
STANOWISKO ZWIĄZKU ZAWODOWEGO „BUDOWLANI”
W SPRAWIE ZMIAN W USTAWIE PRAWO ZAMÓWIEŃ

PUBLICZNYCH

 Polski rynek zamówień publicznych jest wart około 150 miliardów złotych.
Ogromną część tego rynku (około 40%) stanowią zamówienia związane z
budownictwem. Związek Zawodowy „Budowlani”, podobnie jak inne
organizacje polskiego sektora budowlanego, docenia znaczenie tego rynku dla
rozwoju polskiego budownictwa. Z punktu widzenia pracowników prawo
zamówień publicznych ma bardzo duże znaczenie dla funkcjonowania rynku
pracy, jest niemalże równie ważne jak regulacje prawa pracy.
 W ciągu minionych lat kilkakrotnie wprowadzano zmiany do prawa zamówień
publicznych. Zmiany te nie doprowadziły do wyeliminowania licznych
patologii występujących w procesie zamówień, zarówno na etapie tworzenia
zamówienia (szczególnie w obszarze definiowania istotnych warunków –
SIWZ), etapie wyłaniania wykonawcy jak i na etapie realizacji.
 Potencjalni wykonawcy i dostawcy podkreślają zbiurokratyzowanie, brak
równości stron, małą czytelność polskiego systemu zamówień i jego podatność
na zjawiska korupcyjne. Związki zawodowe podkreślają z kolei brak
skutecznych regulacji i mechanizmów zapobiegających łamaniu praw
pracowniczych w zakresie szeroko rozumianych warunków pracy, w tym
warunków zatrudnienia, bhp, minimalnych wynagrodzeń i ich wypłat oraz czasu
pracy. Niedoskonałe prawo, preferujące w sposób absolutny jedyne kryterium
ceny, jest stosowane w sposób podważający zasady uczciwej konkurencji i
godnej pracy.
 Związek Zawodowy „Budowlani” z zadowoleniem przyjmuje działania
rządu zmierzające do implementacji dwóch dyrektyw 2014/24/UE i 2014/25/
UE w polskim prawie zamówień. Na szczególne podkreślenie i poparcie
zasługuje inicjatywa wpisania obligatoryjnego kryterium stosowania umów o
pracę w zamówieniach na usługi lub roboty budowlane (art. 29b 2.) w
przypadku spełnienia kryteriów określonych w prawie pracy. W przypadku
robót budowlanych, zgodnie ze specyfiką branży, ogromna ich większość jest
wykonywana pod kierownictwem, w czasie i miejscu określonym przez
pracodawcę.
 Związek Zawodowy „Budowlani” popiera zdecydowanie również zmiany (w
art. 91.2a i art. 36.2 p.13) zmierzające do ograniczenia stosowania kryterium
ceny jako jedynego i wprowadzenia kryteriów jakościowych w SIWZ.
 Praktyka polskich zamówień publicznych wskazuje na to, że wszelkie kryteria
nieobligatoryjne są konsekwentnie ignorowane przez zamawiających a cena jest
jedynym kryterium dla blisko 100% zamówień. W efekcie przetargi wygrywają
dostawcy i wykonawcy, którzy nie zapewniają wysokiej jakości materiałów i
usług, dokonują „oszczędności” na kosztach pracy i nie biorą pod uwagę
kosztów eksploatacji i trwałości przedmiotu zamówienia. Komisje przetargowe

w publicznych instytucjach, pod presją swych zwierzchników, koncentrują się
na „tu i teraz” ignorując wyżej wymienione kryteria i ograniczając się w ocenie
do nominalnej wartości oferty, czyli ceny.
Związek Zawodowy „Budowlani” podkreśla, że planowana obecnie nowelizacja
prawa zamówień publicznych nie rozwiąże większości problemów związanych z
praktyką zamówień.
Niezbędne jest przygotowanie nowej ustawy Prawo zamówień publicznych,
upraszczającej system, zapewniającej przestrzeganie w procesie zamówień
publicznych innych źródeł polskiego prawa (w tym prawa pracy) i
określającej obligatoryjne kryteria pozacenowe.

Nowa ustawa Prawo zamówień publicznych powinna w szczegolnoći
wyeliminować:
• Ignorowanie realnych kosztów pracy w zamówieniu i wycenie zamówienia

przedstawianej przez oferenta. Praktyka wskazuje na bardzo częste
podawanie w ofercie nierealnych kosztów pracy niezbędnej do wykonania
usługi. Oznacza to, że oferent bądź ma zamiar zmieniać (aneksować) w
przyszłości kontrakt, bądź jeśli jest to duże zamówienie, zaniża koszty pracy
swoich przyszłych podwykonawców i pośrednio zakłada realizację usługi w
“szarej strefie”.

• Pozbywanie się przez generalnych wykonawców własnego potencjału
wykonawczego. Realizacja zamówień przy pomocy własnego potencjału
przestaje być opłacalna. Generalni wykonawcy nie tworzą więc nowych
miejsc pracy. Powstaje w ten sposób kategoria generalnych wykonawców, w
istocie – pośredników/deweloperów zaopatrzonych w zabezpieczenia
kredytowe, przechwytujących większość zysku z kontraktu tylko z tytułu
posiadania odpowiedniego zaplecza finansowego. Powstawanie długich
łańcuchów podwykonawstwa utrudnia kontrolę nad realizacją i jakością
usługi oraz kontrolę nad bezpieczeństwem i innymi standardami pracy u
podwykonawców

• Postępującą degradację małych i średnich firm podwykonawczych nie
uzyskujących godziwego zysku i mających często problemy z uzyskaniem
należności od generalnego wykonawcy. Brak solidarnej odpowiedzialności
w łańcuchu podwykonawstwa pogłębia tę patologię. Prawo zamówień
publicznych w niewystarczający sposób chroni interesy uczciwych
podwykonawców usług i dostaw;

• Drastyczną redukcję wszystkich kosztów bezpieczeństwa realizacji
zamówienia u podwykonawców, w tym szczególnie bezpieczeństwa pracy.
Prawo zamówień publicznych wymuszając konkurencję wyłącznie w
obszarze ceny usługi przyczynia się do pogarszania standardów pracy i
premiuje używanie tańszych i gorszych jakościowo materiałów;

 Dyrektywy UE w sprawie zamówień publicznych promują wprowadzanie do
krajowych regulacji prawnych tzw „klauzul społecznych” stanowiących
odstępstwa od czysto ekonomicznych reguł zamówień. Związek Zawodowy
„Budowlani” popiera wprowadzanie „klauzul” w uzasadnionych

wypadkach. Wyraża jednak wątpliwość, czy fakultatywne „klauzule” będą
miały jakikolwiek wpływ na praktykę stosowania zamówień.
 Dużo ważniejsze są systemowe rozwiązania Pzp wprowadzające kryteria
obligatoryjne – takie, które nie są “klauzulami”, ale mają decydujący choć
pośredni wpływ na sytuację na rynku pracy. Odnosi się to przede wszystkim do
stosowania obowiązującego (i planowanych zmian) prawa pracy w zakresie
wynagrodzeń, kalkulacji kosztów roboczogodziny, kosztów bhp etc. a także
regulacji dotyczących zakresu solidarnej odpowiedzialności w łańcuchu
podwykonawstwa, roli pośredników na rynku pracy (agencji pracy), liczby
dopuszczalnych poziomów podwykonawstwa czy poziomu zaangażowania
potencjału własnego wykonawcy.
Zdaniem Związku Zawodowego „Budowlani” konieczne jest:
- Wprowadzenie do Pzp mechanizmu kontroli kształtowania struktury

ceny zamówienia. Ani zamawiający, ani oferent nie może kształtować
specyfikacji kosztów ignorując przepisy prawne zawarte w innych aktach
prawnych. Dotyczy to w szczególności przepisów prawa pracy.

- Ustalenie na 40% minimalnego poziomu zaangażowania własnego
potencjału wykonawcy i podwykonawców. Limit minimalnego
zaangażowania potencjału wykonawcy wprowadzany w wielu krajach
europejskich służy uczciwej konkurencji i poprawie sytuacji na rynku pracy.

- Ograniczenie do 3 liczby poziomów podwykonawstwa. W zdecydowanej
większości wypadków nie ma potrzeby zwiększania liczby poziomów
podwykonawstwa. Ograniczenie to służy zwiększeniu efektywnej
koordynacji i nadzoru głównego wykonawcy nad realizacją zamówienia.

- Wprowadzenie zasady solidarnej odpowiedzialności zamawiającego i
wykonawców za uzasadnione roszczenia pracowników z tytułu wykonanej
pracy.

- Obligatoryjne uwzględnienie w SIWZ kosztów zapewnienia
bezpieczeństwa pracy wynikających z przepisów prawa i charakteru
zamówienia.

 Związek Zawodowy „Budowlani” uważa, że nowa ustawa Prawo zamówień
publicznych, uwzględniając właściwie rozumiany interes publiczny, powinna
stać się wzorem dla wszelkich zamówień w Polsce, zarówno w zakresie
uczciwej konkurencji jak i uczciwych reguł dotyczących rynku pracy.

Za Radę Krajową

/-/ Zbigniew Janowski
Przewodniczący
ZZ „Budowlani”

Warszawa, dnia 10 lutego 2016 r.

