
- 347 -

Maciej Guziński

Zamówienia publiczne w prywatyzacji 
zadań komunalnych

1. Przedmiotem rozważań jest realizacja zadania w ramach gospodarki komunal-
nej, o której mowa w ustawie z dnia 20 grudnia 1996 r. o gospodarce komunalnej1. Usta-
wa ta określa zasady i formy gospodarki komunalnej jednostek samorządu terytorialne-
go, tj.: gminy w znaczeniu ustawy z dnia 8 marca 1990 r. o  samorządzie gminnym2; 
powiatu w znaczeniu ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym3; wo-
jewództwa w znaczeniu ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa4. 
Zgodnie z jej postanowieniami (art. 1 ust. 1) gospodarka komunalna polega na wykony-
waniu przez jednostki samorządu terytorialnego zadań własnych w celu zaspokojenia 
zbiorowych potrzeb wspólnoty samorządowej. Powyższe wskazuje, że przedmiotem go-
spodarki komunalnej, jako działalności wykonywanej przez jednostki samorządu teryto-
rialnego, jest realizowanie zadań własnych polegających na zaspokajaniu zbiorowych 
potrzeb wspólnoty samorządowej, czyli tzw. zadań komunalnych. Tak rozumiana gospo-
darka komunalna obejmuje w szczególności zadania o charakterze użyteczności publicz-
nej, których celem jest bieżące i nieprzerwane zaspokajanie zbiorowych potrzeb ludno-
ści w drodze świadczenia usług powszechnie dostępnych (art. 1 ust. 2)5. 

Gospodarka komunalna (realizacja zadań komunalnych) może być prowadzona 
przez jednostki samorządu terytorialnego w określonych formach organizacyjno-praw-
nych, w szczególności w formach samorządowego zakładu budżetowego lub spółek pra-
wa handlowego (art. 2 u.g.k.). Ponadto jednostki te, zgodnie z art. 3 u.g.k., mogą w dro-
dze umowy powierzyć wykonywanie zadań z zakresu gospodarki komunalnej osobom 
fizycznym, osobom prawnym lub jednostkom organizacyjnym nieposiadającym osobo-
wości prawnej, z uwzględnieniem przepisów ustawy z dnia 27 sierpnia 2009 r. o finan-

1	 Dz. U. z 1997 r., Nr 9, poz. 43 ze zm., dalej: u.g.k. 
2	Dz. U z 2001 r., Nr 142, poz. 1591 ze zm.
3	 Dz. U z 2001 r., Nr 142, poz. 1592 ze zm.
4	 Dz. U z 2001 r., Nr 142, poz. 1590 ze zm.
5	 Na temat pojęcia i  zakresu gospodarki komunalnej: zob. M. Ciepiela, Formy komunalnej 

działalności gospodarczej, PUG 2001, nr 6; M. Szydło, Ustawa o gospodarce komunalnej. 
Komentarz, Warszawa 2008.


- 348 -

Maciej Guziński

sach publicznych (Dz. U. Nr 157, poz. 1240, z późn. zm.), w trybie przepisów ustawy 
z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym (Dz. U. z 2009 r., Nr 19, 
poz. 100 oraz z 2010 r., Nr 106, poz. 675), przepisów ustawy z dnia 9 stycznia 2009 r. 
o koncesji na roboty budowlane lub usługi (Dz. U. Nr 19, poz. 101, z późn. zm.), prze-
pisów ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (Dz. U. z 2010 
r., Nr 113, poz. 759, z późn. zm.), przepisów ustawy z dnia 24 kwietnia 2003 r. o działal-
ności pożytku publicznego i o wolontariacie (Dz. U. z 2010 r., Nr 234, poz. 1536) i usta-
wy z dnia 16 grudnia 2010 r. o publicznym transporcie zbiorowym (Dz. U. z 2011 r., 
Nr 5, poz. 13) albo na zasadach ogólnych.

Powyższa regulacja przewiduje więc jako sposób realizacji zadań komunalnych 
przez jednostki samorządu terytorialnego powierzenie ich wykonywania podmiotom ze-
wnętrznym (wykonawcom). Nie wchodząc w szczegóły, wskazać należy, że takie prze-
kazanie zadań komunalnych podmiotom zewnętrznym w drodze umowy jest ujmowane 
jako forma prywatyzacji wykonywania zadań publicznych poprzez włączenie podmio-
tów prywatnych w realizację zadań, które przypisane są jednostkom samorządu teryto-
rialnego6. O wyborze sposobu prowadzenia gospodarki komunalnej, a tym samym for-
my realizacji zadań komunalnych, co do zasady, decyduje organ stanowiący jednostki 
samorządu terytorialnego, chyba że przepis szczególny stanowi inaczej (art. 4 u.g.k.). 
Natomiast wdrożenie wybranego rozwiązania należy do organów wykonawczych danej 
jednostki samorządu terytorialnego. 

To powierzenie zadań komunalnych, jak wynika z art. 3 u.g.k., może nastąpić m.in. 
z wykorzystaniem instytucji zamówienia publicznego. A więc w trybie przepisów usta-
wy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych7, która określa zasady 
i  tryb udzielania zmówień publicznych, środki ochrony prawnej, kontrolę udzielania 
zamówień publicznych oraz organy właściwe w  sprawach uregulowanych w  ustawie 
(art. 1 u.p.z.p.). Może nastąpić także w trybie ustawy z dnia 9 stycznia 2009 r. o koncesji 
na roboty budowlane lub usługi8, która określa zasady i tryb zawierania umowy koncesji 
na roboty budowlane lub usługi oraz środki ochrony prawnej (art. 1 ust. 1). Uznać bo-
wiem należy, że koncesję na roboty budowlane lub usługi, o których mowa w ustawie 
o koncesjach, stanowią kwalifikowaną postać zamówienia publicznego9.

6	 Na temat prywatyzacji tych zadań zob. A. Błaś, Prywatyzacja zadań samorządu terytorialne-
go, [w:] A. Błaś (red.), Studia nad samorządem terytorialnym, Wrocław 2002, s. 352 i n.

7	 Dalej: u.p.z.p. lub ustawa.
8	 Dalej: ustawa o koncesji.
9	 M. Guziński, Koncesje na roboty budowlane i usługi jako nowa forma zarządzania mieniem 

przez jednostki samorządu terytorialnego, [w:] L. Kieres (red.), Nowe problemy badawcze 
w teorii publicznego prawa gospodarczego publicznego (z uwzględnieniem samorządu tery-
torialnego), Wrocław 2010, s. 91 i n.


- 349 -

Zamówienia publiczne w prywatyzacji zadań komunalnych

Powstaje więc zagadnienie, kiedy, w jakiej sytuacji ma zastosowanie przy powie-
rzaniu w drodze umowy zadań komunalnych, o którym mowa w art. 3 u.g.k., ustawa 
Prawo zamówień publicznych, a kiedy ustawa o koncesji.

2. Zgodnie z postanowieniami u.p.z.p. przez zamówienie publiczne należy rozu-
mieć umowy odpłatne zawierane między zamawiającym (podmiot zobowiązany do sto-
sowania ustawy) a wykonawcą (podmiot uczestniczący w postępowaniu o udzielenie 
zamówienia, zainteresowany jego uzyskaniem), których przedmiotem są usługi, dosta-
wy lub roboty budowlane (art. 2 pkt 13 u.p.z.p.). Wprowadzona ustawą regulacja doty-
czy więc podmiotów kwalifikowanych przez ustawę jako zamawiający. Podstawową 
grupę tych podmiotów, zgodnie z art. 3 ust. 1 pkt 1 u.p.z.p., stanowią jednostki sektora 
finansów publicznych w rozumieniu ustawy o finansach publicznych10, a więc m.in. jed-
nostki samorządu terytorialnego. Wskazane podmioty poddane są ustawie, gdy udziela-
ją zamówienia, którego przedmiotem są: a) roboty budowlane – rozumiane jako wyko-
nanie albo zaprojektowanie i wykonanie robót budowlanych w znaczeniu ustawy z dnia 
7 lipca 1994 r. – Prawo budowlane11, a także rozumiane jako wykonanie robót budowla-
nych przez osoby trzecie, zgodnie z wymaganiami określonymi przez zamawiającego 
(art. 2 pkt 8 u.p.z.p.); b) dostawy – rozumiane jako nabywanie rzeczy, praw oraz innych 
dóbr, w szczególności na podstawie umowy sprzedaży, dostawy, najmu, dzierżawy oraz 
leasingu (art. 2 pkt 2 u.p.z.p.); c) usługi – rozumiane jako wszelkie świadczenia, których 
przedmiotem nie są roboty budowlane lub dostawy, a które są uznane za takie w stosow-
nym rozporządzeniu (art. 2 pkt 10 u.p.z.p.). Poddane są ustawie, gdy realizacja powyż-
szych zamówień związana jest z koniecznością zawarcia umowy odpłatnej z ich wyko-
nawcą, przewidującej zwykłe wynagrodzenie.

Natomiast zgodnie z postanowieniami ustawy o koncesji, przez koncesję na roboty 
budowlane lub usługi należy rozumieć umowy zawierane między koncesjodawcą a kon-
cesjonariuszem, których przedmiotem jest wykonanie roboty budowlanej lub usługi za 
wynagrodzeniem, które stanowi wyłączne prawo do eksploatacji obiektu budowlanego, 
w  tym pobierania pożytków, albo takie prawo wraz z  płatnością koncesjodawcy, lub 
wyłączne prawo do wykonywania usługi, w tym pobierania pożytków, albo takie prawo 
wraz płatnością koncesjodawcy (art. 1 ust. 2). Stosowanie ustawy o koncesji na roboty 
budowlane lub usługi może nastąpić, gdy spełnione zostaną łącznie dwie podstawowe 
przesłanki: 1) umowę koncesji zawiera wyraźnie wskazany w ustawie podmiot kwalifi-
kowany jako koncesjodawca (art. 3), obok innych podmiotów taki status posiadają także 

10	 Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 ze zm.).
11	 Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2006 r., Nr 156, poz. 1118 ze zm.).


- 350 -

Maciej Guziński

jednostki samorządu terytorialnego (art. 3 pkt 2); 2) umowa koncesji dotyczy realizacji 
roboty budowlanej lub usługi (art. 1 ust. 1). Z tym, że te podmioty poddane będą tej 
ustawie, gdy zawierają umowę odpłatną z wykonawcą zadania (koncesjonariuszem), za 
kwalifikowanym wynagrodzeniem – wynagrodzenie, które stanowi wyłączne prawo do 
eksploatacji obiektu budowlanego, w tym pobierania pożytków (w przypadku koncesji 
na roboty budowlane) lub wyłączne prawo do wykonywania usługi, w tym pobierania 
pożytków (w wypadku koncesji na usługi), albo takie prawo wraz z płatnością koncesjo-
dawcy.

Z powyższego wynika niewątpliwie, że jeżeli przedmiotem zamówienia, udziela-
nego przez jednostkę samorządu terytorialnego, będą takie dostawy, usługi lub też robo-
ty budowlane, których realizacja mieści się w pojęciu zadań komunalnych, to wówczas 
uznać należy, iż dane zamówienie jest powierzaniem wykonywania tych zadań, o któ-
rym jest mowa w art. 3 u.g.k. Tym samym uznać należy, że jeżeli przy powierzaniu 
wykonywania zadań z  zakresu gospodarki komunalnej osobom fizycznym, osobom 
prawnym lub jednostkom organizacyjnym nieposiadającym osobowości prawnej przez 
jednostkę samorządu terytorialnego w przedmiocie odpłatnego zlecenia (zwykłe wyna-
grodzenie) będą mieszczące się w pojęciu zadań komunalnych dostawy, usługi lub też 
roboty budowlane – w znaczeniu u.p.z.p. – to wówczas mamy do czynienia z zamówie-
niem publicznym w rozumieniu tej ustawy. Natomiast, jeżeli przedmiotem zamówienia 
udzielanego przez jednostkę samorządu terytorialnego będą usługi lub też roboty bu-
dowlane, których realizacja mieści się w pojęciu zadań komunalnych, a ich powierzanie 
następuje w drodze umowy odpłatnego w formie kwalifikowanego wynagrodzenia, to 
wówczas mamy do czynienia z zamówieniem ujmowanym jako koncesja na roboty bu-
dowlane lub usługi w rozumieniu ustawy o koncesji.

Z powierzeniem zadania komunalnego (w ujęciu zarówno ustawy u.p.z.p., jak 
i ustawy o koncesji) mamy do czynienia, gdy dochodzi do zawarcia umowy. Natomiast 
jednym z koniecznych elementów stosunku cywilnoprawnego powstałego na skutek za-
warcia umowy jest występowanie co najmniej dwóch stron posiadających zdolność 
prawną bycia podmiotem praw i obowiązków. Niewątpliwie z takimi dwoma podmiota-
mi nie będziemy mieli do czynienia w sytuacji np. występowania dwóch nieposiadają-
cych osobowości prawnej jednostek organizacyjnych – jednostek samorządu terytorial-
nego. W takim przypadku będziemy mieli bowiem do czynienia tylko i  wyłącznie 
z jednym podmiotem posiadającym tę zdolność prawną, a mianowicie daną jednostką 
samorządu terytorialnego, która występuje poprzez swoje jednostki organizacyjne. 
W  konsekwencji, w  opisanej sytuacji nie wystąpi możliwość zastosowania regulacji 
art. 3 u.g.k. z zastosowaniem procedur zamówienia publicznego, przewidzianych w ana-
lizowanych ustawach.


- 351 -

Zamówienia publiczne w prywatyzacji zadań komunalnych

Cechą instytucji zamówień publicznych, regulowanych ustawą Prawo zamówień 
publicznych, jak i ustawą o koncesji na roboty budowlane lub usługi, jest wprowadzenie 
rozwiązań polegających na ustanowieniu określonego reżimu zachowania przy zawiera-
niu umów odpłatnych przez wskazane podmioty, których przedmiotem są usługi, roboty 
budowlane czy dostawy. Reżim ten polega na określeniu zasad, sposobu, form postępo-
wania w całym procesie udzielania zamówienia publicznego, poczynając od jego przy-
gotowania, poprzez wyłonienie wykonawcy zamówienia, do realizacji w oparciu o za-
wartą umowę12. Powstaje więc kolejne zagadnienie – w jakim zakresie reguły ustawy 
Prawo zamówień publicznych czy ustawy o koncesji mają zastosowanie przy powierza-
niu zadań komunalnych, o którym mowa w art. 3 u.g.k. Zgodnie z postanowieniami tego 
artykułu powierzenie zadań komunalnych określonym podmiotom może nastąpić w try-
bie przepisów tych ustaw. Powstaje więc pytanie, czy to postanowienie art. 3 u.g.k. na-
leży rozumieć jako odesłanie do określonych ustawą u.p.z.p. czy ustawą o koncesji za-
sad, sposobu, form i trybu postępowania w procesie udzielania zamówienia publicznego 
czy jedynie do trybu udzielania zamówień, a ściślej wyłonienia wykonawcy zadania. 

Sformułowanie art. 3 u.g.k. poprzez odesłanie do trybu przepisów tych ustaw wska-
zuje, że ustawy te powinny być stosowane wprost, w całości, a nie w ograniczonym za-
kresie. Oznacza to, że jednostka samorządu terytorialnego będzie posiadała status „za-
mawiającego” w  rozumieniu u.p.z.p., zobligowanego do stosowania jej postanowień 
wraz ze wszystkimi tego konsekwencjami13. Tym samym powierzanie podmiotowi ze-
wnętrznemu w drodze umowy wykonywania zadań z zakresu gospodarki komunalnej 
w trybie ustawy u.p.z.p. wiązać się będzie z przestrzeganiem przez jednostkę samorządu 
terytorialnego wszystkich zasad, rygorów i wymogów, jakie prawo zamówień publicz-
nych wprowadza przy udzielaniu zamówienia publicznego. Podobnie, jednostka samo-
rządu terytorialnego będzie posiadała status „koncesjodawcy” w  rozumieniu ustawy 
o koncesji, zobligowanego do stosowania jej postanowień wraz ze wszystkimi tego kon-
sekwencjami.

3. Nie wchodząc w szczegółowe rozważania, wskazać należy, że powierzanie przez 
jednostkę samorządu terytorialnego wykonania zadania komunalnego, w trybie przepi-
sów prawa zamówień publicznych, wiązać się winno z przestrzeganiem zasad udzielania 
zamówień publicznych; zasady uczciwej konkurencji i zasady równego traktowania wy-

12	 Zob. J. Pieróg, Prawo zamówień publicznych. Komentarz, Warszawa 2010, s. 150 i n.; M. Sta-
chowiak, J. Jerzykowski, W. Dzierżanowski, Prawo zamówień publicznych. Komentarz, 
Warszawa 2010, s. 132 i  n., M. Guziński (red.), Prawo zamówień publicznych, Wrocław 
2008, s. 47 i n.; M. Guziński, Koncesje na roboty budowlane i usługi…, s. 97 i n.

13	 Zob. M. Szydło, Ustawa o gospodarce komunalnej…, s. 183 i n.


- 352 -

Maciej Guziński

konawców; zasady prowadzenia postępowania w sposób przejrzysty i obiektywny; zasa-
dy udzielania zamówienia wyłącznie wykonawcy wybranemu zgodnie z  przepisami 
ustawy; zasady jawności prowadzonego postępowania; zasady zachowania formy pi-
semnej i języka polskiego przy prowadzeniu postępowania; zasady stosowania trybów 
przewidzianych w ustawie (art. 7-10 u.p.z.p.). 

Powierzanie przez jednostkę samorządu terytorialnego wykonania zadania komu-
nalnego, w trybie przepisów prawa zamówień publicznych winno obejmować przestrze-
ganie rygorów i  wymogów obowiązujących na etapie przygotowania postępowania 
o zmówienie publiczne od strony organizacyjnej i merytorycznej. Przystępując do powie-
rzenia wykonania zadania komunalnego, w  trybie zamówienia publicznego, jednostka 
samorządu terytorialnego winna przygotować ten proces od strony organizacyjnej, a więc 
rozstrzygnąć, czy związane z tym działania i czynności podejmuje przez swego kierow-
nika czy też powierza ich przygotowanie i przeprowadzenie własnej wydzielanej jedno-
stce organizacyjnej lub osobie trzeciej. Zgodnie bowiem z  rozwiązaniami zawartymi 
w ustawie (art. 15 ust. 1 u.p.z.p.) postępowanie o udzielenie zamówienia przygotowuje 
i przeprowadza sam zamawiający, a więc podmiot zobowiązany do stosowania jej prze-
pisów. Działa on w tym zakresie przez swego kierownika, tj. osobę lub organ, który zgod-
nie z obowiązującymi przepisami, statutem lub umową jest uprawniony do zarządzania 
zamawiającym (art. 2 pkt 3 u.p.z.p.). Przy tego rodzaju rozwiązaniu to kierownik zama-
wiającego przygotowuje i podejmuje czynności oraz działania związane z udzieleniem 
zamówienia publicznego i ponosi za nie odpowiedzialność. Z tym że kierownik może 
powierzyć w drodze pisemnej te czynności pracownikom zamawiającego. Wówczas po-
dejmuje je wyznaczony pracownik i w zakresie, w  jakim zostały mu one powierzone, 
ponosi odpowiedzialność (art. 18 ust. 1 i 2 u.p.z.p.). Niemniej przepisy ustawy przewidu-
ją, że podmiot zobowiązany do jej stosowania może powierzyć przygotowanie lub prze-
prowadzenie postępowania o  udzielenie zamówienia własnej jednostce organizacyjnej 
lub osobie trzeciej (art. 15 ust. 2). Podmioty, którym powierzono przygotowanie, przepro-
wadzenie postępowania o udzielenie zamówienia, działają w imieniu i na rzecz zamawia-
jącego, a  ich działania są dla zamawiającego wiążące. Powierzenie czynności własnej 
jednostce organizacyjnej winno być przesądzone i określone w wewnętrznym dokumen-
cie zamawiającego. Z tym że jednocześnie nastąpić winno udzielenie upoważnienia oso-
bie lub osobom, które w ramach tej jednostki będą działały w imieniu zamawiającego, 
jego kierownika. Natomiast powierzenie dokonania tych czynności osobie trzeciej wią-
zać się winno z udzieleniem stosownego pisemnego pełnomocnictwa. 

Przygotowanie postępowania związane jest także z ustaleniem, czy uczestniczyć 
będzie w  tej procedurze także specjalna komisja, zwana na gruncie u.p.z.p. komisją 
przetargową, czy też nie i w jakim zakresie. Zgodnie z przepisami regulującymi zamó-


- 353 -

Zamówienia publiczne w prywatyzacji zadań komunalnych

wienia publiczne kierownik zamawiającego zobowiązany jest do powołania takiej komi-
sji, jeżeli wartość zamówienia jest równa lub przekracza kwoty określone w przepisach 
wydanych na podstawie art. 11 ust. 8 u.p.z.p., tzw. kwoty progowe. W sytuacji, gdy war-
tość zamówienia jest mniejsza niż powyższe kwoty, kierownik zamawiającego może 
powołać komisję przetargową, ale nie musi tego czynić (art. 19 ust. 1 i 2 u.p.z.p.). Ko-
misja ta jest powoływana – co do zasady – do oceny spełniania przez wykonawców 
warunków udziału w postępowaniu o udzielenie zamówienia oraz do badania i oceny 
ofert. Mogą jednak zostać także powierzone komisji inne czynności związane z przygo-
towaniem i przeprowadzeniem samego postępowania o udzielenie zamówienia. Z tym iż 
ustalenia tej komisji nie mają charakteru wiążącego. Komisja przedstawia jedynie pro-
pozycje określonych rozwiązań czy określonego stanowiska, a do kierownika zamawia-
jącego należy decyzja rozstrzygająca (art. 20 u.p.z.p.).

Proces ten – powierzenia wykonania zadania komunalnego w trybie zamówienia 
publicznego – powinien być przygotowany także od strony merytorycznej. Związane to 
jest przede wszystkim z obowiązkiem sporządzenia specyfikacji istotnych warunków 
zamówienia, dokumentu określającego m.in. przedmiot zamówienia, tryb wyłonienia 
wykonawcy, warunki i wymogi ubiegania się o realizację zadania, termin jego realizacji, 
sposób sporządzenia i składania oferty, kryteria wyboru wykonawcy zamówienia, istot-
ne postanowienia, które zostaną wprowadzone do treści umowy (art. 36 ust. 1 i 2 u.p.z.p.). 
Podkreślić należy, że jednostka samorządu terytorialnego, zgodnie z prawem zamówień 
publicznych, nie tylko zobowiązana jest do sporządzenia dokumentu zawierającego 
określoną treść, ale także do uczynienia tego według wskazanych reguł. Gdy idzie 
o wskazanie przedmiotu powierzanego zadania komunalnego, konieczne jest więc nie 
tylko jego określenie, ale także winno to być uczynione w sposób wskazany w ustawie. 
Nastąpić to powinno w sposób jednoznaczny, wyczerpujący oraz przy użyciu dokład-
nych i zrozumiałych określeń, z uwzględnieniem wszystkich wymagań i okoliczności 
mogących mieć wpływ na sporządzenie oferty, za pomocą obiektywnych cech technicz-
nych i  jakościowych z  zachowaniem określonych norm. Nie można natomiast tego 
przedmiotu opisywać w sposób, który mógłby utrudniać uczciwą konkurencję (art. 29- 31 
u.p.z.p.). Jednocześnie jednostka samorządu terytorialnego winna także określić wartość 
powierzanego zadania. Przy dokonywaniu tych czynności – określaniu przedmiotu 
i wartości – zastosowanie ma reguła zakazująca dzielenia zamówienia na części lub za-
niżanie jego wartości, jeżeli miałoby to na celu uniknięcie stosowania przepisów zamó-
wień publicznych (art. 32 ust. 2 u.p.z.p.).

Wyłonienie wykonawcy zadania komunalnego przez jednostkę samorządu teryto-
rialnego z  zastosowaniem przepisów zamówień publicznych może nastąpić jedynie 
w  jednym z przewidzianych trybów procedowania: przetarg nieograniczony, przetarg 


- 354 -

Maciej Guziński

ograniczony, negocjacje z ogłoszeniem, dialog konkurencyjny, negocjacje bez ogłosze-
nia, zamówienie z wolnej ręki, zapytanie o cenę, licytacja elektroniczna. Z tym uwarun-
kowaniem, że podstawowym trybem wyłonienia wykonawcy zadania komunalnego jest 
przetarg nieograniczony oraz przetarg ograniczony. Co oznacza, że mogą być one stoso-
wane, co do zasady, zawsze, a uczynienie tego w innym trybie może nastąpić jedynie 
wyłącznie w okolicznościach określonych w przepisach ustawy (art. 10 u.p.z.p.). 

Powierzanie zadania komunalnego przez jednostkę samorządu terytorialnego zwią-
zane jest także z ustaleniem warunków udziału zainteresowanych podmiotów w postę-
powaniu oraz opisu sposobu oceny spełnienia tych warunków. Zgodnie z przepisami 
ustawy mogą to być warunki pozytywne w zakresie posiadania uprawnień niezbędnych 
do wykonywania określonych działań lub czynności związanych z zadaniem komunal-
nym, jeżeli ustawy nakładają taki obowiązek, a także, jednakowe dla wszystkich pod-
miotów, warunki w zakresie: posiadania wiedzy i doświadczenia; potencjału techniczne-
go i osób zdolnych do wykonania zadania; znajdowania się w sytuacji ekonomicznej 
i finansowej zapewniającej wykonanie zadania (art. 22 ust. 1 u.p.z.p.). Warunki te winny 
być ustalone w sposób jednakowy dla wszystkich potencjalnych podmiotów oraz w spo-
sób jednoznaczny, tak aby nie utrudniały uczciwej konkurencji. Konieczne jest wskaza-
nie sposobu oceny spełnienia tych warunków, w tym dokumentów, które mają potwier-
dzić ich spełnienie przez wykonawców (art. 25-26 u.p.z.p.). Ich rodzaj i  zakres jest 
określony w rozporządzeniu14. 

Samo wyłonienie wykonawcy konkretnego zamówienia o określonym przedmiocie 
w ramach zmówienia publicznego następuje w drodze wyboru najkorzystniejszej oferty, 
po uprzednim wszczęciu tego postępowania, przygotowaniu i  złożeniu ofert oraz ich 
badaniu i ocenie. Podjęcie postępowania w zakresie wyłonienia wykonawcy zadania ko-
munalnego – jako postępowania o udzielenie zamówienia publicznego – może nastąpić 
więc po uprzednim wszczęciu postępowania o  powierzenie tego zadania. Wszczęcie 
tego postępowania – w zależności od wybranego trybu – winno nastąpić albo w formie 
zmieszczenia ogłoszenia publicznego (art. 40, 48, 56, 60c u.p.z.p.), albo w określonych 
przypadkach (art. 63, 66, 71 u.p.z.p.) w formie skierowania zaproszenia do wybranych 
podmiotów. Wszczynając postępowanie, jednostka samorządu terytorialnego – jako za-
mawiający – udostępnia zainteresowanym podmiotom specyfikację istotnych warunków 
zamówienia. Następuje to w miejscu i terminie zależnym od wybranego trybu udzielania 
zamówienia (art. 42, art. 54 ust. 4, art. 57 ust. 5, art. 60e ust. 3 u.p.z.p.). Z tym że udo-
stępnia nie tylko specyfikację, ale także wyjaśnienia jej treści. Przygotowując na podsta-

14	 Rozporządzenie Prezesa Rady Ministrów z dnia 30 grudnia 2009 r. w sprawie rodzajów do-
kumentów, jakich może żądać zamawiający od wykonawcy, oraz form, w jakich dokumenty 
te mogą być składane (Dz. U. Nr 226, poz. 1817).


- 355 -

Zamówienia publiczne w prywatyzacji zadań komunalnych

wie specyfikacji ofertę, zainteresowani wykonawcy mogą, zgodnie z  art. 38 u.p.z.p., 
zwrócić się do zamawiającego z prośbą o wyjaśnienie treści tego dokumentu. Podmiot 
powierzający zadanie w takiej sytuacji jest zobowiązany do niezwłocznego udzielenia 
wyjaśnień pytającemu. Ponadto pytanie wraz z odpowiedzią zobowiązany jest jednocze-
śnie udostępnić wszystkim uczestnikom postępowania, którym przekazał specyfikację, 
a jeżeli jest ona udostępniona na stronie internetowej, zamieszcza odpowiedź na tej stro-
nie bez ujawniania źródła zapytania. Jeżeli dokonana zostanie modyfikacja treści specy-
fikacji – co może nastąpić w szczególnie uzasadnionych przypadkach przed upływem 
terminu składania ofert – zmiana ta musi być także przekazana wszystkim zainteresowa-
nym podmiotom. 

Wykonawca zadania komunalnego – jako zamówienia publicznego – może być 
wybierany w oparciu o złożoną w wyznaczonym miejscu i terminie przez zainteresowa-
ne podmioty ofertę. Przygotowana przez nich oferta winna spełniać wymagania prawa 
cywilnego, ponadto musi spełniać warunki określone w przepisach ustawy Prawo zamó-
wień publicznych, a w szczególności treść oferty musi odpowiadać treści specyfikacji 
istotnych warunków zamówienia (art. 82 u.p.z.p.). Wraz z ofertą wykonawca powinien 
złożyć żądane dokumenty potwierdzające spełnienie warunków udziału w postępowa-
niu, w tym także wadium, jeżeli jest wymagalne. Oferta winna być złożona przez zain-
teresowanego wykonawcę, pod rygorem nieważności, w formie pisemnej. Wyjątkowo, 
za zgodą zamawiającego, można złożyć ofertę w postaci elektronicznej, opatrzoną bez-
piecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifiko-
wanego certyfikatu (art. 82 ust. 1 i 2 u.p.z.p.). Regułą jest, że wykonawca może złożyć 
tylko jedną ofertę na całość zlecenia i że nie może ona mieć postaci wielowariantowej, 
zawierać kilku propozycji realizacji zadania czy jego realizacji w częściach, chyba że 
przewidziano to w specyfikacji (art. 83 u.p.z.p.). Złożona oferta wywołuje skutek praw-
ny po upływie terminu jej złożenia; do tego czasu wykonawca dysponuje własną ofertą, 
może ją zmienić lub wycofać czy w miejsce wycofanej złożyć nową (art. 84 u.p.z.p.). Po 
upływie tego terminu składający ofertę nie może się z niej wycofać, oczekując na roz-
strzygnięcie podmiotu, któremu ofertę złożył. Jest związany ofertą przez okres wskaza-
ny w specyfikacji. 

Wybór wykonawcy zadania komunalnego może nastąpić w oparciu o ważną ofertę. 
Dlatego w  toku postępowania konieczne jest sprawdzenie, czy oferta została złożona 
przez podmiot niepodlegający wykluczeniu z tego postępowania lub podmiot zaproszo-
ny do udziału w tym postępowaniu. Oferta złożona przez wykonawcę niespełniającego 
warunków udziału w postępowaniu nie jest rozpatrywana. Ponadto sama oferta musi być 
ważna, nie może być przedmiotem rozpoznania oferta podlegająca odrzuceniu. W razie 
wystąpienia tych przesłanek jednostka samorządu terytorialnego jest zobowiązana ofer-


- 356 -

Maciej Guziński

tę odrzucić (art. 89 u.p.z.p.). W trakcie badania i oceny ofert, poza wyraźnie wskazanymi 
wyjątkami, niedopuszczalne jest prowadzenie między stronami negocjacji dotyczących 
złożonej oferty, dokonywanie jakiejkolwiek zmiany w jej treści (art. 87 u.p.z.p.). Tym 
samym wykonawca zadania komunalnego może być wybierany jedynie spośród pod-
miotów spełniających określone pozytywne wymagania ustawowe, ustalone przez za-
mawiającego, oraz spośród wykonawców niepodlegających wykluczeniu z  ubiegania 
się o zamówienie publiczne, w oparciu o ważną ofertę. Z tym że wyłonienie wykonawcy 
zadania komunalnego w ramach zamówienia publicznego nastąpić może nie w drodze 
swobodnej oceny, ale w oparciu o  jawne kryteria. Kryteriami wyboru może być cena 
albo cena i  inne parametry odnoszące się do przedmiotu powierzanego zadania. Nie 
mogą kryteria natomiast, co do zasady, dotyczyć właściwości wykonawcy, a w szczegól-
ności jego wiarygodności ekonomicznej, technicznej lub finansowej (art. 91 u.p.z.p.). 
Wskazać należy, że ustawowy zakaz stosowania kryteriów dotyczących właściwości 
wykonawcy, podobnie jak wymóg przedkładania dokumentów potwierdzających speł-
nienie warunków, a także wyboru niektórych trybów postępowania, doznaje ogranicze-
nia w przypadkach m.in. powierzania zadań z zakresu usług, o których mowa w art. 5 
ustawy. 

Powierzyć zadanie komunalne można więc podmiotowi, którego oferta była najko-
rzystniejsza. Natomiast najkorzystniejsza oferta to taka, która przedstawia najkorzyst-
niejszy bilans ceny i innych kryteriów odnoszących się do przedmiotu zamówienia lub 
innych dopuszczonych kryteriów, albo oferta z  najniższą ceną (art. 2 pkt 5 u.p.z.p.). 
W przypadku, jeżeli dwie lub więcej ofert przedstawia taki sam bilans ceny i  innych 
kryteriów oceny ofert, zamawiający – jako najkorzystniejszą spośród tych ofert – wybie-
ra ofertę z niższą ceną. Natomiast w sytuacji, gdy zostały złożone oferty o takiej samej 
cenie, w postępowaniu, w którym jedynym kryterium oceny ofert jest cena, zamawiają-
cy wzywa wykonawców, którzy złożyli te oferty, do złożenia ofert dodatkowych i za 
najkorzystniejszą uznaje tę, która w ofercie dodatkowej posiada najniższą cenę (art. 91 
ust. 4 i 5 u.p.z.p.). Z tak wybranym oferentem jednostka samorządu terytorialnego może 
podpisać umowę o realizację zadania komunalnego, o ile nie zachodzą ustawowe prze-
słanki nieważności postępowania. W sytuacji ich wystąpienia winno nastąpić obowiąz-
kowe unieważnienie postępowania o udzielenie zamówienia, którego przedmiotem było 
powierzenie określonego zadania komunalnego. Zgodnie z art. 93 ust. 1 u.p.z.p. zama-
wiający unieważnia postępowanie o udzielenie zamówienia, jeżeli: 1) nie złożono żad-
nej oferty niepodlegającej odrzuceniu albo nie wpłynął żaden wniosek o dopuszczenie 
do udziału w postępowaniu od wykonawcy niepodlegającego wykluczeniu, z wyjątkiem 
postępowania w trybie zapytania o cenę i  licytacji elektronicznej; 2) w postępowaniu 
prowadzonym w trybie zapytania o cenę nie złożono co najmniej dwóch ofert niepodle-


- 357 -

Zamówienia publiczne w prywatyzacji zadań komunalnych

gających odrzuceniu; 3) w postępowaniu prowadzonym w trybie licytacji elektronicznej 
wpłynęły mniej niż dwa wnioski o dopuszczenie do udziału w licytacji elektronicznej 
albo nie zostały złożone oferty przez co najmniej dwóch wykonawców niepodlegają-
cych wykluczeniu; 4) cena najkorzystniejszej oferty przewyższa kwotę, którą zamawia-
jący może przeznaczyć na sfinansowanie zamówienia; 5) zostały złożone oferty dodat-
kowe o  takiej samej cenie; 6) wystąpiła istotna zmiana okoliczności powodująca, że 
prowadzenie postępowania lub wykonanie zamówienia nie leży w interesie publicznym, 
czego nie można było wcześniej przewidzieć; 7) postępowanie obarczone jest wadą 
uniemożliwiającą zawarcie ważnej umowy w sprawie zamówienia publicznego.

Realizacja powierzonego zadania komunalnego w trybie ustawy Prawo zamówień 
publicznych, zgodnie z jej przepisami, winna nastąpić w drodze umowy, do której stosuje 
się przepisy Kodeksu cywilnego, jeżeli przepisy ustawy nie stanowią inaczej (art. 139 
u.p.z.p.)15. Oznacza to, że w sprawach uregulowanych w ustawie jej postanowienia mają 
pierwszeństwo przed postanowieniami kodeksowymi. Jednostka samorządu terytorialne-
go, zawierając przedmiotową umowę, musi uwzględniać te ograniczenia ustawowe. Na-
tomiast zgodnie z przepisami ustawy przedmiotowa umowa nie może być sporządzana 
w dowolnej formie, ale winna być zawarta pod rygorem nieważności w formie pisemnej 
(art. 139 u.p.z.p.). Może być ona zawierana, co do zasady, na czas oznaczony, a jedynie 
w określonych sytuacjach na czas nieoznaczony (art. 142-143 u.p.z.p.). Umowa ta jest 
jawna i podlega udostępnieniu na zasadach określonych w przepisach o dostępie do infor-
macji publicznej. Ponadto treść umowy jest zdeterminowana zapisami zawartymi w spe-
cyfikacji oraz zawartymi w wybranej ofercie. Natomiast zakres świadczeń wykonawcy 
winien być tożsamy z jego zobowiązaniami zawartymi w ofercie (art. 140 u.p.z.p.). Usta-
wa wprowadza zakaz dokonywania istotnych zmian postanowień zawartej umowy w sto-
sunku do treści oferty, na podstawie której dokonano wyboru wykonawcy zadania, chyba 
że powierzający przewidział możliwość dokonania takiej zmiany w ogłoszeniu o zamó-
wieniu lub specyfikacji oraz określił warunki takiej zmiany. Zmiana dokonana wbrew 
temu ograniczeniu jest nieważna (art. 144 u.p.z.p.). Niemniej jednostka samorządu tery-
torialnego może odstąpić od zawartej już umowy. Może to uczynić w razie zaistnienia 
okoliczności powodujących, że wykonanie umowy nie leży w interesie publicznym, cze-
go nie można było przewidzieć w chwili zawierania umowy, w terminie 30 dni od po-
wzięcia wiadomości o tych okolicznościach. W takim wypadku należy się wykonawcy 
zadania jedynie wynagrodzenie z tytułu wykonania części umowy (art. 145 u.p.z.p.). 

Zachowanie jednostki samorządu terytorialnego, powierzającej wykonywanie za-
dania komunalnego w trybie ustawy Prawo zamówień publicznych, na zasadach w niej 

15	 Zob. m.in. A. Panasiuk, Umowy w zamówieniach publicznych, Poznań 2002, s. 59 i n.


- 358 -

Maciej Guziński

określonych, poddane jest kontroli i ocenie dokonywanej przez zainteresowane zada-
niem podmioty16. Przepisy tej ustawy bowiem nie tylko określają reżim postępowania 
przy udzielaniu zamówienia publicznego, ale także wprowadzają rozwiązania w zakre-
sie kontrolowania zachowań zamawiających co do przestrzegania ustalonych reguł, 
w tym przez wykonawców – w formie przyznanych im środków ochrony prawnej (art. 
179-198 u.p.z.p.). Tym samym wykonawcy oraz innemu podmiotowi, jeżeli mają lub 
mieli interes w uzyskania tego zadania w ramach zamówienia publicznego oraz ponieśli 
lub mogą ponieść szkodę w wyniku naruszenia przez zamawiającego przepisów, przy-
sługują w zakresie określonym w ustawie środki w postaci: odwołania do Krajowej Izby 
Odwoławczej, skargi do sądu powszechnego. 

Możliwość korzystania że środków ochrony prawnych przewidzianych w ustawie 
uwarunkowana jest przesłankami materialnoprawnymi i formalnymi. Te pierwsze doty-
czą okoliczności odnoszących się do zasadności wnoszonego środka. Ich zaistnienie nie 
wpływa na możność wszczęcia procedur odwoławczych, lecz warunkuje uwzględnienie 
wniesionego środka. Natomiast przesłanki formalne (legitymacja do wniesienia środka, 
dochowanie terminów do wniesienia środka, formy pisma procesowego, opłacenie wpi-
su) odnoszą się do okoliczności, których istnienie lub nieistnienie decyduje o możliwo-
ści rozpoznania w  określonym postępowaniu danej sprawy. Skuteczność wniesienia 
środka ochrony prawnej przez uprawniony podmiot zależy od jednoczesnego zaistnienia 
następujących okoliczności: 

naruszenia przez zamawiającego swoim postępowaniem przepisów ustawy 1.	
i aktów wykonawczych, wydanych na podstawie tej ustawy;
doznania lub możliwości doznania uszczerbku w interesie prawnym w uzyska-2.	
niu zamówienia przez uprawniony podmiot; 
istnienia związku przyczynowego pomiędzy naruszeniem przez zamawiające-3.	
go przepisów ustawowych a uszczerbkiem w interesie prawnym wykonawcy 
lub możliwością takiego uszczerbku (art. 179 u.p.z.p.). 

Uprawniony podmiot dla skorzystania ze środków ochrony prawnej winien więc 
wykazać, że jego interes prawny w  uzyskaniu zamówienia doznał lub mógł doznać 
uszczerbku w  wyniku naruszenia przez zamawiającego przepisów ustawy. Ochronie 
w ustawie podlega tylko interes prawny, nie zaś interes faktyczny, a więc taki, który ma 
charakter obiektywny i podstawę w normie prawnej. 

Podstawowym środkiem ochrony prawnej, przewidzianym w ustawie, jest odwoła-
nie wnoszone do Krajowej Izby Odwoławczej. Rozpoznając to odwołanie, Krajowa Izba 
Odwoławcza może je odrzucić, oddalić lub uwzględnić. Jeżeli uwzględni, może nakazać 

16	 Zob. szerzej: M. Guziński, Środki prawne w ustawie – Prawo zamówień publicznych, [w:] 
L. Kieres (red.), Środki prawne publicznego prawa gospodarczego, Wrocław 2007, s. 21 i n.


- 359 -

Zamówienia publiczne w prywatyzacji zadań komunalnych

wykonanie lub powtórzenie czynności zamawiającego, lub nakazać unieważnienie czyn-
ności, a także unieważnić umowę w całości lub w części, a w określonej sytuacji nałożyć 
karę finansową (art. 189, art. 192 u.p.z.p.). Kolejnym środkiem jest skarga do sądu po-
wszechnego. Rozpatrując sprawę, sąd może skargę odrzucić, oddalić, a także uwzględ-
nić. W tym ostatnim przypadku sąd zmienia zaskarżone rozstrzygnięcie i orzeka o isto-
cie sprawy (art. 198e, art. 198f u.p.z.p.). 

Konsekwencją zastosowania środków ochrony prawnej może być więc nakazanie 
dokonania lub powtórzenia określonej czynności, unieważnienie jej, unieważnienie po-
stępowania, unieważnienie umowy w całości lub części, kara finansowa. Ponadto wska-
zać należy, że naruszenie zasad, formy lub trybu przepisów zamówienia publicznego 
przy udzielaniu zamówienia przez jednostkę samorządu terytorialnego, jako jednostkę 
sektora finansów publicznych, traktowane jest jako nieprzestrzeganie dyscypliny finan-
sów publicznych. W konsekwencji, kierownicy tych podmiotów, osoby uczestniczące 
w tym procesie ponoszą odpowiedzialność na zasadach określonych w ustawie z dnia 17 
grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych17. 

4. Także powierzanie przez jednostkę samorządu terytorialnego wykonania zadania 
komunalnego, w trybie przepisów ustawy o koncesji, wiązać się winno z przestrzega-
niem zasad tego postępowania: zapewnienia równego i niedyskryminacyjnego traktowa-
nia zainteresowanych podmiotów, działania w sposób przejrzysty, zachowania uczciwej 
konkurencji. (art. 6).

Przystępując do postępowania o udzielenie koncesji na roboty budowlane lub usłu-
gi, jednostka samorządu terytorialnego winna je przygotować od strony merytorycznej, 
co związane jest przede wszystkim ze sporządzeniem ogłoszenia o koncesji – dokumen-
tu określającego „zapotrzebowanie” i wymogi zamawiającego, stanowiącego podstawę 
sporządzenia oferty przez zainteresowane podmioty i oceny ważności złożonych ofert. 
Wskazać należy, że ustawa o koncesji nakłada nie tylko obowiązek sporządzenia tego 
dokumentu i określa jego treść oraz reguluje sposób opracowania jego istotnych posta-
nowień. Istotnym elementem tego dokumentu jest przedmiot koncesji. Koncesjodawca, 
przygotowując postępowanie o zawarcie umowy koncesji, jest więc obowiązany doko-
nać przede wszystkim opisu przedmiotu koncesji, czyli przedmiotu umowy, i postaci 
wynagrodzenia. Z tym że obowiązek koncesjodawcy nie ogranicza się do konieczności 
jego sporządzenia, ale winno to być uczynione w sposób wskazany w ustawie. Ustawo-
dawca wprowadza w zakresie jego opisu ogólne zasady, a także rozwiązania co do spo-
sobu jego dokonania. I tak, jednostka samorządu terytorialnego, jako koncesjodawca, 

17	 Dz. U. z 2005 r., Nr 14, poz. 114 ze zm.


- 360 -

Maciej Guziński

powinna to uczynić w sposób umożliwiający zainteresowanym podmiotom jednakowy 
dostęp do wykonania koncesji oraz w sposób, który nie stwarza ograniczeń konkurencji 
w dostępie do wykonania koncesji (art. 7 ust. 1). W konsekwencji, dla zabezpieczenia 
realizacji wskazanych powyżej zasad, opis przedmiotu koncesji w  szczególności nie 
może zawierać znaków towarowych, patentów, oznaczenia typu, pochodzenia lub pro-
dukcji, które mogłyby prowadzić do uprzywilejowania lub wyeliminowania zaintereso-
wanego podmiotu z postępowania. Odstępstwo od tego ograniczenia jest dopuszczalne 
w uzasadnionych przypadkach, gdy koncesjodawca nie może opisać przedmiotu konce-
sji zgodnie z ogólnymi regułami, a opisowi takiemu towarzyszą wyrazy „lub równoważ-
ny” (art. 7 ust. 4). Natomiast samo opisanie przedmiotu koncesji winno być dokonane na 
jeden ze sposobów wskazanych w ustawie o koncesji. Może być ono uczynione przez: 
1) odniesienie do specyfikacji technicznej; 2) charakterystykę lub wymagania w zakre-
sie funkcjonalności przedmiotu koncesji, pod warunkiem, że opis taki umożliwia zainte-
resowanym podmiotom ustalenie przedmiotu koncesji; 3) częściowe odniesienie się do 
specyfikacji technicznej oraz częściowe odniesienie się do charakterystyki lub wymagań 
w zakresie funkcjonalności (art. 7 ust. 2).

Z opisem przedmiotu koncesji związany jest obowiązek ustalenia wartości zamó-
wienia. Ustawa nie tylko nakłada obowiązek ustalenia wartości szacunkowej przedmio-
tu koncesji, ale wskazuje sposób jej obliczania. Podstawą obliczenia szacunkowej war-
tości koncesji na roboty budowlane winna być, ustalona przez koncesjodawcę z należytą 
starannością, kwota niezawierająca podatku od towarów i usług, która uwzględnia sza-
cunkowy koszt robót budowlanych oraz szacunkową całkowitą wartość dostaw niezbęd-
nych do ich wykonania, oddanych przez koncesjodawcę do dyspozycji koncesjonariu-
sza, bez względu na planowany sposób zapłaty wynagrodzenia koncesjonariusza. 
Natomiast podstawą obliczenia szacunkowej wartości koncesji na usługi jest, ustalona 
przez koncesjodawcę z należytą starannością, kwota niezawierająca podatku od towa-
rów i usług, która uwzględnia szacunkowy koszt świadczonych usług, bez względu na 
planowany sposób zapłaty wynagrodzenia koncesjonariusza (art. 9).

Przygotowanie postępowania koncesyjnego wiąże się także z koniecznością okre-
ślenia przez jednostkę samorządu terytorialnego warunków udziału w tym postępowa-
niu zainteresowanych jego realizacją podmiotów. Warunki te, zgodnie z ustawą, doty-
czyć mogą: 1) zdolności ekonomicznej i finansowej; 2) kwalifikacji technicznych lub 
zawodowych, w tym: a) posiadania niezbędnej wiedzy i doświadczenia, b) dysponowa-
nia potencjałem technicznym, c) dysponowania osobami zdolnymi do wykonania przed-
miotu koncesji; 3) uprawnień do wykonywania określonej działalności lub czynności, 
jeżeli ustawy nakładają obowiązek posiadania takich uprawnień; 4) niekaralności zain-
teresowanego podmiotu albo wspólnika, partnera, komplementariusza, członka zarządu 


- 361 -

Zamówienia publiczne w prywatyzacji zadań komunalnych

zainteresowanego podmiotu za przestępstwo popełnione w związku z postępowaniem 
o zawarcie umowy koncesji lub postępowaniem o udzielenie zamówienia publicznego, 
przestępstwo przeciwko prawom osób wykonujących pracę zarobkową, przestępstwo 
przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo 
popełnione w celu osiągnięcia korzyści majątkowych, a także za przestępstwo skarbowe 
lub przestępstwo udziału w zorganizowanej grupie albo związku mających na celu po-
pełnienie przestępstwa lub przestępstwa skarbowego (art. 13 ust. 1). Wraz ze wskaza-
niem warunków winien nastąpić opis sposobu dokonania oceny ich spełnienia i doku-
mentów to potwierdzających.

Czynności przygotowawcze postępowania koncesyjnego obejmują także opracowa-
nie kryteriów wyboru wykonawcy umowy koncesyjnej, poprzez określenie kryteriów 
oceny złożonych ofert. W tym zakresie ustawa wskazuje, jakie parametry mogą spełniać 
funkcję kryteriów. Zgodnie z jej postanowieniami kryteriami, na podstawie których jed-
nostka samorządu terytorialnego wybiera ofertę, mogą być w szczególności: czas trwania 
koncesji, wysokość współfinansowania przedmiotu koncesji ze środków oferenta, koszty 
użytkowania przedmiotu koncesji, wysokość opłaty za usługę świadczoną na rzecz osób 
trzecich korzystających z przedmiotu koncesji, jakość wykonania, wartość techniczna, 
właściwości estetyczne i funkcjonalne, aspekty środowiskowe, rentowność, termin wy-
konania przedmiotu koncesji. W przypadku koncesji na roboty budowlane mogą doty-
czyć one również właściwości zainteresowanego podmiotu (art. 17 ust. 3 i 4).

Postępowania jednostki samorządu terytorialnego jako koncesjodawcy regulowane 
są także na etapie wyłaniania zainteresowanego podmiotu-koncesjonariusza. Następuje 
to poprzez wskazanie jego zachowań w zakresie: wszczęcia postępowania, negocjacji 
aspektów koncesji, badania i oceny ważności ofert oraz samego postępowania, wyboru 
oferty, dokumentowania postępowania. 

Wszczęcie postępowania o udzielenie koncesji może nastąpić poprzez uzewnętrz-
nienie woli jednostki samorządu terytorialnego w formie publikacji ogłoszenia o konce-
sji (art. 10 ust. 1). W przypadku koncesji na usługi ogłoszenie zamieszczane jest w Biu-
letynie Zamówień Publicznych, udostępnianym na stronach portalu internetowego 
Urzędu Zamówień Publicznych. Natomiast ogłoszenie o koncesji na roboty budowlane 
przesyłane jest Urzędowi Oficjalnych Publikacji Wspólnot Europejskich. Niezależnie od 
powyższego jednostka samorządu terytorialnego zamieszcza także odpowiednie ogło-
szenie o koncesji w miejscu powszechnie dostępnym w swojej siedzibie oraz na swojej 
stronie internetowej (art. 10 ust. 2–4). Ogłoszenie sporządzone jest według wzoru okre-
ślonego w drodze rozporządzenia i winno zawierać treść wskazaną w art. 11 ustawy. Po 
ukazaniu się ogłoszenia zainteresowane podmioty – aby uczestniczyć w postępowaniu 
– zobowiązane są złożyć we wskazanym miejscu i terminie wniosek o zawarcie umowy 


- 362 -

Maciej Guziński

koncesji, zawierający oświadczenie o zgłoszeniu udziału w postępowaniu oraz oświad-
czenie o spełnianiu opisanych w ogłoszeniu o koncesji warunków udziału w postępowa-
niu (art. 13 ust. 1 i 2). Wnioski te podlegają obowiązkowej ocenie przez jednostkę samo-
rządu terytorialnego, która rozstrzyga o ich przyjęciu lub nie, a więc o dopuszczeniu do 
dalszego postępowania. Zgodnie z ustawą wniosek jest nie przyjmowany w przypadku 
niezłożenia przez zainteresowany podmiot wymaganych oświadczeń o spełnieniu wa-
runków udziału w postępowaniu lub złożenia ich w niepełnym zakresie (art. 13 ust. 3). 

Kolejny obowiązkowy element procedury to zapraszanie do negocjacji podmiotów, 
których wnioski zostały przyjęte, i prowadzenie z nimi negocjacji. Zgodnie z przepisami 
ustawy negocjacje mogą dotyczyć wszystkich aspektów koncesji, w tym aspektów tech-
nicznych, finansowych i prawnych (art. 14). Po ich zakończeniu koncesjodawca zapra-
sza podmioty, z którymi prowadził negocjacje, do złożenia w wyznaczonym terminie 
ofert, przesyłając im jednocześnie opis warunków koncesji, którego treść określa ustawa 
o koncesji (art. 15 ust. 2).

Samo wyłonienie przez jednostkę samorządu terytorialnego wykonawcy zadania 
objętego przedmiotem koncesji odbywać się może jedynie w oparciu o złożone oferty. 
Z tym że następuje to nie w drodze swobodnej oceny, ale w oparciu o kryteria oceny 
ofert określone w opisie warunków koncesji – wcześniej w ogłoszeniu – na zasadzie 
wyboru najkorzystniejszej oferty. Następuje to według reguły, że najkorzystniejsza ofer-
ta to taka, która przedstawia najkorzystniejszy bilans przyjętych kryteriów. Z tym że 
wybór oferty najkorzystniejszej może nastąpić jedynie spośród ofert spełniających wy-
magania określone w opisie warunków koncesji (art. 17 ust. 1). Po wyborze oferty naj-
korzystniejszej jednostka samorządu terytorialnego zobowiązana jest poinformować 
o tym fakcie oferentów, podając uzasadnienie (art. 17 ust. 5). Z wybranym oferentem 
jednostka samorządu terytorialnego może podpisać umowę koncesji na roboty budowla-
ne lub usługi, o ile nie zachodzą wskazane w ogłoszeniu o koncesji przesłanki odwołania 
postępowania. W przypadku ich wystąpienia winno nastąpić obowiązkowe odwołanie 
postępowania koncesyjnego (art. 19).

Zachowanie jednostki samorządu terytorialnego jako koncesjodawcy jest także re-
gulowane przez ustawę na etapie realizacji koncesji w oparciu o zawartą umowę. Nastę-
puje to poprzez uregulowanie kwestii: strony umowy, jej formy oraz treści, a także czasu 
obowiązywania i zmiany. Jednostka samorządu terytorialnego może, co do zasady, za-
wrzeć jedynie umowę z podmiotem, którego oferta została uznana za najkorzystniejszą, 
i to nie wcześniej niż we wskazanym w ustawie terminie (art. 21). Umowa ta winna za-
wierać dane wskazane wyraźnie w ustawie o koncesji (art. 22 ust. 1 i 2). Umowa konce-
sji nie może być sporządzana przez jednostkę samorządową w dowolnej formie, ale – 
pod rygorem nieważności – w formie pisemnej (art. 21 ust. 5). Winna być ona także 


- 363 -

Zamówienia publiczne w prywatyzacji zadań komunalnych

zawierana, co do zasady, na czas oznaczony. Okres, na który zostaje zawarta umowa 
koncesji, powinien uwzględniać zwrot nakładów koncesjonariusza poniesionych 
w związku z wykonywaniem koncesji i nie może być dłuższy niż: 1) w przypadku kon-
cesji na roboty budowlane – 30 lat; 2) w przypadku koncesji na usługi – 15 lat. Jedynie 
w przypadku, gdy przewidziany okres zwrotu nakładów koncesjonariusza poniesionych 
w związku z wykonywaniem koncesji jest dłuższy niż okres wskazany wyżej, umowa 
może zostać zawarta na okres dłuższy (art. 24).

W myśl art. 23 ustawy zakazane jest dokonywanie zmian postanowień zawartej 
umowy w stosunku do treści oferty, na podstawie której zawarto umowę koncesji, chyba 
że konieczność wprowadzenia takich zmian wynika z okoliczności, których nie można 
było przewidzieć w dniu zawarcia umowy. Zmiana umowy koncesji dokonana z  naru-
szeniem powyższego warunku jest nieważna. Wskazać należy, że oferta, o czym była 
mowa, winna spełnić wymagania określone w opisie warunków koncesji sporządzonym 
przez zamawiającego, a więc ewentualna zmiana nie może naruszać tych warunków. 
Ustawa przewiduje wprawdzie w art. 25 możliwość zawarcia umowy dodatkowej z kon-
cesjonariuszem. Niemniej może to jednak nastąpić w odniesieniu do wykonania robót 
budowlanych nieobjętych koncesją i to jedynie w przypadku, gdy z uwagi na okoliczno-
ści, których nie można było przewidzieć w chwili zawierania umowy koncesji, roboty 
stały się niezbędne do wykonania określonego w koncesji obiektu budowlanego. Ponad-
to łączna wartość dodatkowej umowy na roboty budowlane nie może przekroczyć 50% 
wartości koncesji. Wskazać należy, że umowa dodatkowa zawarta z naruszeniem tych 
obwarowań jest nieważna.

Przepisy ustawy o koncesji wprowadzają także rozwiązania w zakresie oceny za-
chowania jednostki samorządu terytorialnego co do przestrzegania ustalonych reguł 
i konsekwencje prawne ich naruszenia. Zainteresowanemu podmiotowi, który ma lub 
miał interes prawny w zawarciu umowy koncesji i który poniósł lub może ponieść szko-
dę w wyniku czynności podjętych przez jednostkę samorządu terytorialnego z narusze-
niem przepisów ustawy, ustawa przyznała prawo do wniesienia skargi do sądu admini-
stracyjnego. W postępowaniu tym stosuje się przepisy ustawy z dnia 30 sierpnia 2002 r. 
– Prawo o postępowaniu przed sądami administracyjnymi18, jeżeli przepisy niniejszego 
rozdziału nie stanowią inaczej (art. 27). 

Wniesienie skargi powoduje obowiązek jej rozpoznania. Natomiast wniesienie jej 
na czynność wyboru oferty najkorzystniejszej, poza obowiązkiem jej rozpoznania, wy-
wołuje skutek w postaci wstrzymania prawa do zawarcia umowy z oferentem, którego 
oferta została uznana za najkorzystniejszą, do czasu ogłoszenia orzeczenia w sprawie 

18	 Dz. U. Nr 153, poz. 1270 z późn. zm.


- 364 -

Maciej Guziński

przez sąd, z wyjątkiem sytuacji przewidzianej w ustawie (art. 29). Rozpatrując sprawę, 
sąd może skargę oddalić, może też ją uwzględnić. Uwzględnienie skargi może nastąpić, 
jeżeli stwierdzono naruszenie przepisów ustawy, które miało wpływ na wynik postępo-
wania o zawarcie umowy koncesji. W takim przypadku sąd uchyla czynności podjęte 
przez koncesjodawcę. Sąd, uwzględniając skargę, może w określonej sytuacji unieważ-
nić umowę czy orzec o skróceniu okresu obowiązywania umowy. Sąd, uwzględniając 
skargę, może też nałożyć karę finansową (art. 30). Ponadto naruszenie postępowania 
przy udzielaniu koncesji przez jednostki samorządu terytorialnego publicznej jest trak-
towane jako nieprzestrzeganie dyscypliny finansów publicznych na zasadach wskazanej 
wcześniej ustawy o odpowiedzialności za naruszenie dyscypliny finansów publicznych. 

5. W podsumowaniu podkreślić należy, że takie przekazanie zadań komunalnych, 
o którym mowa jest w art. 3 u.g.k., podmiotom zewnętrznym w drodze umowy jest uj-
mowane jako forma prywatyzacji wykonywania zadań publicznych poprzez włączenie 
podmiotów prywatnych w realizację zadań, które przypisane są jednostkom samorządu 
terytorialnego. W przypadku powierzania przez jednostkę samorządu terytorialnego 
tych zadań komunalnych podmiotowi zewnętrznemu w trybie instytucji zamówienia pu-
blicznego, regulowanego przepisami ustawy – Prawo zamówień publicznych lub ustawy 
o koncesji, podmioty te podlegają – jak zamawiający czy koncesjodawca – reżimowi 
postępowania określonemu w tych ustawach. Wyraża się to poprzez wprowadzenie przez 
ustawy obowiązku stosowania określonych reguł postępowania, podejmowania określo-
nych działań faktycznych, a także czynności prawnych o określonej treści, determinują-
cych wybór wykonawcy oraz w pewnym zakresie również sposób realizacji zadania. 
Niepodjęcie czy też spełnianie ich niezgodnie z  przepisami ustawy wywołuje skutek 
w postaci konieczności ich powtórzenia czy podjęcia, niekiedy nieważności całego po-
stępowania, a w określonych sytuacjach także zawartej umowy. Reguły te służą zacho-
waniu w procesie udzielania zamówienia publicznego zasad dotyczących uczciwej kon-
kurencji i równego traktowania wykonawców.


	Prawne aspekty prywatyzacji
	Spis treści
	Słowo wstępne
	I. Państwo a prywatyzacja
	Uspołecznianie oraz prywatyzacja państwa i władzy
	Procesy prywatyzacyjne a sprawiedliwość społeczna w państwie prawa

	II. Prywatyzacja w polskich regulacjach prawnych
	Prywatyzacja zarządzania majątkiem publicznym, prywatyzacja majątkowa, prywatyzacja zadań publicznych i prywatyzacja wykonania zadań publicznych
	Prywatyzacja – zagadnienia prawa publicznego, prawa prywatnego i polityki gospodarczej
	Prywatyzacja sektora publicznego a przekształcenia w sferze prawnych form działania administracji
	Jednostki sektora finansów publicznych
	W kwestii prywatyzacji organizacyjnych form realizacji zadań publicznych w trybie ustawy o działalności pożytku publicznego i wolontariacie na przykładzie pomocy społecznej
	Prywatyzacja zadań publicznych w zakresie zapewnienia dostępudo kultury
	Outsourcing komunalny na rzecz organizacji pożytku publicznego w sferze pomocy społecznej w świetle najnowszych uregulowań prawnych
	Ratownictwo medyczne– czy wyłącznie państwowe?
	Instytucja zawarcia małżeństwa „konkordatowego” przykładem nietypowej prywatyzacji zadań publicznych
	Podmioty ekonomii społecznej w działalności sektora publicznego
	Uprawnienia pracownicze w procesie prywatyzacji na mocy ustawy o komercjalizacji i prywatyzacji
	Finansowanie rozwoju sportu z budżetu jednostki samorządu terytorialnego
	Dostęp do informacji jako kategoria ochrony interesu jednostki a proces prywatyzacji sektora publicznego
	Ochrona konsumenta przez organy administracji publicznej w dobie sprywatyzowania działalności sektorowej
	Ochrona zbiorowych interesów konsumentów na rynku usług bankowych
	Pomoc publiczna a ulgi uznaniowe udzielane podatnikom prowadzącym działalność gospodarczą
	Zamówienia publiczne w prywatyzacji zadań komunalnych
	Prywatyzacja spółek jednostek samorządu terytorialnego poprzez obejmowanie akcji w podwyższonym kapitale zakładowym
	Spółka zarządzająca specjalną strefą ekonomiczną jako podmiot administracji publicznej
	Rola kapitałowych spółek prawa handlowego w procesie prywatyzacyjnym w sferze gospodarki komunalnej
	Partnerstwo publiczno-prywatne jako prywatyzacja sensu largo zadań publicznych jednostek samorządu terytorialnego
	Prywatyzacja sektora publicznego a grupy interesów
	O interesie publicznym w procesie prywatyzacji zadań publicznych
	Interes publiczny a partnerstwo publiczno-prywatne
	Efektywność jako cel prywatyzacji

	III. Przykłady prywatyzacji w europejskich regulacjach prawnych
	Brytyjski model prywatyzacji zadań publicznych w świetle prawa i orzecznictwa precedensowego
	Prywatyzacja materialnych usług komunalnych w Republice Federalnej Niemiec
	Ochrona socjalnych praw jednostki w Unii Europejskiej
	Działalność państwa a reguły konkurencji UE
	Interes publiczny jako kryterium odstąpienia od zasady one stop w kontroli koncentracji w UE
	Strategiczne sektory w rozwoju współczesnej gospodarki narodowej

	Literatura


