

OPERAČNÍ PROGRAM
ŽIVOTNÍ PROSTŘEDÍ

EVROPSKÁ UNIE
Fond soudržnosti
Evropský fond pro regionální rozvoj

Pro vodu,
vzduch a přírodu

NEJČASTĚJŠÍ POCHYBENÍ VE VEŘEJNÝCH ZAKÁZKÁCH

PŘEHLED NEJČASTĚJŠÍCH POCHYBENÍ

Nesprávné určení zadavatele	4
Nesprávné stanovení druhu veřejné zakázky.....	5
Nesprávné stanovení předpokládané hodnoty veřejné zakázky	6
Nesprávné dělení veřejné zakázky.....	7
Nedostatečné nebo diskriminační vymezení předmětu veřejné zakázky	8
Nezákonná značková specifikace	9
Nesplnění povinnosti uveřejnění dané ZVZ.....	10
Nedodržení minimální délky lhůty pro podání nabídek nebo pro doručení žádostí o účast.....	11
Nedostatečné prodloužení lhůty pro podání nabídek nebo pro doručení žádostí o účast.....	12
Nedodržování lhůt obecně.....	13
Neodeslání nebo nezveřejnění dodatečných informací	14
Stanovení nevhodných nebo diskriminačních kvalifikačních předpokladů	15
Požadavek na prokázání kvalifikace ve zjednodušeném podlimitním řízení jinak než čestným prohlášením.....	16
Nepředložení dokladů před uzavřením smlouvy v rámci zjednodušeného podlimitního řízení	17
Nezákonná nebo netransparentní hodnoticí kritéria	18
Chybný způsob stanovení finanční rezervy a její zahrnutí do nabídkové ceny.....	19
Nedodržení zásady rovného zacházení (zadavatel nevyzve k doplnění nabídky všechny uchazeče)	20
Nedostatečně zdůvodněné vyřazení nabídek s mimořádně nízkou nabídkovou cenou.....	21
Vyřazení nabídky z důvodu nesplnění formálních požadavků.....	22
Zadání dodatečných stavebních prací nebo služeb bez splnění zákonných podmínek	23
Podstatná změna smlouvy	24

SEZNAM ZKRATEK A POJMŮ

Pokyny ke stanovení finančních oprav – Pokyny ke stanovení finančních oprav, jež mají být provedeny u výdajů financovaných Unií v rámci sdíleného řízení v případě nedodržení pravidel pro veřejné zakázky je příloha k rozhodnutí Komise č. C(2012) 9527 ze dne 19. prosince 2013, kterým se stanoví a schvalují pokyny ke stanovení finančních oprav, jež má Komise provést u výdajů financovaných Unií v rámci sdíleného řízení v případě nedodržení pravidel pro zadávání veřejných zakázek. Tyto Pokyny ke stanovení finančních oprav jsou promítnuty do přílohy č. 3 Rozhodnutí o poskytnutí dotace

ÚOHS – Úřad pro ochranu hospodářské soutěže

Závazné pokyny – Závazné pokyny pro žadatele a příjemce podpory v OPŽP

ZVZ – zákon č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů

Finanční opravy, tzv. korekce, se počítají z částky dotace použité na financování veřejné zakázky.

NESPRÁVNÉ URČENÍ ZADAVATELE

Druhy zadavatelů a jejich definice jsou uvedeny v § 2 a násl. ZVZ a jsou platné jak pro veřejné zakázky v režimu ZVZ, tak pro veřejné zakázky malého rozsahu. Nesprávné určení zadavatele před zahájením zadávacího řízení mívá ve většině případů za následek nesprávný postup v průběhu celého zadávacího řízení.

Veřejný zadavatel je v ZVZ definován zcela jednoznačně a k jeho nesprávnému určení většinou nedochází. Stejně tak je tomu u zadavatele sektorového. K nejčastějším pochybením dochází při určení dotovaného zadavatele. Zde bývá problém v tom, že zadavatelé nemají od počátku jistotu, zda peněžní prostředky z veřejných zdrojů obdrží, či nikoliv. Jejich postup je tedy třeba odvozovat alespoň z možné výše podpory, kterou by měli znát vždy.

Dále je třeba si uvědomit, že i ve chvíli, kdy je veřejná zakázka zadávána ve sdružení, kde je byť jen jeden veřejný nebo dotovaný zadavatel, je nutné, aby takové sdružení zadávalo veřejnou zakázku postupem jako zadavatel veřejný.

Příklad: *Zadavatel (zemědělské družstvo) požádal o dotaci z veřejných zdrojů ve výši 60 % z předpokládaných nákladů. Veřejnou zakázku na dodávky s předpokládanou hodnotou 3.500.000 Kč bez DPH zadal postupem pro veřejnou zakázku vyšší hodnoty 1. kategorie dle Závazných pokynů. Avšak podle definice uvedené v § 3 ZVZ je zadavatelem dotovaným, a tudíž měl veřejnou zakázku zadávat postupem pro podlimitní veřejnou zakázku v režimu ZVZ, tedy např. ve zjednodušeném podlimitním řízení. Takto zadavatel nedodržel určité povinnosti stanovené v ZVZ (např. povinnosti při požadavcích na prokazování kvalifikace, vyhotovení různých protokolů a zpráv, dodržení určitých lhůt), za což mu bude uložena korekce dle typu a míry porušení.*

KOREKCE: Nesprávné určení zadavatele a následný nesprávný postup při zadání veřejné zakázky je možné podřadit pod vícero bodů Pokynů ke stanovení finančních oprav a korekce může být stanovena ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení, případně 100 %, pokud nebyla dodržena žádná míra zveřejnění.

NESPRÁVNÉ STANOVENÍ DRUHU VEŘEJNÉ ZAKÁZKY

Veřejné zakázky se dělí podle jejich předmětu na veřejné zakázky na dodávky (§ 8 ZVZ), veřejné zakázky na služby (§ 9 ZVZ) a veřejné zakázky na stavební práce (§ 10 ZVZ). Správné určení druhu veřejné zakázky podle předmětu je důležité zejména pro následné správné určení veřejné zakázky podle výše předpokládané hodnoty, kdy finanční limity pro veřejné zakázky na dodávky a na služby jsou jiné než pro veřejné zakázky na stavební práce. ZVZ také stanoví pro jednotlivé druhy jiné požadavky v rámci zadávacího řízení.

Někteří zadavatelé si neuvědomují, že je třeba přihlédnout též k účelu nebo cíli veřejné zakázky. Například součástí dodávky (pořízení věci) může být rovněž poskytnutí služeb (montáž této věci), které není základním účelem veřejné zakázky. Stejně tak součástí stavebních prací může být dodávka určité věci (např. okna, dveře). S ohledem na předpokládanou hodnotu veřejné zakázky pak zadavatel zvolí špatný postup v zadávacím řízení.

Příklad: *Předmětem veřejné zakázky byly služby spočívající ve výsadbě rostlin. Zároveň s tím bylo nutné provést určité stavební práce spočívající v zarovnání pozemku, které však nebyly základním účelem veřejné zakázky. Zadavatel chybně určil tento předmět jako veřejnou zakázku na stavební práce. Vzhledem k tomu, že předpokládaná hodnota činila 4.000.000 Kč bez DPH, zadal ji jako veřejnou zakázku malého rozsahu. Správně by se však mělo jednat o veřejnou zakázku na služby, která by měla být zadána ve vhodném zadávacím řízení pro podlimitní veřejnou zakázku, např. ve zjednodušeném podlimitním řízení. Takto zadavatel nedodržel určité povinnosti stanovené v ZVZ (např. povinnosti při požadavcích na prokazování kvalifikace, vyhotovení různých protokolů a zpráv, dodržení určitých lhůt), za což mu bude uložena korekce dle typu a míry porušení.*

KOREKCE: Nesprávné stanovení druhu veřejné zakázky a následný nesprávný postup při zadání veřejné zakázky je možné podřadit pod vícero bodů Pokynů ke stanovení finančních oprav a korekce může být stanovena ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení, případně 100 %, pokud nebyla dodržena žádná míra zveřejnění.

NESPRÁVNÉ STANOVENÍ PŘEDPOKLÁDANÉ HODNOTY VEŘEJNÉ ZAKÁZKY

Veřejné zakázky se dále dělí podle výše předpokládané hodnoty na veřejné zakázky malého rozsahu, podlimitní veřejné zakázky a nadlimitní veřejné zakázky. Finanční limity jsou upraveny v § 12 ZVZ a v prováděcím právním předpisu. Druhy veřejných zakázek nepodléhajících režimu ZVZ a jejich finanční limity jsou pak uvedeny v Závazných pokynech.

Předpokládaná hodnota musí být stanovena pro celý předmět veřejné zakázky a je třeba, aby byla určena skutečně zodpovědně. Chybné stanovení předpokládané hodnoty může vést k volbě nevhodného druhu zadávacího řízení. Pak zde vyvstává otázka, zda zadavatel veřejnou zakázku nepodhodnotil, aby se vyhnul přísnějšímu režimu pro zadání veřejné zakázky (naopak přísnější režim si je oprávněn zvolit vždy).

Příklad: *Zadavatel stanovil pro veřejnou zakázku na dodávky předpokládanou hodnotu 1.900.000 Kč bez DPH a zadal ji jako veřejnou zakázku malého rozsahu, tedy mimo režim ZVZ. Celkem obdržel pět nabídek, z toho tři obsahovaly nabídkovou cenu převyšující 2.000.000 Kč bez DPH. To je ukazatelem toho, že zadavatel chybně stanovil předpokládanou hodnotu (ať již úmyslně, či neúmyslně) a veřejnou zakázku měl zadávat jako podlimitní ve vhodném zadávacím řízení dle ZVZ, např. ve zjednodušeném podlimitním řízení. Zadavatel i přesto pokračoval v zadávacím řízení postupem mimo režim ZVZ, tudíž nedodržel určité povinnosti stanovené v ZVZ (např. povinnosti při požadavcích na prokazování kvalifikace, vyhotovení různých protokolů a zpráv, dodržení určitých lhůt), za což mu bude uložena korekce dle typu a míry porušení. Stačilo jen zadávací řízení zrušit a veřejnou zakázku zadat v odpovídajícím zadávacím řízení.*

KOREKCE: Nesprávné stanovení předpokládané hodnoty veřejné zakázky a následný nesprávný postup při zadání veřejné zakázky je možné podřadit pod vícero bodů Pokynů ke stanovení finančních oprav a korekce může být stanovena ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení, případně 100 %, pokud nebyla dodržena žádná míra zveřejnění.

NESPRÁVNÉ DĚLENÍ VEŘEJNÉ ZAKÁZKY

Předchozí pochybení souvisí s problematikou dělení veřejných zakázek, které je upraveno v § 13 odst. 3 ZVZ, kdy zadavatel nesmí rozdělit předmět veřejné zakázky tak, aby tím došlo ke snížení předpokládané hodnoty pod stanovené finanční limity. Zadavatel musí zadávat společně veřejné zakázky, které spolu souvisí věcně, časově a místně, aby nedocházelo k obcházení ZVZ, popř. Závazných pokynů. Věcná souvislost je dána především předmětem veřejné zakázky, místní souvislost pak zadavatelem a územím, ke kterému se veřejná zakázka vztahuje (území jedné obce nebo pouze její městské části, kraj, oblast apod.). Časovou souvislostí se pak rozumí jedno účetní období (zpravidla jeden kalendářní rok).

Pokud si zadavatel není jist, měl by zadat jednu veřejnou zakázku rozdělenou na části v souladu s § 98 ZVZ (uchazeči pak mohou podávat nabídky na jednotlivé části) nebo zadat více veřejných zakázek, avšak v zadávacím řízení odpovídajícím předpokládané hodnotě tvořené součtem všech částí. Tím se zadavatel vyhne zadání veřejné zakázky v nesprávném režimu.

Příklad: *Zadavatel (obec) zadal v jednom roce dvě veřejné zakázky na stavební práce postupem pro veřejné zakázky malého rozsahu, tedy mimo režim ZVZ – jednu na zateplení mateřské školy s předpokládanou hodnotou 3.000.000 Kč bez DPH a druhou na zateplení základní školy stojící na vedlejším pozemku s předpokládanou hodnotou 4.000.000 Kč bez DPH. Jelikož však spolu zakázky souvisí věcně (stavební práce – zateplení), časově (jedno účetní období) i místně (nacházejí se na území jedné obce, případně části obce), měl zadavatel zadat jednu veřejnou zakázku rozdělenou na části, a to v zadávacím řízení vhodném pro podlimitní veřejnou zakázku (3 mil. + 4 mil. = 7 mil. Kč bez DPH, tedy podlimitní veřejná zakázka), případně zadat dvě samostatné veřejné zakázky, obě ale jako podlimitní. Takto mu bude udělena korekce ve výši 25 % u obou veřejných zakázek, přičemž tato snížená sazba je možná s ohledem na uveřejnění na profilu zadavatele, čímž byla dodržena alespoň určitá míra uveřejnění.*

KOREKCE: Za nesprávné dělení veřejné zakázky je možné uložit korekci dle bodu 2 Pokynů ke stanovení finančních oprav, a to ve výši 100 %, případně 25 %, byla-li dodržena určitá míra zveřejnění.

NEDOSTATEČNÉ NEBO DISKRIMINAČNÍ VYMEZENÍ PŘEDMĚTU VEŘEJNÉ ZAKÁZKY

Předmět veřejné zakázky musí být určen dostatečně konkrétně, zároveň však tak, aby nedošlo k diskriminaci některých dodavatelů. Jako příklad příliš obecného a široce vymezeného předmětu veřejné zakázky mohou sloužit četné rámcové smlouvy, kde zadavatelé pro ulehčení sloučí dohromady několik předmětů plnění, které není schopen plnit jeden dodavatel, popř. je schopen je plnit pouze prostřednictvím subdodavatele, a to ať z důvodu, že část plnění neposkytuje, nebo z důvodu, že část plnění z kapacitních důvodů není schopen plnit.

Obzvláště při tvorbě projektové dokumentace si zadavatel musí dát velmi záležet, aby projektová dokumentace byla zpracována kvalitně, nebylo na nic zapomenuto a zároveň v případech, kdy je to možné, bylo připuštěno jiné, variantní řešení požadovaného materiálu či zboží.

Příklad: *Zadavatel (státní podnik) zadal nadlimitní veřejnou zakázku formou rámcové smlouvy na období čtyř let. Předpokládaná hodnota veřejné zakázky byla 300.000.000 Kč bez DPH a místně byla ohraničena sedmi kraji. Předmět veřejné zakázky byl specifikován následovně: protipovodňová ochrana územních celků; výstavba a rekonstrukce malých vodních elektráren; opravy a modernizace stávajících vodohospodářských objektů; studie povodňových rizik ve formě map a matematických modelů; projekty opatření na vodních nádržích pro zlepšení kvality vody; studie odtokových poměrů v dílčích povodích; projekty související s odstraňováním nánosů; projekty související s rozšiřováním plavby na tocích a nádržích; aktualizace plánů povodí; projekty zaměřené na trvale udržitelné užívání vodních zdrojů a hospodaření s vodami pro zajištění požadavků na vodohospodářské služby, zejména pro účely zásobování pitnou vodou. Vzhledem k rozsahu veřejné zakázky se přihlásili pouze čtyři uchazeči, a to všichni ve sdruženích, neboť nebylo možné, aby se na realizaci dané zakázky podílel pouze jeden uchazeč. Stanovením tak širokého předmětu došlo k diskriminaci malých dodavatelů, kteří by byli schopni realizovat část dané zakázky. Vzhledem k tomu, že zadavatel požaduje dotaci na jednotlivé mini-tendery realizované na základě rámcové smlouvy, bude mu udělena korekce na každý mini-tender, a to ve výši 25 %.*

KOREKCE: Za nedostatečné nebo diskriminační vymezení předmětu veřejné zakázky je možné uložit korekci dle bodu 12 Pokynů ke stanovení finančních oprav, a to ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení, popř. 100 % částky odpovídající dodatečným stavebním pracím nebo dodatečným službám.

Tzv. značková specifikace se vztahuje ke stanovení předmětu veřejné zakázky a je definována v § 44 odst. 11 ZVZ. Zadávací nebo projektová dokumentace nesmí obsahovat odkazy na obchodní firmy, názvy nebo jména a příjmení, specifická označení zboží a služeb, které platí pro určitou osobu, patenty na vynálezy, užité vzory, průmyslové vzory, ochranné známky nebo označení původu, pokud by to vedlo ke zvýhodnění nebo vyloučení určitých dodavatelů nebo určitých výrobků.

Použití značkové specifikace je možné výjimečně připustit, pokud nelze předmět veřejné zakázky popsat dostatečně přesně a srozumitelně postupem dle § 45 a § 46 ZVZ a v případě stavebních prací pouze nepovede-li to k neodůvodněnému omezení hospodářské soutěže. Zadavatel pak musí vždy výslovně umožnit použití i jiných kvalitativně a technicky obdobných řešení.

Zejména v případě veřejných zakázek na stavební práce zadavatelé mnohdy použijí značkovou specifikaci, aniž by připustili možnost použití jiného materiálu. Není však přípustný ani případ, kdy tuto možnost připustí, avšak v situaci, kdy by daný materiál bylo možné určit např. pouze pomocí popisu a jeho rozměrů, aniž by musela být užitá konkrétní obchodní značka.

Příklad: *Zadavatel si nechá zpracovat projektovou dokumentaci externím subjektem, který v ní stanoví použití cihel a izolačního materiálu konkrétního výrobce a barvu konkrétní značky v míře výskytu 35 % ve vztahu k ceně plnění. Tato projektová dokumentace je pak použita pro zadávací řízení na stavbu, aniž by byla značková specifikace odstraněna. Dojde tak k diskriminaci těch dodavatelů, kteří nedisponují uvedenými materiály. Dle míry výskytu značkové specifikace pak bude zadavateli uložena korekce ve výši 25 %, a to i v situaci, kdy by zadavatel připustil použití obdobného řešení, uvedený materiál lze popsat jinak.*

KOREKCE: Za nezákonnou značkovou specifikaci je možné uložit korekci dle bodu 11 Pokynů ke stanovení finančních oprav, a to následovně:

- 25 %, je-li značková specifikace v míře vyšší než 30 %,
- 10 %, je-li značková specifikace v míře 20–30 %,
- 5 %, je-li značková specifikace v míře do 20 %.

ZVZ upravuje v několika ustanoveních povinnost uveřejnění, a to ve Věstníku veřejných zakázek, případně v Evropském úředním věstníku, a dále na profilu zadavatele.

Nejčastější pochybení:

- neuveřejnění předběžného oznámení (formulář „Oznámení předběžných informací“) dle § 86 odst. 1 ZVZ – tato povinnost se týká pouze veřejného zadavatele a podle tohoto ustanovení není povinen postupovat dotovaný zadavatel;
- neuveřejnění oznámení o zahájení zadávacího řízení (formulář „Oznámení o zakázce“) dle § 26 odst. 4 ZVZ – k tomuto pochybení dochází nejčastěji v souvislosti s volbou nesprávného druhu zadávacího řízení či nesprávného určení druhu zadavatele;
- neuveřejnění alespoň textové části zadávací dokumentace na profilu zadavatele dle § 48 odst. 1 ZVZ;
- neuveřejnění oznámení o zrušení zadávacího řízení (formulář „Zrušení zadávacího řízení“) dle § 84 odst. 7 ZVZ;
- neuveřejnění odůvodnění veřejné zakázky na profilu zadavatele dle § 156 odst. 1 ZVZ.

KOREKCE: Za nesplnění povinnosti uveřejnění může být uložena korekce dle bodu 1 Pokynů ke stanovení finančních oprav ve výši 100 %, s možností snížení na 25 %, bude-li dodržena určitá míra zveřejnění.

Neuveřejnění písemné zprávy zadavatele na profilu zadavatele dle § 85 odst. 4 ZVZ a neuveřejnění oznámení o výsledku zadávacího řízení (formulář „Oznámení o zadání zakázky“) dle § 83 odst. 1 ZVZ nemá vliv na průběh a výsledek zadávacího řízení, proto se za toto pochybení korekce neukládá. Nicméně se jedná o správní delikt dle § 120 odst. 1 písm. b) ZVZ a ÚOHS za toto pochybení ukládá pokutu.

NEDODRŽENÍ MINIMÁLNÍ DÉLKY LHŮTY PRO PODÁNÍ NABÍDEK NEBO PRO DORUČENÍ ŽÁDOSTÍ O ÚČAST

Minimální délky lhůt pro podání nabídek nebo doručení žádostí o účast jsou stanoveny v § 39 ZVZ. Minimální délky lhůt pro podání nabídek k veřejným zakázkám zadávaným mimo režim ZVZ jsou stanoveny v Závazných pokynech.

Mnohdy dochází ke zkrácení lhůt v důsledku chybného počítání lhůt zadavateli. Nejčastějším pochybením je zkrácení lhůty pro podání nabídek nebo doručení žádostí o účast pouze v řádu hodin. ZVZ upravuje počátek běhu lhůt, nikoliv už jejich další počítání. Lhůta pro podání nabídek nebo pro doručení žádostí o účast počíná běžet dnem následujícím po dni zahájení zadávacího řízení. Jelikož se jedná o lhůty počítané ve dnech, je nutné i poslední den lhůty počítat celý, tedy jako 24 hodin.

Příklad: *Lhůta pro podání nabídek ve zjednodušeném podlimitním řízení nesmí být kratší než 15 dnů. Zadavatel zahájí zadávací řízení odesláním výzvy k podání nabídek dne 1. dubna 2015. Lhůta pro podání nabídek začíná běžet dnem následujícím po dni zadávacího řízení, tj. 2. dubna 2015; tento den je prvním dnem lhůty. Lhůta pro podání nabídek tak může uplynout nejdříve dne 16. dubna 2015 ve 24:00 hod.; tento den je patnáctým dnem lhůty. Zadavatel správně stanoví konec lhůty pro podání nabídek až na 17. dubna 2015 kdykoliv po půlnoci (např. 17. dubna 2015 v 10:00 hod.). Chybně by zadavatel stanovil konec lhůty pro podání nabídek již na 16. dubna 2015 nebo kdykoliv dříve. Korekce by byla udělena ve výši dle poměru zkrácení lhůty k minimální vyžadované délce.*

KOREKCE: Za nedodržení minimální délky lhůty pro podání nabídek, případně pro doručení žádostí o účast, může být uložena korekce dle bodu 3 Pokynů ke stanovení finančních oprav, a to následovně:

- 25 %, pokud je zkrácení lhůt větší nebo rovno 50 % vyžadované délky,
- 10 %, pokud je zkrácení lhůt větší nebo rovno 30 % vyžadované délky,
- 5 % v případě jakéhokoliv jiného zkrácení lhůt, přičemž tuto sazbu lze snížit na 2 % až 5 %, pokud povaha a závažnost nedostatku neodůvodňuje sazbu 5 %.

NEDOSTATEČNÉ PRODLOUŽENÍ LHŮTY PRO PODÁNÍ NABÍDEK NEBO PRO DORUČENÍ ŽÁDOSTÍ O ÚČAST

Dalším, jen o něco méně častým pochybením je nedostatečné prodloužení lhůty pro podání nabídek nebo pro doručení žádostí o účast v případě, že zadavatel provedl úpravy zadávacích podmínek. ZVZ v § 40 stanoví, že prodloužení lhůty musí být přiměřené dle povahy provedené úpravy – je tedy na zadavateli, jak tuto „přiměřenost“ pojme, prodloužit lhůtu však musí.

Pokud může změna zadávacích podmínek rozšířit okruh možných dodavatelů, musí zadavatel prodloužit lhůtu tak, aby činila od okamžiku změny celou původní délku lhůty, a to bez výjimky. I v případě, že zadavatel stanoví lhůtu pro podání nabídek nebo pro doručení žádostí o účast delší, než je minimální délka vyžadovaná ZVZ, musí od okamžiku změny činit lhůta opět celou původní délku, nikoliv minimální délku dle ZVZ. Toto zadavatelé mnohdy opomíjí.

Příklad 1: *Lhůta pro podání nabídek u podlimitní veřejné zakázky zadávané v otevřeném řízení nesmí být kratší než 22 dnů. Zadavatel po několika dnech v rámci dodatečných informací zmírnil požadavky na kvalifikační předpoklady, což je změna, která může rozšířit okruh možných dodavatelů. Zadavatel správně prodloužil lhůtu pro podání nabídek tak, že ode dne, kdy změnu provedl, lhůta činila opět 30 dnů, nikoliv 22 dnů.*

Příklad 2: *Zadavatel několik dnů před koncem lhůty pro podání nabídek v rámci dodatečných informací přidal některé položky do výkazu výměr, některé položky upravil a některé odstranil. Lhůtu pro podání nabídek však neprodloužil, a někteří uchazeči tak vzhledem k časové tísní podali nabídky s chybně zpracovaným výkazem výměr. Zadavateli bude uložena korekce ve výši min. 10 %.*

KOREKCE: Za nedostatečné prodloužení lhůty pro podání nabídek, případně pro doručení žádostí o účast, může být uložena korekce dle bodu 3 Pokynů ke stanovení finančních oprav, a to následovně:

- 25 %, pokud je zkrácení lhůt větší nebo rovno 50 % vyžadované délky,
- 10 %, pokud je zkrácení lhůt větší nebo rovno 30 % vyžadované délky,
- 5 % v případě jakéhokoliv jiného zkrácení lhůt, přičemž tuto sazbu lze snížit na 2 % až 5 %, pokud povaha a závažnost nedostatku neodůvodňuje sazbu 5 %.

NEDODRŽOVÁNÍ LHŮT OBECNĚ

ZVZ stanoví pro některé úkony závazné lhůty. V praxi mnohdy dochází ke zkrácení těchto lhůt, častěji však k jejich překročení. Ačkoliv nedodržení některých lhůt nemá vliv na průběh zadávacího řízení ani jeho výsledek, lhůty jsou v ZVZ stanoveny a zadavatel je povinen je dodržovat.

Nejčastější pochybení, za něž se ukládá korekce:

- zahájení zadávacího řízení před uplynutím lhůty 1 měsíce od odeslání předběžného oznámení k uveřejnění ve Věstníku veřejných zakázek (§ 86 odst. 1 ZVZ);
- neuzavření smlouvy s vybraným uchazečem do 15 dnů po uplynutí lhůty pro podání námitek (§ 82 odst. 2 ZVZ);
- uzavření smlouvy s vybraným uchazečem ještě před uplynutím lhůty pro podání námitek, případně lhůty pro podání návrhu na zahájení řízení o přezkoumání úkonů zadavatele u ÚOHS (§ 82 odst. 1 a § 111 odst. 5 ZVZ).

KOREKCE: Má-li pochybení být i jen potenciální finanční dopad, lze je podřadit pod vícero bodů Pokynů ke stanovení finančních oprav a uložit korekci ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení.

Níže uvedená pochybení nemají vliv na průběh a výsledek zadávacího řízení, proto se za ně nestanoví korekce. Nicméně se jedná o správní delikt dle § 120 odst. 1 písm. b) ZVZ, za který ÚOHS ukládá pokutu:

- neuveřejnění písemné zprávy zadavatele na profilu zadavatele nejpozději do 15 dnů od ukončení zadávacího řízení (§ 85 odst. 4 ZVZ);
- neodeslání oznámení o výsledku zadávacího řízení ve lhůtě 15 dnů (resp. 30 dnů u sektorového zadavatele) od uzavření smlouvy, případně neodeslání oznámení o zrušení zadávacího řízení do 3 dnů ode dne přijetí rozhodnutí o zrušení k uveřejnění do Věstníku veřejných zakázek, případně TED (§ 83 odst. 1 a § 84 odst. 7 ZVZ);
- nedodržení lhůt pro uveřejňování smluv, výše skutečně uhrazené ceny a seznamu subdodavatelů dle § 147a ZVZ.

NEODESLÁNÍ NEBO NEZVEŘEJNĚNÍ DODATEČNÝCH INFORMACÍ

Dle § 49 ZVZ je dodavatel oprávněn po zadavateli požadovat písemně dodatečné informace k zadávacím podmínkám. Zadavatel je povinen odeslat odpověď na žádost o dodatečné informace k zadávacím podmínkám, případně související dokumenty, nejpozději do 4, resp. 3 pracovních dnů po doručení žádosti.

Zadavatelé často zapomínají, že dodatečné informace, včetně přesného znění žádosti, jsou povinni odeslat současně všem dodavatelům, kteří požádali o poskytnutí zadávací dokumentace nebo kterým byla zadávací dokumentace poskytnuta (např. byli vyzváni k podání nabídky), a zároveň je vždy uveřejnit včetně přesného znění žádosti stejným způsobem, jakým uveřejnili textovou část zadávací dokumentace nebo kvalifikační dokumentaci.

V souvislosti s tím pak také opomíjejí adekvátně prodlužovat lhůtu pro podání nabídek nebo pro doručení žádostí o účast, pokud upraví zadávací podmínky (k tomu viz článek „Nedostatečné prodloužení lhůty pro podání nabídek nebo pro doručení žádostí o účast“ výše).

Příklad: *Zadavatel v rámci otevřeného řízení poskytoval dodavatelům na jejich žádost kompletní zadávací dokumentaci. Celkem si o ni požádalo pět dodavatelů. Jeden z dodavatelů požádal zadavatele o dodatečné informace k zadávací dokumentaci a zadavatel mu ve stanovené lhůtě odeslal odpověď. Dodatečné informace už však neposlal ostatním čtyřem dodavatelům, kteří jej požádali o zadávací dokumentaci a jejichž identifikační údaje mu tak byly známy, pouze je uveřejnil na svém profilu zadavatele. V průběhu posuzování nabídek zadavatel vyloučil uchazeče, do jehož nabídky nebyly zapracovány tyto dodatečné informace a jehož nabídka by jinak mohla být hodnocena jako nejvhodnější. Zadavateli tak bude uložena korekce ve výši 25 %.*

KOREKCE: Za nezveřejnění nebo neodeslání dodatečných informací je možné uložit korekci dle bodu 5 Pokynů ke stanovení finančních oprav, a to ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení.

STANOVENÍ NEVHODNÝCH NEBO DISKRIMINAČNÍCH KVALIFIKAČNÍCH PŘEDPOKLADŮ

Kvalifikačním předpokladům se ZVZ věnuje v § 50 a následujících ustanoveních. Zadavatel může požadovat jen takové kvalifikační předpoklady, které bezprostředně souvisejí s předmětem veřejné zakázky. Naopak není oprávněn požadovat takové kvalifikační předpoklady, které by vedly k podstatnému omezení hospodářské soutěže nebo které by bylo možné nahradit stanovením odpovídajících smluvních podmínek.

Kvalifikační předpoklady jsou rozděleny na základní, profesní, ekonomické a finanční a technické. U prvních dvou jmenovaných se pochybení vyskytují minimálně, prokázání ekonomické a finanční způsobilosti je od 1. dubna 2012 možné požadovat pouze ve formě čestného prohlášení. Nejčastější pochybení se vyskytují při stanovení technických kvalifikačních předpokladů. Technické kvalifikační předpoklady jsou upraveny taxativně v § 56 ZVZ a jsou uzpůsobeny pro jednotlivé druhy veřejných zakázek. Je možné je požadovat pouze tak, aby odpovídaly druhu, rozsahu a složitosti předmětu plnění veřejné zakázky.

Příklad 1: *Zadavatel zadával veřejnou zakázku na stavební práce s předpokládanou hodnotou 50 mil. Kč bez DPH. V rámci technických kvalifikačních předpokladů požadoval doložení seznamu tří referenčních zakázek realizovaných dodavatelem, každou v rozsahu 40 mil. Kč bez DPH. Tím zadavatel porušil § 56 odst. 5 písm. c) ZVZ, neboť mohl požadovat rozsah max. 50 % předpokládané hodnoty jím zadávané veřejné zakázky, tj. 25 mil. Kč bez DPH. Takto zadavatel diskriminoval ty dodavatele, kteří by jinak byli schopni předmět veřejné zakázky plnit. Zadavateli bude uložena korekce ve výši 25 %.*

Příklad 2: *Zadavatel v rámci veřejné zakázky, jejímž předmětem byl výkon technického dozoru investora, požadoval zkušenosti s realizací veřejných zakázek financovaných z OPŽP. Takový požadavek je diskriminační a neodpovídá předmětu veřejné zakázky. Zadavateli bude uložena korekce ve výši 25 %.*

KOREKCE: Za stanovení nevhodných nebo diskriminačních kvalifikačních předpokladů je možné uložit korekci dle bodů 9 a 10 Pokynů ke stanovení finančních oprav ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení.

**POŽADAVEK NA PROKÁZÁNÍ KVALIFIKACE VE ZJEDNODUŠENÉM
PODLIMITNÍM ŘÍZENÍ JINAK NEŽ ČESTNÝM PROHLÁŠENÍM**

Prokazování splnění kvalifikačních předpokladů ve zjednodušeném podlimitním řízení je speciálně upraveno v § 62 odst. 3 ZVZ. Dle tohoto ustanovení se splnění kvalifikačních předpokladů prokazuje předložením čestného prohlášení, z jehož obsahu bude zřejmé, že dodavatel splňuje kvalifikační předpoklady požadované zadavatelem. Originály nebo úředně ověřené kopie dokladů prokazujících splnění kvalifikace se předkládají až před uzavřením smlouvy. Velmi častým pochybením zadavatele je, že požaduje čestné prohlášení pouze pro část kvalifikačních předpokladů (např. pouze pro základní a/nebo profesní kvalifikační předpoklady), ostatní kvalifikační předpoklady požaduje doložit kopiemi konkrétních dokladů, tedy nikoliv jen čestným prohlášením.

Příklad: *Zadavatel požadoval v rámci zjednodušeného podlimitního řízení doložení základních a profesních kvalifikačních předpokladů formou čestného prohlášení dodavatele o splnění těchto předpokladů. Dále požadoval v rámci technických kvalifikačních předpokladů předložení seznamu čtyř referenčních zakázek, jehož přílohou měla být příslušná potvrzení objednatelů o řádném provedení těchto zakázek. Vzhledem k minimální délce lhůty pro podání nabídek ve zjednodušeném podlimitním řízení však může být pro dodavatele obtížné opatřit si všechny zadavatelem požadované doklady v tak krátkém čase a některé dodavatele to může odradit od podání nabídky. Zadavateli tak bude uložena korekce ve výši 10 %, neboť nepožadoval pouze čestné prohlášení.*

KOREKCE: Pochybení se podřazují pod bod 15 Pokynů ke stanovení finančních oprav, přičemž za požadování i jiných dokladů než pouze čestného prohlášení se uděluje korekce ve výši 10 %, jedná-li se pouze o technické kvalifikační předpoklady, a ve výši 5 %, jedná-li se pouze o základní nebo profesní kvalifikační předpoklady.

Pokud však zadavatel vyloučí uchazeče, jehož nabídka by jinak byla nejvhodnější, z toho důvodu, že uchazeč v nabídce předložil pouze čestné prohlášení, nikoliv konkrétní doklad požadovaný zadavatelem, může být uložena korekce ve výši 25 %.

NEPŘEDLOŽENÍ DOKLADŮ PŘED UZAVŘENÍM SMLOUVY V RÁMCI ZJEDNODUŠENÉHO PODLIMITNÍHO ŘÍZENÍ

V rámci zjednodušeného podlimitního řízení je dále dle § 62 odst. 3 ZVZ uchazeč, se kterým má být uzavřena smlouva, povinen před jejím uzavřením předložit zadavateli originály nebo úředně ověřené kopie dokladů prokazujících splnění kvalifikace. Nesplnění této povinnosti se považuje za neposkytnutí součinnosti k uzavření smlouvy ve smyslu ustanovení § 82 odst. 4 ZVZ.

Ačkoliv je povinnost předložit doklady stanovena pro uchazeče, zadavatel by si měl předložení dokladů ohlídat, neboť jinak zde není dána součinnost uchazeče, a zadavatel by měl tedy v takovém případě vyzvat k uzavření smlouvy uchazeče druhého v pořadí, případně zadávací řízení zrušit. Mnohdy však zadavatel smlouvu s vybraným uchazečem uzavře, aniž by mu byly originály nebo úředně ověřené kopie dokladů uchazečem předloženy.

Často se zadavatel snaží pochybení zhojit tím, že uchazeče, s nímž uzavřel smlouvu a jenž nepředložil před uzavřením smlouvy originály nebo úředně ověřené kopie dokladů, vyzve k předložení dokladů dodatečně. Zde je však třeba upozornit, že ne všechny doklady lze dodatečně získat se zpětným potvrzením tak, aby z nich vyplývalo prokázání splnění kvalifikace před uzavřením smlouvy.

V této souvislosti je dále nutné upozornit, že před podpisem smlouvy je třeba předložit originály nebo úředně ověřené kopie dokladů prokazujících splnění též základních kvalifikačních předpokladů, tedy doklady dle § 53 odst. 3 ZVZ, jako je výpis z evidence Rejstříku trestů, potvrzení příslušného finančního úřadu, potvrzení příslušného orgánu správy sociálního zabezpečení. Nestačí pouze doklady k profesním a technickým kvalifikačním předpokladům.

KOREKCE: Za uzavření smlouvy s uchazečem, který nepředložil požadované dokumenty, může být uložena korekce ve výši 10 %, za doložení dokladů dodatečně po uzavření smlouvy pak korekce ve výši 5 %, obojí dle bodu 16 Pokynů ke stanovení finančních oprav.

NEZÁKONNÁ NEBO NETRANSPARENTNÍ HODNOTICÍ KRITÉRIA

Hodnocení nabídek je upraveno v § 79 ZVZ a v čl. 5.5 Závazných pokynů. Hodnocení by mělo být odrazem plnění předmětu veřejné zakázky tak, aby bylo možné vybrat cenově výhodného, nejrychlejšího a nej kvalitnějšího dodavatele. U stavebních prací bývá často předmětem hodnocení vedle ceny také např. doba realizace, u dodávek záruční doba, u služeb např. určitá metodika postupu.

V případě základního hodnoticího kritéria „ekonomická výhodnost nabídky“ je nutné držet se pravidla, že zadavatel stanoví dílčí hodnoticí kritéria vždy tak, aby vyjadřovala vztah užité hodnoty a ceny. Zadavatelé často zapominají na povinnost vyplývající ze Závazných pokynů, dle které má mít nabídková cena v případě veřejné zakázky na stavební práce váhu minimálně 80 %, v případě veřejné zakázky na dodávky nebo na služby pak minimálně 60 %. Tento požadavek je platný i pro veřejné zakázky zadávané podle ZVZ.

Příklad: *Zadavatel stanovil pro hodnocení nabídek subjektivní dílčí hodnoticí kritérium „zpracování analýzy“. V zadávacích podmínkách však nedefinoval dostatečně určitě způsob, jakým bude dané kritérium hodnotit, co pro něj bude nej přínosnější a co naopak nejméně přínosné. Takto vágně stanovené subjektivní dílčí hodnoticí kritérium poskytuje prostor pro následnou manipulaci při hodnocení nabídek. Uchazeči nemohou svou nabídku zpracovat tak, aby věděli, co mají zadavateli nabídnout a jejich nabídka mohla být hodnocena jako nejvhodnější. Zadavatel naopak může subjektivně vybrat jakoukoliv nabídku, neboť kritéria pro výběr nejsou jasná. Takové stanovení hodnoticích kritérií a hodnocení nabídek je netransparentní a zadavateli bude uložena korekce ve výši 25 %.*

KOREKCE: Za nezákonná hodnoticí kritéria, popř. za nedostatek transparentnosti je možné uložit korekci dle bodů 15 a 16 Pokynů ke stanovení finančních oprav, a to ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení.

CHYBNÝ ZPŮSOB STANOVENÍ FINANČNÍ REZERVY A JEJÍ ZAHRNUTÍ DO NABÍDKOVÉ CENY

Zadavatel může v zadávacích podmínkách požadovat po uchazečích nacenění finanční rezervy. Nejčastěji se tak děje v rámci veřejných zakázek na stavební práce. Nutno podotknout, že finanční rezerva není součástí předpokládané hodnoty veřejné zakázky, nelze z ní počítat jistotu dle § 67 ZVZ, a má-li být dle požadavku zadavatele zahrnuta v nabídkových cenách uchazečů, musí být stanovena takovým způsobem, aby neměla vliv na hodnocení nabídkových cen.

Finanční rezerva slouží jako záloha pro financování především nepředpokládaných výdajů vzniklých při realizaci veřejné zakázky, a nemusí být tedy vůbec využita. Požaduje-li tedy zadavatel, aby finanční rezerva byla součástí nabídkových cen uchazečů, které jsou vždy předmětem hodnocení, musí finanční rezervu určit pro všechny uchazeče stejně – buď pevnou částkou (např. 150.000 Kč pro všechny uchazeče), nebo jako určitý procentuální podíl z nabídkové ceny (např. 5 % z nabídkové ceny každého uchazeče). K pochybení dochází, pokud zadavatel ponechá konkrétní výši finanční rezervy, která má být zahrnuta do nabídkové ceny, na každém uchazeči.

Příklad: *Zadavatel veřejné zakázky na stavební práce v zadávacích podmínkách stanovil, že nabídková cena bude hodnocena včetně rezervy, která má činit maximálně 5 % z nabídkové ceny. Tím ponechal konkrétní určení výše rezervy na jednotlivých uchazečích. Na základě takto stanovené podmínky došlo k tomu, že uchazeči nabídli ceny se započítanou rezervou v různé výši (jeden ve výši 0,5 %, druhý ve výši 5 % z nabídkové ceny, třetí bez rezervy). Pokud by však zadavatel hodnotil nabídkové ceny správně, bez rezervy, zvítězil by ve skutečnosti jiný uchazeč. Korekce tak bude tvořit rozdíl mezi nabídkovou cenou vybrané nabídky a nabídkovou cenou nabídky, která měla být správně vyhodnocena jako nejvhodnější.*

KOREKCE: Za uvedené pochybení lze uložit korekci dle bodu 16 Pokynů ke stanovení finančních oprav, a to ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení, případně bude korekci tvořit rozdíl mezi nabídkovou cenou vybraného uchazeče a uchazeče, jehož nabídka by byla jinak nejvhodnější.

NEDODRŽENÍ ZÁSADY ROVNÉHO ZACHÁZENÍ (ZADAVATEL NEVYZVE K DOPLNĚNÍ NABÍDKY VŠECHNY UCHAZEČE)

Zásada rovného zacházení je zakotvena v § 6 odst. 1 ZVZ s tím, že tuto zásadu lze obecně pojmout jako povinnost zadavatele postupovat vůči všem dodavatelům v rámci celého zadávacího řízení stejným způsobem. Tato zásada se prolíná celým ZVZ.

Často bývá tato zásada porušována při doplňování kvalifikace dle § 59 odst. 4 ZVZ. V souladu s tímto ustanovením může zadavatel požadovat po dodavatelích doplnění nebo vysvětlení kvalifikace. V kombinaci se zásadou rovného zacházení je potřeba, aby zadavatel v případě, že se rozhodne využít tento institut, postupoval ve vztahu ke všem uchazečům stejně. To znamená, že rozhodne-li se vyzvat k doplnění nebo objasnění kvalifikace, musí tak učinit u všech uchazečů, u nichž je to potřeba. Zadavatel není oprávněn sám určovat, kterého z uchazečů k doplnění kvalifikace vyzve a kterého nikoliv, protože se třeba domnívá, že daný uchazeč by kvalifikaci neprokázal.

Příklad: *V rámci zadávacího řízení předložil jeden uchazeč neúplný výpis z obchodního rejstříku v rámci základních kvalifikačních předpokladů, druhý uchazeč nepředložil dostatečný počet referenčních zakázek v rámci technických kvalifikačních předpokladů. Zadavatel vyzval prvního uchazeče k doplnění úplného výpisu z obchodního rejstříku, druhého uchazeče však rovnou ze zadávacího řízení vyloučil. Tím se zadavatel dopustil nerovného zacházení vůči druhému uchazeči, a tedy porušení § 6 odst. 1 ZVZ. Zadavatel si to odůvodnil tím, že první uchazeč předložil alespoň část výpisu, a je tedy pravděpodobné, že doloží výpis celý, a navíc se jednalo o jiný typ kvalifikace než v případě druhého uchazeče. Takový přístup je však v rozporu se ZVZ. Vzhledem k tomu, že se jednalo o uchazeče s nejnižší nabídkovou cenou, bude uložena korekce ve výši 25 %.*

KOREKCE: Porušení zásady rovného zacházení je možné podřadit pod vícero bodů Pokynů ke stanovení finančních oprav a může být udělena korekce ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení.

NEDOSTATEČNĚ ZDŮVODNĚNÉ VYŘAZENÍ NABÍDEK S MIMOŘÁDNĚ NÍZKOU NABÍDKOVOU CENOU

Dle § 77 ZVZ je hodnoticí komise povinna posuzovat též výši nabídkových cen jednotlivých uchazečů ve vztahu k předmětu veřejné zakázky. Pokud nabídkovou cenu posoudí jako mimořádně nízkou, je povinna vyzvat uchazeče ke zdůvodnění těch částí nabídky, které jsou pro výši nabídkové ceny podstatné. Mnohdy dochází k tomu, že hodnoticí komise uchazeče nevyzve ke zdůvodnění nebo sama nedostatečně zdůvodní, proč i přes vysvětlení uchazeče stále považuje nabídkovou cenu za mimořádně nízkou a nabídku uchazeče vyřadí.

Příklad 1: *Hodnoticí komise usoudila, že nabídka uchazeče obsahuje mimořádně nízkou nabídkovou cenu, nabídku vyřadila a uchazeč byl zadavatelem vyloučen z další účasti v zadávacím řízení, aniž by byl předtím hodnoticí komisí vyzván ke zdůvodnění, ačkoliv by mohl nízké ceny zdůvodnit objektivními příčinami. Za pochybení byla uložena korekce ve výši 25 %.*

Příklad 2: *Hodnoticí komise vyřadila nabídku uchazeče pro mimořádně nízkou nabídkovou cenu; sice uchazeče vyzvala ke zdůvodnění mimořádně nízké nabídkové ceny, avšak neupřesnila, které části nabídkové ceny požaduje zdůvodnit. Vyjádření uchazeče pak hodnoticí komise považovala za nedostatečné. Za pochybení byla uložena korekce ve výši 25 %.*

KOREKCE: Za vyřazení nabídky s mimořádně nízkou nabídkovou cenou bez předchozího vyzvání uchazeče nebo bez dostatečného zdůvodnění může být uložena korekce dle bodu 20 Pokynů ke stanovení finančních oprav, a to ve výši 5 %, 10 % nebo 25 % dle míry závažnosti porušení.

VYŘAZENÍ NABÍDKY Z DŮVODU NESPLNĚNÍ FORMÁLNÍCH POŽADAVKŮ

Dle § 76 odst. 1 ZVZ posuzuje hodnotící komise nabídky uchazečů mimo jiné z hlediska splnění požadavků zadavatele uvedených v zadávacích podmínkách. Občas však dochází k tomu, že zadavatel vyloučí ze zadávacího řízení uchazeče jen pro formální nedostatky jeho nabídky. Těmito formálními nedostatky mohou být např. tyto případy:

- nabídka uchazeče nebyla řádně svázána nebo dokumenty v nabídce uchazeče nebyly seřazeny dle požadavků zadavatele;
- obálka, ve které byla nabídka uchazeče doručena, nebyla řádně nadepsána názvem veřejné zakázky nebo na ní nebyla uvedena zpáteční adresa uchazeče;
- některé dokumenty neodpovídají po formální stránce vzorům zadavatele, obsahově jsou však bezchybné.

Uvedená a jiná formální pochybení nejsou důvodem pro vyloučení uchazeče ze zadávacího řízení, neboť se nikterak nedotýkají budoucího plnění tak, jak je požaduje zadavatel. Jedná-li se navíc o uchazeče s nejnižší nabídkovou cenou, má pak takové pochybení zadavatele dopad na výběr nejvhodnější nabídky.

Příklad: *Zadavatel v zadávacích podmínkách požadoval, aby všechny listy nabídky byly svázány dohromady způsobem, který znemožňuje uvolnění jakéhokoliv listu. Nabídka jednoho z uchazečů však byla předložena ve formě, kdy byly k sobě svázány pouze určité části nabídky – samostatně byla svázána smlouva, samostatně doklady prokazující splnění kvalifikace apod. Zadavatel tohoto uchazeče vyloučil, neboť nesplnil jím stanovenou zadávací podmínku na svázání nabídky, ačkoliv se jednalo pouze o formální nedostatek, nemající vliv na řádné splnění zadávacích a zákonných podmínek. Vzhledem k tomu, že nabídka uchazeče by byla jinak nejvhodnější, bude zadavateli uložena korekce, viz níže.*

KOREKCE: Pokud zadavatel z důvodu nesplnění formálních požadavků vyloučí uchazeče, jehož nabídka by byla jinak nejvhodnější, může být udělena korekce tvořená rozdílem mezi nabídkovou cenou vybraného uchazeče a uchazeče, jehož nabídka by byla jinak nejvhodnější.

ZADÁNÍ DODATEČNÝCH STAVEBNÍCH PRACÍ NEBO SLUŽEB BEZ SPLNĚNÍ ZÁKONNÝCH PODMÍNEK

Vznikne-li zadavateli potřeba dodatečných stavebních prací nebo dodatečných služeb, nelze jen tak rozšířit původní smlouvu (taková změna by byla podstatnou změnou smlouvy). Je třeba vyhlásit buď zcela nové zadávací řízení, nebo má-li dodatečné stavební práce či dodatečné služby provést původní dodavatel, lze zvolit jednací řízení bez uveřejnění za splnění podmínek uvedených v § 23 odst. 1 ZVZ. Podmínky musí být splněny kumulativně.

Nejčastější pochybení:

- Zadavatel zadal dodatečné stavební práce nebo dodatečné služby bez jednacího řízení bez uveřejnění či jiného vhodného zadávacího řízení.
- Zadavatel zadal dodatečné stavební práce nebo dodatečné služby sice v jednacím řízení bez uveřejnění, avšak aniž by byly naplněny všechny podmínky uvedené v § 23 odst. 7 ZVZ, to znamená, že jejich potřeba vznikla v důsledku objektivně nepředvídaných okolností / okolností, které zadavatel jednající s náležitou péčí nemohl předvídat (platí od 6. března 2015), případně aniž by byly nezbytné pro provedení původních stavebních prací nebo poskytnutí původních služeb, nebo byl překročen celkový rozsah dodatečných stavebních prací nebo dodatečných služeb (tj. 20 %, od 6. března 2015 pak 30 % ceny původní veřejné zakázky).

Příklad: *Chybou projektanta, který zpracovával projektovou dokumentaci pro zadavatele veřejné zakázky na stavební práce, došlo k tomu, že při samotné realizaci díla bylo zjištěno, že je potřeba provést některé jiné práce navíc. Tyto vícepráce bylo nezbytné provést k řádnému dokončení díla, nicméně je zřejmé, že při důsledné práci projektanta by byly známy už před zahájením zadávacího řízení a uchazeči mohli nabízet ceny zahrnující již tyto vícepráce. Jedná se tak o zadání víceprací bez zákonného důvodu.*

KOREKCE: Za zadání dodatečných stavebních prací nebo dodatečných služeb bez splnění zákonných podmínek je možné uložit korekci dle bodu 24 Pokynů ke stanovení finančních oprav ve výši 100 % s možností snížení na 25 %.

PODSTATNÁ ZMĚNA SMLOUVY

Dle § 82 odst. 2 ZVZ musí zadavatel uzavřít smlouvu v souladu s návrhem smlouvy obsaženým v nabídce vybraného uchazeče, přičemž návrh smlouvy zase musí odpovídat zadávacím podmínkám. Před uzavřením smlouvy je možné změnit pouze kontaktní údaje, opravit gramatické chyby, případně zpřesnit formulace tak, že se nezmění obsah a význam ustanovení. Možnost, resp. nemožnost změny smlouvy je upravena dále v § 82 odst. 7 ZVZ, podle kterého nesmí zadavatel umožnit podstatnou změnu práv a povinností vyplývajících z uzavřené smlouvy.

Změna se považuje za podstatnou, pokud mění podmínky smlouvy tak, že kdyby taková podmínka byla použita už v zadávacích podmínkách, umožňovala by účast jiných dodavatelů nebo by mohla ovlivnit výběr nejvhodnější nabídky, mění ekonomickou rovnováhu ve prospěch vybraného dodavatele, nebo podstatně rozšiřuje předmět veřejné zakázky (netýká se jednacího řízení bez uveřejnění dle § 23 odst. 7 ZVZ).

Mezi nejčastější pochybení patří:

- prodloužení termínu plnění, zejména pokud byl termín jedním z hodnotících kritérií (netýká se např. posunutí termínu z objektivních důvodů);
- změna platebních podmínek (poskytování záloh oproti jednorázovému zaplacení ceny dle zadávacích podmínek, zkrácení délky splatnosti faktur);
- změna bankovní záruky (snížení částky, zkrácení doby, na kterou má být uzavřena);
- rozšíření nebo podstatné zúžení (zúžení předmětu plnění nemusí být vždy podstatnou změnou smlouvy) předmětu plnění bez zákonného důvodu nebo nad rámec víceprací a navýšení ceny (vyjma změny sazby DPH v důsledku novelizace daňových předpisů);
- změna způsobu realizace, změna technologie;
- nevymáhání sankcí vyplývajících ze smlouvy.

Příklad 1: *Zadavatel veřejné zakázky na výstavbu kanalizace požadoval v zadávacích podmínkách provedení tzv. protlaku. Po uzavření smlouvy se s vybraným uchazečem domluvil, že nebude proveden protlak, ale otevřený výkop.*

Je možné, že v případě umožnění takového postupu již v zadávacích podmínkách, by se do zadávacího řízení přihlásili jiní či více uchazečů. Taková změna smlouvy je tedy podstatnou změnou smlouvy. Obdobně by tomu bylo v případě, že by se zadavatel bez příčiny rozhodl podstatně zkrátit budovanou kanalizaci, čímž by se opět rozšířil okruh možných uchazečů, kteří by byli schopni veřejnou zakázku realizovat a mohli se přihlásit do zadávacího řízení.

Příklad 2: *Zadavatel veřejné zakázky na revitalizaci městského parku stanovil v rámci základního hodnotícího kritéria „ekonomická výhodnost nabídky“ dílčí hodnotící kritérium „doba realizace v týdnech“. Smlouva byla uzavřena s uchazečem, který v nabídce uvedl max. 8 týdnů, a s ohledem i na nabídkovou cenu byla jeho nabídka hodnocena jako nejvhodnější. V průběhu realizace plnění zadavatel uzavřel s vybraným uchazečem dodatek, v němž se dohodli na prodloužení doby realizace o další 4 týdny z toho důvodu, že vybraný uchazeč realizaci v uvedeném termínu bez objektivních příčin nestihá. Pokud by vybraný uchazeč uvedl v nabídce rovnou 12 týdnů, jeho nabídka už by nebyla hodnocena jako nejvhodnější, ale umístil by se až na druhém místě. Taková změna smlouvy má tedy vliv na výběr nejvhodnější nabídky, a je nepřípustná.*

Příklad 3: *Zadavatel veřejné zakázky na stavební práce s předpokládanou hodnotou 20 mil. Kč bez DPH v zadávacích podmínkách uvedl, že nebude poskytovat zálohy, ale cena bude splatná na základě jednorázově vystavené faktury až po provedení díla. Po uzavření smlouvy se zadavatel s vybraným uchazečem dohodl, že mu cenu díla uhradí formou tří zálohových faktur v průběhu plnění a jedné faktury po dokončení díla. Tato změna mění hospodářskou rovnováhu smluvního vztahu ve prospěch uchazeče, kterému byla veřejná zakázka zadána, a je tedy podstatnou změnou smlouvy. Pokud by byla splatnost ceny díla formou záloh uvedena již v zadávacích podmínkách, je možné, že by se o veřejnou zakázku ucházelo více uchazečů, kteří jinak mohli být odrazeni tím, že cena díla by byla zaplacená jednorázově až po dokončení díla. Obdobně by tomu bylo v případě zkrácení splatnosti faktury, kdy zadavatel by v zadávacích podmínkách stanovil splatnost faktur např. 30 dní, následně by ale s vybraným uchazečem dohodl splatnost faktur 10 dní.*

Příklad 4: *Zadavatel veřejné zakázky na stavební práce požadoval po vybraném uchazeči bankovní záruku pokrývající celou dobu realizace díla (min. 3 roky). Vybraný uchazeč však předložil bankovní záruku uzavřenou na dobu 1 roku, a zadavatel se s takovou bankovní zárukou spokojil. Jedná se o podstatnou změnu smlouvy, měnící hospodářskou rovnováhu ve prospěch vybraného uchazeče, přičemž pokud by zadavateli stačila bankovní záruka v délce 1 roku již*

v zadávacích podmínkách, je možné, že by se zadávacího řízení zúčastnilo více uchazečů.

Příklad 5: *Kupní smlouva na dodávku strojů, kterou uzavřel zadavatel s vybraným uchazečem, obsahovala smluvní pokutu pro případ nedodání strojů do 60 kalendářních dnů ode dne uzavření smlouvy. Vybraný uchazeč dodal stroje až 120 kalendářních dnů ode dne uzavření smlouvy. Zadavatel však smluvní pokutu neuplatnil. Jedná se o podstatnou změnu smlouvy, měnící hospodářskou rovnováhu ve prospěch vybraného uchazeče.*

KOREKCE: Lze uložit korekci dle bodu 22 Pokynů ke stanovení finančních oprav ve výši 25 % + celá hodnota případného navýšení veřejné zakázky, které bylo podstatnou změnou smlouvy provedeno.