

Fundacja
Wolnego i Otwartego
Oprogramowania

Agata Michałek-Budzicz
Rafał Malujda
Ryszard Michalski

Analiza rynku zamówień publicznych na narzędzia informatyczne

w okresie od 1 lipca do 31 grudnia 2011 r.

**Agata Michałek-Budzicz
Rafał Malujda
Ryszard Michalski**

Analiza rynku zamówień publicznych na narzędzia informatyczne

w okresie od 1 lipca do 31 grudnia 2011 r.

Fundacja Wolnego i Otwartego Oprogramowania

Poznań 2011

Projekt "Monitorowanie zamówień publicznych na oprogramowanie komputerowe przeprowadzanych przez jednostki administracji rządowej i samorządowej" jest realizowany przy wsparciu udzielonym przez Fundację im. Stefana Batorego w ramach programu „Demokracja w działaniu”.

Patronat honorowy

Partner merytoryczny

ISBN 978-83-934691-0-9

Autorzy:

Agata Michałek-Budzicz - część IV

Rafał Malujda – część III

Ryszard Michalski – część I i II

Agata Michałek-Budzicz - niezależny konsultant w dziedzinie zamówień publicznych w problematyce której specjalizuje się od 1996 roku; poprzednio: Zastępca Dyrektora Muzeum Wojska Polskiego w Warszawie; Kierownik Wydziału Zamówień w Miejskim Przedsiębiorstwie Komunikacyjnym S.A. w Krakowie; Kierownik Działu Zamówień Publicznych w Akademii Rolniczej w Krakowie, Naczelnik Wydziału Zamówień Publicznych w Zakładzie Ubezpieczeń Społecznych O/Kraków. Wykładowca w dziedzinie zamówień publicznych, współpracuje m.in. ze Szkołą Główną Handlową, gdzie od 2007 roku wykłada problematykę zamówień publicznych w sektorze IT na studiach podyplomowych – projekt pod nazwą „Informatyczne systemy zarządzania” jest realizowany przez Katedrę Informatyki Stosowanej. Autorka specjalistycznych programów szkoleniowych, w tym m.in.: „Zakup systemów informatycznych i sprzętu komputerowego wraz z oprogramowaniem w trybach ustawy PZP”, „Dobre praktyki i unikanie ryzyk w umowach w sektorze IT realizowanych w trybach ustawy PZP”, „Zagrożenia dla realizacji projektów informatycznych finansowanych ze środków UE w ramach Programu Operacyjnego Innowacyjna Gospodarka związane z naruszeniem przepisów ustawy PZP”.

Rafał Malujda – radca prawny, prowadzi Kancelarię Radcy Prawnego w Szczecinie. Specjalizuje się w prawie własności intelektualnej, nowych technologii oraz prawie morskim. Doradca w zakresie umów na systemy informatyczne (w tym kontrakty wdrożeniowe, CRM, ERP), umów outsourcingowych, umów licencyjnych i innych modeli korzystania z rozwiązań informatycznych (w tym SaaS i inne w modelu cloud computing). Ekspert z zakresu zamówień publicznych na rozwiązania informatyczne. Uczestniczy w procesach transferu technologii z jednostek naukowych do gospodarki. Poza tym posiada bogate doświadczenie przy realizacji projektów gospodarczych, zarówno krajowych jak i międzynarodowych oraz wdrażaniu systemów międzynarodowej optymalizacji podatkowej. Współpracuje m.in. ze Szczecińskim Parkiem Naukowo-Technologicznym oraz Regionalnym Centrum Innowacji i Transferu Technologii Zachodniopomorskiego Uniwersytetu Technologicznego. Doradca i członek stowarzyszenia Szczecińska Grupa Użytkowników Linuksa i Uniksa (SzLUUG).

Ryszard Michalski – specjalista ds. organizacyjnych w projekcie „Monitorowanie zamówień publicznych na oprogramowanie komputerowe przeprowadzanych przez jednostki administracji rządowej i samorządowej” realizowanego przez Fundację Wolnego i Otwartego Oprogramowania.

Skład

Karolina Bartołd-Michalak

Fotografie

<http://www.sxc.hu/photo/574094> - okładka

<http://www.flickr.com/photos/philschatz/312633642/> - s. 2

<http://www.flickr.com/photos/iammoen/5979499820/in/photostream/> - s. 3

<http://www.sxc.hu/photo/9277> - s. 16

<http://www.sxc.hu/photo/59055> - s. 17

<http://www.sxc.hu/browse.phtml?f=download&id=657024> - s. 21

<http://www.sxc.hu/photo/1182721> - s. 22

Wydawca

Fundacja Wolnego i Otwartego Oprogramowania

ul. Staszica 25/8, 60-524 Poznań

tel.: + 48 61 624 34 74, +48 61 623 25 36

fax: +48 61 623 25 04

e-mail: info@fwioo.pl

www.fwioo.pl

Poznań 2011

Zastrzeżenie prawne: stan prawny na dzień 30.12.2011 r.

Projekt “Monitorowanie zamówień publicznych na oprogramowanie komputerowe przeprowadzanych przez jednostki administracji rządowej i samorządowej” jest realizowany przy wsparciu udzielonym przez Fundację im. Stefana Batorego w ramach programu „Demokracja w działaniu”.

I / Wprowadzenie

Szanowni Państwo,

Wydawać by się mogło, że w obliczu kryzysu który targa Europą i związanej z tym ogólnej tendencji wszystkich rządzących do obowiązkowego „zaciskania pasa” wydatki administracji publicznej na narzędzia informatyczne ulegną znacznemu ograniczeniu. Stąd zaskakujący może być wynik analizy przetargów publicznych ogłoszonych w Polsce przez organy administracji publicznej, który wskazuje, że w II półroczu 2011 roku polskie urzędy na potęgę inwestowały w nowoczesny sprzęt i technologie IT. Wpływ na to miała przede wszystkim alokacja ogromnych środków unijnych przeznaczonych przez Wspólnotę Europejską na unowocześnianie rodzimej administracji. Obecna skala wydatków publicznych na narzędzia IT jest na tak wysokim poziomie, że w znaczący sposób kształtuje cały rynek informatyczny w Polsce.

Niniejszy raport to efekt systematycznego monitoringu zamówień publicznych pod kątem ich opisu i konstrukcji, a także określenia ile z tych przetargów ogłoszono z naruszeniem przepisów prawa i wskazanie jakiego typu nieprawidłowości najczęściej w nich występują. Na potrzeby publikacji skontrolowanych zostało łącznie 100 największych przetargów na narzędzia IT opublikowanych w drugim półroczu 2011 roku. Analizie podlegały zarówno przetargi ogłoszone przez jednostki administracji lokalnej, wojewódzkiej jak i centralnej.

W przedstawionym raporcie określono zarówno obecną skalę naruszeń przepisów Prawa Zamówień Publicznych występującą w ogłaszanych przetargach, zaprezentowano najczęściej popełniane błędy przy ich konstruowaniu oraz dla pewnej równowagi opisano także kilka wzorcowych postępowań. Z założenia taka zawartość i forma publikacji ma przyczynić się do zwrócenia uwagi przedstawicielom administracji publicznej na rozpisywanie w przyszłości przetargów w zgodzie z obowiązującymi przepisami, tym samym przyczyniając się do zdecydowanie większej przejrzystości zamówień publicznych.

I.1 / Analiza jakościowa - nieprawidłowości

Zgromadzone w ramach niniejszego raportu dane dotyczą zamówień publicznych na narzędzia IT ogłoszonych w drugim półroczu 2011 roku. Łącznie wstępnej analizie podległo 100 największych przetargów opublikowanych w Dzienniku Urzędowym Unii Europejskiej (tzw. TED – Tenders Electronic Daily). Wszystkie zebrane zamówienia zostały zanalizowane pod kątem statystycznym, a dodatkowo z całej puli zostało wybranych 50 przykładowych i najbardziej spektakularnych, które zostały zbadane pod kątem prawnym. Gromadzenie danych do raportu polegało na codziennym monitoringu ogłaszanych przetargów i poszukiwaniu wszelkiej dokumentacji i informacji na ich temat. Dane pozyskiwano zarówno spod strony internetowej TED, jak i witryn samych zamawiających. Analizie podległy przetargi ogłoszone na narzędzia IT, a w szczególności na oprogramowanie i aplikacje dedykowane. Wartość przetargów była określona na podstawie opublikowanych wyników postępowań oraz w oparciu o oszacowania rynkowej wartości zamawianych usług bądź produktów. W celu ujednolicenia prezentowanych kwot, w całym raporcie będą one podawane w złotych dla wartości brutto. W przypadkach, w których zamawiający szacowali wartość zamówień w walucie euro zostały one przeliczone na złote po kursie 3,839, co wynika z Rozporządzenia Prezesa Rady Ministrów z dnia 23 grudnia 2009 r. w sprawie średniego kursu złotego w stosunku do euro stanowiącego podstawę przeliczania wartości zamówień publicznych (Dz.U.09.224.1796)

II / Analiza ilościowa

II. 1 / Liczba i wartość przetargów

Do sporządzenia niniejszego raportu wybrano łącznie 100 największych przetargów ogłoszonych w Polsce drugim półroczem 2011 roku. Z całej puli analizowanych zamówień publicznych 80 przypadło na te ogłoszone przez organy administracji centralnej, 14 na wojewódzkie a 6 na lokalne. W porównaniu do danych z I półrocza 2011 roku widać wyraźny progres w udziale zamówień ogłaszanych przez władze centralne (wzrost z 67 do 80) kosztem lokalnych (spadek z 19 do 6). Liczba zamówień ogłoszonych przez władze wojewódzkie pozostała na tym samym poziomie (14).

Lokalizacja ogłaszanych przetargów

Łączna oszacowana wartość wszystkich przetargów wyniosła ok. 1 545 milionów złotych. Z tej puli zdecydowanie największą wartość miały przetargi ogłaszane przez administrację centralną (80 przetargów o wartości ok. 1 261,8 mln zł), kolejne były te zamieszczane przez instytucje wojewódzkie (14 przetargów o wartości ok. 245,4 mln zł) oraz ogłaszane przez organy administracji lokalnej (6 przetargów o wartości ok. 37,8 mln zł).

Wartość ogłaszanych przetargów w mln zł

W II półroczu 2011 roku średnia kwota na jaką były rozpisywane zamówienia równała się niemal 15,5 mln złotych, i w porównaniu z I półroczem 2011 roku była wyższa o 2,5 mln zł. W przetargach ogłaszanych przez organy administracji centralnej średnia wartość przetargów wynosiła blisko 15,8 mln zł (w I półroczu 16,4 mln zł). Ciekawie wyższą średnią kwotę zamówienia osiągały przetargi publikowane przez instytucje wojewódzkie - nieco ponad 17,5 mln zł (w I półroczu 9,2 mln zł). Wynika to przede wszystkim z tego, że wszystkie z ujętych w raporcie przetargów „wojewódzkich” było dotowanych ze środków unijnych (o czym również w dalszej części publikacji), co de facto pozwalało na zwiększenie rozmachu zamówień/inwestycji. Zdecydowanie najmniejsze wartości miały przetargi ogłaszane przez administrację lokalną – blisko 5,1 mln zł (wobec 3,8 mln w I półroczu 2011 roku).

Średnia wartość ogłaszanych przetargów w mln zł

Podobnie jak w I półroczu 2011 roku, również i w półroczu II widać ogromną dysproporcję pomiędzy największymi a najmniejszymi zamówieniami ujętymi w raporcie. Zdecydowanie pod względem wartości wyróżniają się dwa przetargi ogłoszone kolejno przez Główny Inspektorat Transportu Drogowego (na wytworzenie i wdrożenie centralnego systemu przetwarzania dla Centrum Automatycznego Nadzoru Nad Ruchem Drogowym wraz ze świadczeniem usług gwarancyjnych oraz utrzymania i rozwoju, którego koszt stworzenia oszacowano na ponad 172 mln zł) oraz Agencję Restrukturyzacji i Modernizacji Rolnictwa (na utrzymanie i rozwój aplikacji SIA, PA, PZ SIP, FOTO SIP na lata 2013 – 2015, co oszacowano na kwotę ok. 166,5 mln zł). Trzeci w zestawieniu jest przetarg ogłoszony przez Centrum Rozwoju Zasobów Ludzkich (na wdrożenie scentralizowanej infrastruktury publicznych służb zatrudnienia na zasadzie usługi i wdrożenie narzędzi nowoczesnej komunikacji o charakterze infrastrukturalnym oraz dostawa infrastruktury teleinformatycznej). Jego szacowana wartość przekracza 94 miliony złotych. Z kolei przetarg zamykający całe zestawienie osiągnął wartość ok. 2,2 mln zł

Zestawienie 10 największych przetargów:

Poz.	Nazwa instytucji:	Zasięg:	Przedmiot zamówienia:	Szacowana kwota zamówienia:
1.	Główny Inspektorat Transportu Drogowego	Centralny	Wytworzenie i wdrożenie centralnego systemu przetwarzania dla Centrum Automatycznego Nadzoru Nad Ruchem Drogowym wraz ze świadczeniem usług gwarancyjnych oraz utrzymania i rozwoju systemu.	172,20 mln zł
2.	Agencja Restrukturyzacji i Modernizacji Rolnictwa I	Centralny	Utrzymanie i Rozwój Aplikacji SIA, PA, PZ SIP, FOTO SIP na lata 2013 - 2015.	166,50 mln zł
3.	Centrum Rozwoju Zasobów Ludzkich	Centralny	Wdrożenie scentralizowanej infrastruktury publicznych służb zatrudnienia na zasadzie usługi i wdrożenie narzędzi nowoczesnej komunikacji o charakterze infrastrukturalnym oraz dostawa infrastruktury teleinformatycznej.	94,03 mln zł
4.	Inspektorat Uzbrojenia	Centralny	Dostawa stacji roboczych dla resortu obrony narodowej.	55,25 mln zł
4.	Agencja Restrukturyzacji i Modernizacji Rolnictwa II	Centralny	Zakup usług telekomunikacyjnych, przesyłu danych z usługami dodatkowymi oraz zestawienie łączny teletransmisyjnych.	55,25 mln zł
6.	Województwo Mazowieckie	Wojewódzki	„Konwersja baz danych państwowego zasobu geodezyjnego i kartograficznego...	51,14 mln zł
7.	Województwo Lubelskie	Wojewódzki	Dostawy sprzętu, oprogramowania i usług niezbędnych do utworzenia i funkcjonowania Regionalnej Platformy Usług Publicznych oraz wykonanie niezbędnych robót budowlanych związanych z dostosowaniem pomieszczeń na węzły przetwarzania danych w ramach projektu Wrota Lubelszczyzny - Informatyzacja Administracji.	38,67 mln zł
7.	Agencja Restrukturyzacji i Modernizacji Rolnictwa III	Centralny	Zakup usług informatycznych w zakresie zarządzania, administrowania i monitorowania oraz bieżącej obsługi utrzymania systemu informatycznego ARIMR w celu zapewnienia technicznej sprawności eksploatacyjnej w okresie 36 miesięcy nie dłużej jednak niż do dnia 31.12.2014 r. lub do wyczerpania łącznej kwoty wynagrodzenia określonego w § 6 ust. 1 umowy (ZUMA II).	38,67 mln zł
9.	Ministerstwo Sprawiedliwości	Centralny	Udzielenie licencji na korzystanie z oprogramowania SAP, objęcie serwisem dla dotychczas posiadanego oraz nowego oprogramowania SAP oraz zakup usług szkoleniowych i wsparcia eksperckiego dla narzędzi analitycznych SAP BusinessObjects BI.	36,95 mln zł
10.	Agencja Restrukturyzacji i Modernizacji Rolnictwa IV	Centralny	Utrzymanie i rozwój aplikacji EBS.	36,46 mln zł

Zdecydowanie największą wartość osiągają przetargi ogłaszane przez organy administracji centralnych (8 na 10 największych przetargów). Związane jest to przede wszystkim z tym, iż dysponują one największymi budżetami i najliczniejszą kadrami, co ma swoje odzwierciedlenie w konieczności wyposażenia ich w niezbędny sprzęt IT i odpowiednie oprogramowanie. Często większe nakłady w centralnych instytucjach publicznych związane są również z tym, iż poza typowym wyposażaniem stanowisk urzędniczych, lwią część przetargów stanowią zlecenia wykonania różnego rodzaju aplikacji i systemów informatycznych, które w przypadku administracji centralnej wiążą się często z koniecznością zintegrowania dużej

II.2 / Finansowanie ze Środków Unijnych

Spośród 100 analizowanych przetargów 30 zostało w całości bądź w części sfinansowanych ze środków unijnych. Wartość zamówień publicznych, które były objęte wsparciem funduszami strukturalnymi wyniosła łącznie ponad 655 mln zł (co stanowi ponad 42,5% spośród wszystkich 100 analizowanych przetargów). Te dane jednoznacznie wskazują, jak wielki udział mają środki unijne w całości funduszy przeznaczanych na rozwój informatyzacji w administracji publicznej. Z pewnością wielu z dofinansowanych projektów nie udało by się zrealizować gdyby

Zestawienie 10 największych przetargów w mln zł

liczby użytkowników, zlokalizowanych w całym kraju, a niekiedy również poza nim. Ponadto ze względu na specyfikę danych instytucji (jak przykładowo Główny Inspektorat Transportu Drogowego czy Agencja Restrukturyzacji i Modernizacji Rolnictwa - co ciekawe, aż cztery z dziesięciu największych przetargów zostało opublikowanych przez tę instytucję) i poprzez to szczególne rodzaje działań jakie wykonują, wymagają często tworzenia programów dedykowanych pod określonego zamawiającego. Dla potencjalnych wykonawców wiąże się to bardzo często z koniecznością pisania danych aplikacji czy systemów od nowa, gdyż przykładowo na rynku nie funkcjonują do tej pory podobne rozwiązania. Ponadto niekiedy zamawiane systemy informatyczne muszą spełniać określone wymogi bezpieczeństwa co również czyni takie usługi bardziej skomplikowanymi. Te wszystkie aspekty wpływają na to, iż rozwiązania IT dla instytucji wyższych szczebli są zazwyczaj relatywnie droższe.

właśnie nie wsparcie z budżetu UE. Ewenementem jest, że 100% ujętych w zestawieniu postępowań ogłoszonych przez administrację wojewódzką zostało wspartych środkami unijnymi! Miało to również swoje odzwierciedlenie w rekordowo wysokich wydatkach administracji wojewódzkiej na inwestycje w narzędzia informatyczne. W przypadku przetargów ogłoszonych przez administrację lokalną, wspartych funduszami europejskimi zostało 50% z nich, a spośród centralnych już tylko nieco ponad 16%. W tym miejscu cieszy fakt, że to właśnie administracja niższego szczebla, częściej niż centralna korzysta z dobrodziejstw unijnej kasy, gdyż daje to większą gwarancję na tworzenie rozwiązań bliższych obywatelom i przeznaczonych dla konkretnej społeczności. Powyżej przedstawione dane świadczą również o tym, że lokalni i wojewódzcy przedstawiciele nabyli doświadczenie i umiejętności niezbędne do sporządzania wniosków aplikacyjnych oraz wyspecjalizowali się w ubieganiu się o fundusze

z konkretnych programów. W wielu miastach/województwach powstały nawet specjalne biura piszące wnioski na zamówienie wydziałów urzędów.

II.3 / Tryb postępowania

Wśród wszystkich 100 przeanalizowanych przetargów w II półroczu 2011 roku zamawiający skorzystali z różnych trybów postępowań. W zdecydowanej większości (81 przypadków) wybrali opcję przetargu nieograniczonego (tzw. tryb otwarty). Jest to poziom porównywalny do tego z I półrocza – wtedy wśród analizowanych przetargów 82 były ogłoszone w tzw. trybie otwartym. W II półroczu 2011 roku w 12 przypadkach skorzystano z tzw. trybów ograniczonych, w tym w dwóch sytuacjach z opcji przetargu ograniczonego przyspieszonego, w dziesięciu z przetargu ograniczonego. Dla porównania w I półroczu z tzw. trybów ograniczonych skorzystano dziewięciokrotnie (trzykrotnie wybrano tryb ograniczony, sześciokrotnie tryb przyspieszony ograniczony). W 2 przetargach zamawiający zdecydował się na dialog konkurencyjny (w I półroczu czterokrotnie). Z kolei w 2 przypadkach zamawiający procedowali w jednym z najbardziej „zamkniętych” trybów, tj. negocjacji bez ogłoszenia tzw. ogłoszenia ex ante (w I półroczu 4 przypadki).

Z przedstawionych danych wynika, iż podobnie jak w I półroczu 2011 roku, także i w II półroczu zamawiający w zdecydowanej większości przetargów stosują tryby nieograniczone a więc konkurencyjne, teoretycznie umożliwiając w ten sposób udział w postępowaniach niemal każdemu zainteresowanemu. Jednak nadal w ogłoszeniach często spotykane są wybiegi niejako ograniczające udział wszystkim potencjalnym wykonawcom. O ile stosowanie wadium jest w wielu przypadkach uzasadnione (przykładowo jako element zabezpieczający przed ewentualnym wycofaniem się wykonawcy ze złożonej oferty) i przy tym ustawowo regulowane (wysokość wadium musi być ustalona w przedziale 0,5 – 3,0 % szacowanej wartości zamówienia – wedle badań przeprowadzonych przez Fundację Wolnego i Otwartego Oprogramowania (FWIOO) przy sporządzaniu niniejszego raportu wadium stanowi średnio 1,81% wartości badanych zamówień), o tyle częste stosowanie dodatkowych warunków uczestnictwa już niekoniecznie. Wśród najczęstszych można tu wymienić m.in. wymóg wykazania się przez wykonawców doświadczeniem w realizacji podobnych zamówień w określonym czasie i konkretnej kwocie, zatrudnieniem na etat opisanych pod względem kompetencji pracowników, legitymowaniem się obrotem rocznym w określonej kwocie czy dysponowania przyznanym limitem kredytowym od banku w konkretnej wysokości. Często zamawiający wymagają również certyfikacji konkretnych rozwiązań informatycznych

czy oprogramowania, ale tylko u wskazanych podmiotów, co często uniemożliwia bądź ogranicza możliwości złożenia oferty. Wśród zamawiających, można nadal zaobserwować niską świadomość odnośnie tego, że tworzenie takich warunków do przetargu dla wielu potencjalnych wykonawców jest sytuacją zaporową, i mimo chęci przystąpienia do postępowania przetargowego, niestety nie są w stanie spełnić wszystkich nałożonych wymagań. Warto zauważyć, iż w wielu ogłoszeniach takie obostrzenia są normą, co czyni z nich jedynie pozornie otwartymi i konkurencyjnymi, jednocześnie czyniąc w ten sposób wrażenie chęci wykluczenia części potencjalnych wykonawców i faworyzowania innych.

Tryb postępowania w procentach

Spośród wszystkich postępowań w 19 zamawiający skorzystali z trybów z góry zakładających ograniczenia. Z założenia takie formy ogłoszenia postępowań mają umożliwić zamawiającym dobór uczestników postępowania lub nawet oznajmiają o wyborze konkretnego podmiotu z którym toczony są rozmowy. W przypadku trybów ograniczonej konkurencji co prawda publikowane są ogłoszenia o przetargach, jednak potencjalni uczestnicy mogą jedynie składać wnioski o dopuszczenie do udziału. Co prawda zgodnie z ustawą PZP w rzeczonych postępowaniach ogłaszający ma obowiązek określenia konkretnych kryteriów kwalifikacji jakie mają spełniać wykonawcy (muszą one być zgodne z przedmiotem zamówienia, odpowiadać realiom rynkowym, tak aby dobór ubiegających się o zlecenie był logiczny i wiarygodny), jednak i tak pozostawia to zamawiającym dużą swobodę w doborze podmiotów ubiegających się o dane zlecenie. Z kolei w przypadkach, w których zamawiający skorzystali z trybu zamkniętego i zamieścili ogłoszenia o dobrowolnej przejrzystości ex ante, informują już o wyborze najkorzystniejszej oferty i zamiarze podpisania umowy z danym wykonawcą. Jest to rodzaj zamówienia, który zakłada negocjacje z wybranym podmiotem bez uprzedniego ogłoszenia. Na tym etapie inni wykonawcy, którzy nie

uczestniczyli w postępowaniu mogą zakwestionować dobór takiej formy prowadzenia postępowania i zwrócić się z wnioskiem o jego unieważnienie i jednocześnie rozpisanie nowego, stworzonego już w trybie konkurencyjnym. Forma zamówień z wolnej ręki jest najbardziej kontrowersyjną, gdyż praktycznie wyklucza udział w postępowaniu innych wykonawców, niż ten wskazany przez samego zamawiającego. Jak wskazują wyniki przeprowadzonych badań zdecydowana większość postępowań ogłaszanych jest w najbardziej konkurencyjnym, tzw. otwartym trybie. Dane z niniejszego raportu pokrywają się w tym przypadku z analizą przeprowadzoną przez Prezesa Urzędu Zamówień Publicznych (UZP) na temat funkcjonowania całego systemu zamówień publicznych w 2010 roku. W przygotowanym sprawozdaniu stwierdzono, że rozpisywanie przetargów w formie nieograniczonej jest już najczęściej praktykowane we wszystkich postępowaniach ogłaszanych przez instytucje publiczne. W samym 2010 roku nastąpił wyraźny wzrost odsetka ogłoszeń w których zastosowano tryb przetargu nieograniczonego do poziomu blisko 78% wobec niecałych 68% w roku 2009. Co ważne zaobserwować można także wyraźny spadek decydowania się na tryb zamówień z wolnej ręki, do poziomu nieco ponad 17% w roku 2010 wobec prawie 26% w roku 2009. Co ciekawe udział trybów ograniczonych zarówno w roku 2009 i 2010 roku pozostał niemal na równym poziomie, oscylującym wokół 1% wszystkich ogłoszeń. Porównując dane opublikowane przez UZP odnoszących się do całego systemu zamówień publicznych w Polsce wobec prezentowanych w niniejszym raporcie a będących analizą przetargów ogłaszanych w dziedzinie IT, można zauważyć spore podobieństwa. Szczególnie jest to zauważalne przy podaniu odsetka postępowań w trybie nieograniczonym (w sprawozdaniu UZP za rok 2010 – ok. 78%, w raporcie FWIOO za II półrocze 2011 – 81%), co zdecydowanie jest najważniejszym wskaźnikiem, gdyż pokazuje poziom transparentności w prezentowaniu ogłoszeń przetargowych. Na niewielkie odchylenia (szczególnie w przypadku badania trybów ograniczonych i tych z tzw. wolnej ręki) wpływ może mieć przede wszystkim fakt, iż w badaniach UZP ujmowane są wszystkie ogłoszenia, a więc zarówno te rozpisywane na roboty budowlane, dostawy jak i usługi, a także to, że w badaniu UZP pod uwagę brane były wszystkie przetargi bez względu na kwotę, a w niniejszym raporcie 100 największych zamówień. Duża zbieżność danych pomiędzy raportem FWIOO (zarówno za I i II półrocze) a sprawozdaniem UZP, pozwala zgodzić się z tezą w nim umieszczoną, iż w całej Polsce znacząco rozszerzono obszar zamówień publicznych w którym przedsiębiorcom zapewniono niedyskryminacyjny dostęp do postępowań, a system stał się bardziej przejrzysty, co zmniejszyło ryzyko nieefektywnego wydatkowania środków publicznych.

II.4 / Aukcje elektroniczne

W 19 spośród badanych postępowań zamawiający zdecydowali się, że o wyborze wykonawcy decydować będzie aukcja elektroniczna. Taki sposób wyboru najkorzystniejszej oferty został określony w art. 91a-91c ustawy PZP. Sam sposób doboru wykonawcy zamawiający definiuje w samym ogłoszeniu o zamówieniu podając również kryteria techniczne jakie należy spełnić aby móc bezproblemowo uczestniczyć w postępowaniu (tj. zalogować się do systemu aukcyjnego). Sam proces uczestnictwa w tak prowadzonym przetargu odbywa się zazwyczaj wedle schematu, w którym zamawiający drogą elektroniczną zaprasza do udziału w aukcji elektronicznej wszystkich wykonawców, którzy złożyli oferty niepodlegające odrzuceniu. Następnie przekazywana jest bezpłatna instrukcja obsługi systemu aukcyjnego oraz login i hasło do niego. Poprzez system przeprowadzana jest aukcja a zwycięzcą jest wykonawca, który złoży najkorzystniejszą ekonomicznie ofertę. Aukcje elektroniczne są jedną z opcji, które z pewnością wpływają na zwiększenie transparentności postępowań przetargowych, gwarantują bowiem dobór najtańszych ofert. Wśród instytucji które często stosują takie rozwiązanie można wymienić m.in.: Agencję Restrukturyzacji i Modernizacji Rolnictwa, Komendę Główną Policji czy Inspektorat Uzbrojenia.

II.5 / Czas trwania postępowań

W II półroczu 2011 roku średni czas trwania wszystkich badanych postępowań wyniósł ok. 62 dni (tj. krócej o 5 dni niż w I półroczu br.). Jest to czas liczony od momentu opublikowania treści ogłoszenia w dzienniku TED, do dnia rozstrzygnięcia przetargu. Pod uwagę brane były te postępowania, w których

Średni czas trwania postępowań w dniach

wynik został podany do publicznej wiadomości w I półroczu 2011 roku. W przypadku zamówień ogłoszanych w trybie otwartym czas rozstrzygnięcia jest nieznacznie dłuższy niż ogólnie podana średnia i wynosi ok. 63 dni. Z kolei w przypadku postępowań z wolnej ręki bądź ograniczonych proces decyzyjny jest krótszy i wynosi średnio 60 dni.

II.6 / Kryterium oceny ofert

Najniższa cena była najczęściej stosowanym kryterium decydującym o wyborze najkorzystniejszych ofert we wszystkich zbadanych ogłoszeniach. W aż 70% zbadanych przypadków cena była jedynym wyznacznikiem jakim kierowali się zamawiający (jest to jednak o 9%

mniej niż w I półroczu). W 19% przetargów cena przeważała w wyborze (stanowiła ponad 50% ogółu oceny ofert), w 3% przypadków była równoważna innemu kryterium, a jedynie

w 3% przypadków cena była brana w mniejszym stopniu niż inne wyznaczniki (w każdym przypadku była to funkcjonalność). W 5% badanych przetargów o wyborze oferty decydowały inne kryteria.

Ogólnie we wszystkich zbadanych postępowaniach cena jako kryterium wyboru oferty występowała w aż 95% przypadków. Poza nią,

zamawiający w wyborze ofert kierowali się również funkcjonalnością (łącznie w 15% przypadków), gwarancją (w 12% przypadków), czasem wykonania (w 2% przypadków), jakością (w 1% przypadków) oraz innymi kryteriami (w 7% przypadków)

Należy przyznać, że zaprezentowane dane są zgodne z głównym założeniem organizowania przetargów publicznych, tj. poszukiwania wykonawców zdolnych wykonać usługę lub dostarczyć produkt w jak najniższej cenie, tym samym zapewniając efektywne dysponowanie finansami publicznymi. Teoretycznie każdy z rozpisywanych przetargów powinien być rozstrzygany tylko i wyłącznie na podstawie ceny, a często stosowane przez zamawiających kryteria wyboru ofert jak przykładowo zapewnienie odpowiedniej gwarancji, jakości czy funkcjonalności powinny być standardową częścią oferty, a nie czynnikiem decydującym o wyborze wykonawcy.

Prawidłowo rozpisany przetarg powinien bowiem ujmować ww. kryteria w specyfikacji istotnych warunków zamówienia, prowadząc do złożenia przez wykonawców niemal identycznych ofert, różniących się jedynie oferowaną ceną. Praktyka jednak ukazuje, iż w wielu postępowaniach pojęcie innych kryteriów jest stosowane, co może oczywiście rodzić podejrzenia co do wyboru w nich ofert najkorzystniejszych pod względem interesu publicznego.

tycznych ofert, różniących się jedynie oferowaną ceną. Praktyka jednak ukazuje, iż w wielu postępowaniach pojęcie innych kryteriów jest stosowane, co może oczywiście rodzić podejrzenia

Kryterium wyboru ofert w procentach

II. 7 / Przedmiot postępowań

W analizowanych postępowaniach podobnie jak w I półroczu, również i w półroczu II można zauważyć tendencję do zamieszczania przez zamawiających ogłoszeń na wiele różnych produktów lub usług w jednym przetargu. W wielu przypadkach jest to związane m.in. z otrzymaniem przez dane instytucje dotacji unijnych na zaawansowane rozwiązania IT, co z kolei często wiąże się z potrzebą zakupu zarówno sprzętu, oprogramowania jak i usług związanych z wdrożeniem, przeszkoleniem czy obsługą serwisową. Zamawiający mając świadomość, iż stworzenie rozwiązań informatycznych jest procesem zaawansowanym starają się rozpisywać przetarg od razu na wszystko, tak by znaleźć jednego wykonawcę, który zajmie się kompleksowo obsługą całego zamówienia. Zamawiający dopuszczają w takich przypadkach możliwość zlecenia części zamówienia podwykonawcom bądź opcje składania jednej oferty przez kilku współpracujących ze sobą wykonawców. W związku z powyższym, biorąc pod uwagę, że często przetargi są rozpisywane jednocześnie na wiele produktów bądź usług, dość trudne byłoby przyporządkowanie ich tylko do jednej kategorii przedmiotu postępowania. Stąd aby niniejszy raport zawierał jak najbardziej dokładne dane, każdy z przetargów został przeanalizowany pod kątem występujących w nim przedmiotów postępowań, które zostały ostatecznie

przyporządkowane w pięciu kategoriach. Kolejno są to: oprogramowanie standardowe (tj. programy popularne, mające szerokie zastosowanie); oprogramo-

wanie dedykowane (tj. systemy IT, zaawansowane platformy www, itp.); usługi IT (tj. serwis gwarancyjny, szkolenia pracowników, itp.); licencje na oprogramowanie (tj. przedłużenia licencji bądź aktualizacja programów); sprzęt IT (tj. serwery, sprzęt komputerowy, itp.).

Spośród wszystkich 100 największych badanych postępowaniach najczęściej zamawiający ogłaszali zapotrzebowanie na usługi IT (w 77 przypadkach), dalej kolejno na oprogramowanie dedykowane (w 71 przypadkach), sprzęt IT (w 61 przypadkach), licencje na oprogramowanie (w 37 przypadkach) oraz oprogramowanie standardowe (w 31 przypadkach). Co istotne, jedynie w trzech ogłoszeniach przedmiot postępowania dotyczył jednej z ww. kategorii! Najczęściej przetargi były rozpisywane równocześnie na dwie (w 40 przypadkach) lub trzy (w 37 przypadkach) z klasyfikowanych kategorii rzadziej na cztery (w 13 przypadków). Z kolei kompleksowe zamówienia, obejmujące zapotrzebowanie na przedmioty sklasyfikowane we wszystkich kategoriach wystąpiło siedmiokrotnie. Z przedstawionych danych wynika, że zdecydowana większość przetargów jest rozpisywana na więcej niż jeden rodzaj usług bądź produktów, co w pewnym względzie może faworyzować dużych wykonawców mających możliwości kompleksowej obsługi zleceń. Można zaobserwować, iż najczęściej zamawiający ogłaszają zapotrzebowanie na usługi IT, które, co warto zaznaczyć, w wielu przypadkach są po prostu uzupełnieniem wiodącego przed-

miotu postępowania (jak przykładowo wyposażenie instytucji w serwer z zapewnieniem całodobowej opieki serwisowej i przeszkoleniem pracowników). Dość pozytywnym zjawiskiem, jest duża liczba przetargów ogłaszanych na zaawansowane rozwiązania IT – takie jak dedykowane pod dane instytucje systemy informatyczne czy platformy internetowe, to świadczy bowiem o coraz większym otwarciu administracji na nowe, użyteczne technologie informatyczne. To z kolei w dłuższej perspektywie, może z jednej strony przyczynić się do oszczędności w wydatkowaniu

publicznych pieniędzy, z drugiej stworzyć z instytucji publicznych miejsca przyjazne obywatelom.

III / Analiza jakościowa

W tej części niniejszego raportu przetargi ogłoszone w II poł. 2011 r. zostaną poddane analizie prawnej – podjęta zostanie próba oceny, czy zamówienia publiczne na systemy informatyczne są przeprowadzane w zgodzie z literą prawa oraz jakie błędy występują w nich najczęściej. Do analizy zostało wybranych 50 przetargów, które stanowią przekrój tych ogłoszonych w drugiej połowie 2011 r., zarówno od strony przedmiotu postępowania, zamawiających, jak i szacowanej wartości przetargów. Wśród tych 50 zamówień, ogromna większość to przetargi organizowane w trybie nieograniczonym. Ta dominacja trybu nieograniczonego wynika z faktu, iż generalnie zamawiający wybierają ten tryb jako podstawową formę zawierania kontraktów publicznych. Zgodnie bowiem z danymi z Urzędu Zamówień Publicznych za 2011 r., które zostały opublikowane w Biuletynie Informacyjnym UZP nr 12/2011, postępowania wszczęte w tym trybie stanowiły aż 99,16% ogółu wszczętych postępowań ogłoszonych w Biuletynie Zamówień Publicznych i 95,79% ogłoszonych w TED. Ta praktyka zamawiających jest bardzo pozytywna, jednakże w zakresie dość specyficznych zamówień publicznych w branży IT trzeba mieć na uwadze to, że nawet niewielka liczbowo grupa zamówień udzielanych w trybach niekonkurencyjnych może przedstawiać dużą wartość.

III.1 / Ramy prawne przetargów na rozwiązania informatyczne

Analiza prawna przetargów musi zostać rozpoczęta od przedstawienia ram prawnych zamówień publicznych na rozwiązania informatyczne, gdyż to one wpływają na prawidłowość przeprowadzanych przetargów. Poza samą ustawą – Prawo zamówień publicznych, w obrocie funkcjonuje szereg innych przepisów prawnych, które w istotnym zakresie wpływają na poprawność organizowanych przetargów, szczególnie w branży informatycznej. Dlatego tak ważne jest to, by zamawiający mieli przed oczami pełny obraz obowiązującego prawa, co może prowadzić do eliminacji wadliwych przetargów z obrotu – wydaje się bowiem, że wiele błędów jest popełnianych raczej nieświadomie, czy to z powodu braku wycucia problemów technologicznych, czy otoczenia prawnego właśnie. Ze względu na ramy niniejszego opracowania, przedstawienie zagadnień prawnych będzie miało charakter syntetyczny i uwaga zostanie skupiona na tych przepisach, które wywołują największe

wątpliwości w praktyce, czy wręcz są niedostrzeżone przez zamawiających przy organizacji zamówień. Omówione zostaną podstawowe akty prawne o randze ustawowej, rozporządzenia, a także dokumenty niewiążące, które jednak zaczynają odgrywać coraz większą rolę w procesie udzielania zamówień publicznych. Duże wysycenie zapisów naszych ustaw przepisami prawa europejskiego, w szczególności dyrektyw, sprawia, że wielokrotnie omawiając przepisy krajowe, dokonujemy jednocześnie stosowania i wykładni prawa europejskiego, choć to oczywiście zależy od prawidłowości i szczegółowości implementacji, czyli wprowadzenia postanowienia dyrektyw do krajowego porządku prawnego. Przy interpretacji tych konkretnych zapisów należy pamiętać, że poza przepisami ustaw czy rozporządzeń bądź aktów wtórnego prawa europejskiego (jak dyrektywy czy rozporządzenia), warto w konkretnych postępowaniach – gdy przeforsowanie argumentów mających na celu doprowadzenie do sytuacji, w której udzielenie danego zamówienia publicznego nastąpi w zgodzie z literą prawa – pamiętać o normach zawartych w aktach wyższego rzędu, w szczególności Konstytucji RP z 2 kwietnia 1997r. (Dz.U.97.78.483 z późn. zm.). W Konstytucji nie znajdziemy szczegółowych zapisów proceduralnych jak organizować przetarg publiczny, jednakże podstawowe zasady funkcjonowania państwa i systemu prawnego w niej określone, wielokrotnie wypełniają treścią zapisy aktów niższego rzędu.

III.1.a / Prawo zamówień publicznych i wytyczne w zakresie organizacji przetargów

Ustawa z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych (Dz.U.10.113.759 j.t.) [dalej: „PZP”] to główna podstawa prawna przeprowadzania zamówień publicznych w Polsce. Jest to akt prawny, na którym swoje piętno odcisnęło w dużym stopniu prawo europejskie – PZP wprowadza do naszego, krajowego porządku prawnego postanowienia dyrektyw z zakresu zamówień publicznych. Z perspektywy niniejszego raportu, największe znaczenie mają zapisy art. 7, który proklamuje zasadę zachowania uczciwej konkurencji w zamówieniach publicznych oraz art. 29 ust. 2-3 i art. 30 PZP, które konkretyzują tę zasadę w odniesieniu do opisu przedmiotu zamówienia. Zgodnie z tymi przepisami, przedmiot zamówienia nie może być sporządzony w sposób, który utrudniałby uczciwą konkurencję. Przy sporządzaniu tego opisu, zamawiający nie powinien – co do zasady – wskazywać na znaki towarowe, patenty czy pochodzenia, chyba że jest to w okolicznościach danego

zamówienia uzasadnione, a dopuszczalne są rozwiązania równoważne. Określenie „lub równoważne” powinno się znaleźć wtedy w treści takiego opisu, a zamawiający powinien doprecyzować kryteria tej równoważności. Przy opisie przedmiotu zamówienia, zamawiający powinien robić to za pomocą cech technicznych i jakościowych, z zachowaniem ustandaryzowanych norm, aprobat i specyfikacji technicznych albo innych ustandaryzowanych systemów odniesienia. Zamawiający może zrezygnować z opisywania przedmiotu zamówienia przez wskazywanie tych norm technicznych, w przypadku gdy zapewni dokładny opis przedmiotu zamówienia poprzez wskazanie wymagań funkcjonalnych. Do grupy przepisów, które budzą wątpliwości zaliczyć należy jeszcze przepisy regulujące tryb udzielania zamówień publicznych z wolnej ręki. Chodzi tutaj o interpretację przesłanek umożliwiających skorzystanie z tego trybu jako takiego (art. 67 ust. 1 pkt 1a i 1b PZP), czy też jako sposób udzielania zamówień dodatkowych i uzupełniających (art. 67 ust. 1 pkt 5-7 PZP). Zgodnie z art 67 ust. 1 pkt 1a i 1b PZP, zamawiający może udzielić zamówienia z wolnej ręki, jeżeli dostawy, usługi lub roboty budowlane mogą być świadczone tylko przez jednego wykonawcę:

1. z przyczyn technicznych o obiektywnym charakterze,
2. z przyczyn związanych z ochroną praw wyłącznych, wynikających z odrębnych przepisów.

Stosowanie przepisów PZP w praktyce nastęrcza zamawiającym i wykonawcom wiele trudności. Wychodząc naprzeciw zapotrzebowaniu na wskazówki jak należy organizować publiczne przetargi, publikowane są tzw. wytyczne czy też rekomendacje przez niektóre organy administracji, które mają na celu ułatwić działania zamawiających. Wytyczne te nie są obowiązkowe w podwójnym tego słowa znaczeniu, tj. ani organy administracji publicznej nie mają obowiązku opracowywania tego rodzaju dokumentów, z drugiej zaś strony zamawiający czy wykonawcy nie mają obowiązku ich stosowania w praktyce, gdyż te dokumenty nie mają charakteru prawa powszechnie obowiązującego. Z uwagi jednak na to, że dokumenty te mają wysoce praktyczny charakter i bazują na zebranych w ciągu lat doświadczeniach, to ich stosowanie jest zalecane. Bazują one bowiem na analizie błędów popełnianych w postępowaniach, które zostały wychwycone na różnych etapach, z etapem kontrolnym włącznie. Stanowią one wtedy odpowiedź, jak należy interpretować określone przepisy i jak powinna wyglądać praktyka ich stosowania. W interesującym nas zakresie zostały opublikowane dotychczas następujące rekomendacje:

1. Rekomendacje Urzędu Zamówień Publicznych

z 2009 r. w sprawie udzielania zamówień publicznych na systemy informatyczne¹.

2. Rekomendacje Prezesa Urzędu Zamówień Publicznych z 2010 r., które dotyczą udzielania zamówień publicznych na dostawę zestawów komputerowych².

3. Rekomendacje Ministerstwa Spraw Wewnętrznych i Administracji dotyczące zasad formułowania wymagań zamawiającego dla wybranych parametrów technicznych sprzętu komputerowego³.

4. Wytyczne dotyczące interpretacji przesłanek pozwalających na przeprowadzenie postępowania o udzielenie zamówienia publicznego w trybie negocjacji z ogłoszeniem, dialogu konkurencyjnego, negocjacji bez ogłoszenia, zamówienia z wolnej ręki i zapytania o cenę (dokument przyjęty przez Komitet Rady Ministrów 18 listopada 2010 r.)⁴.

W zakresie wytycznych, należy również wspomnieć o tym, że sama Komisja Europejska⁵, w ramach realizacji Europejskiej Agendy Cyfrowej (jednym ze strategicznych dokumentów UE – inicjatywy wchodzącej w skład strategii „Europa 2020”) rekomenduje obecnie takie kształtowanie zamówień publicznych na systemy ICT, które zmniejszą uzależnienie od konkretnego producenta poprzez nawiązanie do standardów. Opracowywany jest również dokument, który mając charakter prawny identyczny z naszymi wytycznymi, będzie podpowiadał zamawiającym, jak powinny wyglądać przetargi publiczne w branży ICT.

III.1.b / Ustawa o informatyzacji i ramy interoperacyjności

Ustawa z dnia 17 lutego 2005 r. o informatyzacji podmiotów realizujących zadania publiczne (Dz.U.05.64.565 z późn. zm.) to swego rodzaju „konstytucja” informatyzacji podmiotów publicznych. Art. 13 tej ustawy stawia przed podmiotami publicznymi dwa zasadnicze wymogi, które muszą spełniać systemy teleinformatyczne używane do realizacji zadań publicznych:

1. *muszą spełniać minimalne wymagania dla systemów teleinformatycznych oraz zapewniać interoperacyjność systemów na zasadach określonych w Krajowych Ramach Interoperacyjności (które mają*

1 <http://www1.uzp.gov.pl/zagadnienia-merytoryczne/kontrola/rekomendacje-prezesa-uzp-dotyczace-przeprowadzania-postepowan-o-udzielenie-zamowienia-publicznego-rekomendacje-uzp-dotyczace-udzielania-zamowien-na-systemy-informatyczne>

2 <http://www.uzp.gov.pl/cmsws/page/GetFile1.aspx?attid=3351>

3 <http://www.uzp.gov.pl/cmsws/page/GetFile1.aspx?attid=2427>

4 <http://www.uzp.gov.pl/cmsws/page/GetFile1.aspx?attid=3150>

5 COM(2010) 245 Europejska agenda cyfrowa - zob. http://ec.europa.eu/information_society/digital-agenda/index_en.htm

zapewnić neutralność technologiczną i jawność używanych standardów i specyfikacji),

2. muszą spełniać wymóg równego traktowania rozwiązań informatycznych.

Te minimalne wymagania dla systemów informatycznych określone są w rozporządzeniu wydawanym na podstawie ustawy o informatyzacji. Obecnie brakuje określenia takich minimalnych wymagań, gdyż dotychczasowe rozporządzenie w tym zakresie nie obowiązuje od 17 grudnia 2010r.⁶, zaś projekt nowego rozporządzenia w sprawie *Krajowych Ram Interoperacyjności, minimalnych wymagań dla rejestrów publicznych i wymiany informacji w formie elektronicznej oraz minimalnych wymagań dla systemów teleinformatycznych* znajduje się w dalszym ciągu na etapie legislacyjnym. Sytuacja jest więc dość wyjątkowa, gdyż już ponad rok przepisy proklamujące te szczytne zasady nie znajdują konkretyzacji, a podmioty publiczne zobowiązane do stosowania zapisów ustawy o informatyzacji mają – przynajmniej formalnie – pełną dowolność. W samej ustawie o informatyzacji i projekcie rozporządzenia pojawia się termin *Krajowych Ram Interoperacyjności*, które projektowane są w odniesieniu do dokumentów Unii Europejskiej. Komisja UE przyjęła w 2010 r., po stosunkowo długim okresie prac przygotowawczych, komunikat *W kierunku interoperacyjności europejskich usług administracji publicznej*⁷. W komunikacie tym Komisja przedstawiła Europejską Strategię Interoperacyjności (ang. *European Interoperability Strategy*, EIS) oraz Europejskie Ramy Interoperacyjności (ang. *European Interoperability Framework*, EIF) dla europejskich usług użyteczności publicznej, czyli dwa kluczowe elementy agendy cyfrowej, które mają sprzyjać rozwojowi interoperacyjności między administracjami publicznymi. Do tego pakietu dokumentów dotyczących interoperacyjności dochodzi jeszcze dyskusja w zakresie tzw. „morskich” ram interoperacyjności, która toczy się w ramach projektu e-Maritime również pod auspicjami Komisji Europejskiej⁸. W dużym stopniu ogólności można stwierdzić, że wszystkie wspomniane wyżej strategię i ramy mają na celu doprowadzenie do sytuacji, w której podmioty publiczne wykorzystują w swojej działalności systemy informatyczne, które potrafią się komunikować z innymi systemami, w szczególności za pomocą otwartych standardów i protokołów komunikacyjnych⁹. Ten obrany przez prawodawcę polskiego i europejskiego kierunek interoperacyjności (działania na

⁶ Chodzi o rozporządzenie Rady Ministrów z dnia 11 października 2005r. w sprawie minimalnych wymagań dla systemów teleinformatycznych (Dz. U. 05.212.1766).

⁷ KOM(2010) 744 wersja ostateczna

⁸ http://ec.europa.eu/transport/maritime/e-maritime_en.htm#; z uwagi jednak na fakt opublikowania EIS i EIF, nie wiadomo, czy e-Maritime będzie inicjatywą dyskusyjną oddzielnie, czy też zostanie włączona do głównego nurtu interoperacyjności.

⁹ Pomijam w tym miejscu dyskusję na temat procesu ustalania treści ram interoperacyjności i ścierania się sił lobbujących za określonymi rozwiązaniami.

rzec interoperacyjności zostały bardzo mocno uwypuklone w europejskiej agendzie cyfrowej) nie powinien pozostawać bez echa również w sferze zamówień publicznych. Wdrażanie systemów informatycznych w szeroko rozumianej administracji publicznej odbywa się bowiem praktycznie tylko i wyłącznie za pomocą narzędzi PZP, które powinny służyć do realizacji tych założonych celów.

III.1.c / Dyscyplina finansów publicznych

Przepisy ustawy z dnia 17 grudnia 2004 r. o odpowiedzialności za naruszenie dyscypliny finansów publicznych (Dz.U.05.14.114) powinny wspomagać proces realizacji przetargów publicznych, poprzez motywację zamawiających do prawidłowej organizacji takiego procesu. Ustawa ta zawiera rygorystyczne przepisy dotyczące odpowiedzialności za naruszenie dyscypliny finansów publicznych poprzez udzielenie zamówienia publicznego:

1. z naruszeniem przepisów o zamówieniach publicznych, m. in. tych dotyczących przesłanek stosowania trybów udzielenia zamówienia publicznego: negocjacji bez ogłoszenia, z wolnej ręki lub zapytania o cenę,
2. którego przedmiot lub warunki zostały określone w sposób naruszający zasady uczciwej konkurencji.

III.2 / Nieprawidłowe przetargi – rodzaje błędów

W dużej części, zamawiający już od lat popełniają w zakresie organizacji zamówień publicznych na oprogramowanie te same błędy. Nadal trzy grupy przypadków występują najczęściej:

1. wskazywanie z nazwy konkretnego producenta / konkretnego produktu, co wielokrotnie odbywa się w połączeniu z brakiem należytego skonstruowania opisu przedmiotu zamówienia, tak by był on jednoznaczny i wyczerpujący, brakiem dopuszczenia w ogóle produktów równoważnych, tudzież z brakiem doprecyzowania kryteriów takiej równoważności,
2. niezgodne z przepisami wykorzystywanie trybu zamówienia z wolnej ręki jako takiego, lub jako formy udzielania zamówień dodatkowych i uzupełniających,

3. brak przeniesienia autorskich praw majątkowych do oprogramowania i/lub brak zapewnienia dostępu do kodu źródłowego rozwiązania informatycznego i należycie opracowanej dokumentacji.

Te trzy wyżej zakreślone grupy przypadków, tj. popełnianych błędów, wyczerpują praktycznie w 100% powody wadliwości przetargów na zamówienia publiczne w branży IT. Oczywiście błędów pomniejszego „kalibru” jest więcej – zdarzają się np. nieuzasadnione wymagania dotyczące składu osobowego i doświadczenia zespołu wdrażającego określone rozwiązanie. O ile jednak takie wymogi mogą również prowadzić do wykluczenia określonej grupy wykonawców, to z perspektywy niniejszego opracowania mają one mniejsze znaczenie. To bowiem te trzy wyżej wymienione grupy błędów są powodem – uzależnienia zamawiającego od określonego producenta lub dostawcy (ang. *vendor lock-in*). W tym zakresie sytuacja nie zmieniła się więc w drugiej połowie 2011 roku.

III.2.a / Wskazanie nazw producentów i produktów, równoważność

Wskazywanie konkretnych nazw producentów lub produktów, to nadal jeden z głównych mankamentów analizowanych przetargów. We wszystkich badanych postępowaniach zamawiający wskazali produkty konkretnych producentów tj. przy opisie przedmiotu zamówienia posługiwali się

wybranymi, znanymi z marki produktami. Zdecydowanie najczęściej używane z nazwy były produkty firmy Microsoft (w aż 26 przypadkach). W dalszej kolejności występowały marki Oracle oraz IBM (po 8 razy), Cisco (w 7 przypadkach), HP (6 razy), Intel (w pięciu przypadkach), Adobe (czterokrotnie), Asus, Samsung, LG, Canon, Xerox, Vmware oraz Linux (po 2 razy). Pozostałe nazwy występowały jednokrotnie. Co istotne w 19 spośród 50 zbadanych przetargów zamawiający użyli określenia „równoważne”, które ma sugerować, iż wykonawcy mogą zaoferować inny produkt niż wskazany, jednak musi on być zbliżony funkcjonalnością z tym ujętym w opisie przedmiotu zamówienia.

Zamawiający obecnie coraz częściej pamiętają więc o obowiązku użycia w opisie przedmiotu zamówienia słów „lub równoważny”, tak by dopuścić rozwiązania konkurencyjne do tych, które zamawiający chciałby wdrożyć w swojej instytucji. Nadal jednak wielokrotnie brakuje doprecyzowania kryteriów takiej równoważności, co świadczy o tym, że wymóg dopuszczenia produktów równoważnych jest dla zamawiających bardziej kolejnym warunkiem formalnym do wypełnienia, niż rzeczywistym zapewnieniem konkurencji wśród wykonawców.

Jednym z zasługujących na opisanie przetargów, które nie były przeprowadzone w sposób prawidłowy jest przetarg w celu zawarcia umowy ramowej z odpowiednim zastosowaniem przepisów ustawy dotyczących udzielenia zamówienia w trybie przetargu nieograniczonego na zakup oprogramowania Oracle na potrzeby budowy współdzielonej platformy aplikacyjnej wraz z usługą ATiK, ogłoszony w październiku 2011r. przez Agencję Restrukturyzacji i Modernizacji Rolnictwa (2011/S 206-335814). W przetargu tym wskazane zostały konkretne pakiety zamawianego oprogramowania, konkretnego producenta – firmy Oracle. To wskazanie było niezgodne

Stosowane nazwy producentów w ogłoszeniach

z art. 29 ust. 3 PZP, gdyż:

1. nie było to uzasadnione specyfiką przedmiotu zamówienia i zamawiający mógł opisać przedmiot zamówienia za pomocą dostatecznie dokładnych określeń, oraz

2. nie zostały prawidłowo opisane warunki równoważności.

Oprogramowanie zamawiane przez AMiRR nie było oprogramowaniem nietypowym, wyjątkowym, które w branży IT jest uważane za udostępniane przez jednego producenta i ciężko byłoby je opisać bez odwoływania się do niego. Ponadto, nawet gdyby przyjąć, że takie

Stosowanie pojęcia równoważności

działanie było dopuszczalne, to również Zamawiający w ogóle nie przewidział możliwości zaoferowania rozwiązań równoważnych. Takie działanie jest niezgodne z aktualnie obowiązującym prawem, jest jednoznacznie negatywnie oceniane przez Urząd Zamówień Publicznych we wspomnianych wyżej rekomendacjach oraz Krajową Izbę Odwoławczą. Przykładowo, w wyroku KIO z dnia 28 lutego 2011 r. (KIO/UZP 321/11), KIO w pewnym sensie podsumowała i wypunktowała wszystkie istotne wątpliwości.

Zdaniem KIO:

1. pojęcie równoważności nie musi oznaczać tożsamości produktów, ponieważ przeczyłoby to istocie oferowania produktów równoważnych i czyniłoby możliwość oferowania produktów równoważnych pozorną i w praktyce niemożliwą do spełnienia,

2. oferta równoważna to taka, która przedstawia przedmiot zamówienia o właściwościach funkcjonalnych i jakościowych takich samych lub zbliżonych do tych, które zostały zakreślone w SIWZ, lecz oznaczonych innym znakiem towarowym, patentem lub pochodzeniem. Przy czym istotne jest to, że produkt równoważny to produkt, który nie jest identyczny, tożsamy z produktem referencyjnym, ale posiada pewne, istotne dla zamawiającego, zbliżone do produktu referencyjnego cechy i parametry.

Postępowanie ogłoszone przez AMiRR należy Ocenić negatywnie również z tego względu, że

po zawarciu umowy ramowej zamawiający będzie mógł udzielać zamówień publicznych w uproszczony sposób, tzn. nie stosując żadnego z trybów udzielania zamówień, lecz jedynie zapraszając wykonawców do złożenia ofert, co może stworzyć niebezpieczny precedens świadomego doprowadzania do sytuacji związania się z jednym dostawcą (tzw. vendor lockin).

III.2.b / Błędny wybór trybu postępowania

Co do zasady należy stwierdzić, że wybór przez zamawiających błędnego trybu postępowania zdarza się stosunkowo rzadko, skoro miążdżąca większość przetargów przeprowadzana jest w formach przetargu nieograniczonego czy ograniczonego, które dopuszczalne są praktycznie w każdej sytuacji i zaliczane są do grupy tzw. trybów konkurencyjnych. Poprzez błędny tryb postępowania rozumiemy więc postępowanie prowadzone w innych trybach, z których skorzystanie wymaga spełnienia przesłanek uzasadniających ich wybór. Szczególnie kontrowersyjnym w tym zakresie jest tryb z wolnej ręki. Zamawiający wielokrotnie w niewłaściwy sposób interpretują przesłanki dopuszczalności zastosowania tego trybu, co często jest spowodowane brakiem zrozumienia specyfiki produktów informatycznych od strony technicznej, możliwości zastąpienia jednego produktu przez inny oraz bardzo wyjątkowego podejścia do kwestii zwykłego ludzkiego przyzwyczajenia, które w zamówieniach publicznych na systemy informatyczne wykorzystywane jest jako okoliczność uzasadniająca praktyki naruszające konkurencję i procedury przetargowe.

III.2.c / Pozostałe nieprawidłowości

Z pozostałych nieprawidłowości, największym problemem jest lekceważenie przez zamawiających z sektora publicznego kwestii związanych z przeniesieniem autorskich praw majątkowych do zamawianego oprogramowania oraz dostępu do kodu źródłowego. Świadczy o tym dobitnie opisany w punkcie III.2.a. przetarg przeprowadzony przez AMiRR, w którym te kwestie zostały zupełnie pominięte, gdyż w tym zakresie zamawiający określił, iż wystarczą mu uprawnienia licencyjne. Praktyka ta zupełnie pomija stanowisko naszego krajowego Urzędu Zamówień Publicznych kładzie bardzo duży nacisk na kwestie związane z dostępem do kodów źródłowych zamawianego oprogramowania. Oczywiście, nie w każdym przypadku domaganie się przeniesienia autorskich praw majątkowych jest wskazane (ze względu na koszty) czy racjonalne (ze względu na rodzaj danego oprogramowania), jednakże w znacznej części zamawianego oprogramowania byłoby to bardzo wskazane, szczególnie w przypadku zamawiania systemów dedykowanych.

Praktycznie w każdym jednak przypadku wskazane jest stosowanie zabezpieczeń licencjobiorcy przed ewentualnymi negatywnymi zdarzeniami po stronie licencjodawcy (jak np. likwidacja, upadłość, wrogie przejęcie). Analogiczne uwagi dotyczą zagwarantowania dostępu do kodu źródłowego oprogramowania czy w ogóle, zagwarantowania dostępu do „źródeł” także innych istotnych elementów zamawianego systemu informatycznego. Tutaj zakres przedmiotowy przetargów, w których zamawiający powinni się tego domagać – w stosunku do wymogu przeniesienia autorskich praw majątkowych – niepomiarowo wzrasta jednakże z niewiadomych względów zamawiający tego nie praktykują. Ewentualne wątpliwości dotyczące tego, czy można zamawiać oprogramowanie typu open source, które ze swej natury zapewnia dostęp do kodu źródłowego, zostały rozwiane przez orzecznictwo sądowe. Zgodnie bowiem z wyrokiem Sądu Okręgowego w Lublinie z 09.11.2005r. (II 587/05), *Użycie w specyfikacji istotnych warunków zamówienia wymogu, by oprogramowanie platformy bazodanowej i systemu operacyjnego serwera było oprogramowaniem typu open source jest odwołaniem się do kryterium na tyle ogólnego, niewskazującego na konkretnego wykonawcę i producenta (dostawcę) i obejmującego swym zakresem dużą grupę programów różnych producentów, że nie narusza zasad uczciwej konkurencji i równego traktowania wykonawców. Wprowadzenie do specyfikacji istotnych warunków zamówienia tego rodzaju ogólnego kryterium uznać należy za wyraz dozwolonej autonomii zamawiającego przy określaniu pożądanых przez siebie cech przedmiotu zamówienia.*

Dodać do tego należy, że Krajowa Izba Odwoławcza również uznaje za prawidłowe dopuszczanie w przetargach publicznych możliwości zaferowania rozwiązań open source (por. wyrok KIO z 6 lipca 2010r. , KIO/UZP 1244/10) , a nawet stosowanie przez zamawiających zapisów, zgodnie z którymi oferowane rozwiązania muszą być opracowane w technologii open source (wyrok KIO z 11 lutego 2010r. , KIO/UZP 1853/09).

III.3 / Wnioski i podsumowania

Pierwszy wniosek nasuwający się po analizie przetargów za II półrocze 2011r. jest bardzo podobny do tego z poprzedniego raportu za I półrocze 2011r. – nadal pokutuje bowiem brak zrozumienia specyfiki produktów informatycznych w zakresie ich „zastępowalności” i zrozumienia funkcjonowania produktów informatycznych w ogólności. Funkcjonuje – dobry dla firm produkujących oprogramowanie – stereotyp unikalności danego rozwiązania informatycznego. Jest to o tyle zaskakujące, że nie mamy do czynienia z taką praktyką w innych dziedzinach zamówień publicznych. Podejście takie nie ma w szczególności uzasadnienia w przypadkach zamówień na rozwiązania standardowe, które nadal stanowią większość zamawianych produktów. Nadal powodem takiego stanu rzeczy jest li tylko wygoda i kwestia przyzwyczajenia. Decyzje wielokrotnie są podejmowane bez przeprowadzenia rzetelnej analizy TCO (skrót od Total Cost of Ownership – termin określający całkowity koszt pozyskania, instalowania, użytkowania, utrzymywania i w końcu pozbycia się aktywów w firmie, instytucji na przestrzeni określonego czasu). Zamawiający w dalszym ciągu lekceważą kwestie związane z koniecznością zapewnienia możliwości dostępu do kodu źródłowego i dalszego jego adaptowania do własnych, wielokrotnie specyficznych, potrzeb – nie wspominając już o kwestii ewentualnego przeniesienia autorskich praw majątkowych. Taki dostęp miałby też niebagatelne znaczenie dla kwestii związanych z interoperacyjnością, co mogłoby się przyczynić do szybszego i sprawniejszego budowania społeczeństwa informacyjnego i usług e-Government.

Pozytywnym symptomem możliwych zmian, jest zauważalna zmiana w podejściu do opisów kryteriów równoważności, jeżeli już rozwiązania równoważne są przewidywane w danym przetargu. Mamy tutaj do czynienia z trzema grupami sytuacji. Pierwsza, niestety jeszcze najczęstsza, gdzie po podaniu nazwy konkretnego produktu i producenta, możliwość zaferowania rozwiązań równoważnych nie pojawia się wcale. Druga grupa, którą można potraktować jako „uspokojenie sumienia”, wskazuje na możliwość zaferowania produktów równoważnych, jednakże bez podania tych kryteriów lub podając je pozornie, tak by formalnie przetarg wydawał się na przeprowadzony zgodnie z przepisami. Wreszcie trzecia grupa, w której opis kryteriów równoważności jest na tyle widoczny i poprawny, że można mówić

o dopuszczeniu rozwiązań równoważnych w pełnym tego słowa znaczeniu. Cieszy fakt, że natężenie ilościowe przetargów z tej ostatniej grupy wzrasta, co było bardzo mocno zauważalne w drugiej połowie roku 2011 r.

Na zakończenie można jeszcze pokusić się o refleksję ogólniejszej natury na temat rynku zamówień publicznych na rozwiązania informatyczne w Polsce. Nie będę w tym miejscu powtarzał podsumowania z raportu za pierwsze półrocze 2011r., które cały czas pozostaje w pełni aktualne. Dodać można smutną refleksję, że wielokrotnie przepisy pozostają martwe, czy też – operując innymi kategoriami - „nie przyjmują się”. W administracji publicznej pokutuje wznacznym zakresie grzech pierworodny polegający na uzależnieniu się od producenta jednego, zamkniętego rozwiązania, którego „nie można” zmienić (?!). Poza tym nasza administracja nie działa prawie zupełnie w kategoriach biznesowych i takie pojęcia jak racjonalność wydatkowania środków, racjonalna alokacja zasobów czy rachunek kosztów funkcjonują w niewielkiej liczbie podmiotów. Uwagi te są o tyle istotne, że obecnie administracja publiczna stoi obecnie na progu wejścia w rozwiązania oparte na tzw. chmurze (ang. cloud computing). W tych przypadkach błędy jeszcze nie zostały popełnione, a administracja poprzez swoją bardzo mocną pozycję może wymusić na dostawcach rozwiązań otwartość, która jeszcze bardziej zredukuje koszty i zapewni tejże administracji możliwość wyboru, z korzyścią dla obywateli. Bo o to w tym wszystkim głównie chodzi.

IV. / Analiza dobrych praktyk

Niniejsza część publikacji ma na celu analizę wybranych zamówień publicznych na narzędzia IT w II półroczu 2011 roku, w których zamawiający nie naruszyli przepisów PZP. Poniżej przedstawione zostaną przykłady „dobrych praktyk” na podstawie kilku wybranych przetargów.

IV.1 / Polska Agencja Turystyczna

Polska Agencja Turystyczna ogłosiła w grudniu 2011 roku postępowanie prowadzone w trybie przetargu nieograniczonego o wartości przekraczającej kwoty o których mowa w art.11 ust.8 ustawy PZP na „Wdrożenie sieci urządzeń prezentacyjnych” (nr ogłoszenia TED:2011/S 252-411628). Termin składania ofert wyznaczono na 8 lutego 2012 roku. Zamówienie jest współfinansowane w ramach projektu PO IG 2007-2013, działanie 6.3. „Promujemy Polskę razem”.

W załączonym do SIWZ Szczegółowym Opisie Przedmiotu Zamówienia, zamawiający zawarł bardzo istotne dla możliwości dalszego swobodnego rozwoju systemu (uniezależniające go od wykonawcy pierwotnego systemu) postanowienia:

- 1. przygotowanie oprogramowania na infokioski z licencją na dalszą nieodpłatną dystrybucję w dowolnej ilości egzemplarzy, w wersji dla każdej platformy systemowej. Zamawiający poinstruował wykonawców, iż system przeznaczony jest do bezpłatnego wykorzystania przez instytucje i organizacje odpowiedzialne za promocję i informację turystyczną w Polsce i nałożył na wykonawców wymóg bardzo dokładnego określenia ram licencjonowania produktów stworzonych w rezultacie tego projektu;**
- 2. dostarczenie narzędzi i opracowanie procedur do przygotowania kolejnej wersji aplikacji po modyfikacji w zakresie umożliwiającym przez posiadane licencje;**
- 3. dostarczenie kompletu dokumentacji, w szczególności dokumentacji dla Użytkownika oraz dokumentacji serwisowej.**

Należy podkreślić, że w zakres przedmiotu zamówienia włączono nadzór techniczny nad pracą płat-

formy, niezależnie od udzielonej wymaganej 24 miesięcznej gwarancji. Zakres nadzoru obejmuje:

1. *nadzór autorski nad instalacją oprogramowania na infokioskach;*
2. *pomoc techniczną świadczoną podczas wdrażania;*
3. *pomoc techniczną przy praktycznym wdrażaniu opracowanych interfejsów integracyjnych.*

Tym samym każdy wykonawca składając ofertę do ceny za wykonany system doliczy kwotę na świadczenia nadzoru technicznego, a zamawiający nie będzie „zmuszony” do zlecenia usługi nadzoru technicznego z wolnej ręki „z przyczyn technicznych o obiektywnym charakterze” lub „związanych z ochroną praw wyłącznych”, za kwotę która mogłaby być wielokrotnie wyższa niż doliczona do ceny oferty w procedurze konkurencyjnej.

Opisując wymagania dotyczące aplikacji infokioskowej zamawiający wskazał w wymaganiach, aby rozwiązanie oferowane przez wykonawcę było możliwe do zainstalowania i uruchomienia na szeregu różnych platformach sprzętowo-systemowych, **w tym również na Linuxie (zarówno w wersji 32 jak i 64 bitowej).**

Szczegółowa analiza dokumentacji przetargowej pozwala na stwierdzenie, że Zamawiający wykazał należyta staranność przy Opisie Przedmiotu Zamówienia, zabezpieczył się stosownymi postanowieniami przed otrzymaniem licencji ograniczających możliwości rozbudowy systemu, i co istotne zaimplementował w wymaganiach konieczność pracy również na Wolnym i Otwartym Oprogramowaniu.

IV.2 / Polska Agencja Turystyczna II

Polska Agencja Turystyczna ogłosiła w październiku 2011 roku postępowanie prowadzone w trybie przetargu nieograniczonego o wartości przekraczającej kwoty o których mowa w art.11 ust.8 ustawy PZP na „Dostawę urządzeń prezentacyjnych dla turystów - 93 zestawy” (nr ogłoszenia ED: 332173 -2011). Termin składania ofert wyznaczono na 28 listopada 2011 roku. Zamówienie jest współfinansowane w ramach projektu PO IG 2007-2013, działanie 6.3. „Promujmy Polskę razem”.

W ramach postępowania wykonawcy mieli złożyć oferty na 93 zestawy komputerowe, dostarczane do Regionalnych Organizacji Turystycznych, w wersji gotowej do użytkowania, z zainstalowanym i skonfigurowanym oprogramowaniem.

Zamawiający w sposób zgodny z „Rekomendacjami dotyczącymi udzielania zamówień publicznych na dostawę zestawów komputerowych” opracowanymi w 2010 roku przez UZP, opisał przedmiot zamówienia, nie używając nazw własnych, pozostawiając wykonawcom decyzję o typie, rodzaju producenta, nazwy produktu, nie narzucając konkretnych modeli. Co istotne w opisie przedmiotu zamówienia połączone zostały wymagania funkcjonalne i wymagania techniczne, co pozwala oferentom na swobodny dobór produktu, który oferują, oczywiście spełniającego wymagania zamawiającego. Otwiera to możliwości przed wykonawcami, którzy zaoferują produkty dobre jakościowo, niekoniecznie z tzw. GTW w przetargach publicznych, jednocześnie daje im możliwość zaoferowania WiOO.

To rzadki przypadek na polskim rynku zamówień, gdyż nagminnym jest, pomimo jednoznacznych przepisów ustawy PZP (art.7, art. 29 ust.2 i 3) i wydanych przez UZP „Rekomendacjach na zakup systemów informatycznych” i przywołanych powyżej „Rekomendacjach dotyczących udzielania zamówień publicznych na dostawę zestawów komputerowych” używanie nazw własnych, konkretnych produktów, oprogramowania, z dopiskiem „lub równoważne”, co jest oczywistą fikcją i ewidentnym rażącym naruszeniem ustawy. Druga, poważniejsza grupa nadużyć dotycząca zamawiania systemów operacyjnych, oprogramowania, sprzętu IT to tzw. „naruszenia pośrednie” poprzez wskazanie na konkretny produkt, nie nazywając producenta i produktu.

Lektura wyników kontroli Prezesa UZP i uchwał KIO (choćby za rok 2010 i 2011) podtrzymujących wyniki kontroli dotyczących zamawianych systemów informatycznych oraz sprzętu IT pozwala na stwierdzenie, że mamy do czynienia ze zjawiskiem masowej skali nadużyć, a procedura przetargowa stanowi swoisty listek figowy dla takich nietransparentnych działań.

IV.3 / Urząd Gminy w Szydłowcu

Urząd Gminy w Szydłowcu ogłosił w listopadzie 2011 roku postępowanie prowadzone w trybie przetargu nieograniczonego o wartości przekraczającej kwoty o których mowa w art.11 ust.8 ustawy PZP, na „Dostawę komputerów wraz z oprogramowaniem i innych urządzeń peryferyjnych” (nr ogłoszenia TED.346275-2011). Termin składania ofert wyznaczono na 12.12.2011 roku. Zamówienie jest współfinansowane w ramach projektu „Równe szanse na starcie przeciwdziałanie wykluczeniu cyfrowemu w Szydłowcu, PO IG 2007-2013, działanie 8.3. „Przeciwdziałanie wykluczeniu cyfrowemu – e- Inclusion”.

W ramach postępowania wykonawcy mieli złożyć oferty m.in. na komputery stacjonarne - 211 sztuk, serwery sieciowe - 8 sztuk, monitory - 179 sztuk oraz oprogramowanie antywirusowe dla szkół i Beneficjentów.

Zamawiający w załączniku do SIWZ - specyfikacja techniczna sprzętu komputerowego - w sposób bardzo szczegółowy opisał wymagania techniczne i funkcjonalne zamawianego sprzętu i oprogramowania:

- 1. w wymaganiach dotyczących przełączników sieciowych zamawiający zabezpiecza się w wymaganym 5-letnim okresie gwarancji do udostępniania zamawiającemu nowych wersji BIOS, firmware i sterowników (na płytach CD lub stronach internetowych), co ochroni go przed koniecznością nabywania ich w trybie „z wolnej ręki” od dostawcy sprzętu;**
- 2. w opisie serwerów i komputerów zamawiający bardzo szczegółowo opisuje wymagania dotyczące sprzętu i oprogramowania, nie używając praktycznie nazw własnych, dokładnie precyzując natomiast specyfikację techniczną i funkcjonalną zamawianego sprzętu. Dodatkowo zamawiający zabezpiecza się wymaganiem od wykonawcy, że do oferty dołączy oświadczenie producenta przejęcia na siebie obowiązków gwaranta, w przypadku nie wywiązywania się oferenta z obowiązków gwarancyjnych;**
- 3. w przypadku przywołania pakietu biurowego dla edukacji Microsoft Office Professional Plus 2010 PL dla edukacji lub równoważny zamawiający na 4 stronach ST opisuje bardzo poprawnie wymóg równoważności umożliwiając tym samym złożenie oferty przez wykonawców, którzy mogą zaoferować inny system, w tym opatym na WIOO. Użycie nazwy własnej należy uznać za zbędne i nieuzasadnione;**
- 4. w ramach ceny oferty wykonawca ma zagwarantować serwisowanie urządzeń przez Producenta lub autoryzowanego Partnera Serwisowego Producenta przez 5 lat okresu gwarancji (na każdy rodzaj urządzeń opisanych w ST);**
- 5. wraz z dostawą sprzętu wykonawca ma dostarczyć nośniki oprogramowania, dokumentację techniczną oraz podręczniki;**
- 6. systemy operacyjne muszą gwarantować dokonywanie aktualizacji i poprawek systemu przez Internet z możliwością wyboru instalowanych poprawek;**
- 7. systemy muszą gwarantować również darmowe aktualizacje w ramach wersji systemu operacyjnego przez**

Internet (niezbędne aktualizacje, poprawki muszą być dostarczane bez dodatkowych opłat), zagwarantowanie aktualizacji w języku polskim.

Wyjątkowa staranność i dokładność opisu sprzętu i oprogramowania pozwala wykonawcom na złożenie ofert prawdziwie konkurencyjnych, z możliwością zaoferowania sprzętu dużej grupy producentów, nie stanowi ograniczenia równego dostępu do rynku zamówień i gwarantuje zapewnienie jednej z naczelnych zasad wynikających z wytycznych zawartych w Dyrektywach Wspólnotowych i naszej ustawie PZP - uczciwej konkurencji. Dodatkowo zamawiający bardzo poprawnie zapisał wymagania dotyczące serwisowania, warunków gwarancji, licencji zabezpieczając w ten sposób interes skarbu państwa przed dodatkowymi wydatkami, a siebie przed koniecznością udzielania zamówień z wolnej ręki dostawcy sprzętu i oprogramowania (np. darmowej aktualizacji). To jeden z wzorcowych przykładów dobrych praktyk w zakresie opisu przedmiotu zamówienia oraz uzyskanie w ramach ceny oferty bardzo istotnych usług dla zamawianego oprogramowania, powodując ochronę zamawiającego przed uzależnieniem się od dostawcy.

IV.4 / Urząd Gminy Pawłowice

Urząd Gminy Pawłowice ogłosił w lipcu 2011 roku postępowanie prowadzone w trybie przetargu nieograniczonego o wartości przekraczającej kwoty o których mowa w art.11 ust.8 ustawy PZP, na „Zaprojektowanie, implementację oraz wdrożenie systemu Usług Publicznych (SUP) w powiecie pszczyńskim oraz uruchomienie na niej 22 wskazanych usług publicznych (nr ogłoszenia TED: 2011/S 128-212851). Termin składania ofert wyznaczono na 16.08.2011 roku. Zamówienie jest współfinansowane w ramach projektu „Elektroniczne wrota dla powiatu pszczyńskiego” w ramach działania 2.2. Rozwój elektronicznych usług publicznych w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007-2013.

W ramach postępowania wykonawcy mieli złożyć oferty na zaprojektowanie, implementację i wdrożenie systemu, tak aby dostęp do usług z sieci Internet był możliwy przez przeglądarkę WWW oraz z Multimedialnych Kiosków Informacyjnych.

Zamawiający w załączniku do SIWZ - Szczegółowy Opis Przedmiotu Zamówienia - w sposób bardzo szczegółowy opisał wymagania techniczne i funkcjonalne zamawianego systemu. Co warte podkreślenia, w wymaganiach funkcjonalnych

dotyczących oprogramowania zamawiający zażądał aby:

1. korzystanie z wszystkich funkcji systemu SUP było możliwe zarówno ze stacji roboczej z oprogramowanie systemowym MS Windows jak również Linux;

2. system był wyposażony w przeznaczonej dla użytkowników pomoc kontekstową w języku polskim;

3. serwerowy system operacyjny był dostarczony z odpowiednią liczbę licencji, i musi zapewnić możliwość zdalnej konfiguracji, administrowania oraz aktualizowania systemu oraz możliwość implementacji następujących funkcjonalności bez potrzeby instalowania dodatkowych produktów (oprogramowania – szczegółowo określonych w OPZ);

4. w ramach zamówienia, zgodnie z wymaganiami systemu, wykonawca dostarczył pakiet licencji dostępowych do serwerowego systemu operacyjnego zapewniający możliwość wykorzystania przez użytkowników ich funkcjonalności dla 40 użytkowników;

5. stworzenie kolejnego serwera wirtualnego (do max.10) nie powodowało konieczności dokupywania dodatkowych licencji systemu;

6. oprogramowanie macierzy dyskowej do zarządzania było zintegrowane z systemem operacyjnym systemu pamięci masowej bez konieczności dedykowania oddzielnego serwera do obsługi tego oprogramowania. System ma zapewnić możliwość samodzielnego i automatycznego powiadamiania producenta i administratorów zamawiającego o usterkach za pomocą wiadomości wysyłanych przez protokół SMTP;

7. wykonawca zapewnił wsparcie producenta oprogramowania platformy wirtualizacji dla następujących systemów operacyjnych: Windows 2000 Server, Windows 2003, Solaria 10, Red Hat Enterprise Linux 4.0, SUSE Linux Enterprise Server;

8. wykonawca zapewnił w ramach ceny oferty wsparcie techniczne producenta oprogramowania w systemie reakcji następny dzień roboczy obejmujące: dostęp do bazy wiedzy technicznej, systemu zgłoszeń oraz bezpłatnych aktualizacji oprogramowania;

9. wykonawca zagwarantował dla systemu wykonywania i składowania kopii zapasowych, aby oprogramowanie backupowe wspierało następujące

systemy operacyjne: Windows, **Linux (Red Hat, SUSE, Debian)**, Solaria, AIX, HP-UX, Mac OS X, Natware, Novells OES, FreeBSD;

10. dla PC system operacyjny musi min. gwarantować darmowe aktualizacje w ramach wersji systemu operacyjnego przez Internet (niezbędne aktualizacje, biuletyny bezpieczeństwa, poprawki muszą być dostarczane bez dodatkowych opłat).

Zamawiający bardzo starannie określił zasady licencjonowania, gwarancji i serwisu. Do najbardziej istotnych z punktu widzenia zabezpieczenia interesów kupującego system należy zaliczyć:

1. oświadczenie wykonawcy, że dysponuje kodem źródłowym do oprogramowania w zakresie umożliwiającym zrealizowanie zamówienie w tym świadczenie wszelkich usług gwarancyjnych i utrzymania systemu;

2. licencje mają być udzielone na czas nieograniczony, bez limitów (użytkowników, kont, rodzaju i ilości stanowisk) z prawem przeniesienia na nowe urządzenia, komputery, na pełne korzystanie z systemu (za wyjątkiem serwerów, dla których zamawiający dopuszcza licencjonowanie na zasadach ogólnych producenta);

3. licencje muszą gwarantować nieodpłatne korzystanie z aktualizacji oprogramowania do jego najnowszych wersji, bez ponoszenia dodatkowych kosztów z tego tytułu w okresie gwarancji na system;

4. dostarczone licencje muszą obejmować także oprogramowanie systemowe;

5. zamawiający ma prawo do wykonywania dowolnej ilości kopii zapasowych oprogramowania użytkowego oraz przetwarzania ich za pomocą danych, pod warunkiem, że kopie te będą używane jedynie w wypadku awarii lub usterki oprogramowania użytkowego;

6. wykonawca dostarczy zamawiającemu specyfikację wszystkich interfejsów programowych systemu (API);

7. wykonawca zdeponuje kody źródłowe dostarczonego systemu u zamawiającego. Okres zdeponowania kodów źródłowych wynosi 60 dni od dnia odbioru końcowego do zakończenia okresu gwarancyjnego. Na okoliczność zdeponowania kodów strony sporządzą protokół;

8. aktualizacja kodów ma być wykonywana w okresie gwarancyjnym co najmniej co 3 miesiące

IV.5 / Wnioski i Podsumowanie

Podane przykłady dobrych praktyk przy konstruowaniu dokumentacji przetargowych na zakup systemów informatycznych i sprzętu IT, wybrane spośród wielu postępowań ogłaszanych przez zamawiających w II półroczu 2011 roku pokazują, że możliwe jest, wbrew opiniom większości zamawiających (szczególnie z dużych, centralnych instytucji administracji państwowej) dokładne sprecyzowanie OPZ, bez „konieczności” przywoływania nazw własnych oprogramowania i sprzętu IT. Wymaga to od zamawiającego chęci, wiedzy, pracy, a przede wszystkim uświadomionej konieczności działania zgodnie z prawem, tak aby zapewnić transparentność uruchamianych procedur, związanych z wydatkowaniem środków publicznych. Ta „uświadomiona konieczność” pojawia się zazwyczaj, chociaż nie zawsze, po dokonaniu przez organa kontrolne szczegółowego audytu udzielonych zamówień publicznych i przedstawienia Kierownikowi zamawiającego protokołu kontroli.

Niestety, nadal brak jest wystandardyzowanych, jednoznacznych wzorców poprawnego przygotowania zamówień publicznych w sektorze IT. Niewątpliwie wydane przez UZP Rekomendacje, znajdujące się na stronie internetowej UZP są ważnym i potrzebnym drogowskazem dla zamawiających do przygotowania poprawnej procedury, w szczególności opracowania OPZ do realizowanych zadań.

Jednak wielu z zamawiających posługuje się argumentem, że przywołane powyżej rekomendacje nie są stanowionym aktem prawnym, tym samym nie ma obowiązku stosowania się do nich.

Koniecznym wydaje się opracowanie projektów rozporządzeń wykonawczych do ustawy PZP, które by jednoznacznie określały zasady dotyczące przygotowania OPZ dla systemów informatycznych sprzętu komputerowego, tak jak ma to miejsce w przypadku robot budowlanych. Tylko w taki sposób można spowodować uzyskanie wysokich standardów opracowywanych dokumentacji przetargowych i zagwarantować, aby dwie spośród trzech nadrzędnych zasad ustawy Prawo Zamówień Publicznych:

1. *równe traktowanie wykonawców;*
2. *prowadzenie postępowania w sposób gwarantujący zachowanie uczciwej konkurencji.*

były przez Zamawiających przestrzegane przy udzieleniu zamówień publicznych w sektorze IT.

Spis treści

I / Wprowadzenie 2

I. 1 / Założenia metodyczne 3

II / Analiza ilościowa 4

II. 1 / Liczba i wartość przetargów 4

II. 2 / Finansowanie ze środków unijnych 6

II. 3 / Tryby postępowań 7

II. 4 / Aukcje elektroniczne 8

II. 5 / Czas trwania postępowań 8

II. 6 / Kryterium oceny ofert 9

II. 7 / Przedmiot postępowań 10

III / Analiza jakościowa - nieprawidłowości 11

III. 1 / Ramy prawne przetargów na rozwiązania informatyczne 11

III. 2 / Nieprawidłowe przetargi - rodzaje błędów 13

III. 2.a / Wskazanie nazw producentów i równoważność 14

III. 2.b / Błędny wybór trybu postępowania 15

III. 2.c / Pozostałe nieprawidłowości 15

III.3 / Wnioski i Podsumowanie 16 - 17

IV / Analiza jakościowa - dobre praktyki 17

IV.1 / Polska Agencja Turystyczna 17

IV.2 / Polska Agencja Turystyczna II 18

IV.3 / Urząd Gminy w Szydłowcu 18

IV.4 / Urząd Gminy Pawłowice 19

IV.5 / Wnioski i Podsumowanie 22

Fundacja Wolnego i Otwartego Oprogramowania została powołana z potrzeby wspierania rozwoju demokratycznego państwa i społeczeństwa obywatelskiego - integralną częścią tego procesu jest informatyzacja. Jednym z głównych celów strategicznych Fundacji jest przeciwdziałanie wykluczeniu cyfrowemu poprzez wyrównywanie szans w rozumieniu swobodnego dostępu do narzędzi informatycznych i możliwości nieskrępowanego wyboru dowolnych rozwiązań technologicznych w komunikacji administracja-administracja, administracja-biznes, administracja-obywatel. Działania Fundacji skierowane są do urzędów władzy i administracji państwowej i samorządowej, organizacji pozarządowych, jednostek naukowo-rozwojowo-dydaktycznych, jednostek edukacyjnych, biznesu oraz obywateli.

www.fwiio.pl

Projekt „**Monitorowanie zamówień publicznych na oprogramowanie komputerowe przeprowadzanych przez jednostki administracji rządowej i samorządowej**” ma na celu kontrolę przetargów na oprogramowanie, w wyniku której zakłada się zwiększenie przejrzystości w publicznym procesie decyzyjnym. Kontrola jest realizowana poprzez stały monitoring zamówień na rozwiązania informatyczne, celem podejmowania interwencji w sprawach przetargów ogłoszonych z naruszeniem przepisów Prawa Zamówień Publicznych. Jesteśmy przekonani, że realizacja projektu w istotny sposób przyczyni się do systematycznego podnoszenia poziomu funkcjonowania instytucji publicznych w kraju, a tym samym do dynamicznego rozwoju społeczeństwa informacyjnego. Partnerem przy realizacji projektu jest Fundacja Rozwoju Demokracji Lokalnej.

www.pppit.org.pl

Projekt „Monitorowanie zamówień publicznych na oprogramowanie komputerowe przeprowadzanych przez jednostki administracji rządowej i samorządowej” jest realizowany przy wsparciu udzielonym przez Fundację im. Stefana Batorego w ramach programu „Demokracja w działaniu”.

Patronat honorowy

Partner merytoryczny

