

Dodatečné informace č. 5

Název veřejné zakázky:	„Zajištění podpory provozu Integrovaného informačního systému Státní pokladny (IISSP) pro období 1. 10. 2015 – 31. 12. 2017“
Uveřejněna:	Ve Věstníku veřejných zakázek dne 12. 5. 2015 pod evidenčním číslem 404517 a v Úředním věstníku Evropské unie (TED) dne 13. 05. 2015 pod značkou 2015/S 092-165845
Zadavatel:	Česká republika – Ministerstvo financí
Sídlo:	Letenská 15/525, Praha 1
IČ:	00006947
DIČ:	CZ00006947
Osoba oprávněná jednat za zadavatele:	Ing. Andrej Babiš, 1. místopředseda vlády a ministr financí

Zadavatel v souladu s ustanovením § 49 zákona 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů (dále jen „zákon“) poskytuje tyto dodatečné informace:

„Naše žádost o poskytnutí dodatečných informací se týká požadavku dodavatele na vysvětlení jednotlivých ustanovení zadávacích podmínek ze strany zadavatele, a v rámci nich zejména některých ustanovení závazného vzoru Smlouvy o poskytování služeb podpory provozu IISSP, který je přílohou č. 3 zadávací dokumentace veřejné zakázky (dále jen „**Smlouva**“).“

Dotaz č. 1: (Odst. 10.4 Smlouvy)

V odpovědi na dotaz č. 4 poskytnuté v rámci dodatečných informací č. 3 zadavatel uvedl, že trvá na tom, aby byl oprávněn poskytovat podlicence k plnění poskytnutému na základě Smlouvy. Současně uvedl, že účelem tohoto ustanovení je umožnit zadavateli převést správu a užívání IISSP na další osoby.

Dodavatel chápe záměr zadavatele zajistit provoz systému IISSP v rámci státní správy České republiky v delším časovém horizontu, nicméně i přes toto slovní ujištění zůstalo uvedené ustanovení Smlouvy koncipováno velmi široce a fakticky v současnosti umožňuje zadavateli poskytovat podlicenci k poskytnutému plnění libovolnému subjektu a v libovolném množstevním rozsahu, což má významný dopad do ceny nabízeného plnění.

Může zadavatel toto ustanovení zpřesnit tak, že tyto podlicence mohou být poskytovány pouze orgánům státní správy České republiky? Tímto by dle našeho názoru zájmy zadavatele neměly být nijak dotčeny a dodavatel bude schopen nabídnout výrazně příznivější nabídkovou cenu.

Odpověď:

Zadavatel trvá na původní odpovědi na dotaz č. 4 poskytnutý v rámci dodatečných informací č. 3. Domníváme se, že dodavatel směřuje k pojmu „dotčené subjekty veřejné správy“, přičemž toto vymezení je dle našeho názoru dostačující.

Dotaz č. 2: (Odst. 4.3, čl. 15 Smlouvy)

Odst. 4.3 Smlouvy stanoví, že místem plnění je Česká republika, a to bez dalšího upřesnění. Může zadavatel upřesnit konkrétní místo či místa plnění, zejména pak, zda se

jedná o prostory Objednatele (pokud Služby nejsou poskytovány vzdáleným přístupem dle odst. 4.4)?

Pokud mají být Služby poskytovány v prostorách Objednatele, dovozujeme správně, že Objednatel, i když to ve Smlouvě není specificky uvedeno, poskytne v rámci své součinnosti pro pracovníky Poskytovatele vhodné pracovní prostředí, tj. zejména zasedací místnost, pracovní místnost, pracovní místa se zajištěním připojení k systémům IISSP a Internetu, a taktéž školicí místnost vybavenou potřebnou prezentační technikou v případě, kdy součástí plnění Poskytovatele (Objednávaných služeb) bude provedení školení, přičemž Objednatel zajistí nezbytný přístup do příslušných prostor v pracovní době i po jejím skončení, o víkendech i o svátcích. Je tento předpoklad správný a upraví zadavatel příslušně znění Smlouvy?

Odpověď:

Zadavatel upraví příslušné znění odstavce 4.3 Smlouvy následně: „*Místem plnění předmětu smlouvy je sídlo Objednatele, případně jiné místo určené Objednatelem.*“

Dotaz č. 3: (Odst. 9.3, 13.3 Smlouvy)

Poslední věta odst. 9.3 Smlouvy uvádí, že Poskytovatel není oprávněn poskytovat zdrojové kódy poskytnuté Objednatelem v rámci součinnosti dle tohoto ustanovení třetím stranám. Předpokládáme správně, že toto omezení se nevztahuje na poskytnutí zdrojových kódů společností, které se účastní plnění Smlouvy jako subdodavatelé Poskytovatele? Je-li tomu tak, uvede zadavatel tuto skutečnost přímo v rámci textace odst. 9.3 Smlouvy? Nebo má být toto ustanovení chápáno jako vyloučení možnosti účasti subdodavatelů na plnění Smlouvy? Důvodem uvedeného zpřesnění je i fakt, že odst. 13.3 stanoví, že se jedná o třetí osoby, nikoliv o třetí strany.

Odpověď:

V textu odstavce 9.3 Smlouvy Zadavatel nahradí text „třetím stranám“ textem „*třetím osobám*“ a konec poslední věty odstavce doplní textem „*kteřé nejsou subdodavateli*“. Odstavec 9.3 bude znít: „*Objednatel v rámci své součinnosti poskytne Poskytovateli s přiměřeným použitím ostatních ustanovení článku 9 této Smlouvy do sedmi (7) dnů od uzavření této Smlouvy prostřednictvím vývojového prostředí IISSP aktuální dokumentované zdrojové kódy ke všem součástem Software, jejichž poskytnutí Poskytovateli je nezbytné pro plnění předmětu této Smlouvy, jež je Objednatel oprávněn upravovat a měnit prostřednictvím třetích osob, a které je oprávněn poskytnout třetím osobám. Poskytovatel není oprávněn poskytovat zdrojové kódy poskytnuté Objednatelem v rámci součinnosti dle tohoto ustanovení třetím osobám, které nejsou subdodavateli.*“

Dotaz č. 4: (Odst. 13.3 Smlouvy)

Odst. 13.3 stanoví, které osoby se nepovažují za třetí osoby podle odst. 13.2 Smlouvy. Předpokládáme správně, že za osoby vyjmenované v odst. 13.3 se považují i osoby tvořící s Poskytovatelem koncern podle platných právních předpisů?

Odpověď:

Ano, za předpokladu, že osoby tvořící s Poskytovatelem koncern podle platných právních předpisů se podílejí na plnění smlouvy.

Zadavatel též upraví ustanovení odstavce 13.3.1.5 doplněním textu „*a ty osoby, které jsou v koncernu*“;

Odstavec 13.3.1.5 bude znít: „*ve vztahu k diskrétním informacím Poskytovatele externí Poskyvatelé Objednatele, a to i ti potenciální a ty osoby, které jsou v koncernu, za předpokladu, že se podílejí na plnění této Smlouvy nebo na plnění spojeném s plněním dle této Smlouvy, diskrétní informace jsou jim zpřístupněny výhradně za tímto účelem a*

zpřístupnění diskrétních informací je v rozsahu nezbytně nutném pro naplnění jeho účelu a za stejných podmínek, jaké jsou stanoveny smluvním stranám v této Smlouvě. “

Dotaz č. 5: (Čl. 16 a 17 Smlouvy)

V Dodatečných informacích č. 3 ze dne 10.6.2015 zadavatel v odpovědi na dotaz č. 7 (čl. 16 a 17 Smlouvy), jehož znění bylo následující:

„Standardním obchodním ujednáním v daném segmentu trhu je limitace náhrady újmy a sankcí. Smlouva neobsahuje žádnou limitaci náhrady újmy ani sankcí s výjimkou limitace pokut za porušení ustanovení o ochraně diskrétních informací (odst. 13.13) a nepřímé limitace pokut za nedodržení parametrů SLA cenou plnění Vyhodnocovacího období (17.1). Limitace poskytuje nevyhnutelnou jistotu oběma účastníkům smluvního vztahu a eliminuje nutnost zohledňovat rizika ze smlouvy v nabídkové ceně. Může zadavatel zvážit explicitní doplnění Smlouvy o ustanovení o limitaci náhrady újmy a sankcí?“

uvedl tuto odpověď:

„Provoz státní pokladny a souvisejícího informačního systému je natolik zásadním systémem, že jsou stanoveny poměrně přísné pokuty v případě neplnění parametrů SLA. Absence limitace náhrady újmy a sankcí je stanovena přesně podle charakteru a smyslu IISSP. Ministerstvo financí ČR je vázáno zákonem č. 219/2000 Sb., o majetku ČR, který nepřipouští budoucí vzdání se práva na náhradu škody a sankcí, a to ani ve formě limitace.“

Domníváme se, že zmiňovaný zákon č. 219/2000 Sb., o majetku ČR, neobsahuje ustanovení, které by jakkoli vylučovalo možnost státu sjednat předem omezení náhrady škody a tedy stát resp. jeho organizační složky mohou dle našeho názoru takové omezení připustit. Limitaci práva na náhradu škody je současně nutno striktně oddělit od povinnosti náhradu škody vymáhat, kterou tento zákon stanoví, nicméně která se uplatní pouze ve vztahu ke škodě, na jejíž náhradu vznikl státu nárok (tedy nikoli ve vztahu ke škodě, za kterou např. odpovídá pouze stát či která „přesahuje“ smluvní limitaci náhrady škody).

Tento názor potvrzuje též skutečnost, že jistá forma limitace náhrady škody je v současnosti standardní součástí smluv na plnění veřejných zakázek, a to i těch, které jsou zadávány ze strany ústředních státních orgánů. Může tak zadavatel sdělit, o které ustanovení tohoto zákona svůj názor opírá, popř. zda existuje další platný předpis nebo regulace, která chování zadavatele upravuje, resp. zakazuje připustit omezení náhrady újmy či smluvních pokut?

Současně platí, že jednou z povinností, které zákon č. 219/2000 Sb., o majetku ČR, výslovně upravuje, je povinnost nakládat s majetkem státu hospodárně (srov. ustanovení § 14 odst. 1). Domníváme se, že vyloučení jakékoli limitace náhrady škody, které bude mít významný dopad do nabídkových cen na plnění této veřejné zakázky, hospodárným postupem není, a to i s ohledem na skutečnost, že tento požadavek zadavatele může vést k podávání nabídek ze strany nereseriových poskytovatelů či dokonce účelově založených subjektů, které nebudou disponovat prostředky k úhradě náhrady způsobené škody. Fakticky tedy tímto přístupem, ač záměr zadavatele považujeme v obecné rovině za legitimní, může dojít ke zhoršení postavení zadavatele a vymahatelnosti škody způsobené zadavateli.

Může tedy zadavatel opětovně zvážit explicitní doplnění Smlouvy o ustanovení o limitaci náhrady újmy a sankcí?

Odpověď:

V souladu s odpovědí č. 7 poskytnuté v rámci dodatečných informací č. 3 Zadavatel trvá na původním znění smlouvy.

Dotaz č. 6: (Odst. 18.1 Smlouvy)

V odstavci 18.1 Smlouvy se uvádí „*Tato Smlouva nabývá platnosti a účinnosti dnem jejího podpisu oběma smluvními stranami.*“ a současně „*Smlouva nabývá účinnosti dnem následujícím po dni, kdy bylo ukončeno poskytování služeb podpory provozu IISSP předchozím poskytovatelem.*“. Dále je v odst. 18.1 uvedeno „*Smlouva se uzavírá na dobu určitou v délce 27 měsíců, s možností prodloužení...*“.

Může zadavatel jednoznačně uvést, zda začátek účinnosti Smlouvy je svázán se dnem jejího podpisu nebo dnem následujícím po dni ukončení podpory předchozím poskytovatelem? V případě, že k ukončení poskytování služeb podpory provozu předchozím poskytovatelem dojde až po podpisu Smlouvy, jakým způsobem bude o tomto datu notifikován Poskytovatel, a to i se zohledněním faktu, že pro zahájení poskytování služeb je na straně Poskytovatele nutné určité období pro mobilizaci jeho zdrojů?

Může dále zadavatel jednoznačně uvést, zda uvedených 27 měsíců počíná běžet dnem nabytí platnosti nebo dnem nabytí účinnosti Smlouvy (čemuž by nasvědčovalo i znění odst. 4.1 Smlouvy)?

Vyřešení výše uvedených rozporů a nejasností považuje dodavatel za zcela nezbytné pro možnost řádného nacenění své nabídky.

Odpověď:

V odstavci 18.1 Smlouvy Zadavatel odstraní v první větě text „*a účinnosti*“.

Odstavec 18.1. bude znít: „*Tato Smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami. Smlouva nabývá účinnosti dnem následujícím po dni, kdy bylo ukončeno poskytování služeb podpory provozu IISSP předchozím poskytovatelem. Smlouva se uzavírá na dobu určitou v délce 27 měsíců, s možností prodloužení její účinnosti až o 6 měsíců v případě využití opčního práva dle čl. 12 této Smlouvy.*“

V případě, že dojde k ukončení poskytování služeb podpory provozu předchozím Poskytovatelem až po podpisu Smlouvy s novým Poskytovatelem služeb podpory provozu, Objednatel předpokládá, že bude navázána úzká součinnost Objednatele a nového Poskytovatele, který tak bude v dostatečném předstihu informován o předpokládaném zahájení své činnosti.

Dotaz č. 7: (Odst. 18.11 Smlouvy)

V odst. 18.11 se uvádí, že předmětem plnění Poskytovatele je i poskytnutí součinnosti související s výběrem nového poskytovatele služeb a převedení Služeb na nového poskytovatele, přičemž předmět této součinnosti je do značné míry vymezen pouze obecně. Může zadavatel upřesnit, zda poskytnutí součinnosti Poskytovatele definované v odst. 18.11 Smlouvy je součástí plnění Paušálních služeb nebo Objednávaných Služeb?

V případě, že poskytnutí této součinnosti není předmětem Objednávaných služeb a tudíž ani Objednatelem není zvlášť hraseno dle jejího objemu, může zadavatel objem této součinnosti kvantifikovat z pohledu maximálního požadovaného objemu pracnosti Poskytovatele (počet člověkodní) a též z pohledu časového, tj. kdy začíná povinnost tuto součinnost poskytovat a kdy nejpozději končí? Ve Smlouvě není stanovena absolutní délka období poskytování této součinnosti, není stanoven určitý časový počátek této povinnosti a její ukončení je definováno z časového pohledu absolutně neurčitým okamžikem „*úplného převzetí Služeb novým poskytovatelem*“, a to i „*po skončení účinnosti Smlouvy*“. Máme za to, že takto stanovit součinnost (a tudíž plnění) Poskytovatele je nepřípustné, protože kvůli neurčitě stanovené době a objemu pracnosti nemůže uchazeč jakkoliv spolehlivě

zkalkulovat s poskytováním této součinnosti související náklady a tudíž ani cenu a protože po skončení účinnosti Smlouvy by se navíc de-facto jednalo o dodávku plnění bez nároku na odměnu.

Odpověď:

Převedení služeb na nového Poskytovatele je součástí plnění Paušálních služeb; bod „Řízení součinnosti související s převodem služeb na nového Poskytovatele podpory“ bude doplněn do Přílohy č. 1 – Technická specifikace Služeb – vymezení činností Týmu řízení provozu.

Informace zadavatele:

V souladu s § 40 odst. 3 zákona se prodlužuje lhůta pro podání nabídek do 14.8.2015 do 10:00 hodin.

Otevírání obálek se uskuteční dne 14.8.2015 v 10:30 hodin. Sraz účastníků bude dne 14.8.2015 v 10:25 hodin u recepce.

V Praze dne 25. 6. 2015

Ing. Andrej Babiš
ministr financí v.r.