influențează prețul final al ofertei și nici clasamentul ofertelor depuse, asociația menținându-și oferta depusă inițial”.

În acest context, Consiliul apreciază că sunt incidente dispozițiile art. 79 alin. 2) lit.b) din HG nr. 925/2006, potrivit cărora „(...) Modificări ale propunerii tehnice se acceptă în măsura în care acestea: b) reprezintă corectări ale unor abateri tehnice minore, iar o eventuală modificare a prețului, indusă de aceste corectări nu ar fi condus la modificarea clasamentului ofertanților participanți la procedura de atribuire (...)”.

Potrivit dispozițiilor art. 73 alin. 1) din HG nr. 925/2006, „autoritatea contractantă are dreptul de a decide, cu scopul de a sprijini activitățile de evaluare, desemnarea pe lângă comisia de evaluare a unor specialiști externi, numiți externi coopotați. Experții coopotați pot fi desemnați încă de la începutul procesului de evaluare sau pe parcursul acestui proces, în funcție de problemele care ar putea impune expertiza acestora”.

Prin urmare, norma juridică anterior enunțată are un caracter supletiv/facultativ, lăsând la dispoziția autorității contractante ca, în baza principiului asumării răspunderii, consacrat la art. 2 alin. (2) lit. g) din OUG nr. 34/2006, să decidă dacă va desemna sau nu un expert cooptat; aspectul în cauză conducând la ideea că prerogativa în cauză reprezintă un atribut exclusiv al autorității contractante și nu al operatorului economic / contestatorului.

De altfel, cu privire la conținutul argumentelor prezentate de către contestator, Consiliul apreciază că acestea au fost lipsite de consistență, deopotrivă în fapt și în drept, aspect ce vine în contradicție cu principiul conform căruia „actori incumbit probatio”, conform căruia „sarcina probei incumbă, în mod exclusiv, reclamantului”.

Hotărâre 6598/2013 20.12.2013, pronunțată de Curtea de Apel Galați - Secția contencios administrativ și fiscal în Dosar nr./44/2013: Obiect: litigiu privind achizițiile publice DECIZIAC6/..../30.10.2013. „Respinge plângerea principală ca nefondată. Respinge plângerea conexă ca nefondată”.

Prin decizia Consiliului soluționată prin hotărârea mai sus menționată a fost reținut astfel: "(...) valoarea propunerii financiare a ofertei S.C. ... S.R.L. este mai mare cu diferența dintre 61.375,72 (valoarea inițial prevăzută de petentă a reprezenta cheltuielile diverse și neprevăzute, calculate cu includerea OS în cheltuielile de execuție) - 61.173,86 (valoarea rezultată cu neluarea în considerare a cheltuielilor cu organizarea de șantier) = 201,86 lei.

Prin urmare, se impune a se determina legalitatea unei eventuale corectări a propunerii financiare a respectivei petente, de la valoarea de 3.130.161,88 lei, la valoarea de 3.129.960,02 lei, rezultată ca urmare a necesității diminuării valorii inițiale a acesteia cu valoarea de 201,86 lei, reprezentând 0,0064% din valoarea inițială a ofertei, de 3.130.161,88 lei, sens în care Consiliu se va raporta la următoarele prevederi legale: (...) Se constată astfel că unica posibilitate de rectificare a propunerii financiare a ofertei depusă de către S.C..... S.R.L. ar fi fost constituită de acceptarea

modificării valorii totale a acesteia, de la valoarea de 3.130.161,88 lei, fără TVA, la valoarea de 3.129.960,02 lei, fără TVA, diferență determinată de o eroare de calcul generată din culpa exclusivă a petentei, care nu a respectat prevederile documentației de atribuire, eroare care nu are natura erorilor aritmetice astfel cum acestea sunt reglementate de dispozițiile art. 80 alin. (2) din HG nr. 925/2006, încât să poată fi în mod legal corectată.

Întrucât, eroarea analizată, existentă în propunerea financiară a contestatoarei SC ... SRL, nu putea fi corectată prin demersul unor eventuale clarificări, autoritatea contractantă a respins în mod legal respectiva ofertă, aceasta intrând în categoria ofertelor definite de art. 36 alin. (2) lit. c) din HG nr. 925/2006, ca fiind neconforme, prin conținerea, în cadrul propunerii financiare, a unor prețuri care nu pot fi justificate, respectiv, a diferenței de 201,86 lei, care nu se poate justifica și nici corecta, fiind generată de erori ale petentei ce nu se regăsesc în niciuna dintre ipotezele legale în materie care permit corectarea propunerii financiare a ofertei.

Prin urmare, autoritatea contractantă nu era îndreptățită și nici obligată, în mod legal, să solicite vreo clarificare petentei, deoarece orice răspuns al acesteia nu putea înlătura caracterul neconform al ofertei, caracter determinat de culpa exclusivă a contestatoarei care a calculat valoarea cheltuielilor diverse și neprevăzute prin raportare la altă sumă, diferită decât cea expres precizată în documentația de atribuire, contestația formulată de către S.C....S.R.L. fiind astfel neîntemeiată".

„Abaterea tehnică minoră" invocată de către petentă nu poate avea alt sens decât cel unanim recunoscut, definit din punct de vedere tehnic și lingvistic în DEX, astfel:

„Abatare - (Tehn) Diferența dintre valoarea efectivă sau valoarea-limită admisă a unei mărimi și valoarea ei nominală"

„Toleranta - (Tehn.) Diferență dintre dimensiunea maximă și minimă admisă în prelucrarea unui anumit material și valoarea nominală a acestei dimensiuni".

Prin urmare, în condițiile în care în proiectul tehnic s-a precizat asigurarea a 28 buc. „reducție PE-HD, pentru electrofuziune, diametrul exterior D110/90 mm", omiterea a 26 de buc. de astfel de materiale nu poate fi considerată o „abatere" care să poată fi tolerată și cu atât una minoră, cum încearcă să inducă

Nerespectând proiectul tehnic, contestatoarea a încălcat și prevederile art. 23 lit. g) din Legea calității în construcții nr. 10/1995 potrivit căroră „*Executantul lucrărilor de construcții are următoarele obligații principale: g) respectarea proiectelor și a detaliilor de execuție pentru realizarea nivelului de calitate corespunzător cerințelor esențiale*", în condițiile în care proiectul tehnic este executat chiar de către petentă, prin SC ... SA ... al cărui pachet majoritar de acțiuni îl deține.

Intervenienta susține că din conținutul contestației se deduce că petenta a încercat a susține că prețul materialelor lipsă l-ar suporta din cheltuielile diverse și neprevăzute, sens în care aceasta citează eronat și fără noimă din Metodologia privind elaborarea devizului general pentru obiective de investiții și lucrări de intervenții aprobată prin HG nr. 28/2008, respectivul act normativ reglementând în sensul art. 1 - „*Devizul general*

este documentația economică prin care se stabilește valoarea totală estimativă a cheltuielilor necesare realizării obiectivelor de investiții sau a cheltuielilor asimilate investițiilor, necesare realizării lucrărilor de intervenții la construcții și instalații, în faza de proiectare - studiu de fezabilitate/documentație de avizare a lucrărilor de intervenții”, faza de proiectare fiind epuizată, iar cheltuielile diverse și neprevăzute din cadrul devizului general nu se confundă cu cheltuielile diverse și neprevăzute din ofertele depuse la procedură.

Or, după cum chiar ele sunt denumite, cheltuielile neprevăzute sunt acelea care nu s-au putut prevedea la întocmirea proiectului tehnic și, implicit, a ofertei, și nicidecum o formă de acoperire a omisiunilor rezultate din nerespectarea documentației de atribuire, astfel modificarea cuantumului respectivelor cheltuieli contravine precizărilor conținute de Notificarea ANRMAP din 02.07.2013 emisă în aplicarea prevederilor art. 28 alin. 7 și art. 29 alin. 21 din OUG nr. 34/2006, cu completările și modificările ulterioare, care conține nota conform căreia *„din valoarea fixă aferentă procentului de diverse și neprevăzute vor fi decontate, doar dacă apar, cheltuielile cu servicii/lucrări care pot fi incidente pe parcursul derulării contractului”, iar cap V al respectivei notificări elucidează semnificația respectivelor cheltuieli astfel: „Din suma menționată conform celor expuse anterior se suportă, fără aplicarea unei proceduri de atribuire, respectiv în baza contractului încheiat, acele cheltuieli care provin din "clauze de variație", pentru acele articole care au fost inițial ofertate de operatorii economici și care au fost cunoscute de toți participanții la procedura de atribuire.*

Clauzele de variație trebuie să fie menționate în documentația de atribuire și trebuie să precizeze limitele și natura posibilelor modificări/suplimentări, precum și condițiile în care se poate recurge la ele. Ele nu trebuie să prevadă modificări/suplimentări care ar schimba caracterul general al contractului.

În situația în care modificările care apar în derularea contractului sunt substanțiale, devine necesară aplicarea unei noi proceduri de achiziție”

Întrucât omiterea/nerespectarea cantităților din proiectul tehnic nu este abatere tehnică minoră, iar modificarea propunerilor tehnice și financiare este sancționată de legislația în materie, intervenienta solicită respingerea contestației ... ca neîntemeiată.

Deoarece prin contestație petenta nu face nicio referire la oferta câștigătoare, dar în final aceasta include în cererea sa: *„Vă solicităm să puneți în vedere autorității contractante să transmită la dosarul cauzei atât oferta depusă de subscrisa precum și cea a ofertantului câștigător, în integralitate”, în eventualitatea în care petenta, ar formula critici privind oferta câștigătoare, intervenienta solicită ca astfel de critici să fie respinse ca inadmisibile, conform practicii constatate de Consiliu și a instanțelor de control judiciar.*

Autoritatea contractantă a transmis documentele necesare soluționării contestației precum și punctul său de vedere nr. 1772/03.12.2014, înregistrat la Consiliu cu nr. 31708 din 04.12.2014, în care solicită respingerea contestației ca fiind neconformă.

Autoritatea contractantă susține că potrivit procesului – verbal al ședinței de deschidere a ofertelor nr. 1441/30.09.2014, au depus oferte în termenul limită un număr de 5 operatori economici.

De asemenea, conform minutei nr. 4/1637/10.11.2014, s-au solicitat clarificări privind oferta tehnică și financiară ofertanților a căror oferte au fost calificate în etapa de evaluare a documentelor de calificare. Contestatoarei ... i s-a solicitat prin adresa nr. 1638/10.11.2014: „Solicitările noastre de justificare a unor prețuri din oferta dumneavoastră sunt efectuate în temeiul dispozițiilor art. 202 modificat prin Legea nr. 193/26.06.2013, lege privind aprobarea OUG nr. 77/2012 pentru modificarea și completarea OUG nr. 34/2006 cu modificările și completările ulterioare, pe care ne permitem să le cităm: „În sensul prevederilor art. 202 din ordonanța de urgență, o ofertă prezintă un preț aparent neobișnuit de scăzut în raport cu ceea ce urmează a fi furnizat; executat sau prestat, atunci când prețul ofertat fără TVA reprezintă mai puțin de 80% din valoarea estimată a contractului respectiv.

(2) În cazul în care, pe parcursul evaluării, se constată existența unei oferte cu preț aparent neobișnuit de scăzut în sensul prevederilor alin. (1), autoritatea contractantă are obligația de a efectua verificări detaliate în legătură cu aspectele prevăzute la art. 202 alin. (2) din ordonanța de urgență.

Astfel fiind, prețul ofertei dvs de 9.965.562,63 lei fără TVA (inclusiv cheltuielile diverse și neprevăzute), reprezintă 56,10 % din 17.764.988,70 lei fără TVA (inclusiv cheltuielile diverse și neprevăzute) - valoarea estimată a contractului respectiv, procent mai mic decât cel de 80% prevăzut de norma legală.

Prin urmare, vă solicităm să ne explicați:

1. În devizul CC0814 - Instalații hidraulice stație de pompare - art.20-2306294 - Reducție PE-HD, pentru electrofuziune, diametrul exterior 110/90 mm, ați menționat 2 buc. În proiectul tehnic sunt 28 buc. Cum explicați eroarea în minus de 26 bucăți?"

Prin adresa nr. 2110/13.11.2014, înregistrată la autoritatea contractantă cu nr. 1665/14.11.2014, ... răspunde prezentând următoarele:

„Raportat la solicitarea de a explica eroarea privind necuprinderea a 26 buc de reducție PE-HD pentru electrofuziune, diametru exterior 110/90 mm, arătăm următoarele: După cum însăși d-voastră arătați în cuprinsul adresei nr.1638/10.11.2014, indicarea și cuprinderea unui număr de doar 2 reducții și nu 28 după cum era prevăzut în proiectul tehnic se datorează strict unei erori materiale.... Se impune a se constata și reține în primul rând faptul că introducerea în deviz a valorii 2 în locul valorii 28 se datorează strict unei erori materiale evidente. Dintr-o altă perspectivă, dat fiind faptul că valoarea cumulată a celor 26 buc. reducții este de 601,24 RON (26x26,123 RON) vă solicităm a constata și incidența în cauză a prevederilor alin. b) din textul legal, modificarea infimă a prețului indusă de către operațiunea matematică de corectare neconducând la modificarea clasamentului ofertanților participanți la procedura de atribuire. Cu toate însă că această eroare există, subscrisa arătăm în mod expres că ne menținem oferta, prețul ofertat și de asemenea că în măsura declarării ofertei noastre drept câștigătoare vom respecta întru-totul prevederile proiectului tehnic".

Autoritatea contractantă afirmă că din răspunsul ... la solicitarea de clarificări, ofertantul recunoaște faptul ca a introdus in devizul CC0814-

Instalatii hidraulice statie de pompare -art.20-2306294- Reductie PE-HD, pentru electrofuziune diametrul exterior 110/90 mm, 2 bucati, nerespectand Proiectul tehnic, unde sunt trecute 28 bucăți.

Nu se poate considera eroare materială, cele 26 bucăți de reducții care nu au fost introduse în devizul CC0814 - Instalații hidraulice stație de pompare -art. 20-2306294, pentru simplul motiv că nu a respectat proiectul tehnic al proiectantului lucrării care este o societate comercială patronată tot de este o eroare de nerespectare a caietului de sarcini, caiet de sarcini care a fost însușit de toți ofertanții participanți la procedura de atribuire a contractului de lucrări. Proiectul tehnic este cel care stă la baza întocmirii ofertei de către oricare ofertant care participă la procedură și nu poate fi modificat după bunul plac al niciunui ofertant (chiar dacă proiectantul lucrării este o societate administrată de contestatoare). Mai mult, lipsurile constatate de către comisia de evaluare la un ofertant și neluate în considerare, ar duce la vicierea procedurii de atribuire, creând un avantaj real față de ofertantul care nu a respectat proiectul tehnic-respectiv caietul de sarcini.

Autoritatea contractantă afirmă că se observă din studiul ofertei financiare a contestatoarei nerespectarea proiectului tehnic prin neconcordanța din cadrul devizului CC0814 -Instalații hidraulice stație de pompare - art.20 - 2306294 - Reducție PE-HD, pentru electrofuziune, diametrul exterior 110/90 mm, 2 bucăți, nerespectand Proiectul tehnic, unde sunt trecute 28 bucăți, față de ce a oferat ... la articolul respectiv. Se poate constata în mod evident nerespectarea cerințelor caietului de sarcini și a listelor de cantități, ofertantul ofertând cu totul altă cantitate decât cea solicitată și necesară.

Nu se poate accepta deficiența constatată în oferta contestatoarei deoarece o eventuală modificare sau reoferat a acestor cheltuieli ar conduce la o avantajare nepermisă de lege a contestatoarei, incompatibilă cu principiul tratamentului egal între ofertanți. Altfel spus, este interzisă menționarea ulterioară a cheltuielilor corecte, respectiv transformarea ofertei din una neconformă în una acceptabilă.

Pe de altă parte, o asemenea acceptare, ar altera conținutul obligatoriu al ofertei, după cum se statuează clar și fără excepții la art. 171 din ordonanță. Cu alte cuvinte, o ofertă rămâne valabilă astfel cum a fost depusă de ofertant pe durata prescrisă în documentația de atribuire.

Nu se poate accepta modificarea conținutului propunerii tehnice și, mai ales, financiare a ofertei, indiferent că ea a fost convenită de părțile implicate în licitație, operând interdicția expersă de la art. 79 alin. (2) și (3) din HG nr. 925/2006 cu modificările și completările ulterioare. Drept urmare, orice eventuală modificare a valorii oferate a contractului, ca element principal al propunerii financiare, trebuie să atragă respingerea ca neconformă a ofertei.

Autoritatea contractantă susține că o altă neconcordanță în oferta contestatoarei ... constă în cuprinderea cuantumului organizării de șantier în capitolul IV.- CHELTUIELI PENTRU INVESTIȚIA DE BAZĂ, ... a prezentat în adresa de clarificări solicitată de comisia de evaluare, DEVIZUL GENERAL al lucrării REFĂCUT, astfel, cheltuielile diverse și neprevăzute se modifică de la

474.550,60 lei fără TVA (declarate în FORMULARUL DE OFERTĂ la 473.522,57 lei fără TVA (declarat în noul Deviz general refăcut).

Prin modificarea cuantumului cheltuielilor diverse și neprevăzute, se modifică astfel și valoarea totală a lucrării de investiții declarată de contestatorul ... de la 9.965.562,63 lei fără TVA (declarată în Formularul de ofertă și implicit și în Procesul verbal al ședinței de deschidere a ofertei nr. 1441/30.09.2014 cunoscut de toți participanții la procedură), la valoarea de 9.965.135,84 lei fără TVA (declarat în Devizul general refăcut).

Astfel, autoritatea contractantă susține că nici Devizul general în clarificarea dată de ... nu este calculat corect, prezentând tabelar calculul:

Denumirea capitolelor de cheltuieli	Valorile declarate în oferta de bază a ... fără TVA	Valorile declarate în urma corectării devizului general la clarificările date de ... lei fără TVA	Valorile calculate de Comisia de evaluare care ar fi trebuit să fie corecte în oferta ... lei fără TVA.
Capitolul IV – Cheltuieli pentru investiția de bază	9.491.012,03	9.470.451,33	9.469.850,09
Rețea de canalizare menajeră	7.283.426,85	7.283.426,85	7.283.426,85
Stații de pompare	535.244,04	535.244,04	535.244,04
Stație de epurare	747.171,50	747.171,50	747.171,50
Organizare de șantier	21.161,94	-	-
Utilaje, echipamente tehnologice și funcționale cu montaj	904.007,70	904.007,70	904.007,70
Capitolul V – Alte cheltuieli	474.550,60	494.684,51	494.654,44
Organizare de șantier	-	21.161,94	21.161,94
Cheltuieli diverse și neprevăzute 5% din valoarea cheltuielilor pentru investiția de bază (Cap. IV)	474.550,60	473.522,57	473.492,50
TOTAL CHELTUIELI DEVIZ GENERAL	9.965.562,63	9.965.135,84	9.964.504,53

Autoritatea contractantă afirmă că în fișa de date a achiziției nr. ... s-a precizat foarte clar la Secțiunea II-OBIECTUL CONTRACTULUI:

1. REȚEA CANALIZARE în valoare de 13.530.129 lei fără TVA. Sistemul de canalizare menajeră proiectat compus din rețele de canale colectoare cu rol de preluare a apei uzate menajere de la consumatori și de transport până la stația de epurare, în lungime totală de 17.736 ml, care se vor executa din conducta PVC D=200 mm SN8 (SDR 34) L=14.056 ml și PVC D=250 mm SN8 (SDR 34) L=3.680 ml, repartizate pe localități astfel: - Ogești Rotarești - L= 5.572 ml și 155 cămine de inspecție, -Copăceni - L=1.526 ml și 54 cămine de inspecție, -Simbăta -L=5.074 ml și 125 cămine de inspecție, -Rogoz -L=3.320 ml și 113 cămine de inspecție, -Zavoiu - L=2.244 ml și 72 cămine de inspecție.

2. STAȚII DE POMPARE APĂ UZATĂ în valoare de 1.620.082 lei fără TVA.

Stații de pompare apă uzată proiectat în număr de 14 stații echipate cu 1+1 pompe de apă uzată. Lungimea totală a conductelor de refulare va fi de 8.751 ml. Se vor executa subtraversări de drumuri naționale prin foraje

dirijate, subtraversarea căii ferate CF Rogoz-... în localitatea Rogoz, subtraversări de drumuri județene, subtraversări de podețe transversale, subtraversări de văi.

Pe conductele de refulare a apei uzate s-au prevăzut cămine de vane și aerisire.

3. STAȚIA DE EPURARE în valoare de 1.728.683 lei fără TVA. Stația de epurare preia apele menajere colectare de pe raza Comunei

4. ORGANIZARE DE ȘANTIER în valoare de 42.150 lei fără TVA. Valoarea estimată totală este de 17.764.988,70 lei fără TVA conform devizului general al lucrării, care cuprinde și quantumul aferent procentului de diverse și neprevăzute în valoare de 843.944,70 lei fără TVA. Procentul cheltuielilor diverse și neprevăzute este de 5% din valoarea lucrărilor de 16.878.894 lei fără TVA, adică 843.944,70 lei fără TVA, valoarea estimată fără cheltuielile diverse și neprevăzute fiind de 16.921.044 lei fără TVA (1+2+3+4).

Procentul cheltuielilor diverse și neprevăzute s-a calculat la următoarele valori (componente): 13.530.129 lei fără TVA + 1.620.082 lei fără TVA + 1.728.683 lei fără TVA, care însumate dau valoarea de 16.878.894 lei fără TVA, precizată foarte clar în fișa de date a achiziției. La valoarea de 16.878.894 lei fără TVA s-a calculat procentul de 5% a cheltuielilor diverse și neprevăzute în quantum de 843.944,70 lei fără TVA.

Valoarea totală a investiției se compune astfel din: 16.878.894 lei fără TVA (cheltuieli pentru investiția de bază) + 843.944,70 lei fără TVA (cheltuielile diverse și neprevăzute) + 42.150 lei fără TVA (organizarea de șantier) în cunatum total de 17.764.988,70 lei fără TVA.

Având în vedere cele precizate anterior, autoritatea contractantă susține că a respectat întocmai prevederile HG nr. 28/2008 privind aprobarea conținutului cadru al documentației tehnico – economice aferente investițiilor publice precum și a structurii și metodologiei de elaborare a devizului general pentru obiective de investiții și lucrări de investiții, care la articolul 8 stabilește care sunt cheltuielile ce intră în devizul general, precum și modalitatea de estimare a cheltuielilor diverse și neprevăzute. Contestatoarea a inclus în capitolul IV. Cheltuieli pentru investiția de bază și quantumul organizării de șantier.

Nu se poate accepta deficiența constatată în oferta contestatoarei ... deoarece o eventuală modificare sau reofertare a acestor cheltuieli ar conduce la o avantajare nepermisă de lege a ofertantului ... incompatibilă cu principiul tratamentului egal între ofertanți. Altfel spus, ofertantului ... îi este interzisă menționarea ulterioară a cheltuielilor corecte, respectiv să-și transforme oferta din una neconformă în una acceptabilă.

Pe de altă parte, o asemenea manoperă ar altera conținutul obligatoriu al ofertei, după cum se statuează clar și fără excepții la art. 171 din ordonanță.

Cu alte cuvinte, o ofertă rămâne valabilă astfel cum a fost depusă de ofertant pe durata prescrisă în documentația de atribuire. Nu se poate accepta modificarea conținutului propunerii tehnice și, mai ales, financiare a ofertei, indiferent că ea a fost convenită de părțile implicate în licitație, operând interdicția expersă de la art. 79 alin. (2) și (3) din HG nr.925/2006

cu modificările și completările ulterioare. Drept urmare, orice eventuală modificare a cuantumului cheltuielilor și a valorii oferite a contractului, ca element principal al propunerii financiare, trebuie să atragă respingerea ca neconformă a ofertei.

Astfel, autoritatea contractantă susține că a detaliat toate elementele greșite din oferta contestatoarei, iar rezultatul este susținut exact de documentele prezentate de contestatoare în oferta sa și în clarificările depuse la dosarul achiziției.

Având în vedere cele precizate anteruilor, autoritatea contractantă susține că oferta ... a fost respinsă ca neconformă conform art.79 alineatul (2) și (3) din HG nr.925/2006 cu modificările și completările ulterioare.

Prin adresa înregistrată la Consiliu sub nr. 32340/15.12.2014, ... a formulat concluzii scrise ca urmare a studierii dosarului, în care susține că legiuitorul a statuat că poate formula contestație orice persoană care se consideră vătămată printr-un act al autorității contractante iar în cuprinsul art. 278 alin. (2) teza I din OUG nr. 34/2006 modificată se definește scopul exercitării controlului de legalitate. Totodată alin. (3) al art. 278 din OUG nr. 34/2006, vine să circumstanțieze o situație aparte în care completul, este abilitat ca și garant al restabilirii legalității în cadrul procedurii de atribuire, să sesizeze ANRMAP.

Asadar, legiuitorul a considerat că poate fi sesizat ANRMAP chiar și atunci când sunt identificate și alte acte care încalcă prevederile legale, la care nu s-a făcut referire în contestație, prin urmare este imperios necesar ca acele acte în legătură cu care contestatorul a făcut referire, motivând criticile vizând abaterile, să nu rămână valabile, ci membrii completului să determine natura măsurilor prin care se asigură înlăturarea actelor emise cu încălcarea legii.

În cazul de față, contestatoarea apreciază că procedura de atribuire a fost organizată și desfășurată de autoritatea contractantă prin grave abateri de la prevederile OUG nr. 34/2006 și HG nr. 925/2006, sens în care evaluarea ofertelor și desemnarea ofertantului câștigător nu reprezintă rezultatul exercitării atribuțiilor de către membrii comisiei de evaluare ci al unei singure persoane, respectiv doamna Baghina Daniela – expert cooptat a întocmit procesele verbale intermediare de evaluare, adresele de clarificări și prin urmare a desemnat ofertantul câștigător.

Contestatoarea invocă dispozițiile art. 72 alin. (2) din HG nr. 925/2006 prin care sunt enumerate atribuțiile comisiei de evaluare iar dispozițiile art. 76 din HG nr. 925/2006 reglementează modul de lucru al comisiei de evaluare și adoptarea deciziilor de către membrii acesteia. Totodată, legiuitorul a prevăzut că autoritatea contractantă poate apela la sprijinul experților, sens în care în raport de expertiza deținută de aceștia vor întocmi rapoarte de specialitate, așa cum prevede art. 73 din HG nr. 925/2006.

Verificând Rapoartele de specialitate existente în dosarul achiziției, așa cum sunt enumerate și în opisul întocmit de autoritatea contractantă, contestatoarea susține că în procedura de atribuire au fost nominalizați ca experți cooptați și

Se arată că Raportul de experți cooptați nr. 1549/24.10.2014, nr.1598/03.11.2014 și Raportul nr. 1669/18.11.2014 nu sunt de natură să justifice natura cunoștințele pe care le deține fiecare din experții cooptați în cauză și prin urmare nu se poate aprecia asupra domeniul de expertiză deținut de către experții cooptați. În raportul procedurii de atribuire înregistrat sub nr. 1671/18.11.2014 la pagina 4 și pagina 5 sunt redată în mod generic atribuțiile și responsabilitățile care revin celor doi experți cooptați în cauză, în cazul expertului fiind menționat: *"Întocmirea documentației de atribuire în funcție de cerințele proiectului tehnic, postarea pe SEAP a invitației de participare și a documentației de atribuire, răspunsuri la solicitările de clarificări, evaluarea ofertelor privind îndeplinirea cerințelor minime de calificare și evaluarea ofertelor tehnice, financiare, întocmirea raportului procedurii, întocmirea documentației pentru eventualele contestații depuse"*.

Așadar, în persoana expertului sunt întrunite toate atribuțiile, există, practic, o delegare de atribuții, fapt care este de natură să demonstreze că procedura de atribuire a fost derulată cu grave abateri de la norma imperativă, constatând că membrii comisiei de evaluare nu au realizat decât "formal" evaluarea, poate doar au semnat niște documente elaborate de experta, conformându-se deciziilor adoptate de aceasta.

De asemenea, punctul de vedere nr. 1772/03.12.2014, formulat de autoritatea contractantă, este semnat de primarul, însă în partea stângă, pagina 9, se menționează: "BD/3 ex.", aceasta fiind încă o dovadă a multiplelor competențe deținute de către expert și a rolurilor pe care aceasta și le-a asumat în derularea procedurii de atribuire.

În scopul demonstrării modului abuziv în care a avut loc derularea procedurii de atribuire, respectiv desemnarea ofertantului câștigător, contestatoarea invocă prevederile art. 74 și art. 75 din HG nr. 925/2006.

Poate fi privită ca o chestiune de ordin formal, dar contestatoarea apreciază că vine să întărească abaterile de la norma legală, și faptul că Rapoartele elaborate de către cei doi experți poartă doar numere de înregistrare de la autoritatea contractantă, fără a avea un număr de înregistrare distinct, aparținând emitentului actului respectiv.

Un alt element vizează lipsa ștampilei expertului numit de reprezentantul legal al autorității contractante, Rapoartele sunt emise doar cu semnătura, și nu aduce argumente prin care să fie justificate concluziile astfel încât membrii comisiei de evaluare să își poată fundamenta măsura stabilită în cazul fiecărui ofertant în parte.

În opinia contestatoarei, este evident că în cauză, înscrisurile existente în dosarul achiziției demonstrează că adresele de clarificare, procesele verbale intermediare de evaluare, Raportul procedurii de atribuire nu sunt rezultatul exercitării atribuțiilor comisiei de evaluare, ci toate au fost întocmite de expertul Baghina Daniela Gabriela, sens în care devin incidente prevederile art. 75 alin. (5) din HG nr. 925/2006, în sensul înlocuirii expertului.

Mai mult, se recunoaște explicit că acestei doamne expert autoritatea contractantă i-a legitimat un rol care o face să devină incompatibilă cu calitatea de expert cooptat, astfel potrivit raportului procedurii de atribuire,

doamna expert a avut atribuții de la postarea în SEAP a documentației până la elaborarea raportului procedurii de atribuire și ulterior a punctului de vedere în fața Consiliului.

Concluzia care se desprinde la acest moment, vizează încălcarea principiului asumării răspunderii, consecința fiind aceea a anularii tuturor actelor de evaluare întocmite cu încălcarea prevederilor art. 72 alin. (2) coroborat cu art. 76 din HG nr. 925/2006 modificata, în cazul de față expertul cooptat s-a substituit atribuțiilor comisiei de evaluare fără a avea această calitate.

Atributul decizional a fost recunoscut în mod exclusiv comisiei de evaluare, chiar și în fața organului administrativ – jurisdicțional, acest atribut nu este recunoscut de lege, se prevede în mod expres că în temeiul art. 278 alin. (2) se pot adopta măsuri în vederea remedierii legalității, însă aducerea la îndeplinire a măsurilor de remediere revine comisiei de evaluare, respectând considerentele de motivare a Deciziei Consiliu.

În final, contestatoarea învederează că a solicitat autorității contractante să îi pună la dispoziție înscrisuri/documente prin care se demonstrează domeniul în care este abilitată Bahina Daniela Gabriela, în calitate de expert, să întocmească rapoarte de specialitate, având în vedere că doamna expert a fost cooptată în proceduri de atribuire al căror obiect era diferit (Reparații și modernizare drumuri, Rețele de canalizare), prin urmare și noțiunile de specialitate sunt diferite. Nu în ultimul rând, este relevant faptul că în cadrul Rapoartelor de specialitate (dar mai ales în punctele de vedere pe care le-a redactat în numele autorității contractante) expertul Bahina Daniela Gabriela nu are niciun fel de rezerve în a-și exprima aversiunea față de ... încercând să discrediteze angajații acesteia atât în cazul celor care elaborează oferta dar și în cazul personalului de specialitate nominalizat în vederea executării contractelor, afirmațiile expertului fiind extrem de dure în acest sens.

Față de susținerile părților și de documentele depuse la dosarul cauzei, Consiliul reține cele ce urmează:

Pentru atribuirea contractului de concesiune având ca obiect „Rețea de canalizare menajeră și stație de epurare în ..., județul”, în calitate de autoritate contractantă, a inițiat procedura de cerere de oferte prin publicarea în SEAP a invitației de participare nr. ...

Cu ocazia ședinței de deschidere a ofertelor, s-a încheiat procesul-verbal nr. 1441/30.09.2014, în care s-a consemnat depunerea a 3 oferte, printre care și cea a contestatoarei. Ca urmare a finalizării evaluării ofertelor, a fost elaborat raportul procedurii de atribuire nr. 1671/18.11.2014, potrivit căruia oferta contestatoarei a fost respinsă ca neconformă, câștigătoare fiind oferta depusă de SC ... SA. Împotriva acestui rezultat, a formulat contestația în analiză ... solicitând anularea adresei de comunicare a rezultatului procedurii, a raportului procedurii și reevaluarea ofertelor.

Ca urmare a depunerii contestației, SC ... SA a depus cerere de intervenție accesorie în sprijinul autorității contractante, solicitând respingerea contestației ca nefondată, cerere pe care, având în vedere

faptul că interesul acestei societăți de sprijinire a actelor întocmite de autoritatea contractantă, în calitate de câștigătoare a procedurii, este evident, Consiliul o va admite în principiu.

Pe fondul contestației formulate, Consiliul observă că în adresa de comunicare a rezultatului procedurii nr. 1673/18.11.2014, sunt menționate două motive explicate pe larg de comisia de evaluare, respectiv:

- menționarea a 2 bucăți reducție PE-HD în devizul CC814-Instalații hidraulice stație de pompare- art. 20 2306294, în loc de 28 bucăți;
- modificarea propunerii financiare în urma solicitării de clarificări, respectiv a sumei aferente cheltuielilor diverse și neprevăzute, ca urmare a calculării procentului de 5% la o altă valoare a investiției de bază.

Verificând modalitatea în care autoritatea contractantă a evaluat oferta contestatoarei, este de remarcat că, într-adevăr, contestatoarea recunoaște menționarea greșită a 2 buc. reducție PE-HD, în loc de 28, invocând, în schimb, încadrarea acestei situații drept abatere tehnică minoră. Văzând că această reducție reprezintă, de fapt, un element de îmbinare între componentele PE-HD, respectiv elemente mărunte în cadrul devizului respectiv, valoarea unitară fiind de 26,123 lei/buc. Astfel, valoarea totală a acestor componente de aproximativ 600 lei, nesemnificativă față de cunțul ofertei, nu transformă oferta respectivă într-una neconformă, pe acest motiv. Mai mult, este forțată concluzia autorității potrivit căreia contestatoarea ar fi modificat proiectul tehnic, nefiind susținută de niciun document de la dosar. Este, în mod evident, o eroare de tehnoredactare, care un modifică, în niciun fel, proiectul.

Potrivit art. 79 alin. (2) lit. b) din HG nr. 925/2006. „Modificări ale propunerii tehnice se acceptă în măsura în care acestea: reprezintă corectări ale unor abateri tehnice minore, iar o eventuală modificare a prețului, indusă de aceste corectări, nu ar fi condus la modificarea clasamentului ofertanților participanți la procedura de atribuire; prevederile art. 79 alin. (3) rămân aplicabile”.

Asupra acestui aspect, autoritatea contractantă a solicitat contestatoarei clarificări prin adresa nr. 1633/10.11.2014,, la care contestatoarea a răspuns prin adresa nr. 2110/13.11.2014, înregistrată la autoritatea contractantă cu nr. 1665/14.11.2014, arătând următoarele:

„Raportat la solicitarea de a explica eroarea privind necuprinderea a 26 buc de reducție PE-HD pentru electrofuziune, diametru exterior 110/90 mm, arătăm următoarele: După cum însăși d-voastră arătați în cuprinsul adresei nr. 1638/10.11.2014, indicarea și cuprinderea unui număr de doar 2 reducții și nu 28 după cum era prevăzut în proiectul tehnic se datorează strict unei erori materiale. Se impune a se constata și reține, în primul rând, faptul că introducerea în deviz a valorii 2 în locul valorii 28, se datorează strict unei erori materiale evidente. Dintr-o altă perspectivă, dat fiind faptul că valoarea cumulată a celor 26 buc. reducții este de 601,24 RON (26x26,123 RON) vă solicităm a constata și incidența în cauză a prevederilor alin. b) din textul legal, modificarea infimă a prețului indusă de către operațiunea matematică de corectare neconducând la modificarea clasamentului ofertanților participanți la procedura de atribuire. Cu toate

însă că această eroare există, subscrisa arătăm în mod expres că ne menținem oferta, prețul oferit și de asemenea că în măsura declarării ofertei noastre drept câștigătoare vom respecta întru-totul prevederile proiectului tehnic".

Din cele de mai sus, rezultă cu evidență faptul că societatea contestatoare își menține oferta financiară, deși recunoaște eroarea materială.

În ceea ce privește cel de-al doilea motiv de respingere a ofertei contestatoarei, Consiliul reține că în cadrul propunerii financiare, aceasta a introdus în cadrul devizului, cheltuielile cu organizare de șantier în cadrul Capitolul IV – Cheltuieli pentru investiția de bază, și nu în cadrul capitolului V– Alte cheltuieli, cum era menționat în Formularul F1. Această eroare de poziționare a cheltuielilor respective, a condus la calcularea eronată a Cheltuielilor diverse și neprevăzute de 5% din valoarea cheltuielilor pentru investiția de bază (Cap. IV).

Din punct de vedere tehnic, modificarea respectivă nu are nicio implicație, fiind doar o eroare formală, tot ce are de făcut ofertantul fiind să transporte rubrica respectivă din capitolul 4 în capitolul 5.

În ceea ce privește calculul cheltuielilor diverse și neprevăzute, Consiliul reține că în fișa de date, autoritatea contractantă a prevăzut următoarele:

„II.2.1) Cantitatea totala sau domeniul

Prezentul contract de achizitie publica cuprinde:

1. RETEA CANALIZARE in valoare de 13.530.129 lei fara TVA.

Sistemul de canalizare menajera proiectat compus din retele de canale colectoare cu rol de preluare a apei uzate menajere de la consumatori si de transport pana la statia de epurare, in lungime totala de 17.736 ml, care se vor executa din conducta PVC D=200 mm SN8 (SDR 34) L=14.056 ml si PVC D=250 mm SN8 (SDR 34) L=3.680 ml, repartizate pe localitati astfel:

-Ogesti Rotaresti -L=5.572 ml si 155 camine de inspectie

-Copaceni -L=1.526 ml si 54 camine de inspectie

-Simbata -L=5.074 ml si 125 camine de inspectie

-Rogoz -L=3.320 ml si 113 camine de inspectie

-Zavoiu -L=2.244 ml si 72 camine de inspectie

2. STATII DE POMPARE APA UZATA in valoare de 1.620.082 lei fara TVA

Statii de pompare apa uzata proiectat in numar de 14 statii echipate cu 1+1 pompe de apa uzata. Lungimea totala a conductelor de refulare va fi de 8.751 ml.

Se vor executa subtraversari de drumuri nationale prin foraje dirijate, subtraversarea caili ferate CF Rogoz-... in localitatea Rogoz, subtraversari de drumuri judetene, subtraversari de podete transversale, subtraversari de vai.

Pe conductele de refulare a apei uzate s-au prevazut camine de vane si aerisire.

3. STATIA DE EPURARE in valoare de 1.728.683 lei fara TVA.

Statia de epurare preia apele menajere colectate de pe raza Comunei Simbata.

4. ORGANIZARE DE SANTIER in valoare de 42.150 lei fara TVA.

Valoarea estimata totala este de 17.764.988,70 lei fara TVA onform devizului general al lucrarii, care cuprinde si quantumul aferent procentului de diverse si neprevazute in valoare de 843.944,70 lei fara TVA. Procentul cheltuielilor diverse si neprevazute este de 5% din valoarea lucrarilor de 16.878.894 lei fara TVA, adica 843.944,70 lei fara TVA, valoarea estimata fara cheltuielile diverse si neprevazute fiind de 16.921.044 lei fara TVA (1+2+3+4).

Valoarea estimata fara TVA: 17,764,988.70 RON"

La cap. IV.4.2) Modul de prezentare a propunerii financiare, autoritatea contractantă a prevăzut următoarele:

„Ofertantul va elabora propunerea financiara astfel încât aceasta sa furnizeze toate informatiile solicitate cu privire la pret precum si la alteconditii financiare si comerciale legate de obiectul contractului de achizitie publica, acesta cuprinzând pretul total (fara TVA) al lucrarilor, in care va fi inclus atat valoarea de C+M al lucrarilor cat si quantumul aferent cheltuielilor de diverse si neprevazute in suma fixa, conform Formularului de oferta prezentat la sectiunea „formulare”.

Fiecare operator economic va cuprinde, ca element constitutiv si distinct al acesteia, valoarea rezultata in urma aplicarii procentului de diverse si neprevazute (comunicat in Sectiunea II.1.5) la valoarea propunerii financiare constituite/depuse (fara diverse si neprevazute)”.

Rezultă din prevederile fișei de date a achiziției, că procentul de cheltuieli diverse și neprevăzute se aplică la valoarea propunerii financiare depuse incluzându-se și cheltuielile de organizare de șantier, autoritatea contractantă stabilind expres că „Procentul cheltuielilor diverse si neprevazute este de 5% din valoarea lucrarilor de 16.878.894 lei fara TVA, adica 843.944,70 lei fara TVA, valoarea estimata fara cheltuielile diverse si neprevazute fiind de 16.921.044 lei fara TVA (1+2+3+4)”, **la punctul 4 fiind menționată expres organizarea de șantier.**

Prin urmare, clarificarea solicitată de autoritatea contractantă prin adresa nr. 1633/10.11.2014, cu privire la modul de calcul al cheltuielilor diverse și neprevăzute, era nejustificată, din moment ce documentația de atribuire este obligatorie către ofertanți, iar propunerea financiară trebuia întocmită astfel cum era prevăzut în fișa de date a achiziției. Astfel, rectificarea devizului trebuia realizată doar în sensul mutării sumei aferente organizării de șantier un capitol mai jos și refacerii calculelor aferente capitolului 4 și 5. În ceea ce privește quantumul cheltuielilor diverse și neprevăzute, în mod eronat susține autoritatea contractantă că trebuie recalculat. Este adevărat că HG nr. 28/2008 privind aprobarea conținutului cadru al documentației tehnico – economice aferente investițiilor publice precum și a structurii și metodologiei de elaborare a devizului general pentru obiective de investiții și lucrări de investiții stabilește că procentul de cheltuieli diverse și neprevăzute se calculează la valoarea investiției de bază, însă autoritatea contractantă a stabilit o altă modalitate de calcul, care nu încalcă, prevederile legale, normele hotărârii respective fiind supletive, având caracter de prevederi orientative (conținut- cadru). De asemenea, în conținutul fișei de date a achiziției nu se precizează nimic cu privire la

calcului cheltuielilor diverse și neprevăzute potrivit metodologiei prevăzută în actul normativ menționat.

Potrivit dispozițiilor art. 170 din OUG nr. 34/2006, „Ofertantul elaborează oferta în conformitate cu prevederile din documentația de atribuire”. În același timp, autoritatea contractantă are obligația, potrivit art. 200 din același act normativ, să stabilească admisibilitatea ofertelor tot în baza documentației de atribuire, și nu a altor dispoziții.

Față de abaterea săvârșită de contestatoare, respectiv includerea sumei aferentă organizării de șantier în alt capitol, măsura respingerii ofertei este disproporționată, din moment ce nu se poate reține realizarea unui calcul incorect în ceea ce privește suma aferentă cheltuielilor diverse și neprevăzute, fiind întemeiată contestația depusă.

În ceea ce privește susținerile contestatoarei din concluziile scrise referitoare la încălcarea gravă a dispozițiilor legale în evaluarea ofertelor, respectiv însărcinarea, dincolo de limitele permise de lege, a expertului cooptat, acesta fiind responsabil, practic, cu derularea întregii proceduri de atribuire, rolul comisiei fiind formal, Consiliul constată că aceste critici sunt nefondate. Raportul procedurii și procesele verbale de evaluare a ofertelor sunt semnate de membrii comisiei de evaluare, prezumându-se, astfel, că sunt întocmite de aceștia. Chiar dacă la operațiunile tehnice de redactare și elaborare a actelor a participat și expertul cooptat, nu există nicio dispoziție legală care să interzică o asemenea practică, relevant fiind că documentele au fost asumate prin semnătură de comisia de evaluare.

De asemenea, Consiliul observă că societatea contestatoare nu a dovedit în niciun fel conflictul de interese invocat, sugerând că, de fapt, expertul cooptat ar fi angajat al autorității contractante, nefiind obiectiv în raporturile cu autoritatea contractantă. O asemenea critică este lipsită de relevanță, declarația de confidențialitate și imparțialitate a experților, ca și a comisiei de evaluare, vizând raporturile cu ofertanții, și nu cu autoritatea contractantă. Dimpotrivă, expertul cooptat este chemat să apere autoritatea contractantă prin competențele de care dispune, în situația în care membrii comisiei de evaluare consideră necesar că au nevoie de opinia unui specialist. În legătură cu lipsa ștampilei expertului de pe raportul de expertiză, Consiliul reține, de asemenea, că dispozițiile legale în materia achizițiilor publice nu impun pentru experții cooptați organizarea într-o anumită formă (persoană fizică autorizată, societate comercială), înscrierea într-un anumit corp al experților sau anumite autorizări speciale, fiind la libera decizie a autorității să își aleagă un specialist pentru acest scop. Expertul în cauză nu este nici expert evaluator și nici expert judiciar, deoarece ordonanța în materia achizițiilor publice nu impune o asemenea calitate, fiind nefondate criticile contestatoarei referitoare la nelegalitatea procedurii de atribuire, pe acest motiv.

Față de cele de mai sus, în temeiul art. 278 alin. (2) și (4) 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, cu modificările și completările ulterioare, Consiliul urmează să admită contestația formulată de ... în contradictoriu cu ... și să dispună anularea

deciziei de declarare a ofertei sale ca reconforma, precum și reevaluarea ofertelor în conformitate cu prevederile documentației de atribuire.

Pe cale de consecință, în temeiul art. 67 din Codul de procedură civilă, Consiliul va respinge ca nefondată cererea de intervenție accesorie formulată de SC ... SRL.

Măsurile dispuse vor fi aduse la îndeplinire în termen de 15 zile de la comunicarea prezentei.

Redactată în 5 exemplare, cuprinde douăzeci și patru pagini.

PREȘEDINTE COMPLET,

...

MEMBRU,

...

MEMBRU,

...