

Sborník textů pracovní skupiny pro boj proti korupci

BOJ PROTI KORUPCI

Pavel Kohout (editor) a kolektiv NERV

Pavel Kohout (editor)

Boj proti korupci

Sborník textů pracovní skupiny pro boj proti korupci Národní ekonomické rady vlády (NERV)

Autorský kolektiv:

Ing. Pavel Kohout (editor) – kapitola 1, 2

Doc. Ing. Jan Pavel, Ph.D. – kapitola 2

Ing. Miloslava Pošvářová, Ph.D. a kolektiv – kapitola 3

PhDr. Ján Palguta – kapitola 4, 5, 6

Ing. Jan Novotný, M.A. – kapitola 4

Ing. Tomáš Lichard, M.A. – kapitola 4

Mgr. Adriana Krnáčová, MBA – kapitola 7

Ing. Aleš Michl – kapitola 8

Petr Cibulka – kapitola 9

PhDr. Mgr. Jana Chvalková – kapitola 10

Petr Janský, M.Sc. – kapitola 10

PhDr. Ing. Jiří Skuhrovec – kapitola 10

Michal Paulus – kapitola 11

PhDr. Tomáš Sedláček – kapitola 12

Grafická úprava textu:

Vladimír Štípek, tajemník pracovní skupiny

1. upravené vydání

Úřad vlády České republiky, Národní ekonomická rada vlády (NERV)

Praha, 2011

www.vlada.cz

© Pavel Kohout (editor) a kolektiv NERV

ISBN 978-80-7440-053-7

Obsah:

Kapitola 1.....	str. 5
Jak ušetřit desítky miliard ročně a získat přízeň voličů Autor: Pavel Kohout	
Kapitola 2.....	str. 11
Veřejné zakázky Autor: Jan Pavel, Pavel Kohout	
Kapitola 3.....	str. 22
Korupce a její důsledky na kvalitu staveb pozemních komunikací Závěrečná zpráva Autorka: Miloslava Pošvářová a kolektiv autorů	
Kapitola 4.....	str. 39
Korupce: Nejen fiskální problém a jeho řešení Autoři: Jan Novotný, Tomáš Lichard a Ján Palguta	
Kapitola 5.....	str. 47
Náměty ke zvyšování hospodárnosti u dopravních infrastrukturních staveb Autor: Ján Palguta	
Kapitola 6.....	str. 66
Zjednodušovat si život (ve zjednodušeném řízení)? Autor: Ján Palguta	
Kapitola 7.....	str. 71
Zprůhlednění procesů zadávání a vyhodnocování veřejných zakázek jako součásti e-governmentu. Autorka: Adriana Krnáčová	
Kapitola 8.....	str. 76
Odkud začít reformy? Rozklikávací rozpočet! Autor: Aleš Michl	
Kapitola 9.....	str. 83
NKÚ musí mít pravomoc kontrolovat státem vlastněné akciové společnosti Autor: Petr Cibulka	
Kapitola 10.....	str. 87
CIA, zIndex a další nástroje prevence korupce (nejen) v legislativě Autoři: Jana Chvalková, Petr Janský a Jiří Skuhrovec	
Kapitola 11.....	str. 95
Public Private Partnership Autor: Michal Paulus	

Kapitola 12.....str. 105

Zásady a postupy při zadávání veřejných zakázek:

Stručný manuál a příloha Vnitřní směrnice

Garant kapitoly: Tomáš Sedláček

Kapitola 1

Jak ušetřit desítky miliard ročně a získat přízeň voličů

Autor: Pavel Kohout

Jak ušetřit desítky miliard ročně a získat přízeň voličů

Rozsah problému

Cílem tohoto sborníku je ušetřit několik desítek miliard korun na zakázkách veřejných rozpočtů. Nemá sloužit jako politický pamflet proti komukoli. Jeho cílem není prosazovat určitou politickou agendu nebo bojovat proti jiné.

Tento materiál není ani obžalovacím spisem, ani vědeckou prací. Proto v některých citlivých případech neuvádí konkrétní jména institucí ani názvy osob. Jde zejména o případy, kdy nelze rozlišit mezi jednáním korupčním, které je trestné, a jednáním pouze neprofesionálním, které trestné není. V některých pasážích naopak názvy jsou uvedeny, neboť nelze psát například o Ředitelství silnic a dálnic, aniž by název instituce byl zmíněn.

Úspora několika desítek miliard ročně není přehnaně vysoký cíl, když uvážíme rozsah státních, krajských a obecních zakázek. Nesmíme zapomenout ani na zakázky státem vlastněných podniků a organizací, jakými jsou například České dráhy a zejména Ředitelství silnic a dálnic. Přes veřejné zakázky prochází zhruba 17,5 % HDP (v roce 2010 kolem 640 mld. Kč). Z toho asi 7 % HDP připadá na centrální vládu. Na obce a kraje pak 7,3 % HDP. Sektorová zadavatelé, což jsou lokální monopoly (plynárny, vodovody a kanalizace, dopravní podniky), pak přerozdělují asi 3,2 % HDP.

Budeme-li poněkud optimisticky pracovat s odhadem pouhých deseti procent neefektivně vynaložených v rámci těchto zakázek, dojdeme k částce kolem 64 miliard. Pokud bychom míru předraženosti a zbytečnosti odhadovali na více než na 10 %, došli bychom k částkám, které by mohly zlikvidovat deficit veřejných financí. Ale i kdybychom pracovali s úsporou v řádu jediného procenta, stále by šlo o více než šest miliard: trojnásobek částky, kvůli které málem vypukla stávková akce lékařů.

Jak je možné, že takto vysoké částky nepředstavují ohnisko veřejného zájmu? A jak je možné, že namísto masivních úspor v této oblasti se stále uvažuje o zvyšování daní?

Ponechávám na fantazii čtenáře, aby si sám odpověděl na obě otázky. V rámci této úvodní kapitoly se soustředím na určitá klíčová zjištění, na něž jsem narazil jakožto koordinátor příslušné subkomise NERVu, a která mohou vést k účinným úsporám. Tento úvod si neklade za cíl zodpovědět na všechny otázky spojené s neefektivitou veřejných zakázek; spíše otázky klade.

Neefektivita veřejných výdajů může, ale nemusí být způsobena korupcí. Mnohdy nelze z vnějšího pohledu rozlišit, zdali ten či onen projekt je proveden špatně kvůli korupci či pouhé neprofesionalitě. Kde je ale podstata problému?

Podstatou není, která politická strana nebo koalice je právě ve vládě. Podstatou není, kdo právě zastává funkci premiéra nebo jednotlivých ministrů či náměstků. Podstata spočívá v definici rozhodovacích a kontrolních mechanismů. Pokusím se nyní stručně bodově shrnout, kde jsou ohniska problémů.

Problém č. 1: Rozsah veřejných financí

Na nejrůznějších stupních veřejné správy jsou přerozdělovány prostředky v řádech stovek miliard korun ročně. Jen samotný počet jednotlivých výdajových položek je tak

obrovský, že výdaje jsou nekontrolovatelné a také nekontrolované. Příležitostí pro neefektivní či korupční jednání je neuvěřitelně mnoho.

Problém č. 2: Mnohórovňové rozhodování

Dříve, v dobách „pragocentrismu“, existovaly dvě důležité úrovně rozhodování: Praha a okres. První z nich byla ohniskem zájmu celostátních médií, druhá byla předmětem zájmu místních občanů a místního tisku. Existovala tedy určitá úroveň veřejného dohledu, byť ne vždy dokonalá.

Věci se zásadně změnily se vstupem České republiky do Evropské unie. Moc okresů se přesunula částečně na obce a částečně na nově vzniklou rozhodovací úroveň – na kraje. K tomu samozřejmě přibylo i nové mocenské centrum anebo spíše mocenský systém: Brusel a všechny dotační programy navázané na Evropskou unii.

Systém se rázem nesmírně zkomplikoval. Nově vzniklé kraje se nikdy nestaly předmětem zájmu občanů, neboť nejde o přirozené historické struktury, ale o „novostavby“, které si vymysleli „ti nahoře“. Nefunguje přirozená kontrola zdola. Pro obyvatele menších a středních obcí je krajské město příliš daleko, než aby je tamní dění bezprostředně zajímalo, a je vnímáno jako nepřiliš důležité ve srovnání s politickým děním v Praze.

Princip subsidiarity, podle něhož by veřejná správa měla být co nejbližší občanům, totálně selhal. Z větší části proto, že obyvatel dejme tomu Žatce to má do Prahy zhruba stejně daleko jako do Ústí nad Labem, přičemž dění v Ústí jej zajímá nepoměrně méně. Žatecký občan přitom nebude věnovat oběma mocenským centrům rovnoměrnou pozornost, neboť dění v Praze ovlivňuje jeho život stále podstatně více: zde se rozhoduje například o daních, o sociální politice, o mzdách ve veřejném sektoru a o řadě jiných otázek. Dění v krajích tak zůstává stranou zájmu – i když mnohdy neprávem.

Zájmem Evropské unie jistě nebylo podpořit v České republice korupci, ale fakticky se tak bohužel děje. Proč? Za prvé, je více prostředků, které je možno přerozdělovat. Čím více příležitostí, tím větší korupce. Za druhé, složitost procesů nutných pro schvalování evropských dotací vytváří prostředí neprůhlednosti, kde je vznik korupce zákonitou a nutnou věcí.

Lze namítnout, že přece existují evropské země, kde korupce představuje podstatně menší problém navzdory faktu, že dotace jsou vypláceny i v nich. Slyšel někdy někdo, že by korupce byla velkým problémem například v Irsku, které čerpalo z evropských dotací nemalé prostředky? Nikoli. Rozdíl mezi Irskem a Českem je mimo jiné v přístupovém procesu. Irsko nejprve vstoupilo a teprve potom čerpalo. Česká republika čerpala ještě před vstupem, přičemž tehdy tento proces probíhal pod dohledem unijních orgánů. Prostor pro zneužití byl velmi omezen.

Vzápětí po formálním vstupu republiky do EU se poměry rázem změnily. Brusel důvěřoval orgánům české státní správy do té míry, že téměř úplně ustoupil od apriorní kontroly využití evropských dotací. Jak se později ukázalo, ze strany Bruselu šlo o neopodstatněný optimismus.

Rozsah a hloubku zhoršení situace lze ilustrovat na kvalitě infrastrukturních staveb. V rámci tohoto sborníku bude ukázáno, že zhruba kolem roku 2005 dochází k prudkému a za použití fyzikálních metod měřitelnému zhoršení kvality veřejných staveb. Proč? Jednou z možných věrohodných hypotéz je absence kontroly, která do té doby

monitorovala projekty částečně financované z prostředků Evropské unie. (Alternativní hypotézou je všeobecné zhoršení poměrů, degradace politiky a úpadek veřejné správy, ke kterému docházelo následně po „opoziční smlouvě“; i tato hypotéza může přicházet v úvahu, ale vzhledem k její obtížné testovatelnosti se jí nebudu hlouběji zabývat.)

Úhrnem vzato, nesmírná složitost a neprůhlednost státní správy představuje zásadní problém, neboť jde o živnou půdu pro neefektivní jednání, ať již úmyslné (korupční) anebo o pouhé neúmyslné plýtvání. Jedno i druhé je velmi nákladné.

Problém č. 3: „Zákonodárna smršť“

Když se Česká republika připravovala ke vstupu do EU v druhé polovině 90. let, bylo třeba přijmout obrovské množství zákonů. V době vstupu České republiky do EU čítal soubor „acquis communautaire“ (unijní legislativy) 85 tisíc stran textu, přičemž od té doby dále vzrostl na zhruba 95 tisíc stran.

Bývalý premiér Miloš Zeman sliboval před volbami v roce 1998 příchod „legislativní smršti“. Ne, nešlo o hrozbu, ale o slib – který souvisel se široce kladně vnímanou vidinou vstupu země do Evropské unie. Tento slib byl splněn a překročen. Smršť nastala a nikdy neskončila. Pozorovatel chodu Poslanecké sněmovny může být šokován neuvěřitelným množstvím právních norem, o kterých se neustále hlasuje. Jaké procento zákonodárců skutečně čte vše, pro co zvedá ruku? A jaké procento z tohoto procenta skutečně rozumí všem důsledkům svého hlasování?

Naprostá většina zákonodárců prostě zvedá nebo nezvedá ruku podle toho, jaký je postoj jejich poslaneckého klubu. Jaký mechanismus zaručuje, že kromě legitimních politických názorů se do zákonodárského procesu nepromítají parciální zájmy lobbistů? Žádný podobný mechanismus formálně neexistuje. Zákonodárský proces je zranitelný ve více fázích, již během samotné přípravy návrhů zákonů nebo zákonných novel. Lze dokonce pesimisticky konstatovat, že praxe přípravy zákonů se mění směrem k horšímu.

Dříve se návrhy novel připravovaly tak, že nejprve byl věcný záměr poslán pro připomínkování různým organizacím, ústavům nebo profesním sdružením, kterých se změna týkala. Každý mohl poměrně transparentně sdělit své návrhy nebo námitky. Pověřený náměstek tyto návrhy zapracoval a začalo druhé kolo. Teprve pak šel návrh zákona nebo novely do vlády, atd.

Nynější praxe je v některých případech taková, že návrh novely, nebo dokonce celého zákona píše v režimu naprostého utajení kdosi neznámý na ministerstvu. Pak je návrh zákona uvolněn pro externí připomínkový řízení s upozorněním, že námitky se přijímají jen pro paragrafy X, Y a Z, ale ke zbytku textu nelze mít žádné připomínky! Lhůta na připomínky je pár týdnů, pak rovnou do vlády, rychle rychle, čas běží.

Tak se může stát, že vládě je předložen návrh důležitého zákona, který nebyl konzultován s odbornou veřejností, a proto obsahuje elementární nedostatky, nebo dokonce systémové chyby. A zřejmě čistě náhodou tento návrh jakoby byl šit na míru třem nebo čtyřem největším firmám v daném odvětví! Naopak není výhodný pro nikoho jiného, zejména ne pro ty, kterých se týká především – pro občany.

Neuvádím, o který konkrétní návrh zákona jde. Ponechám toto myšlenkové cvičení na čtenářích. A nepřekvapilo by mě, kdyby čtenáři našli mnohem více podobných případů.

Problém č. 4: Žádné důkazy, žádná korupce

Hlavní problém s korupcí spočívá v tom, že technicky „správně“ provedená korupce je naprosto nedokazatelná u soudu. Na rozdíl od vraždy nebo přepadení oběť není přítomna na místě činu. Na rozdíl od vloupání nebo znásilnění chybí fyzický důkazní materiál. Ve srovnání s daňovými úniky a praním špinavých peněz je také obtížnější najít papírovou stopu. I když to není nemožné, většinou papírovou stopu nikdo nehledá, neboť o korupci nikdo neví. S výjimkou několika málo případů, které jsou natolik vykřičené, že vzbudily pozornost veřejnosti se většina kauz nikdy nedostane do médií a pokud ano, nezbudí pozornost.

Výjimkou je několik málo případů, které je vyloučeno ignorovat, neboť přímo ovlivňují život mnoha lidí. Reprezentativní kauzou je OpenCard, neboť nepříjemnost spojená s jejím vyřizováním a používáním kombinovaná s astronomickými náklady vskutku nemohla nezbudit pozornost. Nicméně i tento příklad zůstal bez trestu, neboť navzdory četným indiciím, které poukazují na korupci, nelze přesvědčivě dokázat, že šlo o něco více než o bona fide špatné hospodaření – které je sice kritizovatelné, avšak nikoli trestné.

Korupce by teoreticky byla odhalitelná pomocí hloubkového forenzního auditu firem, které jsou do korupčního jednání zapojeny, neboť nutnost výplaty ne zcela zanedbatelného objemu peněz musí nutně nechat alespoň nějakou papírovou stopu. Forenzní audit je samozřejmě poměrně drahá služba, jejíž kapacity jsou navíc omezené, neboť není dostatek auditorů kvalifikovaných v tomto oboru. Některé kauzy mimořádného významu by však měly být hloubkově prošetřeny.

Tento typ vyšetřování má však své hranice, neboť v případě velkých nadnárodních společností je takřka nemožné najít zdroj korupce pomocí forenzního auditu. Příklad. Jisté ministerstvo připravovalo zásadní novelu důležitého zákona. Jedna konkrétní osoba pracující v relativně vysokém postu na daném ministerstvu na poslední chvíli přidala do návrhu novely paragraf, jehož schválení by mohl významně pomoci jisté významné firmě v daném odvětví a významně by diskriminovalo řadu jiných firem. Znění paragrafu bylo mimochodem v příkrém rozporu s návrhem obsaženým v důvodové zprávě. Postižené firmy by mohly žalovat stát a dožadovat se odškodnění pomocí arbitráží a velmi pravděpodobně by vyhrály na státu miliardy. Trh by však byl dlouhodobě poškozen, což by znamenalo další, nepřímé náklady korupce.

V případě dotyčné osoby, která do návrhu novely implantovala „virus“, nelze na první pohled najít důkaz. Možná mohlo jít o osobní iniciativu, která jen čistě náhodou prospěla největší firmě na trhu. Forezně auditovat dotyčnou nadnárodní společnost by bylo bezpředmětné, neboť v rámci účetnictví soustavy velkých firem s mezinárodní působností lze „malou“ korupci perfektně zamaskovat.

Je paradoxní, že pracovník, který by úmyslně nasadil do počítačové sítě ministerstva virus, by mohl být snadno trestně stíhán; kdo nasadí mnohem nebezpečnější „virus“ do samotného textu zákona, stíhán zřejmě nebude. Úplatek nelze prokázat a neprofesionalita je beztrestná.

Problém č. 5: Daň z hlouposti

Jiný případ. Úředník na vyšší střední příčce hierarchie navrhl poměrně nenápadnou změnu jistého zákona. V daném případě je celkem snadno prokazatelné, že o korupci jít nemohlo, neboť navrhovaná změna nemohla prospět absolutně nikomu. Aspekt „cui bono“ tedy odpadá, korupci lze vyloučit na 99,9 procenta.

Identita dotyčného úředníka nehraje roli, stejně tak není podstatné, o jaký zákon šlo (respektive jde). Co je důležité: (1) neodbornost a neprofesionalita může přijít velmi draho; (2) státní administrativa postrádá mechanismus, který by účinně a systematicky eliminoval podobné výstřelky, bez ohledu na to, zda jsou o výsledkem korupce nebo pouhého diletantství.

Mechanismus profesionálního posouzení návrhů chybí jak u návrhů zákonných norem, tak u návrhů rozsáhlých infrastrukturních projektů. Lze uvést řadu stavebních projektů, jejichž zdůvodnění je z profesionálního hlediska krajně chatrné a které i z laického hlediska nefungují dobře. Jen samotné hlavní město Praha je podobných projektů plné.

Je marné bojovat proti korupci?

Český filosof Václav Bělohradský tvrdí, že boj proti korupci je morální kýč. *„Veřejnosti prezentovaný boj proti korupci je ukázkou kýče, který svolává lidi do boje proti zlu. Zastírá tak, že problém je v systému, nikoli v selhání jednotlivců. Tvrdí, že lidi je třeba jen vyměnit za nové, poctivé. Ale to je iluze,“* tvrdí Bělohradský.

Jakkoli jsem zprvu s Bělohradským nesouhlasil, musel jsem nakonec připustit, že má do jisté míry pravdu. Problém korupce je integrovaný v systému. Personální změny nic nevyřeší, neboť jedince náchylné ke korupci systém brzy „zpracuje“ k obrazu svému, zatímco odolných jedinců se zbaví. Bylo by možné uvést jmenovité příklady, ale patrně to není nutné.

V rámci takto definovaného systému je možné vyhrát proti korupci izolovanou bitvu (a to ještě velmi zřídka), ale jinak má korupce převahu na všech frontách. Marnost boje proti korupci vyplývá z podstaty věci, neboť „dobře“ provedená korupce je nepostižitelná. Lze však výrazně omezit korupci pomocí čistě preventivních nástrojů.

O jaké nástroje jde, může být patrné již z předchozího textu. Pro úplnost uvádím stručný přehled:

1. Omezit veřejné výdaje na principu absolutní nezbytnosti

Čím větší veřejné výdaje, tím větší příležitost pro korupci. Zavést kritérium absolutní nezbytnosti. Je absolutně nezbytné zavádět „kartu Pražana“? Samozřejmě není, papírové kupony slouží stejně dobře a navíc nejsou tunelem do soukromí uživatele. Je absolutně nezbytné posekat rákosí u obecního rybníka? Není, rákosí tam roste odjakživa a nikdy nikomu nevadilo. Je absolutně nutné spravit díry v silnicích? Ano, nikdo k nám nechce jezdit po tankodromu. Anebo: je absolutně nutné, aby magistrát otevíral veřejnou soutěž na dodání bryndáků pro kojence s vyšíváním dekorem personalizovanou výšivkou jména? Ne, kojencům je jedno, do čeho bryndají. (Mimochodem, tato soutěž skutečně na pražském magistrátu proběhla mezi mnoha jinými.)

2. Zavést mechanismus schvalování na principu odbornosti

Jde o schvalování velkých projektů stejně jako návrhů zákonů či novel. Cílem je zamezit diletantismu a kutilství úředníků, ať už motivovanému dobrou vůlí nebo finanční prémieí odkudsi zvenčí. Veřejné posudkové řízení je nutné jak z důvodu transparency, tak z důvodu vychytání věcných nedostatků zmíněných návrhů.

Posuzování odbornosti je obtížné, neboť české prostředí je malé a v určitém oboru se zná prakticky každý s každým. Proto je v klíčových případech nutné uchýlit se k pozvání zahraničních institucí, které mají nadhled, odstup, náležitou reputaci a u kterých lze předpokládat vysokou míru nezávislosti. Ve vědeckém prostředí je zvykem, že nejlepší časopisy otiskují jen příspěvky, které projdou anonymní nezávislou odbornou oponenturou – proč by nemělo být pravidlem něco podobného u návrhů zákonů nebo u urbanistických koncepcí?

Diletantismus je drahý, mnohem dražší než případné honoráře pro zahraniční experty.

3. Odstranit konflikty zájmů na principu analýzy vzájemných vztahů

Tento bod se týká zejména infrastrukturních stavebních zakázek. Lze přehledně zmapovat vzájemné vztahy mezi ŘSD, zhotoviteli, technickými dozory a dalšími subjekty. Tato analýza je obsažena v jedné z klíčových kapitol tohoto sborníku a považuji ji za jeden ze zásadních příspěvků. Jen samotná demontáž chybně postaveného systému schvalování a financování infrastruktury může ušetřit mnohamiliardové částky ročně.

Toto je jediný způsob, jak odstranit vnitřní příčinu korupce integrovanou do systému.

4. Zavést kontroly kvality na principu fyzických zkoušek

Prokazovat korupční jednání u soudu je extrémně obtížné. Velmi často však korupce bývá doprovázena šizením kvality, neboť co bylo vyplaceno na úplatcích, je třeba ušetřit jinde: na kvalitě betonu, na kvalitě oceli, na kvalitě provedených prací. Toto vše ale kontrolovat lze, a to na základě exaktních fyzikálních a chemických metod.

Výsledky těchto kontrol jsou přímo průkazné jako soudní důkaz, stěžejí zpochybnitelné a mohou fungovat jako legitimní zdůvodnění dalších hloubkových kontrol nebo forenzních auditů.

Je ovšem kriticky důležité, aby tyto kontroly byly skutečně prováděny na místě – aby nešlo o formální procesy na způsob „tady razítko a podpis, prosím“.

5. Veřejné soutěže, elektronické aukce, transparency veřejných zakázek, zrušení akcí na doručitele, ochrana „whistleblowerů“, omezení podlimitních zakázek, zákon o státní službě... tyto záležitosti považuji za tak samozřejmé, že jim ani nevěnuji podrobnější pozornost v této úvodní kapitole. Bez nich se nedostaneme jinam než do ještě větších problémů.

Mimochodem, zmínil jsem se už někde, že potlačení korupce je jeden z bodů, který je univerzálně oblíben mezi voliči všech politických stran?

Pavel Kohout, 5. června 2011

Kapitola 2

Veřejné zakázky

Autoři: Jan Pavel, Pavel Kohout

Základní východiska

V rámci veřejných zakázek jsou ročně vynakládány prostředky v rozsahu 17,5 % HDP (cca **640 mld. Kč** v roce 2010), z toho z veřejných rozpočtů 14 % HDP (cca **513 mld. Kč** v roce 2010). Jakékoliv zlepšení přináší velmi významné úspory (zvýšení efektivity o 1 % = úspora v rozsahu 6,4 mld. Kč). Zároveň tento objem prostředků představuje významný prostor pro korupční aktivity. Jejich existence je umožněna zejména nízkou transparentností trhu veřejných zakázek a absencí ekonomického hodnocení při rozhodování a kontrole.

Důsledkem je, že někdy jsou nakupovány nepotřebné věci nebo služby. Jindy jde o věci potřebné, avšak za předražené ceny. Sankce zdaleka nejsou schopny problém vyřešit, a to ani kdyby na straně úřadů byla ochota a schopnost korupci postihnout. Důležitější je vytvořit takový systém, který by maximálně komplikoval korupční jednání. Tedy, neřešit následky, ale hlavně příčiny problému.

Hlavní problémy současného stavu zadávání veřejných zakázek:

- Rozhodování o potřebnosti nákupů není spojeno s kvalitní ex-ante analýzou hospodárnosti, účelnosti a efektivity. Výsledkem je **nákup nepotřebných statků**.
- Při přípravě veřejných zakázek a jejich kontrole nejsou aplikovány ekonomické postupy při definici předmětu plnění, stanovování kvalifikačních kritérií a dílčích hodnotících kritérií (to znamená, že **lze ušít zakázku na míru určité firmě, aniž by byl porušen zákon č. 137/2006 Sb., o veřejných zakázkách**).
- Trh veřejných zakázek vykazuje nízkou míru transparentnosti. **V roce 2009 prošlo pouze 45 % trhu veřejných zakázek přes otevřená řízení** (viz příloha 1 této kapitoly). Značná část prostředků prochází přes zakázky malého rozsahu, které nejsou povinně zveřejňovány na internetu a které nepodléhají kontrole ÚOHS. Důvodem je příliš vysoký limit, kdy Česká republika při přepočtu v paritě kupní síly má třetí nejvyšší limity v EU (viz příloha 2 této kapitoly).
- Na straně nabídky je **nízká míra konkurence**. Průměrný počet podaných nabídek do soutěží o veřejné zakázky je v ČR nižší než v zemích EU (viz příloha 3 této kapitoly). I přes určité zlepšení v posledních letech je stále jedna pětina zadávacích řízení realizována pouze na základě nabídky jednoho dodavatele. To je významný problém, neboť **nelze dosáhnout úspor z efektu konkurence** (s růstem počtu podaných nabídek klesá vysoutěžená cena veřejné zakázky, viz příloha 5 této kapitoly).
- **Nedostatečně fungující kontrolní mechanismy** (pouze 30 % kontrolovaných subjektů nějak reaguje na kontroly NKÚ a pouze 40 % kontrolovaných subjektů nějak reaguje na kontroly ÚOHS, kontroly realizované podle zákona č. 320/2001 Sb., o finanční kontrole jsou vesměs čistě formální).

Návrhy opatření

- 1. Zavedení principů 3 E (hospodárnost, účelnost a efektivnost)** přímo do zákona č. 137/2006 Sb., o veřejných zakázkách a jejich promítnutí do kontrolních procesů (je možné vyjít např. ze zákona ve Slovinsku nebo z Velké Británie, viz příloha 4 této kapitoly).

Cílem tohoto opatření je snížit prostor pro „ohýbání“ zadávacích řízení prostřednictvím příliš úzce definovaného předmětu plnění či volby „vhodné“ struktury hodnotícího kritéria ekonomická výhodnost. Přímé uvedení principů 3 E v zákoně donutí zadavatele specifikovat a odůvodnit vztah mezi cílem nákupu a vlastnostmi poptávaného předmětu, jakož i vztah mezi cílem nákupu a volbou dílčích hodnotících kritérií a jejich vah při použití hodnotícího kritéria ekonomická výhodnost. V současné době toto není po zadavatelích požadováno a kontrolní orgány to ani nekontrolují. Systém finanční kontroly podle zákona č. 320/2001 Sb., o finanční kontrole, je v tomto případě nedostatečný, neboť nepokrývá celé spektrum zadavatelů (např. tzv. obecní obchodní společnosti) a navíc neumožňuje podávat podněty subjektům, které se cítí nerespektováním principů 3 E při zadávání veřejných zakázek poškozeny. Uvedené opatření by bylo nutné doplnit metodikou, která by zadavatelům uvedenou změnu vysvětlila. Navázat je zde možné na činnosti MMR prováděné v této oblasti.

- 2. Předvýběrové řízení.** Povinná oponentní řízení budou u větších zakázek nutnou podmínkou pro vypsání výběrového řízení. Povinná oponentura expertů přinejmenším zkomplikuje vypisování řízení na zbytečné nebo dokonce škodlivé projekty.

Cílem opatření je ověřit účelnost realizovaných projektů a odbourat tak pochybnosti a potřebnosti některých z nich, či pochybnosti o jejich předimenzovanosti. V současné době jsou sice realizovány u jednotlivých projektů studie proveditelnosti apod., avšak vše si zadává resort, který daný projekt realizuje. Lze tedy předpokládat určitou zaujatost a snahu dobrat se požadovaného výsledku.

- 3. Snížení limitů pro zakázky malého rozsahu (povinnost vypsání zadávacího řízení).** V současnosti platí limit 6 mil. Kč pro stavební zakázky a 2 mil. Kč pro ostatní. Zakázky lze vypsát přímo, a skutečně se ukazuje, že zejména municipality této možnosti hojně zneužívají. Tyto limity patří k nejvyšším v Evropě. Navrhujeme snížit tyto limity na 1 mil. Kč a dále vytvořit speciální typ zakázek se zjednodušeným zadávacím řízením v intervalu od 300 tisíc Kč do 1 mil. Kč.

Návrh opatření reaguje na vysoký objem veřejných zakázek, které jsou zadávány v režimu zakázek malého rozsahu. Hranice 1 mil. Kč je stanovena na základě analýzy vztahu mezi předpokládanou úsporou plynoucí ze zvýšení transparentnosti a míry konkurence a nárůstem administrativních nákladů. I po snížení na 1 mil. Kč bude mít Česká republika hraniční hodnoty nad průměrem EU. Nový typ zakázek v intervalu 300 tis. – 1 mil. Kč bude z důvodu administrativní jednoduchosti zadávám zjednodušenou metodou, avšak výsledky budou povinně publikovány.

- 4. Transparentnost.** Povinně zveřejňovány budou smlouvy, dodatky a krátké informace o výsledku realizace veřejné zakázky (viz např. Chrudim nebo Semily; v případě centrální státní správy lze vyřešit usnesením/nařízením vlády).

Cílem je zvýšení transparentnosti veřejných zakázek i veřejné správy jako celku. Veřejně dostupné smlouvy a jejich dodatky zamezují spekulacím o obchodních podmínkách a následném navyšování cen. Také to umožní veřejnou kontrolu nad tím,

jestli dochází k dodržování termínů či vymáhání penále. I v současné době mají subjekty veřejné správy povinnost vyhodnocovat výsledky veřejné zakázky. Ne vždy k tomu však dochází. Povinnost zveřejňovat výsledky realizace veřejné zakázky bude v tomto směru dalším tlakem. Vzhledem k tomu, že dnes jsou všechny dokumenty tvořeny elektronicky, nebude zveřejňování spojeno s významnějšími náklady.

- 5. Kvalifikační předpoklady.** Doposud bylo zvykem, že zadavatel často formuloval kvalifikační předpoklady tak, aby eliminoval konkurenci a zvítězit mohl jen předem určený uchazeč. Současný systém je potřebné zjednodušit. U ekonomických kvalifikačních předpokladů je možné využít čestné prohlášení o schopnosti nabízejícího danou zakázku splnit. Dojde tak k otevření trhu pro více firem.

Návrh tohoto opatření je reakcí na velmi rozšířenou korupční praxi. Kvalifikační kritéria jsou dnes pravděpodobně nejvýznamnějším nástrojem, který korupci ve veřejných zakázkách umožňuje. Zákon o veřejných zakázkách pak někdy funguje naprosto opačně, než fungovat má. Vyřešit problém kvalifikačních kritérií by znamenalo zásadní průlom.

Ve své podstatě je úkolem kvalifikačních kritérií ověřit, zda uchazeč je schopen zakázku uskutečnit. Čestné prohlášení spojené s osobním ručením statutárních orgánů zdánlivě vypadá jako příliš „měkké“ zajištění finanční stability uchazeče, ale z perspektivy člena představenstva nebo dozorčí rady se to jeví jinak. Doplnkem by mohla být bankovní záruka, zejména pro větší projekty.

- 6. Standardní specifikace, vzorové dokumentace.** Většinu zakázek lze specifikovat pomocí standardních šablon. Zadavatelům tak odpadne nutnost zadávat znění specifikací zakázek soukromým právnickým kancelářím, jejichž služby nejsou levné. Lze zpracovat celý katalog vzorových zadávacích dokumentací a vytvořit databáze „normálních“ cen standardizovaných komodit. Ve velmi mimořádných případech, kdy by bylo nutné upřesnit kvalifikační předpoklady nad rámec bodu 5 (což je možné u malého počtu strategických zakázek, které ovšem nezahrnují infrastrukturu) lze zpracovat seznam standardních kvalifikačních kritérií. Není třeba měnit legislativu.

Problémy zadávání veřejných zakázek jsou v některých případech tvořeny i nedostatečnou administrativní kapacitou zadavatelů (např. u malých obcí). Zadavatelé si často připravují zadávací dokumentace samostatně, čímž nedochází k inkasování úspor z rozsahu, případně utrácí značné prostředky za externí organizaci zadávacích řízení. Veřejní zadavatelé však z větší části nakupují stále to samé (elektřina, papír, benzín, úklid apod.). Katalog vzorových zadávacích dokumentací jim podstatně usnadní práci. Databáze „normálních“ cen standardizovaných komodit umožní zadavateli zjistit, jestli byl jeho tendr úspěšný ve smyslu vysoutěžení běžné ceny na trhu.

- 7. Zvláštnosti infrastrukturních zakázek.** U staveb dopravní infrastruktury zavést povinnost používat otevřená řízení a při existenci kvalitní projektové dokumentace soutěžit pouze na základě ceny (případně celoživotních nákladů). Při realizaci stavby věnovat zvýšenou pozornost kontrole kvality a dodržování technologických postupů.

Uvedené opatření reaguje na výsledky analýzy prezentované v příloze V. Vzhledem k objemu prostředků vynakládaných na stavby dopravní infrastruktury lze očekávat významné úspory.

8. Omezit možnost aplikace užších soutěží.

Omezování míry konkurence u užších soutěží je v ČR kontraproduktivní. Smysluplné je to pouze v zemích, kde zadavatelé dostávají v průměru 10 a více nabídek. Při takovýchto počtech nabízejících již nelze očekávat pozitivní dopady existence „konkurenčního efektu“ a je tak možné ušetřit transakční náklady. Vzhledem k tomu, že v ČR je průměrný počet nabídek podstatně nižší, omezování konkurence ztrácí smysl. Systém dvoukolovosti lze nadále zachovat z důvodu úspor administrativních nákladů avšak bez možnosti snižovat losováním či jiným způsobem počet účastníků soutěže, kteří prokázali splnění kvalifikačních předpokladů.

9. **Minimální počet soutěžících.** U veřejných zakázek zavést povinnost identifikovat alespoň pět firem na relevantním trhu, které se mohou do tendru přihlásit. Pokud by jich bylo méně, zadávací dokumentace by se musela přepracovat.

Opatření reaguje na některé situace, kdy se do soutěží hlásí pouze jeden nebo dva subjekty a zadavatel se vymlouvá, že „takový je trh“. Zavádí povinnost provést si podrobnou analýzu trhu a zakázku připravit tak, aby byl zajištěn dostatečný počet nabízejících a inkasování přínosů „konkurenčního efektu“. U některých oligopolních odvětví lze připustit výjimku, avšak pouze po podrobné analýze a ve speciálním režimu.

10. U **PPP projektů** zadat externí oponenturu finančního modelu zaměřenou zejména na jeho předpoklady. Tyto oponentury nesmí provádět firmy podnikající v oblasti organizací koncesních řízení.

Studie porovnávající výhodnost řešení PPP oproti klasické veřejné zakázce jsou založeny na celé řadě předpokladů a nejsou externě oponovány. Navíc je zpracovávají společnosti, které se věnují i organizacím koncesních řízení. Existuje zde tedy riziko záměrného preferování varianty PPP, neboť její podporou si zpracovatel generuje další trh po svých službách. Vnější oponentura nezainteresovanou institucí je tedy potřebná.

11. **Aukce.** Cena za uskutečnění projektu by byla stanovena např. metodou vícekolové holandské aukce. Existuje exaktní a dobře matematicky popsáná teorie aukcí a tržních modelů. V těchto disciplínách bylo uděleno několik Nobelových cen a jejich praktické užití dokáže zvýšit efektivitu aukce mnohdy překvapivým způsobem.

Používání elektronických aukcí navíc podporuje důvěryhodnost systému zadávání veřejných zakázek. Zahraniční zkušenosti ukazují, že do těchto soutěží se v průměru hlásí více nabízejících než do klasických řízení, což přes „konkurenční“ efekt vede k poklese cen. Ne pro všechny typy předmětů plnění jsou však vhodné.

12. **Prodeje veřejného majetku.** Za účelem zvýšení průhlednosti budou všechny prodeje oznamovány s dostatečným předstihem na oficiálních serverech. Cena bude stanovena na principu aukce.

Cíl tohoto opatření je zřejmý. Lze jen podotknout, že veřejné prodeje jsou ještě méně průhledné než veřejné nákupy, zejména na municipální úrovni, kde prakticky neexistuje kontrola ze strany médií.

13. **Technické prostředky.** Pro většinu základních informačních povinností by stačil „obyčejný“ www portál s dostatečně výkonným serverem provozovaný vládou – tedy levná záležitost. Poněkud složitější z hlediska nároků na bezpečnost dat by bylo samotné provádění veřejných soutěží a aukcí. V této oblasti je v současné době diskutováno několik nástrojů, které by měly elektronizaci zadávání veřejných zakázek v budoucnu usnadnit (NIPEZ, využití datových schránek atd.). Optimální

nástroj by měl být zvolen na základě kritéria efektivnosti (poměr přínosů a nákladů) a s nízkými vstupními náklady poskytnut všem zadavatelům.

- 14. Výroční zpráva.** Každoročně zpracovat „Zprávu o stavu veřejných zakázek v České republice“ obsahující popis fungování systému prostřednictvím vybraného setu indikátorů (např. průměrný počet získaných nabídek, procento prostředků alokovaných prostřednictvím institutu zakázek malého rozsahu atd.); na jejím základě bude možné vyhodnocovat dopady uskutečněných kroků. Tyto indikátory zveřejňovat i na úrovni jednotlivých resortů, obcí a významnějších státních organizací.

Cílem pravidelného publikování „Zprávy“ založené na kvantitativních indikátorech je disponovat informacemi o stavu trhu veřejných zakázek a při jeho zhoršování flexibilně reagovat. Rozsah zprávy by neměl přesáhnout 5 stran. Zveřejňování indikátorů na úrovni významných zadavatelů umožní analyzovat individuální přístup a výsledky a případně mediálně tlačit na změny.

Přílohy

1. Ukazatele transparentnosti trhu veřejných zakázek v České republice v letech 2001–2009

Zdroj: OECD, ISVZ, vlastní výpočty

Legenda:

- Index transparentnosti trhu veřejných zakázek udává, kolik procent prostředků vynaložených v rámci institutu veřejných zakázek v kalendářním roce bylo alokováno prostřednictvím otevřeného řízení.
- Index netransparentních zakázek udává, kolik procent prostředků vynaložených v rámci institutu veřejných zakázek v kalendářním roce bylo zadáno v režimu tzv. zakázek malého rozsahu, mimo režim zákona o veřejných zakázkách a v jednacím řízení bez uveřejnění.
- Index mezinárodní otevřenosti udává, kolik procent z trhu veřejných zakázek je zadáno ve formě nadlimitních zakázek, které musí být inzerovány ve Věstníku EU.

Podrobněji k metodice viz Pavel, J. (2006): Ukazatele transparentnosti trhu veřejných zakázek v České republice, Transparency International – Česká republika, dostupné z http://www.transparency.cz/pdf/publikace/vz_index_transparentnosti_metodika.pdf

2. Srovnání limitních hranic na dodávky, služby a stavební práce ve sledovaných zemích (v Kč, zohledněna výše cenových hladin v jednotlivých zemích pomocí PPP)

Země	Dodávky a služby	Země	Stavební práce
Kypr	32 279	Irsko	0
USA	45 616	Kypr	34 279
Malta	58 195	USA	45 616
Irsko	71 147	Malta	58 195
Belgie	89 883	Belgie	89 883
Lotyšsko	106 788	Lucembursko	121 956
Lucembursko	121 956	Francie	328 028
Slovinsko	220 610	Lotyšsko	355 961
Bulharsko	277 335	Polsko	367 847
Francie	328 028	Slovinsko	441 221
Španělsko	342 582	Rumunsko	447 221
Itálie	343 881	Dánsko	518 148
Polsko	367 847	Itálie	687 763
Finsko	438 210	Bulharsko	832 004
Rumunsko	447 221	Španělsko	951 618
Slovensko	777 028	Finsko	1 460 700
Litva	813 613	Maďarsko	1 590 522
Maďarsko	848 278	Rakousko	1 727 506
Dánsko	863 580	Slovensko	3 108 111
Estonsko	931 118	Portugalsko	3 130 282
Portugalsko	1 565 141	Litva	4 068 064
Rakousko	1 727 506	Estonsko	5 819 489
Česká republika	2 000 000	Česká republika	6 000 000
Nizozemí	2 182 206	Nizozemí	84 582 318
Velká Británie	2 269 584	Velká Británie	87 969 059

Zdroj: Rističová, S. (2010): Mezinárodní komparace způsobů zadávání zakázek malého rozsahu, bakalářská práce, VŠE

3. Průměrné počty podaných nabídek do soutěží o nadlimitní veřejné zakázky v členských zemích EU (2004–2005)

Zdroj: Evropská komise (2008): Price Comparison, Measuring Competition, Savings and their Interlink. [Pracovní materiál Advisory Committee on Public Contracts]. Brusel : Evropská komise.

4. Zohlednění principů 3E v zákoně o veřejných zakázkách Slovenské republiky

1.3. Základní principy

Článek 5

(Principy veřejného zadávání)

Organizace, vývoj a realizace systému veřejného zadávání jsou založeny na principu svobodného pohybu zboží, principu svobodného podnikání, principu svobody v poskytování služeb odvozených ze Smlouvy zakládající Evropská společenství a na principech hospodárnosti, účelnosti a efektivnosti, konkurence v tendrech, transparentnosti veřejného zadávání, rovných příležitostí soutěžících a přiměřenosti.

Článek 6

(Principy hospodárnosti, účelnosti a efektivnosti)

(1) Zadavatel má povinnost přidělovat veřejné zakázky takovým způsobem, aby byla zajištěna hospodárnost a efektivnost použití veřejných zdrojů a účelné dosažení cílů vymezených v souladu s předpisy řídicími užití rozpočtu a dalších veřejných zdrojů.

(2) Tam kde to předmět veřejné zakázky umožňuje a pokud to znamená zvýšení hospodárnosti a efektivnosti veřejné zakázky, zadavatel definuje zakázkovou dokumentaci takovým způsobem, že je možné zakázku zadat po více položkách. Přitom má zadavatel za povinnost zajistit rovný, nediskriminační přístup k ekonomickým subjektům a zpřístupnit tak veřejné zakázky širšímu okruhu ekonomických subjektů.

Zdroj: Zákon o veřejných zakázkách Slovenské republiky, [cit. 2008-06-30], dostupné z <<http://www.oecd.org/dataoecd/6/33/39647089.pdf>>

5. Výsledky analýzy „konkurenčního efektu“ u staveb dopravní infrastruktury

S cílem testovat platnost hypotézy konkurenčního efektu (nepřímo úměrný vztah mezi počtem podaných nabídek a vysoutěženou cenou) byla provedena analýza 202 zakázek na realizaci staveb objektů dopravní infrastruktury. (Dílní výsledky a podrobný metodický postup jsou uveřejněny na stránkách Transparency International – Česká republika jako samostatná studie.) Analyzované zakázky byly zadány v období červenec 2004 až únor 2009 a kritériem pro jejich zařazení do vzorku byla předpokládaná nebo vysoutěžená cena přesahující 100 mil. Kč. Z 202 analyzovaných zakázek 56,4 % zadalo ŘSD, 17,4 % SŽDC a zbytek obecní nebo krajské úřady. Z hlediska typu zadávacího řízení bylo nejvíce otevřených soutěží, celkem 139, což představuje 68,8 %.

V rámci analýzy byly hledány faktory, které ovlivňují poměr konečné (resp. vzešlé ze soutěže) a předpokládané ceny veřejné zakázky. Mezi analyzované faktory byl zařazen například počet přihlášených subjektů, typ soutěže (otevřená x ostatní) nebo typ hodnotícího kritéria (nejnižší nabídková cena x ekonomická výhodnost). V souladu s výše uvedeným bylo předpokládáno, že počet přihlášených subjektů se pozitivně projeví na konečné ceně (ve smyslu jejího poklesu). U typu soutěže bylo předpokládáno, že použití jiné než otevřené soutěže představuje omezení konkurence a tudíž výsledky soutěže nebudou z hlediska ceny tak pozitivní.

Analýza provedená pomocí ekonometrického aparátu prokázala silnou vazbu mezi počtem podaných nabídek do zadávacího řízení a vysoutěženou cenou. Dodatečný nabízející s sebou v průměru přináší pokles konečné ceny v průměru o 3,3 % předpokládané ceny. Naopak negativní dopady na cenu má volba užšího typu zadávacího řízení, neboť způsobuje růst vysoutěžené ceny (oproti situaci při použití otevřeného řízení) v průměru o 11,6 % ceny předpokládané.

Statistická analýza navíc odhalila i zajímavý vztah mezi počtem nabízejících a typem hodnotícího kritéria. Ukazuje se, že nejvíce nabízejících přitahují soutěže, u kterých je jediným hodnotícím kritériem nabídková cena. Naopak, pokud je použito kritérium ekonomické výhodnosti a klesá tak váha ceny v rozhodování, klesá i počet nabízejících. Při 50 % váze ceny se v průměru snižuje počet podaných nabídek o 2. Pokud tento závěr propojíme s předešlými výsledky, znamená to růst dosažené ceny v rozsahu cca 6,6 % předpokládané ceny.

Důvodem pro nižší účast v soutěžích se sníženým důrazem na cenu je zřejmě obava některých potenciálních dodavatelů o regulérnost soutěže. Zatímco v případě 100 % váhy nabídkové ceny při rozhodování nelze s výsledky soutěže téměř manipulovat, při snížení její váhy ve prospěch jiných (často i subjektivně hodnocených) kritérií již částečně ano. Firmy se tak do těchto tendrů hlásí méně, neboť zřejmě nejsou ochotny investovat do přípravy nabídek a související administrativy s nejistým výsledkem.

Podrobněji k metodice a datům viz Pavel, J. (2010): Analýza vlivu míry konkurence na cenu rozsáhlých staveb dopravní infrastruktury. Politická ekonomie, 2010, roč. 3, č. 58, s. 343–356.

Graf: Vztah mezi dosaženou cenou a počtem nabízejících (proloženo křivkou získanou polynomičnou regresí), zakázky na stavby dopravní infrastruktury zadané v letech 2004–2009 v otevřeném řízení

Zdroj: vlastní výpočty autora

Kapitola 3

Korupce a její důsledky na kvalitu staveb pozemních komunikací

Závěrečná zpráva

Autorka: Miloslava Pošvářová a kolektiv

Korupce a její důsledky na kvalitu staveb pozemních komunikací.

Závěrečná zpráva

Obsah kapitoly:

- 1 Úvod
- 2 Rizikové oblasti pro kvalitu a cenu staveb
- 3 Regulace rizikových oblastí. funkční model systému kontroly kvality
- 4 Závěr
- 5 Výhrady a omezení
- 6 Citovaná literatura a zdroje

1 Úvod

Závěrečná zpráva „Korupce a její důsledky na kvalitu staveb pozemních komunikací“ byla vypracována autorem v souladu s požadavky Národní ekonomické rady vlády (NERV), pracovní komise Boj proti korupci, s datem 1. 6. 2011.

Závěrečná zpráva nabízí řešení současného stavu, s odkazy na vybranou literaturu, tj. závěrečné zprávy výzkumu, technické podmínky vypracované autorem této zprávy, normy a předpisy, které vznikly na základě kontrol kvality, auditů, hlavních prohlídek mostů, přejímek a znaleckých posudků staveb pozemních komunikací s konkrétními výsledky od roku 2000 do roku 2011.

Účelem zprávy je upozornění na negativní jevy ve společnosti a jejich důsledky na kvalitu a bezpečnost staveb dopravní infrastruktury.

Závěrečná zpráva má sloužit jako nezávislý názor pro návrh nejvhodnějších opatření pro zajištění kvality, návrh podoby případných reforem, úprav zákonů, úprav českých technických norem, předpisů případně stanovení ekonomických opatření vlády. Některé požadavky na kvalitu již byly do existujících citovaných předpisů a norem zapracovány. Stále však ze strany některých subjektů pokračuje soustavná, i skrytě podporovaná snaha o jejich zrušení nebo zredukování.

Všechny dále uváděné negativní jevy mohou více či méně napomáhat korupčnímu jednání v procesu výstavby a správy pozemních komunikací, případně být jeho důsledky. Závěrečná zpráva neuvádí a nehodnotí jednotlivé konkrétní případy korupčního jednání ve smyslu příslušných zákonů.

Poznámka: V případě souhlasu ministerstva dopravy ČR je možno počít pro konkrétní důkazy stavu na stavbách pozemních komunikací citovanou [2] Závěrečnou zprávu projektu „Analýza kvality provedení vybraných objektů staveb – Silnice I/42 Brno (Tunely Dobrovského)“. Tato zpráva byla vypracována pro klienta, Českou republiku – Ministerstvo

dopravy v rámci smlouvy o dílo ev. č. S-258-300/2010, ze dne 17. 9. 2010, s datem 1. 11. 2010, autorem této zprávy. Zpráva není volně dostupná. Dalším volně nedostupným materiálem je znalecký posudek [4], včetně vizualizace pádu mostu, který bude k dispozici po souhlasu soudu, po skončení soudního řízení ve věci havárie mostu. Ostatní citované dokumenty v kapitole 6 této zprávy jsou v případě souhlasu klientů volně dostupné.

2 Rizikové oblasti pro kvalitu a cenu staveb

Základní principy

Pro zajištění kvality díla je vždy nutná podmínka rovnováhy mezi požadavky objednatele (stát) a požadavky zhotovitele. Jestliže je rovnováha porušena ze strany zhotovitele a převládá jeho vliv (například také z důvodu zpolitizování řízení procesu výstavby nebo korupčního jednání), dochází k projevům navyšování cen staveb, neplnění smluvních ujednání a současně ke snížení kvality. V opačném případě, jestliže převládá vliv objednatele, stavby jsou redukovány, popřípadě zcela zastaveny, cestou nekvalifikovaných stavebních dozorů jsou požadovány „byrokratické požadavky“, tj. výklad předpisů slovo od slova bez logiky věci (technické principy díla jsou deformovány nebo se ztrácejí).

Příčemž nerovnováha není problémem zhotovitele, ale objednatele, který pravidla stanovuje. Zhotovitel se vždy přizpůsobí požadavkům na trhu a smluvním podmínkám, které stát jako objednatel nastaví. Je pouze věcí systémů kontroly, zda se nastavená pravidla dodržují, ale v tomto případě na obou stranách vah, u obou hlavních partnerů.

V současné době jsme svědky obou těchto jevů. Zatímco do léta 2010 byl nejvíce patrný vliv zhotovitele, do května letošního roku (do doby vypracování této zprávy) je také zřetelně viditelný i vliv objednatele. Jednoduché schéma je na Obr. č. 1.

Obr. č. 1: Nerovnováha mezi požadavky objednatele a zhotovitele, stav v roce 2011

Období převládajícího vlivu objednatele a stav oslabených finančních prostředků na trhu lze využít k realizaci:

- 1) nezávislých auditů finančních kontrol a kontrol kvality (ovšem musí být zajištěna nezávislost, jinak se jedná o formální výkon);
- 2) nezávislých auditů staveb v době záruk a zahájení reklamací v případě, že je to třeba;
- 3) nezávislých auditů stavu předpisů a norem, s cílem nikoliv redukce předpisů, ale jejich aktualizace na základě bodu 1 až 7;
- 4) nezávislých auditů smluv a smluvních podmínek s cílem nápravy v případě nedostatečných formulací např. záruk;
- 5) nezávislých auditů projektové/zadávací dokumentace připravené do soutěží, následuje jejich oprava s cílem dosažení nezbytné kvality a nejvýhodnější ceny;
- 6) nezávislých auditů struktury a řízení ŘSD ČR, včetně výkonu správy majetku;
- 7) nezávislých auditů výkonu státní správy krajů, měst, obcí v oblasti pozemních komunikací, zavedení následné funkční kontroly činnosti, ale i průběžného vzdělávání;
- 8) posílení výkonných a technických útvarů ministerstva dopravy, především však zavedení funkční kontroly jím zřízených organizací, zejména ŘSD ČR, zavedení průběžného odborného vzdělávání těchto pracovníků.

Jak je zřejmé z výše uvedeného popisu stavu, rok 2011 je vhodným rokem pro realizace výše uvedených činností.

Na základě hodnocení se následně provede restrukturalizace v rámci řízení orgánů státní správy, vytvoření, popř. posílení odborných týmů pro jakost a interní kontrolu.

Smyslem této činnosti však nemůže být likvidace, oslabení nebo zrušení orgánů státní správy, tedy oslabení vlivu státu. Smyslem je posílení jejího vlivu z důvodů, které budou dále ukázány.

Historie vývoje do roku 2011

Zhruba od počátku roku 2000 se na stavbách pozemních komunikací začal uplatňovat silící vliv zhotovitelů staveb a postupně i skrytá politizace v rozhodování objednatele. Tento vliv spočíval v oslabování účinných kontrolních nástrojů státu, zejména v téměř úplném vymizení kontrolní činnosti supervize staveb a nezávislého odborně kvalifikovaného stavebního dozoru.

Kontrolní funkce supervize byla v roce 1995 ustanovena na základě požadavku poskytování finančních dotací Evropské investiční banky (dále EIB). EIB vyžadovala nezávislou kontrolu staveb s výběrem mezinárodní (nikoliv tuzemské firmy) na základě mezinárodních tendrů. Tím byla zajištěna nestrannost a nezávislost na dění v České republice.

Nezávislá kontrola staveb spočívala v kontrole kvality díla za vysoutěženou cenu. Cílem bylo sledování finančních toků od poskytovatele finančních prostředků ke zhotoviteli, aby nedocházelo k finančním ztrátám po této cestě.

Supervize EIB prováděla kontrolní činnost zhotovitele, stavebního dozoru a prováděných fakturací. Bez pozitivního výsledku přejímky prací (a podpisu supervize EIB) nebylo možné fakturovat žádnou položku dodávky. Kontrola čtyř očí (stavební dozor a supervize) neumožňovala bez podpisu jednotlivých odpovědných osob úhradu proplatit.

Tato „srozumitelná a průhledná“ kontrolní metodika se samozřejmě nesetkávala s velkým porozuměním u zhotovitelů, kteří argumentovali zpožděním ve vyplácení financí, byrokracií, nepřiměřenými požadavky na kvalitu apod.

Postupným přechodem a vstupem České republiky do EU původní pozice supervize na stavbách vymizela. EIB nevyžadovala mezinárodní nezávislou organizaci a ponechala výběr na České republice. Tento stav se datuje kolem roku 2005 a trvá dosud. Činnost supervize začala být významně omezena s tím, že již nebyly vyžadovány konkrétní přejímky, každodenní přítomnost na stavbách, odborná vyšší kvalifikace a její výkon začal být pouze formální.

Jakmile nebyla zajištěna nezávislá kontrola čtyř očí (supervize, stavební dozor) jak kvality, tak i toku finančních prostředků, začal být negativní vliv zhotovitele velmi silný a ceny staveb začaly narůstat současně s výrazným poklesem kvality.

Poznámka: *Cílem této zprávy není analýza cen staveb, ale analýza důvodů jejich růstu s tím, že nelze jednoznačně tvrdit, že všechny finanční prostředky, vyplacené za dodávky stavebních prací jsou shromážděny u zhotovitelů. Doporučení pro příslušné výkonné orgány státu jsou v tomto směru v závěru zprávy.*

Rovnováha sil zhotovitele a objednatele byla narušena. Oslabený stavební dozor bez pomoci silné a nezávislé supervize již nemohl důsledně plnit svoji funkci a stával se terčem tlaku zdola – zhotovitele a shora – klienta, ŘSD ČR. Jestliže stavební dozor /asistent správce stavby nějaké práce neodsouhlasil, schválení prosadil správce stavby. Zhotovitel začal současně uplatňovat tlak přes projektanta realizační dokumentace stavby (dále RDS) na získání víceprací a systematické čerpání rezerv. To bylo jednoduše realizovatelné, protože autor RDS byl často současně autorem zadávací dokumentace stavby (dále ZDS) a také často autorským dozorem. Pochopitelně autor ZDS (tatáž osoba jako autor RDS), popř. autorský dozor byl v obtížné situaci a jeho stanovisko nebylo možno brát jako objektivní, Obr.2.

Výsledkem popisovaného výpadku kontrolní činnosti objednatele došlo ke snížení kvality staveb pozemních komunikací (dále PK), viz literatura a citované zdroje v kapitole 6 této zprávy. V jednom případě vedlo dokonce k havárii mostu a ke ztrátě lidských životů [4]. Do dnešní doby nebyla sjednána ze strany státu žádná viditelná náprava.

Doklady o snižování kvality prováděných prací na PK lze sledovat i u jiných technologií, než jsou ocelové konstrukce, např. na silničních objektech na trase D11 (vlny a hrboly na vozovce v km 68 až 78) nebo na D47, úseky s hladkým povrchem CB krytu, úseky s rozpadem asfaltové vozovky (D0807, I/14) , sesuvy svahů na D11, D8 apod.

Poznámka: *Příčiny těchto jevů jsou systémové a nelze jednoznačně určit kdo je hlavním viníkem. Na výsledku se příslušnými procenty podílejí všichni účastníci výstavby a to objednatel-projektant i zhotovitel, viz Rizikové oblasti I, II a III a Obr. č. 4.*

Model provázanosti kontroly na stavbách PK, novostavby mostů

Model provázanosti kontroly, která neumožňuje její nezávislost uvádí Obr. č. 2. Následky mají vliv jednak na cenu staveb, na kvalitu, na bezpečnost staveb ale i na uplatnění vad díla v záruční době. Podrobné informace jaké firmy se podílely na tomto modelu, jsou k dispozici na Ředitelství silnic a dálnic ČR (dále ŘSD ČR) u jednotlivých staveb. Ze strany této organizace nebyly v uvedeném modelu shledány žádné závady a i dnes mohou být jednotlivé osoby (zaměstnanci této státní organizace) jeho významnými zastánci.

Zhotovitel stavby hradí náklady na projektovou realizační dokumentaci stavby a tím ovlivňuje objem případných víceprací. Jestliže stejná projektová firma jako pro RDS byla také autorem zadávací dokumentace stavby do soutěže, vyjadřuje v rámci autorského dozoru souhlas se změnou během výstavby oproti technickému řešení a event. s navýšením ceny v soutěži.

Zhotovitel podle Obr. č. 2 vybírá zhotovitele zatěžovací zkoušky mostu, hradí náklady na zatěžovací zkoušku mostu, která však může být ovlivněna působením právnické osoby, která tuto zkoušku provádí a současně vykonává i 1. hlavní prohlídku mostu, někdy i současně stavební dozor pro objednatele. Tímto postupem nelze zajistit nezávislou kontrolu státní zakázky, neboť zde není zaručena nezávislost kontrolních mechanismů. Vazby je třeba přerušit v rámci výběrových řízení na tyto pozice úpravou podmínek a současně posílením kontrolních mechanismů objednatele.

stejná firma na úrovni kontrolní činnosti při realizaci stavby umožňuje získání víceprací a současně nezajišťuje nezávislou kontrolu kvality díla

Obr. č. 2: Model provázanosti vazeb mezi zhotoviteli, u novostaveb mostů – střet zájmů v rámci kontrolní činnosti zadávané objednatelem. Tyto vazby je třeba přerušit.

Při některých speciálních činnostech stavebního dozoru/asistenta správce stavby, například při přejímkách ocelových mostních konstrukcí výkon stavebního dozoru zajišťoval a prováděl pracovník, který vystupoval zároveň ve funkci zástupce asociace zhotovitelů (ČAOK). Jeho činnost byla hrazena jak z finančních příspěvků zhotovitelů, tak i z finančních prostředků státu. Tato absurdní situace se opakovala na několika stavbách, což lze opět dohledat v dokumentaci ŘSD ČR v zápisech z dílenských přejímek a montážních prohlídek mostů, smlouvách na výkon stavebního dozoru např. stavby D8 Hraniční most, ale i u jiných staveb.

Model provázanosti kontroly na stavbách PK, opravy mostů

Ukázkou nevyhovujícího stavu jsou také opravy mostů, viz Obr. č. 3. Centrální evidenci mostů na pozemních komunikacích (Bridge Master System – BMS) kontroluje (po odborné stránce) subjekt, který na základě pokynů majetkových správců (ŘSD ČR) přiděluje elektronické vstupy do evidence. Současně podniká jako firma, realizující zadávací i realizační projektovou dokumentaci oprav, diagnostický průzkum, stavební dozor/asistent správce stavby, hlavní prohlídky mostů a zatěžovací zkoušky mostů.

Tímto postupem nelze zajistit nezbytnou minimální objektivitu při:

- 1) výběru pořadí vhodných mostů pro nejpotřebnější opravy;
- 2) posuzování nabídkových cen a technického obsahu nabídek oprav mostů;
- 3) kontrole kvality vypracování projektové dokumentace opravy;
- 4) posuzování kvality a rozsahu diagnostiky opravy;
- 5) nezávislém výkonu stavebního dozoru;
- 6) nezávislém vyhodnocení kvality opravy při 1. hlavní prohlídce mostu;
- 7) hodnocení zatěžovací zkoušky mostu.

Z tohoto důvodu je v současnosti obtížné regulovat a ovlivňovat ceny oprav mostů státem. Současně nelze objektivně získat technické informace a efektivně ovlivňovat kvalitu opravy. Důkazy lze dohledat ve smlouvách uzavřených ŘSD ČR.

Obdobný model je možno sestavit i pro opravy pozemních komunikací obecně.

Obr. č. 4: Rizikové oblasti pro cenu a kvalitu staveb

Oblast I - Příprava stavby

V této oblasti jsou činnosti s rizikovými faktory:

- 1) výkup pozemků;
- 2) průzkumy území pro stavbu;
- 3) technicky vhodně a ekonomicky přijatelně vypracovaná zadávací dokumentace;
- 4) expertní posouzení (technicky i ekonomicky) projektové dokumentace nezávislým týmem;
- 5) výhodně uzavřená smlouva pro stát s právní zárukou na kvalitu díla a uplatnění;
- 6) správně definované technické smluvní podmínky staveb;
- 7) výběrové řízení na zhotovitele stavby.

Oblast II - Realizace stavby

V této oblasti jsou činnosti s rizikovými faktory:

- 1) výběr stavebního dozoru, jeho odborná způsobilost, následně činnost nekvalifikovaného stavebního dozoru na stavbě negarantuje státu partnera zhotovitele pro kvalitní a cenově kontrolovanou výstavbu;
- 2) vědomé technické změny parametrů výrobků a materiálů v rámci stavby-změny během výstavby;
- 3) oslabení původní výše finančního toku na stavbu (ztráta cestou);

- 4) vícepráce uplatňované zhotovitelem stavby v rámci výstavby;
- 5) zjištěné vady projektu;
- 6) vlastní nepředpokládané technické problémy při výstavbě;
- 7) vady v certifikátech výrobků, určených pro zabudování do stavby;
- 8) nekvalifikovaní podzhotovitelé a subdodávky;
- 9) záměny stavebních materiálů;
- 10) změna technologie výstavby;
- 11) chybějící nezávislé laboratoře a silný tým pro kontrolu kvality ze strany ŘSD ČR;
- 12) předávací řízení objednatele a následně předání stavby správci komunikace.

Oblast III – Záruční doba, užívání stavby

V této oblasti jsou činnosti s rizikovými faktory:

- 1) neukončené přejímací řízení, stavba je užívána a není předána správci komunikace do majetkové správy (zahájení záruční doby, kontrola stavu nových objektů, sledování poruch);
- 2) chybějící kvalifikovaná kontrola v rámci hodnocení záruční doby;
- 3) často chybějící reklamační řízení při vadách stavby;
- 4) chybějící nezávislá expertíza příčin vad a poruch v záruční době;
- 5) chybějící vyhodnocení systémových vad staveb a výrobků a jejich zapracování do norem a předpisů, popřípadě zákaz používání materiálů, výrobků nebo technologií, nutná zpětná vazba do legislativy státu;
- 6) smlouvy se zhotovitelem, které neumožňují efektivní reklamace vad;
- 7) chybějící nezávislé laboratoře a silný tým pro kontrolu kvality ze strany ŘSD ČR;
- 8) opravy vad staveb realizované zhotovitelem bez vědomí správce komunikace, následné závady po skončení záruční doby vyžadující opakované opravy.

3 Regule rizikových oblastí. Funkční model systému kontroly kvality

V současné době „čekání na finanční toky“ je vhodná příležitost pro poučení z chyb předchozích let a sjednání nápravy.

Stávající stav staveb pozemních komunikací je důsledkem vývoje nastavených podmínek po roce 2005. **Z uvedených příkladů rizikových oblastí vyplývá, že činnost státu, zejména jeho řídicí a kontrolní mechanismy jsou nyní oslabeny. Stát nemá u zhotovitelů staveb autoritu. Tuto autoritu je třeba získat zpět, ale nikoliv nesystémovými kroky, ale na základě podrobných nezávislých technických, personálních a ekonomických analýz.**

Do dnešní doby však nebyly žádné nezávislé podrobné analýzy učiněny, zejména zůstává tajemstvím „ztráta finančních toků cestou mezi státem a skutečnou hodnotou staveb“.

Současné tendence převodu státního sektoru do akciové společnosti (transformace ŘSD ČR na akciovou společnost) nejsou správnou cestou. Vede k dalšímu nekontrolovatelnému a neprůhlednému toku financí přímo mezi bankou a akciovou společností. Proto se doporučuje ponechání řízení výstavby pozemních komunikací a správy pozemních komunikací cestou ministerstva dopravy a ŘSD ČR, tedy ponechání nástrojů v rukou státu. Zde je soustředěna také zpětná vazba, legislativní rámec, tvorba norem a předpisů. Stát musí zajistit bezpečnou a kvalitní dopravní cestu. V případě akciové společnosti by tato činnost státu (s ohledem na kontrolní mechanismy) byla velmi obtížná, ne-li nemožná.

Další text se dále zabývá analýzou funkčního modelu řízení, kontroly a správy.

Obecná analýza rizikových oblastí uvedená v tomto textu vyplývá ze znalosti problematiky staveb pozemních komunikací, na základě již publikovaných materiálů autora, viz kapitola 6 této zprávy a analýza publikovaných prací na konferencích i odborného tisku jinými autory.

Doporučení pro regulaci kritických oblastí pro zajištění funkčního systému finanční a technické kontroly staveb je uvedeno na Obr. č. 5. Jedná se o funkční model, ověřený v letech 1995–2005 formou znovuzavedení pozice superize stavby a FIDIC Engineera.

Supervize stavby je nezávislý subjekt smluvně vázaný pod sankcí ministerstvu dopravy ČR. Její výběr je realizován na základě mezinárodní soutěže. Ze soutěže musí být vyloučeny subjekty, kterým byla v minulosti prokázána spoluúčast na střetu zájmů.

V přípravě stavby bude supervize vykonávat činnost nezávislého posuzovatele v týmu expertů pro posouzení vhodnosti a nezávadnosti projektu do soutěže.

V rámci realizace stavby bude mít supervize možnost nezávislého systémového ověření kvality stavby současně se zaměřením výměr. Fakturace bude probíhat na základě přejímek (dílčí kontroly) FIDIC Engineera a supervize stavby. Podpisy obou zástupců budou podmínkou fakturace na základě skutečných výměr položek stavby a přejímek kvality. V případě sporů bude supervize stavby zajišťovat nebo sama vykonávat znalecké posudky pro vymáhání kvality u zhotovitele stavby. Supervize stavby bude odborně nápomocna stavebnímu dozoru při sporech se zhotovitelem stavby po celou dobu výstavby. V případě zjištění vazeb dozoru se zhotovitelem / porušování norem a předpisů bude okamžitě písemně informovat klienta MD ČR.

Supervize stavby bude současně zajišťovat službu při prohlídkách staveb v rámci záruční doby a bude vytvářet soupisy reklamačních závad. Na základě svých expertů bude zajišťovat znalecké posudky jako podklady pro vymáhání smluvních pokut u zhotovitele stavby.

Supervize stavby bude zajišťovat zpětnou vazbu MD ČR a bude vytvářet návrhy na úpravu smluvních podmínek staveb, návrhy na revize norem a předpisů apod. Případně se na návrzích předpisů a norem bude sama podílet.

FIDIC Engineer je nezávislý subjekt smluvně vázaný pod sankcí objednateli stavby, ŘSD ČR. Kvalifikace stavebních dozorů/asistentů správce stavby bude zajištěna pravidelným přezkušováním podle Metodického pokynu MD ČR. FIDIC Engineer bude současně

zajišťovat činnost nezávislé laboratoře, na výsledcích bude porovnávat kvalitu dosaženou zhotovitelem stavby. Současně bude zajišťovat nezávislou činnost vlastního geodeta stavby. Fakturace bude probíhat na základě kontroly FIDIC Engineera a supervize stavby. Podpisy obou zástupců budou podmínkou fakturace na základě skutečných výměr stavby a přejímek kvality.

Obr. č. 5: Funkční model kontroly staveb

4 Závěr

Předložená zpráva odkrývá formy působení a důsledky korupce na nárůst nákladů a na kvalitu staveb pozemních komunikací. Navrhuje zavedení funkčního modelu na objednateli nezávislé kontroly staveb.

Nezávislou kontrolou staveb bude významně omezen „únik finančních toků cestou mezi státem a zhotovitelem stavby“. Současně bude zajištěna požadovaná rovnováha mezi objednatelem a zhotovitelem podle Obr. č. 1 této zprávy. Dojde k významnému zkvalitnění předpisů a norem na základě prokazatelných znalostí ze staveb (zpětná vazba).

Pro plánovanou kontrolní činnost laboratoří, činnost znalců a znaleckých ústavů je třeba současně zajistit jejich nezávislost.

Pro zkvalitnění vydávaných certifikátů výrobků je třeba zajistit, aby informace o stavu na stavbách byly zapracovány do aktualizovaných návodů pro certifikaci.

Základním předpokladem pro faktické ověření informací uvedených v této zprávě je třeba a tedy se doporučuje předsedovi vlády ČR:

- 1) Zadat nezávislý audit staveb pozemních komunikací jak na stavbách ve správě ŘSD ČR, tak ve správě krajů, měst a obcí (rozpracovaných i dokončených) s cílem nalezení příčiny úniku financí a nalezení konečného příjemce těchto financí. Následné vymezení trestní odpovědnosti konkrétních osob za tuto činnost;
- 2) Zavést funkční model kontroly staveb dle doporučeného modelu Obr. č. 5 na všech stavbách PK. S ohledem na tendence převodu ŘSD na akciovou společnost zadat nezávislou ekonomicko-personální analýzu s dopady tohoto kroku na bezpečnost a kvalitu dopravní cesty. Analýza by měla být vypracována nezávislou mezinárodní firmou, s vyloučením místních vlivů na její výsledek;
- 3) Aktivovat v současné době paralyzovanou a efektivně nefunkční správu pozemních komunikací, vč. realizačních týmů objednatele, posílit systémy kontroly kvality zřízením silných státních orgánů a organizací a příslušných oddělení kvality. Tyto orgány a organizace vybavit odbornými pracovníky. Zajistit nezávislost kontrolních orgánů objednatele na zadavateli staveb, podřídit je např. přímo gen. řediteli ŘSD ČR nebo ještě lépe odboru na MD. Posílit právní servis státu o kvalifikované pracovníky se zkušeností se stavebním právem;
- 4) Zamezit úniku informací, které mají zásadní strategický význam pro bezpečnost státu, evidenci mostů (Bridge Master System) přesunout ze soukromého subjektu do rukou státu – např. pod správu a údržbu databanky (ŘSD ČR);
- 5) Na základě závěrů soudního procesu havárie mostu ve Studénce učinit analýzu (současně s bodem 2) a podle ní i příslušná legislativní a zákonná opatření, aby v budoucnu nedocházelo k haváriím a ztrátám lidských životů [4];
- 6) V případě mostu přes Lochkovské údolí zadat nezávislý znalecký posudek s analýzou a pojmenováním rizik pro bezpečnost provozu a stanovit postupy pro omezení rizik pro bezpečnost [5], [8], [9], [10], [12].

5 Výhrady a omezení

Tato závěrečná zpráva komise má za cíl upozornit na existenci negativních jevů ve společnosti s cílem jejich predikce a minimalizace. Neobsahuje komplexní analýzu všech problémových oblastí na stavbách pozemních komunikací a není hodnocením celého stavebnictví v ČR. Je základním kamenem pro další otevřenou diskusi. Pro činnost Národní ekonomické rady vlády (NERV), pracovní komisi Boj proti korupci je poskytnuta bezplatně. Žádnou část této zprávy nelze vytrhovat z logických souvislostí a používat za jiným účelem než byla vypracována.

V Praze 1. června 2011

Autorem kapitoly je Ing. **Miloslava Pošvářová**, Ph.D. a kolektiv

6 Citovaná literatura a zdroje (vybrané technické materiály):

- [1] POŠVÁŘOVÁ, MILOSLAVA. *Kontrola kvality a způsob provádění přejímek staveb pozemních komunikací: rozborová zpráva*. Vypracováno pro Národní ekonomickou radu vlády (NERV), pracovní komisi Boj s korupcí dne 31. 3. 2011, Mott MacDonald, s. 13
- [2] POŠVÁŘOVÁ, MILOSLAVA a kol. *Analýza kvality provedení vybraných objektů staveb – Silnice I/42 Brno (Tunely Dobrovského)“: závěrečná zpráva*. Vypracováno pro klienta, Českou republiku – Ministerstvo dopravy v rámci smlouvy o dílo ev.č. S-258-300/2010, ze dne 17.9.2010, datum vypracování 1. listopad 2010, Mott MacDonald , s. 145
- [3] POŠVÁŘOVÁ, MILOSLAVA a kol. *ČSN 73 2603 Ocelové mostní konstrukce – Doplňující specifikace pro provádění, kontrolu kvality a prohlídky: česká norma*, ÚNMZ datum vydání červen 2011, s. 31
- [4] POŠVÁŘOVÁ, MILOSLAVA, *Znalecký posudek číslo 3-3/2011 Stanovení rozboru řetězce událostí bezprostředně předcházejících zřícení mostu do provozované tratě ČD ve Studénce dne 8.8.2008*, ze dne 17.3.2011, s. 82, CD s vizualizací pádu mostu
- [5] POŠVÁŘOVÁ, MILOSLAVA, *Monitoring montážních svarů mostu přes Lochkovské údolí, stav k 28.3.2011: Dílčí zpráva číslo 4*, Mott MacDonald, 2011, s. 210
- [6] POŠVÁŘOVÁ, MILOSLAVA, *Zpráva z prohlídky stavu protikorozi ochrany Mariánského mostu v Ústí nad Labem: Závěrečná zpráva*, Mott MacDonald , 20.listopad 2010, s.142
- [7] POŠVÁŘOVÁ, MILOSLAVA, *SOKP 514 Lahovice-Slivenec, SO 203, most přes Slavičí údolí: Zápis z I. hlavní prohlídky mostu, zahájení a dokončení*, Mott MacDonald, 2010, s. 44
- [8] POŠVÁŘOVÁ, MILOSLAVA, *Monitoring montážních svarů mostu přes Lochkovské údolí stav k 27.9.2010: Dílčí zpráva číslo 3/1. týden provozu*, Mott MacDonald , 2011, s. 70
- [9] POŠVÁŘOVÁ, MILOSLAVA, *Monitoring montážních svarů mostu přes Lochkovské údolí stav k 23.9.2010: Dílčí zpráva číslo 3*, Mott MacDonald , 23. 9. 2010, s. 132
- [10] POŠVÁŘOVÁ, MILOSLAVA, *Monitoring chování montážních svarů horních lamelových pásnic mostu přes Lochkovské údolí, Silniční okruh kolem Prahy-stavba 514 Lahovice-Slivenec, SO 202/1: Dílčí zpráva číslo 2. Výsledky monitoringu montážních svarů horních lamelových pásnic mostu během výstavby mostu, včetně protokolů nedestruktivních kontrol svarů v roce 2010, stav k červnu 2010*, Mott MacDonald, 2010, s. 233
- [11] POŠVÁŘOVÁ, MILOSLAVA, *Příčiny a predikce poruch mostních vozovek a izolací mostů: článek v recenzovaném časopise Silnice a Železnice, ISSN 1801-822X, 2010, s. 3*
- [12] POŠVÁŘOVÁ, MILOSLAVA, *Monitoring chování montážních svarů horních lamelových pásnic mostu přes Lochkovské údolí, Silniční okruh kolem Prahy-stavba 514 Lahovice-Slivenec, SO 202/1: Dílčí zpráva číslo 1. Návrh metodiky a provádění nedestruktivních kontrol montážních svarů na horních pásnicích mostu během montáže, včetně výsledků kontrol v roce 2009*, Mott MacDonald, 2009, s. 490
- [13] POŠVÁŘOVÁ, MILOSLAVA, VOLEK, JAN, *TP 86 Mostní závěry: technické podmínky staveb pozemních komunikací*, PRAGOPROJEKT, 2009, s. 153

- [14] POŠVÁŘOVÁ, MILOSLAVA, HROMÁDKO, JAN, TATÍČEK, JAN, JUCHELKA, PAVEL, STAVINOHA, DUŠAN, *Technické kvalitativní podmínky staveb-nezbytnost nebo zbytečnost*: článek v recenzovaném časopise *Konstrukce*, ISSN 1213-87-62, 2009, s. 5
- [15] POŠVÁŘOVÁ, MILOSLAVA, *Vliv různých aspektů na životnost ocelové mostní konstrukce*: článek v recenzovaném časopise *ASB (architektura, stavebnictví, byznys)*, ISSN 1214-7486, 2009 s. 3
- [16] POŠVÁŘOVÁ, MILOSLAVA, *Jsou havárie mostů náhody, nebo se jedná o systémová pochybení ?*: sborník konference ESAB Vamberk, 2009, ISBN 978-80-02-02138-4, s. 16
- [17] POŠVÁŘOVÁ, MILOSLAVA, *TKP 19 SŽDC Ocelové konstrukce*: technické kvalitativní podmínky staveb státních drah, SŽDC, technický předpis, 2008, s. 120
- [18] POŠVÁŘOVÁ, MILOSLAVA, *TKP 19 Ocelové mosty a konstrukce část A a část B*: technické kvalitativní podmínky staveb pozemních komunikací, technický předpis, MD ČR, PRAGOPROJEKT, 2008, s. 215
- [19] POŠVÁŘOVÁ, MILOSLAVA, *TP 197: Mosty a konstrukce pozemních komunikací z patinující oceli, 1.díl*, technické podmínky staveb pozemních komunikací, technický předpis MD ČR, ISBN 978-80-904172-1-2, Mott MacDonald, 2008, s. 106
- [20] POŠVÁŘOVÁ, MILOSLAVA, *TP 197: Mosty a konstrukce pozemních komunikací z patinující oceli, 2.díl*, technické podmínky staveb pozemních komunikací, technický předpis MD ČR, ISBN 978-80-904172-3-6, Mott MacDonald, 2010, s. 91
- [21] POŠVÁŘOVÁ, MILOSLAVA, *TP 193: Svařování betonářské výztuže a jiné typy spojů, 2.díl*, technické podmínky staveb pozemních komunikací, technický předpis MD ČR, ISBN 978-80-904172-0-5, Mott MacDonald, 2008, s. 132
- [22] POŠVÁŘOVÁ, MILOSLAVA, *Vady ocelových konstrukcí v České republice a aspekty působících vlivů na jejich vznik*: sborník X.konference Ocelové konstrukce Karlova Studánka, 2008, ISBN 978-80-86604-37-4, s. 5
- [23] POŠVÁŘOVÁ, MILOSLAVA, *Příčiny vad ocelových mostních objektů v České republice a jejich příčiny*: sborník XIII.konference Mosty, 2008, ISBN 978-80-86604-35-0, s. 5
- [24] POŠVÁŘOVÁ, MILOSLAVA, *Udělej a zapomeň*: článek v recenzovaném časopise *Silnice a Železnice*, ISSN 1801-822X, 2007, s. 3

Kapitola 4

Korupce: Nejen fiskální problém a jeho řešení

Autoři: Jan Novotný, Tomáš Lichard a Ján Palguta

Korupce: Nejen fiskální problém a jeho řešení

Chceme-li mluvit o stavu korupce v České republice, je dobré se podívat, jak si Česká republika stojí v porovnání s okolními evropskými zeměmi. Pro porovnání můžeme použít například mezinárodně uznávaný index CPI (index vnímání korupce jak ho měří nevládní organizace Transparency International). Tento subjektivní index je všeobecně uznávaný a měří stav korupce v zemích na škále od 0–10, kde země s nejnižší mírou korupce má známku 10. Obrázek č. 1 srovnává míru korupce evropských zemí podle indexu CPI.

Obr. č. 1: Míra korupce měřená indexem CPI pro rok 2010

Zdroj: Transparency International, 2010.

Česká republika měla v roce 2010 CPI 4,6, které ji řadí na 53. místo mezi Maďarsko, Jordánsko a Saudskou Arábií na straně jedné a Kuvajt a Jihoafrickou republiku na straně druhé. V kategorii Evropské Unie a Západní Evropě je česká republika na 24. místě z třiceti zemí – poněkud neuspokojivý výsledek. Můžeme tedy říci, že Česká republika má vážné problémy s korupcí.

Korupce má hmatatelné ekonomické dopady na život všech občanů, neboť odrazuje zahraniční investory od vstupu do země, snižuje efektivitu celého veřejného sektoru, kdy účastníci nejsou nuceni navzájem soutěžit ve prospěch zadávané zakázky a v neposlední řadě zapříčiňuje přidělování veřejných zdrojů tam, kde nejsou potřeba. Korupce deformuje trh a vede k vyhledávání tzv. renty ze strany podnikatelů a úředníků, což je jeden ze symptomů neefektivně působícího trhu. Korupce tak znatelným způsobem snižuje kvalitu života lidí a zbytečně sráží ekonomický růst země.

Mezinárodní organizace jsou si tohoto faktoru vědomé, a proto najdeme mnoho příkladů, kdy se snaží na vztah mezi korupcí a ekonomickou prosperitou ukazovat a bojovat s ní. Organizace se snaží pomoci zemím v jejich ekonomické prosperitě bez zbytečného přerozdělování a nebezpečně návykové pomoci z venku. Tyto aktivity lze

dokumentovat například Anti-korupční strategií zavedenou Světovou Bankou v roce 1997, Úmluvou o uplácení veřejných zahraničních činitelů v mezinárodním obchodu přijatou zeměmi OECD v roce 1997, nebo Dohodou Organizace Spojených národů proti korupci z roku 2003.

Cena, kterou platíme

Abychom lépe ilustrovali negativní vliv korupce na život občanů České Republiky, podívejme se na empirická fakta. Empirická studie¹ studovala kauzální efekt korupce, zachycené indexem CPI měřeným Transparency International, na veřejné rozpočty, konkrétně na celkový veřejný dluh a stav rozpočtového deficitu. Studie vzala do úvahy nové členské země Evropské Unie a ukázala, že vyšší míra korupce má na deficity a veřejný dluh stejně negativní dopad jako ekonomická regulace.

Negativní efekt korupce lze vyjádřit i v množství peněz, o které tímto národní rozpočet přijde. Přijmeme-li premisy předešlé empirické studie jako platné, pak můžeme vypočítat, o kolik Česká republika přichází tím, že její situace s korupcí je horší, než situace v okolních zemích. Obrázek č. 2 zachycuje přímý finanční benefit pro státní rozpočet, pokud by úroveň korupce v České republice klesla na úroveň korupce Polska, Španělska, Německa a Dánska, které si v Evropě vedou nejlépe. Vedle toho ještě uvádíme ideální situaci, kdy by v České republice neexistovala korupce vůbec. Z výpočtů vidíme, že korupce stojí státní rozpočet přímo 39 mld. Kč ročně (počítáno pro rok 2010). Tyto ztráty jsou ale jen přímé a pouze na státní rozpočet, vedle toho zde ještě budou sekundární vlivy na hospodářský růst a kvalitu života, které se projevují s odstupem času a dlouhodoběji.

Obr. č. 2: Přímý fiskální benefit ze snížení korupce na úroveň vybraných evropských zemí (v mld. Kč.)

Zdroj: Vlastní analýza na základě dat z Transparency International, Statistického Úřadu ČR a výsledků studie².

¹ Hanousek, J., Kočenda, E., 2011. Public Investments and Fiscal Performance in New EU Member States. *Fiscal Studies*, 32(1), 43–72. ISSN 0143-5671

² Hanousek, J., Kočenda, E., 2011. Public Investments and Fiscal Performance in New EU Member States. *Fiscal Studies*, 32(1), 43–72. ISSN 0143-5671

Korupce nezpůsobuje škody jenom přímými neefektivitami zmíněnými výše, jako je vyhledávání renty či špatná alokace veřejných zdrojů, ale vzniká i druhotně například ve vnímání kvality veřejných služeb nebo na sklonech k daňovým únikům³. Jak autoři citované studie ukázali, nespokojenost občanů s veřejnými službami způsobuje u občanů větší tendenci podvádět na daních, čím se dále zmenšují veřejné zdroje. Firmy, které se účastní korupce a šedé ekonomiky, tím získávají tržní výhodu a vytlačují z trhu firmy, které se korupčního jednání nedopouští (nehledě na to, zda jsou tyto firmy výkonnější). Mezi nepřímé efekty korupce patří taky silně negativní vztah mezi korupcí a vládou zákona⁴, politickou nestabilitou⁵ a nižší úrovní zahraničních investic. Tyto efekty se měří složitěji než přímé, ale studie odhadují celkový efekt korupce na ekonomický rozvoj jako snížení růstu HDP o 0,5 procentuálního bodu za každý snížený bod CPI⁶. To znamená, že při CPI na úrovni Německa (7,9) by Česká republika mohla mít podle této analýzy růst vyšší o 1,6 procentuálního bodu ročně a při CPI na úrovni Dánska (CPI=9,2) až o 2,3 procentuálního bodu ročně.

Případová studie infrastrukturních staveb

Infrastrukturní stavby jsou v mnoha zemích oblastí s nejvyšším podílem korupce. Důvody pro tuto skutečnost jsou především dva⁷: Zaprvé, infrastruktura je náročná na specifický kapitál, jehož získání je pro nové zájemce velká bariéra pro vstup do odvětví. Za druhé, infrastruktura představuje síťové odvětví, které jako takové vyžaduje státní regulaci.

Dle mnoha zdrojů je stav zadávání stavebních veřejných zakázek v ČR tristní. Chybí obecná koncepce rozvoje dopravní infrastruktury, která by stanovovala také cíle rozvoje, jejichž proveditelnost by byla ověřena socio-ekonomickým posouzením včetně posouzení dopadu na životní prostředí⁸ (NKÚ, 2006, 2007, 2009). České infrastrukturní zakázky jsou obecně považovány za předražené. Dle zjištění NERVu z roku 2009, investice se nedaří alokovat do staveb, které jsou z hlediska své ekonomické návratnosti pro společnost skutečně nejpotřebnější a nejvýnosnější⁹ (NERV, Závěrečná zpráva 2009). Velkou část zakázek si rozděluje úzký okruh stavebních firem. Tohle vše je navrch doprovázeno selháním kontrolních mechanismů.

Konkrétní řešení problémů s veřejnými zakázkami pro infrastrukturní stavby jsou obsaženy v případové studii v tomto sborníku¹⁰. Zde jsou vedle detailního popisu

³ Hanousek J. and Palda, F., 2004. Quality Of Government Services And The Civic Duty To Pay Taxes In The Czech And Slovak Republics and Other Transition Countries. *Kyklos*, 57(2) 2004, 237-252.

⁴ Herzfeld, T., Weiss, C.R. 2003. Corruption and Legal (In)effectiveness: an Empirical Investigation. *European Journal of Political Economy*, 19 (3); pp. 621-632

⁵ Mo, P.H., 2001. Corruption and Economic Growth. *Journal of Comparative Economics*, 29 (1); pp. 66-79.

⁶ Ibid.

⁷ Collier, P. and Hoeffler, A. 2005. *The Economic Cost of Corruption in Infrastructure*. In: Global Corruption Report 2005. Transparency International, Berlin, pp. 12-19.

⁸ Kontrolní akce NKÚ č. 06/36 (Finanční prostředky vynaložené na rozvoj dopravních sítí v ČR)

Kontrolní akce NKÚ č. 07/04 (Finanční prostředky určené na vybrané akce programů výstavby a obnovy pozemních komunikací)

Kontrolní akce NKÚ č. 09/27 (Finanční prostředky určené na výstavbu pozemních komunikací)

⁹ Závěrečná zpráva NERV (2009): <http://www.vlada.cz/assets/media-centrum/dulezite-dokumenty/zaverecna-zprava-NERV.pdf>

¹⁰ Palguta, J. Náměty ke zvyšování hospodárnosti u dopravních infrastrukturních staveb, tento sborník.

problémů prezentovány i návrhy jejich řešení, které by se daly shrnout do několika bodů jako: Nezbytnost posuzování hospodárnosti dopravních projektů ve všech přípravných fázích projektu, vypracování robustní a konzistentní metodiky procesu bran, rozšíření praxe vytváření potenciálních variant staveb v rámci fáze záměru projektu či standardizace kvalifikačních a hodnotících kritérií a lhůt zadávacího řízení.

Podlimitní typy řízení

Další rizika veřejných zakázek vyplývají z existence zadávacích řízení, které nevyžadují nejvyšší standardy transparentnosti zadávání veřejných zakázek. Zakázky, kde se nejvyšší standardy nevyžadují, jsou ohraničeny finančními limity definovanými v zákoně. To znamená, že u veřejných zakázek, jejichž velikost je menší než stanovený limit, se zadávací řízení v některých aspektech zjednodušuje. Z hlediska ekonomické teorie víme, že neoptimálnějším výběrovým řízením je veřejná aukce, kde se každý může přihlásit a soutěžit o zakázku, co při stejné kvalitě vede k nejnižší ceně. Obzvláště u malých zakázek ale mohou být náklady na veřejnou soutěž větší, než samotná úspora, proto lze existenci podlimitních typů řízení pochopit.

Zadávání v některých typech podlimitního řízení dovoluje stanovovat cenu neoptimálním způsobem, tudíž lze pozorovat tendenci rozdělování velikosti zakázek do menších celků, jejichž jednotlivá velikost bude nižší než limit. Je-li limit pro tyto zakázky nastaven příliš benevolentně, dochází k tomu, že i poměrně velké zakázky lze rozdělit do podlimitních a celkový objem zakázek, u nichž bude cena stanovena neoptimálním způsobem, bude příliš velký.

Vypisování veřejných zakázek je dnes upraveno zákoně 137/2006 sb. o veřejných zakázkách a dále pak upraveno podle Nařízení vlády č. 474/2009 Sb. Velikost těchto limitů pro nadlimitní veřejné zakázky je shrnuta v Tabulkách č. 1 a 2.

Tab. č. 1: Zákonné limity – služby a dodávky

		Služby a dodávky				
		2010	2009	2008	2007	2006
Malý rozsah		2 000 000	2 000 000	2 000 000	2 000 000	2 000 000
Nadlimitní	ČR & celostátní agentury	3 236 000	3 782 000	3 782 000	4 290 000	4 290 000
	Regionální orgány	4 997 000	5 857 000	5 857 000	6 607 000	6 607 000
	Sektoroví zadavatelé	10 200 000	11 715 000	11 715 000	13 215 000	13 215 000

Tab. č. 2: Zákonné limity – stavební práce

		Stavební práce				
		2010	2009	2008	2007	2006
Malý rozsah		6 000 000	6 000 000	6 000 000	6 000 000	6 000 000
Nadlimitní		125 451 000	146 447 000	146 447 000	165 288 000	165 288 000

Příklad špatně nastaveného limitu a jeho zneužívání lze ilustrovat na případové studii stavebních zakázek a konkrétních číslech. Limit pro zjednodušený režim zadávacího řízení pro stavební činnost je nastavený velmi vysoko, a to na 20 milionech Kč. Finanční limit tak má zásadní vliv na kumulace zakázek přímo pod limitem (Obrázek č. 3).

Obr. č. 3: Kumulace stavebních zakázek pod hranicí 20 milionů (podle odhadované ceny)

Jak zlepšit situaci

Návrhů na potlačování korupce se objevuje v poslední době velké množství. Především ve spojitosti s veřejnými zakázkami ale musíme mluvit o dvou odlišných jevech: neefektivita výběrových řízení a vedle toho samotná korupce. V navrhovaných řešeních, které mají za cíl bojovat s korupcí ve veřejném sektoru, je proto třeba oba tyto fenomény spojit. Navrhované principy však musí být jednoduché, s co nejmenším počtem výjimek a pokud možno co nejméně manipulovatelné změnou konkrétní technické implementace.

Jako hlavní řešení, které v této práci navrhujeme, je zvýšení transparentnosti veřejných výběrových řízení. Transparentnost je zde myšlena ve smyslu poskytování úplných informací, na kterých je smlouva mezi zadavatelem veřejné zakázky a dodavatelem postavena, každému, kdo bude mít zájem dané informace získat. Právo získat informace by nemělo být zatěžováno zbytečnými bariérami, v podobě možných průtahů procesu získávání informace, kdy by poskytovatel mohl mít zřejmé motivace informace neposkytnout.

V současné době již existuje návrh v „Strategii vlády v boji proti korupci na období let 2011 a 2012“¹¹ na zřízení centrálního registru, kde bude zveřejňováno veškeré nakládání se státním majetkem a majetkem územní samosprávy a při realizaci výdajů z veřejných rozpočtů. Koncepce však už explicitně neobsahuje to, co se stane, pokud údaje nebudou zveřejněné. Navrhujeme proto příslušnou úpravu, která se bude inspirovat slovenskou legislativou v této oblasti. Navrhujeme, aby písemná smlouva, kde

¹¹ www.mvcr.cz

jedním z jejích účastníků je osoba povinná zpřístupňovat informace a která se týká využívání veřejných prostředků, nabyta účinnosti až následující den po zveřejnění na příslušné webové stránce. Pokud by smlouva nebyla zveřejněná stanoveným postupem do určité doby (jednoho měsíce) od jejího podpisu, platilo by, že účastníci od smlouvy odstoupili. Tímto opatřením změníme motivaci firem, které tak nově získají zájem na zveřejňování smluv, neboť pokud by ke zveřejnění nedošlo, k plnění ze smlouvy se nepřistoupí.

Transparentnost může snížit neefektivitu několika přenosovými mechanismy. Za prvé, výzkumy ukazují, že jedinci, kteří vědí, že jsou sledováni, mění podvědomě svoje chování¹². Za druhé, zveřejňování smluv bude mít funkci kontroly ex post, kdy občané, média anebo neúspěšní účastníci veřejné soutěže mohou kontrolovat, zda se doopravdy vybrala nejvýhodnější nabídka a zda se podmínky smlouvy shodují s podmínkami soutěže. Tím se významně zvýší pravděpodobnost, že si někdo korupčního či nesvědomitého chování všimne a bude iniciovat prošetření příslušnými orgány. Toto bude mít na úředníky a účastníky konání preventivní efekt, neboť se zvýší potenciální náklady na korupci. Aktér korupčního jednání bude muset počítat s vyšší mírou odhalení, a v průměru bude muset čelit vyšším sankcím. Za třetí, pokud ke korupčnímu jednání skutečně dojde, tato vyšší pravděpodobnost odhalení způsobí, že příslušné orgány budou spíše upozorněny a dojde k nápravě.

Pro zveřejňování je třeba zřídit zvláštní internetový portál, kam budou mít povinnost subjekty elektronické kopie smluv posílat. Na Slovensku funguje podobný portál při úřadu vlády¹³, kde jsou smlouvy centrálně shromažďovány a kde se k nim lze dostat. Existence centrálního úřadu je zde klíčová z několika důvodů. Za prvé, centrální databáze povede ke snadné kontrole hospodaření napříč celou veřejnou správou. Žadatel o informace tak bude moci snadno porovnat hospodaření dvou měst či dvou různých státních úřadů a ministerstev. Za druhé, pro celou veřejnou správu bude existovat jednotný postup zveřejňování smluv, čímž bude celý proces velmi jednoduchý. Za třetí, centrální databáze umožní snížit náklady pro vedení této služby. Za čtvrté, centrální portál umožní textové vyhledávání podle různých kritérií a tím umožní snazší přístup k informacím.

Za další, navrhujeme zrušení akcí na doručitele, které vytváří ideální prostředí pro netransparentní zadávání veřejných zakázek. Firmy, které jsou vlastněné skrze akcie na doručitele, nemají jasnou vlastnickou strukturu, co umožňuje zadávání veřejných zakázek firmám přímo spřízněným s těmi, co o dané zakázce rozhodují. Je nezbytné, aby se do veřejných soutěží mohly přihlašovat jen ty firmy, které mají jasnou vlastnickou strukturu vystopovatelnou až k fyzickým osobám.

Dále navrhujeme omezit přímé oslovování bez veřejné soutěže a změnu limitů pro podlimitní stav. Z dat vidíme, že dnes je situace jasně zneužívaná. Možnost empirické studie ale umožňuje zpětnou kontrolu případné změny tohoto limitu, proto nalezení optimální meze může probíhat postupně a s jasnou kontrolou nad tím, jakým směrem se změna ubírá.

¹² Tento efekt má dokonce i obyčejná fotografie lidských očí. Jedna studie ukázala, že když lidé mají v kanceláři možnost nalít si kávu a vhodit peníze za ní do příslušné krabičky, tak se výběr peněz zvýší, když nad kávu visí obrázek lidských očí: Bateson, M., Nettle, D. and Roberts, G. 2006. Cues of being watched enhance cooperation in a real-world setting. *Biology Letters* 2 (3) pp. 412–414

¹³ <http://www.zmluvy.gov.sk/>

Dále navrhujeme zvýšit motivace občanů pro odhalování korupčního jednání. Za prvé se jedná o ochranu těch, co na korupční jednání upozorní a to především vztah mezi zaměstnancem a zaměstnavatelem. Zaměstnanec, který upozorní na korupci svého zaměstnavatele, je dnes vystavený riziku pomsty z jeho strany, jako je šikana, ztížení pracovních podmínek či propuštění. Často jsou ale tito zaměstnanci jediní, kteří mají dostatek indicií o korupčním jednání, které může vést k jeho odhalení. Z tohoto důvodu by občané, upozorňující na korupční jednání svého zaměstnavatele měli požívat zvýšené ochrany. Vedle toho je na místě zavést i přímé finanční motivace pro upozorňování na korupční jednání. Ti, co upozorní na korupční jednání a tím umožní ušetřit prostředky z veřejných rozpočtů, by měli mít právo na podíl z ušetřených peněz. Tímto občané získají dvojí motivaci pro oznámení korupčního jednání.

Konkrétní řešení problémů s veřejnými zakázkami pro infrastrukturní stavby jsou obsaženy v případové studii v tomto sborníku¹⁴. Zde jsou vedle detailního popisu problémů prezentovány i návrhy jejich řešení, které by se daly shrnout do několika bodů jako: Nezbytnost posuzování hospodárnosti dopravních projektů ve všech přípravných fázích projektu, vypracování robustní a konzistentní metodiky procesu bran, rozšíření praxe vytváření potenciálních variant staveb v rámci fáze záměru projektu či standardizace kvalifikačních a hodnotících kritérií a lhůt zadávacího řízení.

Autory kapitoly jsou Ing. **Jan Novotný**, M.A. (**na práci dále významnou měrou přispěla Andrea Koncová**, Andrea.Koncova@vsci.cz); Ing. **Tomáš Lichard**, M.A.; a PhDr. **Ján Palguta**.

CERGE-EI, Společné pracoviště Univerzity Karlovy a Národohospodářského Ústavu Akademie Věd ČR, v.v.i.; Jan.Novotny@cerge-ei.cz; Tomas.Lichard@cerge-ei.cz; Jan.Palguta@cerge-ei.cz

¹⁴ J. Palguta, Náměty ke zvyšování hospodárnosti u dopravních infrastrukturních staveb, tento sborník.

Kapitola 5

Náměty ke zvyšování hospodárnosti u infrastrukturních staveb

Autor: Ján Palguta

Náměty ke zvyšování hospodárnosti u dopravních infrastrukturních staveb

Problematika infrastrukturních staveb je nesmírně široká a nelze ji posuzovat bez odborných a legislativních souvislostí. V současné době je předmětem mnoha komentářů a postupné otevírání tematiky přispívá k vytváření problematického pohledu na stavařskou veřejnost. Považte následující nálezy sami.

Dle nálezů NKÚ chybí v ČR politicky závazné **dlouhodobé cíle rozvoje dopravní infrastruktury**, jejichž proveditelnost by byla **ověřena socio-ekonomickým posouzením** včetně posouzení **dopadu na životní prostředí** (NKÚ, 2006, 2007, 2009). Rovněž *„nedostatečná koordinace přípravy akcí se zajištěním financování jejich následné stavební realizace neposkytuje záruku účelného a hospodárného vynakládání finančních prostředků státu“* (NKÚ, 2009). Dle zjištění NERV-u z roku 2009, investice se nedaří alokovat do staveb, které jsou z hlediska své ekonomické návratnosti pro společnost skutečně nejpotřebnější a nejvýnosnější (NERV, Závěrečná zpráva 2009). U cenových nabídek stavebních firem na jednotlivé položky infrastrukturních staveb dochází ke křížovým dotacím napříč položkami, přičemž křížové dotace jsou v příkrém rozporu s průhledností nákladů a cen (viz příloha 1 této kapitoly).

České infrastrukturní zakázky **jsou předražené** oproti cenové hladině v oblasti bytové výstavby i oproti cenám výstavby celkově, zatímco ve srovnatelném zahraničí tomu tak není (viz příloha 2). **Schvalovací proces**, kterým si navržený projekt dopravní stavby musí v ČR projít, **obsahuje mnoho slabých míst**, včetně problematického **sestavování rozpočtů SFDI a selhávání kontrolních mechanismů** (CENA DÁLNIC, Projekt nevládních neziskových organizací).

Nejsmutnější fakta

ŘSD zadalo v letech 2008–2009 celkem 676 veřejných zakázek na stavební práce s předpokládanou hodnotou zakázky minimálně 6 mil. Kč. Výsledná smluvní cena těchto 676 zakázek činila 97,3 mld. Kč.

Tab. 1. Zadávání veřejných zakázek na stavební práce

# Nabídek uchazečů	# VZ na stavební práce	Suma smluvních cen (Kč)	% celkové sumy smluvních cen
Celkem	676	97,3 mld.	100 %
1	26	1,4 mld.	1,49 %
≤ 2	46	13,2 mld.	13,63 %
≤ 4	366	63,8 mld.	65,56 %
> 4	310	33,5 mld.	34,44 %

Zdroj: NKÚ (2009), vlastní přepočty

U 366 zakázek s celkovou cenou dle uzavřených smluv 63,8 mld. se vybíralo z ne více než 4 nabídek. U zakázek, které představovaly 13,6 % celkové ceny, se vybíralo z ne více než 2 nabídek. Celkem 141 veřejných zakázek s celkovou cenou dle uzavřených smluv **62,8 mld. Kč (cca dvě třetiny celkové sumy)** získalo **pouhých pět (!) firem**, a to samostatně nebo v rámci sdružení (NKÚ, 2009).

Tato studie nabízí k diskuzi aktualizovanou verzi návrhů směřujících ke zlepšení procesů dopravní politiky České republiky. Cílem je identifikovat prostor květší hospodárnosti v oblasti dopravních infrastrukturních staveb. Studii je nutno vnímat v kontextu významu **dopravních infrastrukturních staveb** pro hospodárský rozvoj České republiky i v kontextu objemu prostředků každoročně alokovaných do této oblasti. Zvyšování hospodárnosti přímo souvisí s cílem snížení každoročního deficitu veřejných financí, a to v krátkodobém i dlouhodobém horizontu.

Executive summary: prostředky k zajištění cílů hospodárnosti a hodnoty za peníze

- **Určení dlouhodobě závazných priorit rozvoje dopravní infrastruktury** na základě multikriteriální cost-benefit analýzy s jasnými, robustními a konzistentními kritérii, včetně posouzení dopadu na životní prostředí, a to na základě kvalitní národní strategie rozvoje dopravní struktury zpracované dle standardů dobré mezinárodní praxe.
- **Posuzování hospodárnosti dopravních projektů ve všech přípravných fázích projektu – ve fázi záměru, projektové dokumentace a následně před vlastním uzavřením smlouvy.** Posuzování hospodárnosti musí být vykonáváno prostřednictvím na investorovi nezávislém subjektu (uplatnění principu kontroly „čtyř očí“) objednaném odlišnou osobou než investorem, tj. proces bran (gateway process): „projekt, který neprojde bránou, končí nebo je vrácen k přepracování“.
- **Vypracování robustní a konzistentní metodiky procesu bran (gateway process).**

- **Přepracování (revize) oceňovacích podkladů pro jednotlivé fáze přípravy projektu dopravní infrastruktury**, a to spolu s metodikami jejich používání v souladu s osvědčenými zahraničními metodikami, včetně pravidel pro sběr a aktualizaci dat, a to s ohledem nejen na „vysoutěžené“ ceny, ale i na „konečné“ ceny stavby k datu kolaudace stavby.
- **Vypracovávání zadávací dokumentace stavby silničních staveb ve stupni realizační dokumentace stavby** tak jako je to standardem u železničních staveb zadávaných SŽDC.
- V činnosti autorského dozoru projektantem **zamezení praxe souběhu činností autorského dozoru projektanta z fáze přípravy projektové dokumentace (DZS) a současně činnosti projektanta realizační dokumentace stavby (RDS)**.
- **Rozšíření praxe vytváření potenciálních variant staveb v rámci fáze záměru projektu**, zejména z hlediska optimalizace prostorového trasování, použití hospodárnějších technologií (zejména s ohledem na energetickou náročnost) nebo lepších stavebních postupů.
- **Standardizace kvalifikačních a hodnotících kritérií a lhůt zadávacího řízení** (soutěž jen na cenu, pokud je to možné vzhledem ke komoditnímu charakteru zakázky; jinak je třeba vzít v úvahu případy, kdy významnou roli hrají estetická a kvalitativní kritéria).
- **Zabezpečení provádění kvalitního a nezávislého dozoru** technických, kvantitativních, kvalitativních, ekologických i bezpečnostních aspektů výstavby dopravních staveb doplněný na větších stavbách dvojí kontrolou prostřednictvím supervizora.
- **Posouzení stávajících vzorových smluvních dokumentací** na výstavbu dopravní infrastruktury z hlediska optimálního rozložení rizik mezi objednatelem, dozoru (případně i supervizora), zhotovitelem, a nastavení nových smluvních dokumentací, které budou minimalizovat rizika objednatele z hlediska hospodárnosti a hodnoty za peníze.
- **Vypracování metodiky a systému kontroly kvality stavby ve lhůtě pro uplatnění vad** vůči zhotoviteli a účinná aplikace tohoto systému.
- **Vypracování národní metodiky standardů údržby dopravních staveb** odrážejících zásadu ekonomické udržitelnosti.

Vymezení hospodárnosti

Hospodárností se v tomto materiálu rozumí zajištění nejlepšího využití zdrojů pro přípravu, výstavbu a využívání dopravní infrastruktury, přičemž za opatření k hospodárnosti se považují ta opatření ke zlepšení postupů a využití zdrojů, které mají za cíl:

- snížení vstupů při zachování stejné kvality výstupů;
- nižší ceny zdrojů použitých pro zajištění výstupů;
- zajištění dodatečných výstupů, tj. zvýšení kvality či množství výstupů při stejných vstupech;

- zlepšení poměru mezi výstupy a jednotkovými náklady vstupů;
- změnu poměrů mezi různými výstupy zaměřenými na dosažení podobného celkového cíle způsobem, který zajišťuje větší celkové výstupy pro stejné vstupy (alokativní hospodárnost).

Vymezení hodnoty za peníze:

V tomto materiálu se dále používá pojmu „hodnota za peníze“, který je možné vymezit jako „optimální kombinaci celoživotních nákladů a kvality dané dodávky, služby nebo stavebních prací, která splňuje přiměřené potřeby uživatelů.“ Přístup z hlediska hodnoty za peníze je tedy zaměřen na celoživotní náklady a přínosy dopravních infrastrukturních staveb, nikoliv jen na prvotní ceny vstupů.

Zajištění větší hospodárnosti a hodnoty za peníze je třeba sledovat v celém nákupním (projektovém) cyklu dopravních infrastrukturních staveb, tj. ve všech jeho níže uvedených fázích:

Sohledem na systémové nedostatky současného systému přípravy a realizace dopravních infrastrukturních staveb v České republice tak, jak jsou popsány níže v tomto materiálu, je nutné alokovat zdroje do oblastí **metodologie, kontroly, tvorby strategických dokumentů** tak, aby před a po vynaložení nákladů na stavební práce byl dány **systémové záruky** hospodárné chování státu a nakládání s prostředky daňových poplatníků. Příprava a realizace dopravních infrastrukturních staveb by měly být vedeny heslem „čtyřikrát přemýšlej, než jednou kvalitně postavíš, a když už postavíš, tak zajisti kvalitní údržbou maximální životnost vybudované stavby“.

Doporučení podle oblastí:

Pokud výše zmíněná doporučení rozepíšeme do větších detailů, můžeme pokračovat:

1 Strategie a programy rozvoje dopravní infrastruktury (fáze Strategie a programy)

Vyhodnocování ekonomické efektivity jednotlivých plánovaných staveb musí být věnována náležitá pozornost. Odpovídající prostor musí být vytvořen nejen pro samotné socio-ekonomické posuzování projektů, ale pro všechny související kroky v rámci celého procesu hodnocení.

Zde máme na mysli například uplatnění nástrojů vedoucích ke zmapování dopravní poptávky po plánované infrastruktuře, počínaje dopravními průzkumy a sofistikovanými metodami matematického dopravního modelování konče. V rámci posuzování staveb se nelze vždy spoléhat pouze na strategickou úroveň dopravně-plánovacího procesu, ale v konkrétních případech je třeba soustředit se i na jednotlivé detaily navrhovaných řešení a jejich dopady na dopravní síť. Celý proces posuzování staveb by pak měl být vázán jasnými pravidly stanovenými v rámci daných metodik.

ŘSD připravuje stavby podle Harmonogramu výstavby dopravní infrastruktury (HVDI). „HVDI a navazující rozpočty SFDI obsahují pouze seznamy jednotlivých investičních akcí, neposkytují však informace o vzájemných vazbách mezi akcemi ani vyjádření naléhavosti jejich realizace; stanovením priorit výstavby se nezabývají“ (NKÚ, 2009). HVDI je tehdy ne víc než **tabulkou** obsahující všechny plánované stavby a opravy dálnic, silnic, železnic a dalších dopravních staveb. Bez zdůvodnění jejich dopravní a společenské potřeby HVDI počítá s realizací všech staveb s tím, že docela **nerealisticky předpokládá, že státní rozpočet za pomoci půjček** (EIB, dluhopisy, projekty PPP) spolu s příspěvkem fondů EU **zvládne všechny ufinancovat**. „MD připustilo, aby byl do HVDI zařazen velký počet akcí bez odpovídající vazby na disponibilní finanční zdroje“ (NKÚ, 2009).

A) Doporučujeme vládě dopracovat strategický dokument pro plánování rozvoje dopravní infrastruktury „Sektorové strategie dopravy“ do verze „SeStra II“.

K plnému dokončení dokumentu SeStra je zapotřebí zapracovat či zajistit následující časově náročné body:

- *Zpracování hodnocení SEA (Strategic Environmental Assessment).*
- *Aktualizace prognostických modelů přepravních a dopravních proudů pro všechny druhy dopravy.*
- *Zpracování výstupů evropské dopravní politiky a politiky TEN-T (Trans-European Transport Network), které jsou zatím ve stádiu projednávání.*

B) Přijatá koncepce musí být závazným vodítkem pro činnost MD, ŘSD, SŽDC, ŘVC.

- *Příprava a financování jednotlivých projektů by nadále měla probíhat jenom tam, kde je v souladu s koncepcí.*
- *Výsledek multikriteriální analýzy a socioekonomického posouzení by měl být provázán s dalšími povolovacími procesy.*

C) Doporučujeme promítnout koncepci závazným způsobem do právního řádu:

- *Integrovat výslednou strategii a prioritizaci záměrů do Politiky územního rozvoje.*¹⁵
- V současné době připravuje Ministerstvo Dopravy komplexní dokument *Střednědobý plán rozvoje dopravní infrastruktury s dlouhodobým výhledem*, který má obsahovat i prioritizaci akcí. Dokument má být vypracován do konce roku 2011.

Specifická oblast: Oceňování staveb, jednání o ceně, cenové expertízy

A) Doporučujeme vytvoření oceňovacích podkladů pro jednotlivé stupně přípravy staveb spolu s metodikami jejich používání.

V roce 2007 byly vytvořeny expertní skupinou cenové normativy pro oceňování staveb ve fázi investičního záměru. Následně si ŘSD vytvořilo ocenění oborového silničního třídníku expertními cenami, které je však vzhledem k velkému stupni agregace nutné dále propracovat. Pro stupně DÚR a DSP byly připraveny první verze oceňovacích podkladů v rámci zpracování měrných cen (statistické vyhodnocení vysoutěžených staveb prováděné u ŘSD od roku 2004). Pro jejich praktické využívání je potřeba je dopracovat v návaznosti na již existující normativy a expertní ceny položek třídníku.

Cenové normativy a měrné ceny je nutno aktualizovat ve vztahu ke statistickému vyhodnocení staveb, ve kterých se zohledňují skutečné náklady a ceny, ze které byla stavba postavena. Stavby u kterých ceny výrazně vybočují z průměru by neměly být do statistického vyhodnocení zahrnuty. Ukazatele použité u cenových normativů a měrných cen by měly zohledňovat územní podmínky, zejména geologické a hydrologické, které mají významný vliv na celkovou cenu staveb.

Revizi oceňovacích podkladů pro jednotlivé fáze přípravy projektu dopravní infrastruktury je nutno vykonat s ohledem nejen na „vysoutěžené“ ceny, ale i na „**konečné**“ ceny stavby k datu kolaudace.

Problém současných podkladů, který je v ČR k dispozici je taky ve vzorku dat. Normativy jsou založeny na údajích o stavbách, u kterých obecně existuje pochybnost, že jsou předražené (viz příloha 2).

B) Doporučujeme zavést do posuzování ekonomické výhodnosti nabídek i projektů systém oceňování životního cyklu projektu, tj. celkové náklady po dobu jeho životnosti, tj. včetně nákladů na jeho provoz, údržbu, opravy, případnou demolici atd.

C) Doporučujeme změnu legislativy tak, aby bylo investorovi ŘSD ČR umožněno jednání s vítězným uchazečem o ceně, a to v rámci rozšíření možnosti pro uplatnění jednacího řízení s uveřejněním. **Mělo by být umožněno jednat o jednotkové ceně položek**, které jsou v nabídce předražené. (Viz příloha 1) V rámci tohoto řízení lze

¹⁵ V této souvislosti upozorňujeme, že je pro tuto implementaci vhodný okamžik, neboť podle § 188 odst. 1 stavebního zákona probíhají a do roku 2015 budou probíhat změny územních plánů sídel v ČR: „1 Územně plánovací dokumentaci sídelního útvaru nebo zóny, územní plán obce a regulační plán schválené před 1. lednem 2007 lze do 31. prosince 2015 podle tohoto zákona upravit, v rozsahu provedené úpravy projednat a vydat, jinak pozbývají platnosti.“

využít jednání o nabídkách podle § 30 tohoto zákona, která by způsobem podobným aukci umožnila snižování nabídkových cen stavebních prací.

Předpokládaná hodnota veřejné zakázky jako povinný údaj pro každou veřejnou zakázku v ČR by měla určovat **maximální hodnotu**¹⁶, za kterou je stát danou stavbu ochoten v zadávacím řízení zadat. V případě, že by žádná z nabídek této hodnoty nedosáhla, bylo by právem zadavatele zadávací řízení zrušit.

V rámci soutěže by současně nemělo dojít k situaci, kdy „vítězná cena“ přesahuje náklady stanovené v ekonomické analýze jako mezní pro zachování ekonomické efektivity projektu. V případě, kdy nabídky všech uchazečů tuto mezní cenu převyšují, mělo by dojít ke zrušení příslušného zadávacího řízení.

D) Expertízy ceny

SFDI by měl **kontrolovat a schvalovat cenu ve všech fázích přípravy (záměr, projektová dokumentace, před uzavřením smlouvy na zhotovitele)**. Prozatím se jedná pouze o formální schvalování. Měl by **existovat institut státní cenové expertízy, která by mohla fungovat jak prostředek kontroly v rámci procesu bran (gateway process, viz níže)**. Zkalkulované ceny by měly být pro ŘSD stanoveny jako **limitní** a mělo by se hledat odpovídající technické řešení. Doporučujeme **využívání mechanismu “pevné ceny”**. Při jakémkoliv překročení určené ceny musí dojít k jejímu přeschválení, které by mělo být podloženo expertízou, jinak není možné pokračovat do další fáze projektu (brána).

Analýzy úspor je nutno dělat ještě před vydáním stavebního povolení.

Výběrová řízení na projekční práce by měla být zadávána s ohledem na dosažení kvality projekčního návrhu s ohledem na hodnotu za peníze, nejen na „prosté vyprojektování“.

Ve fázi výstavby považujeme za nutné provádět dvojí kontrolu postupu provádění stavby, a to zejména u větších projektů. První je zajištění kvalitního technického dozoru investora ŘSD, druhým stupněm je kontrola efektivního hospodaření ze strany SFDI (supervize).

2 Záměr, variantní řešení, příprava staveb (fáze Záměru)

A) Doporučujeme významné objekty (mosty, tunely, atp.) zpracovávat vždy ve variantách s jejich technickým a zejména ekonomickým vyhodnocením, a to z hlediska jejich životního cyklu (nikoliv jen investičních nákladů). Variantní řešení je však možné pouze do stupně dokumentace DÚR. V rámci návrhu na vydání územního rozhodnutí musí již být doložena pouze jedna varianta. Metodiky věnované ekonomickému vyhodnocování staveb by měly být v této souvislosti odpovídajícím způsobem upraveny.

¹⁶ Z hlediska hodnoty za peníze je nejkritičtější kvalitní smluvní text, kvalitní a úplná projektová dokumentace pro účely zadání zakázky a zejména kvalitní dozor stavebních prací (viz kapitola 4 níže).

Varianty materiálové (beton, ocel, přesýpané konstrukce), prostorové uspořádání (počet a délka polí), způsob zakládání atd.¹⁷

U tunelů potom způsob zhotovení (metoda, ražený, hloubený) a optimalizace délky z hlediska technologie. Aniž by se potlačovalo „krásno a architektonická úroveň“ navrhovaných mostů, měla by ekonomika převážet nad samoučelností.

Je také nutné dodržet správné pořadí zpracování jednotlivých stupňů projektové přípravy ve vztahu k vydání dílčích správních rozhodnutí. (Např. nedoporučujeme započít práce na dokumentaci DÚR před zpracováním dokumentace EIA, nebo zpracovávat dokumentaci DSP před vydáním územního rozhodnutí).

B) Doporučujeme zpracování paralelních projektů ve zvláště odůvodněných případech – U zvláště komplexních a složitých projektů, u nichž z hodnocení vlivu stavby na životní prostředí existuje více variant vedení trasy, zpracovat pro jejich konečný výběr dokumentaci do srovnatelné úrovně; doporučuje se až do podrobnosti DÚR. Pouze porovnáváním variant, zpracovaných na srovnatelné úrovni, se může předejít dlouhodobým a zbytečným diskusím o tom, které řešení je lepší, a tím zabránit zdražování staveb z titulu odsunu jejich realizace.

Specifická problematika: Proces bran a kontrola technických řešení

A) Doporučujeme povinnou kontrolu všech fází projektu (záměr, projektová dokumentace, výstavba¹⁸) nezávislým expertem (v současnosti není běžné). Důraz je na provádění expertíz projektů již ve vhodném okamžiku ve fázi záměru¹⁹ projektu s cílem optimalizovat řešení.

Cílem je optimalizované, co nejjednodušší technické řešení splňující požadované parametry, které zároveň významně sníží ekonomickou náročnost stavby. Jedná se například o unifikaci menších dálničních mostů, dálničních nadjezdů, zjednodušení koncepčních a dopravních návrhů mimoúrovňových křižovatek a jejich vzájemné vzdálenosti, rozsahu ekologických staveb.²⁰ Tato unifikace přispěje nepochybně i k standardizaci údržby těchto staveb v průběhu jejich životnosti

Zvýšenou pozornost je nutné věnovat optimalizaci směrového návrhu trasy ve vztahu k území a výškovému návrhu nivelety ve vztahu ke konfiguraci terénu. Tuto pozornost je nutné věnovat již při zpracování územních plánů a dokumentací ZÚR. V těchto návrzích je ukryta podstatná rezerva pro snížení ekonomické náročnosti staveb (má vliv na rozsah zemních prací a rozsah umělých staveb, tj. mosty, zdi, tunely). Způsob vedení trasy má být optimalizován taky z hlediska vzdálenosti MÚK, rozsahu přeložek komunikací, atd.

¹⁷ Je však třeba respektovat, že počty polí a zejména pak délka mostních objektů je zpravidla daná dokumentací EIA.

¹⁸ V této fázi jak před vlastním zadáním stavebních prací, tak zejména kvalitním stavebním dozorem a v kvalifikovaných případech i supervizorem v rámci samotné výstavby.

¹⁹ Nezávislý expert by měl zúčastněn v určité míře od začátku každé fáze projektu, nejen pouze kontrolovat samotný výstup. Pokud k ní přistoupí na konci a začne „projektovat“, zpravidla dochází ke značným a nekontrolovaným zpožděním, případně větším výdajům ve fázi přípravy.

²⁰ Rozsah ekologických staveb neurčuje ŘSD, ale zpravidla orgán ochrany přírody a krajiny, tj. MŽP nebo příslušný krajský orgán státní správy. Stejně je tomu tak i v případě správců toků, kanalizačních sítí atd.

Tab. 2. Hustota MÚK na rychlostních silnicích a dálnicích jako ukazatel ekonomické optimalizace

Země	Délka vybraných úseků	Počet MÚK	Průměrná vzdálenost mezi MÚK
ČR	1097 km	208	5,3 km/MUK
Německo	4759 km	748	6,4 km/MUK
Itálie	6092 km	664	9,2 km/MUK
Dánsko	972 km	190	5,1 km/MUK
Polsko	760 km	84	9,0 km/MUK
Slovinsko	410 km	75	5,5 km/MUK
Maďarsko	833 km	110	7,6 km/MUK
Chorvatsko	1161 km	99	11,7 km/MUK

V dokumentaci a při výstavbě je cena stavby významně ovlivněna podrobným geotechnickým posouzením a návrhem zemních konstrukcí mostů a zdí. Proto již od stupně DÚR²¹ až po realizační dokumentaci by měl být **povinnou přílohou dokumentace nejen geotechnický průzkum, ale hlavně geotechnické posouzení a geotechnický návrh konstrukcí**. Pro správné vyhodnocení alternativ je nutný kvalitní geotechnický, hydrologický a korozní (pro mostní stavby) průzkum.

B) Doporučujeme zavést hodnocení koncepčních a projektových prací na základě mezinárodně uznávaných metod (FIDIC) – QCBS (Quality and cost selection) a QBS (Quality based selection)

3 Příprava projektové a technické části dokumentace staveb (fáze Projektová dokumentace)

A) Doporučujeme zavést přesnou specifikaci požadavků na jakost jako nezbytnou součást projektové dokumentace (s ohledem na uplatnění principu hodnoty za peníze)

Zhotovitelé staveb často odůvodňují navýšení ceny stavebních prací existencí zbytečných předpisů a norem, které neumožňují volnou činnost zhotovitele (například volbu parametrů kvality kameniva, oceli, betonu, druh izolací apod.). Definice způsobů dodávek a kontroly kvality jsou hodnoceny jako zbytečné. Tyto aktivity přerůstají až do

²¹ Současná obvyklá praxe je, že zpravidla tyto požadavky zajišťuje projektant při zpracování DÚR a obdrží je na konci své inženýrské práce, tj v době, kdy má provést vyhodnocení alternativ. Vhodnější by bylo provést tyto průzkumy před zájmem zpracování DÚR třetí osobou jako podklad pro zpracování projektové dokumentace. V případě potřeby mohou být zadány doplňkové průzkumy (po vykoupení pozemků) před vlastní re realizací stavby.

požadavků na rušení smluvních podmínek staveb, tzv. TKP (technické kvalitativní podmínky staveb). Z hlediska hodnoty za peníze je však kvalita provedeného díla pro celkovou hospodárnost dané stavby naprosto klíčový. Použitím nekvalitních či nevhodných materiálů či postupů může být životnost dané stavby podstatně snížena.

Součástí dobré mezinárodní praxe je, že součástí projektové dokumentace je vždy **přesná specifikace požadavků na jakost**. Obecně platí, že na údržbu nově uvedených staveb do provozu se obvykle v ČR nevykládají žádné finanční prostředky minimálně prvních 20 let. Absence těchto prostředků potom způsobuje, že některé stavby jsou po 20-30-ti letech odstraněny a nahrazeny novými stavbami. Tento postup nelze považovat za činnost „dobrého hospodáře“.

Současně by měla být v rámci zpracování projektové dokumentace náležitě vypořádána zásadní rizika projektu a v případě nutnosti by měly být zpracovány dodatečné studie, aby ve fázi realizační materializace těchto rizik nevyvolala potřebu víceprací a nárokům zhotovitele na zvýšení ceny díla.

B) Doporučujeme přesunout vypracovávání zadávací dokumentace stavby silničních staveb do fáze realizační dokumentace stavby

Tak jako je to standardem u železničních staveb zadávaných SŽDC, **vypracovat technickou část zadávací dokumentace** stavebních prací u silničních staveb **ve stupni realizační dokumentace staveb**. Tímto postupem by se zamezilo vzniku mnoha víceprací, které mnohdy vyplývají z nepřiliš podrobného zpracování technické části zadávací dokumentace.

C) Zásadně doporučujeme nepřipustit zhoršení parametrů kvality u mostů a komunikací, pokud by to mělo mít vliv na bezpečnost silničního provozu.

D) Zásadně nepřipustit zhoršení návrhových parametrů mostů a komunikací, pokud by to mělo vliv na zhoršení bezpečnosti silničního provozu (rozhledové parametry, řešení křižovatek, šířkové uspořádání)

E) Vypracovat robustní metodologie a následné uložení povinnosti projektantovi ve vztahu k provedení posouzení dosažení hodnoty za peníze v rámci projekčního návrhu (jako povinná součást projektové dokumentace).

Specifická problematika: Zadávací řízení a smluvní dokumentace

Otázka **přilákání hospodářské soutěže** o danou dopravní stavbu by měla být věnována mimořádná pozornost tak, jak je to obvyklé v dobré mezinárodní praxi.

A) Důrazně doporučujeme standardizaci požadavků na kvalifikaci a minimálních lhůt pro podání nabídek s ohledem na předpokládanou hodnotu stavebních prací. Není obhajitelné, aby v zásadě pro stejné stavby byly stanoveny různé technické či finanční a ekonomické kvalifikační předpoklady nebo různé lhůty pro podání nabídek. Toto opatření by vedlo ke zvýšení kvality hospodářské soutěže, tj. ve svých důsledcích i k větší hospodárnosti dopravních infrastrukturních staveb.

B) Mimořádnou pozornost vyžadují:

- používání **předběžných oznámení,**
- **volba co nejotevřenějšího zadávacího řízení,**

- kvalitní určení předpokládané hodnoty veřejné zakázky,
- dostatečné a jednotné lhůty pro podání nabídek v řízení,
- stanovení **ceny jako jediného hodnotícího kritéria v případě zakázek komoditního typu**,
- kvalitní smluvní dokumentace veřejné zakázky,
- standardizované kvalifikační předpoklady.

Zadávání veřejných zakázek by mělo být založeno na kvalitních podkladových dokumentech zajištěných v průběhu předchozích fází projektového cyklu. Jsou-li podkladové dokumenty nekvalitní, nemůže kvalitně provedené zadávací řízení tyto nedostatky odstranit.

Z hlediska zadávání **projekčních, inženýrských a poradenských služeb** je třeba definovat a sledovat **konflikt zájmů**.

Pro další fázi projektového cyklu je pak naprosto zásadní **kvalitní a těsné** (bez šedých zón neodpovědnosti) **smluvní řešení rizik mezi zadavatelem, objednatelem a správcem stavby**. Revize stávajícího systému smluvních vztahů i celkového řízení výstavby dopravních stavby se jeví jako velmi žádoucí.

4 Realizace staveb, dozor, supervize (fáze Výstavba)

A) Doporučujeme zadávat stavby až v okamžiku nabytí právní moci stavebního povolení a tím předejít zdržení v začátku výstavby a nárůstu cen stavebních prací z titulu vyšší valorizace, případně akcelerace stavebních prací. Je nepřijatelné, aby byly zadávány stavební práce na projekty s dílčím hodnotícím kritériem délka výstavby v situaci, kdy na některých stavbách v projektu nejsou vydána pravomocná stavební povolení.

Uzavření smlouvy o dílo (s termínem ukončení) za situace neexistence stavebního povolení je zárodkem budoucího navyšování stavebních nákladů z důvodu požadavků na akceleraci prací (zejména u staveb, jejichž dokončení podmiňuje další stavby).

B) Nepřipustit zásadní změny během výstavby. Projekt by měl být realizován tak, jak byl zadán a získán v zadávacím řízení (rozsah, jakost, termíny,...).

C) Jakékoliv další požadavky nad rámec zadání stavby jasně definovat a nechat uhradit žadatelem

Může se jednat o požadavky objednatele (čerpání z rezervy nebo o požadavky vyplývající z vydaných SP, požadavky orgánů místní samosprávy, požadavky majitelů sítí apod.). V těch případech by měl dodatečné náklady hradit ten, kdo změny požaduje.

Běžnou chybou je také technické odsouhlasení změny bez cenového projednání, její realizace a teprve následné cenové projednání.

D) Doporučujeme posílit úlohu supervize staveb (celkový dohled nad funkčností systémů řízení stavby, stavebního dozoru, kontroly jakosti, časového a finančního plnění, koordinace prací, projednávání změn, plnění smluvních podmínek atd.).

Praxe prokazuje, že u velkých staveb je nutný celkový a nezávislý dohled nad celým průběhem přípravy, zadání a realizace stavby, tj. zejména zda je stavba v případě potřeby koordinována se sousedními úseky, zda jsou plně funkční všechny systémy řízení a kontroly stavby podle Obchodních podmínek atd.).

Činnost supervize staveb v současné době neplní svoji komplexní funkci; v současné době je prováděna v omezeném rozsahu se zaměřením na velmi specifickou činnost, pouze kontrolu finančního plnění. Nevstupuje do **kontroly kvality ani kontroly fakturací**, nemá žádnou pravomoc a ve svém důsledku je zcela formální.

E) Doporučujeme posílit a instutucionalizovat kategorii stavebních inženýrů „správců stavby“ v rámci právních předpisů a vymezit odpovědnosti dalších účastníků v realizační fázi stavebních zakázek (zpracovatel realizační dokumentaci stavby, autorský dozor apod.)

Stavební zakázky obecně vykazují zvláštní vlastnosti oproti jiným druhům zakázek, a to s ohledem na skutečnost, že fáze realizace probíhá delší časový úsek, než při dodání běžných nestavebních dodávek či služeb. Rovněž v případě nekvalitně provedené realizace je zpravidla velmi nákladné odstranění vad, případně nekvalitní realizace může být zásadní pro dosažení hodnoty za peníze. Naprosto klíčovou roli pro objednatele, zejména pro laické veřejné zadavatele, je osoba **stavebního inženýra, který stavbu jménem objednatele řídí a současně provádí kontrolu činnosti zhotovitele (kvalitativní, kvantitativní, bezpečnostní, souladu s projektovou dokumentací atd.)** a zároveň **spolupůsobí mezi objednatelem a zhotovitelem s cílem zajištění hospodárné výstavby**. Základní pravomoce, působnost a odpovědnost takových „správců stavby“, případně jiných účastníků investičního procesu stavebních zakázek (zejména autorského dozoru, zpracovatele realizační dokumentace stavby, zpracovatele technických specifikací v rámci zadávací dokumentace veřejné zakázky atd.) by měla být na úrovni zákona upravena, a to minimálně ve vztahu k veřejným stavebním zakázkám. Tímto postupem by se zamezilo tomu, aby lidovou smluvní tvořivostí nedošlo k „ředění této odpovědnosti“ se závažnými důsledky pro kvalitu a ceny výstavby, včetně bezpečnostních a ekologických aspektů, a to zejména u méně odborně zdatných veřejných zadavatelů.

V rámci vlastní výstavby je pak nutné prostřednictvím nezávislého dozoru zajistit, že budou propláceny **pouze faktury za práce, které jsou realizovány a dokladovány kontrolou skutečných výměr a kontrolou kvality**. Důsledně trvat na vedení **laboratorních deníků a deníků skutečných výměr stavby**. Důsledně kontrolovat stavebních dozorem **vícepráce a méněpráce**. Smluvně zajistit **skutečnou právní odpovědnost činnosti stavebních a technických dozorů**.

Důsledně kontrolovat vícepráce (tzv. JŘBÚ) nezávislou komisí složenou z odborníků, **nikoliv pouze složenou z pracovníků ŘSD nebo SFDI**.

F) Nepřipustit střet zájmů

V činnosti autorského dozoru projektantem **nepřipustit souběh činností autorského dozoru projektanta z fáze přípravy projektové dokumentace (DZS) a současně činnosti projektanta realizační dokumentace stavby (RDS)**, tzv. „kontrola sebe sama“. S tím souvisí schvalování a odsouhlasování změn a víceprací jedním autorem DZS

a RDS. Tento střet by bylo možné zamezit opatřením uvedeným dle kapitoly 3, písm. B) výše.

5 Vyhodnocení projektu, reklamační období a údržba (fáze Vyhodnocení a údržba stavby)

A) Doporučujeme vypracování národní metodiky standardů údržby dopravních staveb odrážejících zásadu ekonomické udržitelnosti a zajištění určité úrovně zdrojů pro průběžnou údržbu dopravních staveb

V ČR **neexistuje** metodika pro hodnocení a plánování finančních prostředků zejména pro umělé stavby (mosty, tunely, lávky pod.). Tato metodika je potřebná v případě volby variant řešení těchto staveb v době přípravy dokumentace. Zásadně neplatí, že investičně nákladná stavba má nižší náklady na údržbu a naopak. Tato metodika existuje ve vyspělých státech světa, kde je dokonce standardizovaná.

Jak je patrné z obecné zkušenosti, jakákoliv kvalitní údržba věci, může zachovat či dokonce prodloužit běžnou životnost dané věci. U dopravních staveb, kde prvotní náklady staveb nejsou s ohledem na předpokládanou životnost takových staveb až tak zásadní, je kvalitní systém údržby zejména silničních staveb (především před zimou) kritický pro hospodárnost dané stavby v životním cyklu.

B) Doporučujeme důsledně uplatňovat reklamace v rámci záruční doby

V ČR by měla být vytvořena **metodika a systém kontroly kvality stavby ve lhůtě pro uplatnění vad vůči zhotoviteli** a účinná aplikace tohoto systému. Mělo by být zabráněno stavu, že po skončení záruční doby se provádějí opravy například komunikací, nebo dokonce izolací apod. Neuplatnění záručních oprav ve svém výsledku může znamenat významné znehodnocení nové stavby, ato v kombinaci s chybějící údržbou. Uplatnění vad v době záruk (po 5-ti letech) může významně zvýšit životnost stavby, protože v zásadě veškeré vady (i skryté) se v tomto období již mají možnost projevit.

C) Důsledně plánovat finanční prostředky na údržbu během životnosti podle plánovaného cyklu

V ČR se neuplatňuje **plánování finančních prostředků** na provozované stavby v rámci jejich životnosti, a to i z důvodu absence metodiky. Správce není povinen tyto prostředky plánovat a není ani právně odpovědný za neprováděnou údržbu. Tato praxe je zjevně nevhodná.

Neřeší se systémové chyby vzniklé z důvodu nesprávného návrhu (vozovky, mostu apod.) či použití nesprávných materiálů. Doporučuje se pasportizovat opravy a ukládat údaje o nich do informačních systémů (např. v případě mostu se specifikací konstrukcí, na kterých byly provedeny) pro účely vyhodnocení statistiky provádění oprav jako zdroj pro zlepšování investičního procesu.

6 Závěr

Náměty prezentované v tomto materiálu nepokrývají všechna témata související s problematikou hospodárnosti dopravních infrastrukturních staveb v České republice. K přípravě takového materiálu nebyly dostupné zdroje ani dostatečný čas ke zpracování, ani k následným konzultacím. Nebyly také specificky rozpracovány návrhy v oblasti uplatnění schémat PPP, snížení energetické náročnosti dopravních staveb na bázi měření uhlíkové stopy či potenciálu výzkumných projektů zaměřených na dílčí materiálové či technologické aspekty dopravních infrastrukturních staveb.

Navzdory výše uvedenému, představuje tento materiál **identifikaci základních námětů na zvýšení hospodárnosti dopravních infrastrukturních staveb**, a to v kontextu jejich významu pro hospodářský rozvoj v České republice i objemu prostředků alokovaných každoročně z veřejných rozpočtů do této oblasti. Zvýšení hospodárnosti v této oblasti tak přímo souvisí s cílem snížení každoročního deficitu veřejných financí, a to nejen krátkodobě, ale i dlouhodobě.

Literatura:

1. Cena dálnic: selhání dopravní politiky českého státu:
<http://cenadalic.oziveni.cz/2-dopravni-politika/>
2. Cena dálnic: Proces schvalování dopravních investic
<http://cenadalic.oziveni.cz/4-schvalovani-rozpocetu/>
3. Dokumenty Office of Government Commerce zveřejněné na internetové stránce www.ogc.gov.uk.
4. Doporučení subkomise NERV proti korupci (2010)
<http://www.vlada.cz/assets/ppov/ekonomicka-rada/dokumenty/Doporuzeni-subkomise-NERV-proti-korupci.pdf>
5. EUROSTAT SIF 114/2008 Wide spread in construction prices across Europe in 2007
6. EUROSTAT sbs_na_4a_co-Annual detailed enterprise statistics on construction (Nace Rev.1.1 F)
7. Fadrný, M. a kol.: „Kde se ztrácejí miliardy? Plánování a financování dopravní infrastruktury v ČR. Analýza problémů a návrhy řešení.“ Vydavatelé: Ekologický právní servis, CEE Bankwatch Network, Dopravní federace Brno–Praha, červenec 2010. ISBN: 978 - 80 - 86544 - 12 - 0
8. Kontrolní akce NKÚ č. 06/36 (Finanční prostředky vynaložené na rozvoj dopravních sítí v ČR)
9. Kontrolní akce NKÚ č. 07/04 (Finanční prostředky určené na vybrané akce programů výstavby a obnovy pozemních komunikací)
10. Kontrolní akce NKÚ č. 09/27 (Finanční prostředky určené na výstavbu pozemních komunikací)

11. Sektorová strategie dopravy: http://atelier.ecn.cz/OPD/Sektorove-strategie_final.pdf
12. <http://www.rsd.cz/doc/Technicke-predpisy/HDM-4/provadeci-pokyny-pro-hodnoceni-efektivnosti-silnicnich-a-dalnicnich-staveb-vinvesticnich-zamerech>
13. Závěrečná zpráva NERV (2009): <http://www.vlada.cz/assets/media-centrum/dulezite-dokumenty/zaverecna-zprava-NERV.pdf>

Ke vzniku materiálu přispěli především konzultace s kolektivem odborníků ze společnosti MOTT MACDONALD Praha, spol. s r.o, jmenovitě s pánem Mgr. Petrem Dovolilem, Ing. Miloslavou Pošvářovou, PhD., Ing. Ondřejem Kokešem, Ing. Václavem Břichnáčem a Ing. Michalem Hrdličkou. Společnost MOTT MACDONALD Praha, spol. s r.o poskytuje poradenství zákazníkům z veřejného i soukromého sektoru zejména v oblasti dopravy, energetiky, fondů EU, mostů, PPP projektů, special services, tunelů a geotechniky, vodního hospodářství a životního prostředí.

Příloha 1

Porovnání vybraných jednotkových položek, Pražský okruh: Sekce 513, ukážka křížových dotací a předražování jednotlivých položek stavby

Description	unit	Tender No. (číslo uchazeče)							average*	% deviation from average*		
		1	2	3	4	5	6	7		min	max	range
Credit cost of performance guarantee	CZK	138 200 000	31 000 000	10 290 000	11 200 000	21 950 000	19 737 731	18 405 827	18 763 926	-45,2	65,2	110,4
Insurance of completed works	CZK	16 680 000	26 400 000	10 290 000	26 400 000	44 000 000	23 220 860	23 610 000	25 653 477	-59,9	71,5	131,4
Spoil tip charges	m3	109	20	54	53	50	48	28	42	-52,8	26,9	79,7
Mobilise plant and equipment	CZK	6 975 000	150 000 000	38 649 240	42 500 000	41 000 000	5 805 215	890 037	46 474 082	-98,1	222,8	320,8
Operate plant and equipment	CZK	16 900 000	28 125 000	4 821 717	20 372 430	21 000 000	6 251 770	5 537 018	14 351 322	-66,4	96,0	162,4
De-mobilise plant and equipment	CZK	2 685 000	9 375 000	610 751	1 100 000	12 800 000	1 339 665	1 977 860	4 533 879	-86,5	182,3	268,8
Other requirements - geodetic digital monitoring of tunnel	M	627	1 960	580	1 282	1 010	3 785	8 284	2 817	-79,4	194,1	273,5
Mobilise plant and equipment for tunnel	CZK	30 988 440	80 000 000	74 933 669	22 851 333	27 593 610	24 253 941	19 738 477	41 561 838	-52,5	92,5	145,0
Operate plant and equipment for tunnel	CZK	36 683 280	10 000 000	113 643 180	4 276 000	8 640 000	8 037 990	6 644 757	25 206 988	-83,0	350,8	433,9
De-mobilise plant and equipment for tunnel	CZK	6 836 292	4 000 000	1 208 970	1 835 850	611 950	1 846 967	2 473 227	1 996 161	-69,3	100,4	169,7
Other requirements - geodetic digital monitoring of tunnel	M	627	1 960	580	1 282	1 010	3 785	8 284	2 817	-79,4	194,1	273,5
Credit cost of construction equipment	CZK	5 366 000	0	257 250	50 000	100 000	893 110	0	325 090	-84,6	174,7	259,3
Insurance against damage to personnel and property	CZK	3 760 000	16 500 000	10 290 000	1 200 000	2 000 000	893 110	3 444 000	5 721 185	-84,4	79,9	164,2
Insurance against damage liability	CZK	17 060 000	16 500 000	4 116 000	1 200 000	2 000 000	893 110	1 722 000	4 405 185	-79,7	-6,6	73,2
Other requirements - design documents	CZK	90 000	50 000	77 175 000	260 000	300 000	669 833	192 841	13 107 946	-99,6	488,8	588,4
Other requirements - surface geotechnical monitoring	CZK	483 000	300 000	77 175	480 000	500 000	0	98 893	291 214	-73,5	71,7	145,2

Příloha 2

Srovnání cen

Na předražování českých infrastrukturních zakázek poukázal NERV už v minulosti a to pomocí poměrových ukazatelů indexů cenových úrovní (price level indices) v stavebnictví v EU. Z předešlé analýzy například vyplývalo, že české infrastrukturní zakázky jsou o 62 % dražší oproti cenám bytové výstavby a o 38 % oproti cenám výstavby celkově, zatímco v porovnatelných okolních státech tomu tak není. Proti výpočtům NERV-u se zvedla vlna kritiky, stojící převážně na argumentech, že rozdíly v cenových hladinách mezi státy a sektory nelze srovnávat, protože jednotlivé **státy se liší jak v úrovni vyplácených mezd, tak v podílu pracovních nákladů na celkových stavebních nákladech**. Údajně by po započtení těchto odlišností rozdíl v cenových hladinách zmizel. Něco jiného je možné číst z nově přepočtené tabulky poměrových ukazatelů stavebnictví.

Tab. 3: Poměrové ukazatele indexů cenových úrovní (PLI) ve stavebnictví upravené o rozdílnou skladbu nákladů mezi státy a sektory stavebnictví, EU27=100

	PLI stavebnictví celkově	PLI residenční výstavba	PLI inženýrské stavebnictví	Inžen. PLI/ Resid. PLI	Inžen. PLI/ Celkově PLI
Austria	110,8	117,6	109,5	0,93	0,99
Belgium	95,8	97,2	108,7	1,12	1,13
Bulgaria	76,8	77,5	82,8	1,07	1,08
Cyprus	81,3	75,5	94,2	1,25	1,16
Czech Republic	72,8	63,1	91,3	1,45	1,25
Denmark****	144,0	155,2	151,5	0,98	1,05
Estonia	101,3	106,0	117,5	1,11	1,16
Finland	108,2	104,8	135,2	1,29	1,25
France	100,6	102,8	107,1	1,04	1,07
Germany***	110,3	121,0	96,7	0,8	0,88
Greece	85,9	81,0	95,0	1,17	1,11
Hungary	92,9	95,0	132,9	1,4	1,43
Ireland****	96,5	90,7	114,9	1,27	1,19
Italy	82,7	93,7	76,3	0,81	0,92
Latvia	139,5	129,3	163,5	1,26	1,17
Lithuania	122,6	119,9	125,1	1,04	1,02
Luxemburg	96,2	99,6	136,0	1,37	1,41
Netherlands	109,6	117,5	118,9	1,01	1,08
Norway	127,3	137,9	145,5	1,05	1,14
Poland	100,1	84,0	158,4	1,88	1,58
Portugal	82,8	73,4	91,4	1,24	1,1

Romania	96,0	76,4	121,3	1,59	1,26
Slovakia	87,7	85,0	106,5	1,25	1,21
Slovenia	86,3	66,9	115,8	1,73	1,34
Spain	79,9	76,0	88,2	1,16	1,1
Sweden	131,7	135,4	171,3	1,27	1,3
United Kingdom	129,2	112,5	150,9	1,34	1,17
EU27	100	100	100	1	1

Zdroj: Eurostat (2007), vlastní přepočty

Ani po úpravě o různou skladbu nákladů a rozdílné platové podmínky v jiných státech nemizí v Česku vyšší nákladovost v inženýrském stavitelství oproti residenčnímu stavitelství. Inženýrské stavby jsou o 45 % dražší oproti bytové výstavbě a o 25 % oproti cenám výstavby celkem. O sousedním Německu nebo Rakousku není možné něco takového tvrdit. Jen pro ilustraci, v ČR je oproti Německu poměr cen inženýrského vůči bytovému stavitelství o 81,25 % vyšší, což nastoluje mnohé otázky.

Kapitola 6

Zjednodušovat si život (ve zjednodušeném řízení)?

Autor: Ján Palguta

Zjednodušovat si život (ve zjednodušeném řízení)?

Na informačním serveru veřejných zakázek (ISVZ – US) nedávno přibyl 50 000. formulář s oznámením o zadání veřejné zakázky. Na České poště, která informační server provozuje, ale asi okrouhlé číslo oslavit zapomenou. Stejně, pro velké množství opravních oznámení a zakázek s vícero vítězi tyto formuláře představují „pouze“ přibližně 40 000 zakázek. Důvod k oslavám možná ale nalezneme jinde. Například, časové rozmezí, odkdy se začaly zakázky na serveru povinně hromadit, se datuje od července 2006. V červenci 2006 nabyl platnost zákon 137/2006 sb. o veřejných zakázkách (ZVZ), a tak v době psaní článku se můžeme pomalu připravovat na oslavu první pětiletky. Anebo by třeba někdo hledal důvod k oslavě v nejnovější plánované novele zákona. Zatím ale nepředbíhejme. Zůstaňme u toho, že 5 let zveřejňování informací nám poskytlo dostatek dat pro kvantitativní analýzu různých aspektů veřejných zakázek v ČR.

Jaké výsledky jsme objevili? Například, finanční limity užití v zákoně mají zásadní vliv na kumulace zakázek přímo pod limity (obrázek 1). Co to znamená? Třeba, že v intervalu mezi 19 mil. a 20 mil. Kč se za sledované časové období zadaly zakázky, jejichž předpokládaná cena před soutěží byla v součtu 16,038 mld. Kč, zatímco v intervalu 20 mil. až 21 mil. Kč se zadaly zakázky s odhadovanou cenou v součtu pouze 2,085 mld. Kč. V intervalu 18 mil. až 19 mil. Kč se zadaly zakázky s odhadovanou cenou 6,611 mld. Kč. Na 20 milionech Kč je přitom hranice, nad níž není možné u stavebních zakázek uplatnit zjednodušené podlimitní řízení. Limit pro zjednodušené řízení má navíc vliv na průměrný počet obdržených nabídek v soutěži (obrázek 2) a na rozdíl mezi odhadovanou a vysoutěženou cenou (obrázek 3). Tvrdíme, že snížení limitu by vedlo ke zvýšení počtu nabídek a podstatné úspoře.

Obr. č. 1: Kumulace stavebních zakázek pod hranicí 20 milionů (podle odhadované ceny)

Co znamená zadávat v zjednodušeném podlimitním řízení? Veřejný zadavatel vyzve písemnou výzvou nejméně 5 zájemců k podání nabídky a k prokázání splnění

kvalifikace. Přímo oslovení dodavatelé podávají rovnou nabídky společně s prokázáním kvalifikace. Především by vyzněly nevinně, až dokud si neuvědomíme, že zjednodušenost spočívá ve zrušení procesu podání žádostí o účast v soutěži. Ještě jinak - veřejný zadavatel si může svévolně vybrat 5 zájemců, které osloví. Že hlavní výhodou je snížení administrativní náročnosti a zrychlení zadávacího procesu, je myslím jasné všem.

Když se podíváme do Tabulky 1, vidíme, že víc než polovina zjednodušených podlimitních řízení byla využita u stavebních prací. Jen pro ilustraci, ze všech zakázek na stavební práce bylo zjednodušené podlimitní řízení použito u 29% zakázek.

Tabulka 1: Druh zakázky zadané v zjednodušeném podlimitním řízení

Druh zakázky zjed. řízení	Počet pozorování	Procento
Dodávky	1,892	20,08 %
Služby	2,511	26,65 %
Stavební práce	5,019	53,27 %

Podívejme se nyní, jaký vliv mají diskutované limity na počet obdržených nabídek (obrázek 2) a na procentuální rozdíl mezi odhadovanou a vysoutěženou cenou (obrázek 3). Pro obrázek 2, který zkoumá vlivy zákonného limitu na průměrný počet nabídek v úzkém intervalu, jsme museli spočítat průměrný počet nabídek v pohyblivém intervalu pro zakázky řazené podle odhadované ceny. To znamená, že obrázek 2 se ptá, kolik průměrně nabídek zadavatel obdržel v úzkém cenovém intervalu. Šířku intervalu jsme zvolili na 1 mil. Kč, tj. na interval +/- 500 000 Kč. Tato šířka je kompromisem mezi vyšší přesností u užších intervalů a lepší vypovídající schopností u širších intervalů. Pro naše výsledky je ale poněkud volba šířky intervalu irelevantní.

Obrázek 2: Počet nabídek v okolí limitu pro zjednodušené řízení

Všimněme si hlavního prvku obrázku 2, v němž je zřetelný skok nahoru v průměrném počtu obdržených nabídek nad limitem 20 mil. Kč. Skok z průměrně 5 nabídek na 6 nabídek není okamžitý, jelikož těsně nad limitem pohyblivý interval stále zachycuje

nabídky pod limitem. Až při odhadované ceně 20,5 mil. Kč se berou v úvahu pouze nabídky z nezjednodušeného řízení.

Předpokládejme, že pokud bychom snížili limit, sledovali bychom pro daný úsek nárůst nabídek z 5 na 6. Pokud bychom použili odhad od Pavla (2010)²², podle něhož s sebou dodatečný nabízející přináší v průměru pokles konečné ceny o 3,3 % předpokládané ceny, snížení limitu z 20 mil. Kč na 19 mil. Kč by bez manipulací v odhadované ceně vedlo k roční úspoře cca 117,6 mil. korun. Odhad úspor je ovšem třeba brát s rezervou, jelikož jak jsme již ukázali, u mnoha zakázek by zadavatelé reagovali přeceňováním odhadovaných cen na hodnoty pod 19 mil. Toho lze dosáhnout restrukturalizací zakázek nebo jejich dělením. Kumulace jsou navíc lokální záležitostí, a proto úsporu vypočtenou pro úzký internal není možné nedbale zobecňovat. Zatřetí, při snižování limitu směrem dolů hovoříme objemově o čím dál tím menších zakázkách.

Obrázek 3 ukazuje další zajímavé prvky dopadů finančních limitů. Zkoumáme zde vývoj rozdílu mezi odhadovanou a vysoutěženou cenou, a to jako průměrný rozdíl v pohyblivém intervalu se šířkou 1 mil. Kč. Zakázky jsou v grafu řazeny podle reálné ceny.

Obrázek 3: Rozdíl vysoutěžené oproti odhadované ceně v okolí limitu pro zjednodušené řízení

Rozdíl mezi odhadovanou a vysoutěženou cenou se nabízí jako jedno z měřítek efektivity systému přidělování veřejných zakázek. Vzhledem k tomu, že jedním z cílů tohoto systému by mělo být úsporné nakládání s veřejnými prostředky, je relevantní sledovat, do jaké míry se daří dosahovat co nejnižší vysoutěžené ceny. Rozdíl mezi odhadovanou a reálnou cenou je pochopitelně úměrný hodnotě zakázky, proto používáme rozdíl normalizovaný, definovaný jako

$$\text{Rozdíl (v \%)} = \frac{\text{Vysoutěžená cena} - \text{Odhadovaná cena}}{\text{Odhadovaná Cena}} * 100 .$$

Na sledovaném úseku mezi 10 a 50 miliony sledujeme tři oblasti, ve kterých se rozdíl mezi vysoutěženou a odhadovanou cenou snižuje v řádech procent. Těmito oblastmi

²² Pavel, J. (2010): Analýza vlivu míry konkurence na cenu rozsáhlých staveb dopravní infrastruktury. Politická ekonomie, 2010, roč. 3, č. 58, s. 343–356.

jsou okolí zákonného limitu, nad nímž není možné zadávat zakázky v zjednodušeném řízení a dvou psychologických limitů, tj. okolí 30 mil. a 40 mil. korun. Čím blíže je zakázka v reálné hodnotě zákonnému nebo psychologickému limitu, s tím menší „úsporou“ možno počítat. V případě limitu pro zjednodušené řízení dokonce pozorujeme, že v úzkém intervalu přímo pod limitem jsou zakázky úmyslně podceňovány a v reálné hodnotě se dosahuje negativní úspory.

Předpovědět dopad snížení limitů není v tomto ohledu jednoduché. Na jedné straně je možné očekávat kumulace zakázek pod novým nižším limitem, na druhé straně i po predefinování zákonných limitů by pravděpodobně zůstal na 20 milionech psychologický limit. Každopádně by se nižší úspora přesunula na objemově menší zakázky.

Metodika

Z internetového portálu ISVZ – US jsme stáhli 49 402 formulářů o zadání zakázky představujících 39 199 zakázek. Časové rozmezí zakázek v našem datovém souboru je od července 2006 do konce roku 2010. Naše databáze obsahovala vícero klíčových charakteristik veřejných zakázek, jako například:

- konečné a odhadované ceny,
- procedurální charakteristiky zakázek: druhy řízení (otevřené, užší, jednací s výzvou či bez, ...), typy zakázek (nad- či podlimitní), kritéria pro hodnocení nabídek či počty obdržených soutěžních nabídek,
- identifikační údaje zakázky: evidenční čísla formulářů, kódy NUTS, místa dodání, stručné popisy zakázek, ...
- časový rámec zakázek: data odeslání a zveřejnění předběžných oznámení zakázek (i když spíše výjimečně), data zahájení řízení, lhůty pro podání nabídek, ...

a mnoho jiných údajů.

Obtížněji jsme získávali záznam o tom, jestli byla zakázka zadána v Zjednodušeném podlimitním řízení. Informace nebyla k nalezení na místě, kde by ji člověk, který se orientuje, standardně hledal (tj. tam, kde jsou uvedeny údaje o druhu řízení, ale skryta v textovém poli „VI.2) Ostatní informace“ . Informace o této okolnosti byla sdělena jakoby mimochodem). Navzdory všemu, z dat, které jsme měli, jsme identifikovali přibližně 9420 zakázek zadaných v Zjednodušeném řízení. Nevadí, vždyť na skrývání informací, které se týkají veřejného sektoru a veřejných zakázek obzvlášť, jsme si už jaksí zvykli.

Autorem kapitoly je PhDr. **Ján Palguta**.

Analýza vznikla jako součást projektu „Improvement of Public Procurement Systems in the Czech and Slovak Republics“ a byla financována z prostředků Siemens Integrity Initiative. Na výzkumu se podílel kolektiv autorů z ekonomického institutu CERGE-EI.

Kapitola 7

Zprůhlednění procesů zadávání a vyhodnocování veřejných zakázek jako součásti e-governmentu

Autorka: Adriana Krnáčová

Zprůhlednění procesů zadávání a vyhodnocování veřejných zakázek jako součásti e-Governmentu

„Není potřebné vymýšlet kolo, když už máme vůz. Je potřebné ho pouze vhodně využívat!“

Veřejné zakázky jsou trvale vystaveny nebezpečí manipulace, pletichy a korupce, v konečném důsledku je stát resp. jeho rozpočty rozkrádány, ať již formou realizace předražených zakázek, tak formou nevhodných nákupů dodávek, stavebních prací či služeb. Proces a jeho podmínky jsou komplikované a zpravidla tam kde je hodně restriktivních úprav, které mají vyvažovat náchylnost k obcházení a zneužívání zákonného rámce, je i nemálo možností tato pravidla obejít nebo na ně „vyzrát“. Již po několik let, stát věnuje nemalé úsilí zprůhlednění celého procesu veřejných zakázek, ale s ne velikým úspěchem. Veřejné zakázky (dále jen VZ) se řídí zákonem 137/2006 Sb. o veřejných zakázkách a dále rovněž zákonem 139/2006 Sb. o koncesních smlouvách a koncesním řízení (dále jen ZVZ). Představují velmi důležitou činnost veřejných zadavatelů, kdy prostřednictvím veřejných zakázek je čerpána velká část veřejných rozpočtů.

Dohled nad zákonem o veřejných zakázkách vykonává Úřad pro ochranu hospodářské soutěže (dále Úřad). V průběhu několika let, stát vybudoval dva e-Governmentové systémy, které jsou k dispozici pro komunikaci s veřejnou správou. Pro občany, kteří chtějí komunikovat se státem elektronicky je zde Informační systém datových schránek. Pro občany, kteří nechtějí nebo nemohou se státem komunikovat elektronicky, je zde Czech POINT se svými dnes již více než 6500 kontaktními místy veřejné správy a více než 20 000 asistenty. Využití těchto e-Governmentových systémů však může (možná překvapivě) pomoci i se zprůhledněním procesu zadávání, vyhodnocování a evidence veřejných zakázek.

Regulátor a jeho strategie

Ministerstvo pro místní rozvoj, které má zadávání veřejných zakázek ve své gesci, vydalo dokument „Strategie elektronizace zadávání veřejných zakázek pro období let 2011 až 2015“. V tomto dokumentu mimo jiné konstatuje, že „většina zadavatelů (18 %) využívá elektronické nástroje pouze pro realizaci dílčích úkonů v zadávacím řízení. Jen 3 % z nich provádějí plně elektronická zadávací řízení. Tomu odpovídá i rozsah elektronizace zadávacích řízení v případě ústředních orgánů státní správy.

Největší překážkou bránící rozvoji elektronizace zadávacích řízení z pohledu ústředních orgánů státní správy jsou nepřipravenost informačních systémů zadavatele na komplexnější informační podporu procesů zadávání VZ a nejasná legislativa. Dále ministerstvo konstatuje, že „Ministerstvo pro místní rozvoj navrhlo model fungování národní infrastruktury pro elektronické zadávání veřejných zakázek (NIPEZ). Některé z důležitých cílů Národního plánu však naplněny nebyly. Zejména nebylo dosaženo dostatečného rozšíření informačních systémů pro elektronizaci zadávání VZ mezi zadavateli, a to se týká všech kategorií zadavatelů.

Je potřeba říci, že ministerstvo pracuje intenzivně na naplnění této strategie a vypsalo již několik veřejných zakázek, které mají (národní) plán naplnit. Například zakázka pod

evidenčním číslem 60055369: *Výběr provozovatelů, kteří zajistí vytvoření a provoz elektronických tržišť veřejné správy*; nebo zakázka s EČ 60054929: *Výběr provozovatele Informačního systému o veřejných zakázkách – uveřejňovacího subsystému (ISVZ – US)*.

Princip řešení

Jak zacpat díru a kde vlastně díra je?

Národní plán je soudě dle podmínek v zadávacích dokumentacích nesmírně ambiciózní. Klade velmi vysoké nároky na veřejné zadavatele. Je ovšem jasné, že veřejnými zadavateli nejsou pouze veřejné orgány s dostatečným množstvím pracovníků, kteří znají zákony (137, 139/2006Sb.), dokonale se seznámí se s danými elektronickými systémy, které jsou součástí národního plánu a bez problémů budou tyto nástroje používat (sic!). A co malé obce? Pro ně nepochybně bude používání takovýchto systémů dramatickou změnou v činnostech, na které jsou zvyklé. Samotné informační systémy NIPEZ-u budou, jak lze vyčíst ze zadávací dokumentace, geniální a vodotěsné. Ponecháme-li stranou otázku praktické realizace, stále zůstává otázkou práce za perimetrem těchto systémů, práce v papírové podobě. Podpisy členů komise na pověřovacích dekretech v papírové podobě, práce s nabídkami uchazečů, které přicházejí do systému apod. Je potřeba si přitom uvědomit, že **pouze Informační systém datových schránek a Czech POINT** mají zákonnou oporu a generují právně závazné dokumenty (ať již se jedná o dopisy v ISDS nebo o konvertované dokumenty vzniklé v rámci kontaktního místa veřejné správy Czech POINT).

Aby dokumentace konkrétních veřejných zakázek byla průkazná, integrální a autentická po celou dobu své existence, tedy od okamžiku vzniku, do okamžiku vyhodnocení a po té až do okamžiku skartace podle příslušných předpisů je proto potřebné využít výše uvedené systémy garantující bezpečnost převodu. Díra, tedy nedostatečnost průkaznosti, je právě za perimetrem systémů NIPEZ. Navrhovatelé se patrně nechali okouzlit samotnými systémy, ale na to, co se děje vně těchto systémů, pozapomněli. Je přitom zřejmé, že pouze a jenom pokud bude celý proces zadávání veřejných zakázek včetně úplné a nesporné evidence dokumentů a zveřejnění všech úkonů prováděných v průběhu zadávacího řízení nezpochybnitelný a dokladovatelný, bude možno tento proces kontrolovat jak Úřadem, tak veřejností. Je tedy možno využít Informační systém datových schránek a Czech POINT (konkrétně autorizovanou konverzi dokumentů z

moci úřední) a v součinnosti se systémy NIPEZ-u vytvořit opravdu důkladný systém, ve kterém nebude možno vyměňovat faktury, doplňovat po odevzdání nabídek jejich chybějící části nebo jinak podvádět.

Co je ambicí navrhovaného řešení

Ambicí popsaného řešení je nesporně **evidovat všechny činnosti** v procesu veřejných zakázek s jednoznačným **prokázáním identity** toho, kdo danou činnost vykonal a poskytnout tak Úřadu jedinečný a nesporný doklad o událostech v procesu veřejných zakázek. Tato evidence se týká všech činností popsaných v zákoně a neumožňuje mazání dokumentů, jejich změny, antidatování dokumentů a podobně. Ambicí navrhovaného řešení je zároveň propojení s uveřejňovacími, vyhodnocovacími a dalšími evidenčními systémy. **Navrhované řešení není expertní, ale evidenční.** Ambicí popsaného řešení není automatizace, průběžná kontrola nebo omezení zadavatele v jeho činnostech. Ambicí řešení není kontrolovat nebo omezovat zda je zakázka zadávána podle správného ustanovení zákona, zda zadání lhůty jsou ve shodě se zákonem, zda členové komisí jednali dle zákona a podobně. Navrhované řešení je vlastně souhrnem praktik, jak komunikovat s expertními systémy, které MMR připravuje. Dalším účelem navrhovaného řešení je zpřístupnit občanům kompletní dokumentaci k zadávacím řízením. Po ukončení zadávacího řízení bude úplná dokumentace dostupná na uveřejňovacím systému. Zároveň bude zřejmé, že se jedná o úplnou dokumentaci. Dále je politickou ambicí demonstrovat, že peníze daňových poplatníků investované do e-Governmentových systémů přinášejí úspory. Tedy, že nejde o další vyhozené peníze za informační a komunikační technologie.

ISDS, Czech POINT a expertní systémy NIPEZ

Pro evidenci je podstatné využití datových schránek orgánu veřejné moci a souvisejících ustanovení jako komunikačního a evidenčního prostředku ve věci každé jednotlivé veřejné zakázky. Obsah komunikace v ISDS je systémem samotným digitálně podepisován, jednotlivé zprávy jsou označeny časovým razítkem. Dále je využito toho, že uživatelé ISDS jsou jednoznačně identifikováni, tedy je nesporné, kdo a kdy danou zprávu do schránky poslal nebo vyzvedl.

Další datové schránky jsou využívány s podporou k tomu účelu vytvořeným rozšířením funkcionality informačního systému veřejných zakázek o funkcionalitu podpory evidence, která zahrnuje inteligentní formuláře, které umožňují automatizované zpracování expertními systémy pro zjednodušení jednotlivých činností – zadávací i evidenční. Tato podpora evidenční činnosti zahrnuje založení dalších datových schránek pro zástupce zadavatele, (obálkovou) komisi a hodnotící komisi, identifikaci veřejné zakázky, jmenování členů komise, proces otevírání obálek, hodnocení nabídek, vyhlášení výsledků, uzavírání smluv, plnění veřejné zakázky, její akceptace a fakturace. Formuláře jsou automaticky vytvářeny pro konkrétní zadávací řízení a zajišťují správnou adresaci zpráv zasílaných v jeho průběhu.

Pro distribuci přístupových údajů k dalším datovým schránkám pro členy komisí a další oprávněné pracovníky je využito stejných procesů jako pro vystavení přístupových údajů uživatelům ISDS, tedy s podporou kontaktních míst Czech POINT. Je-li potřeba, aby členové komisí získali přístup až v určitém okamžiku, je proces upraven tak, aby toto umožnil. Konverzi (převod) dokumentů z listinné do elektronické podoby a naopak

zajišťuje autorizovaná konverze dokumentů (dle zákona 300/2008 Sb.), a to jak z moci úřední, tak na žádost (pro uchazeče). Dále je využíváno skutečnosti, že písemnosti zaslané prostřednictvím ISDS jsou považovány za elektronicky podepsané.

Grafické znázornění postupu

A konečně, je maximálně vhodné využít ISDS jako systém, kterým jsou zasílány **elektronické faktury za veřejné zakázky**. Je to totiž právě daňový doklad, který je na konci ekonomického cyklu veřejné zakázky.

Navrhované řešení využití e-Governmentových systémů již vybudovaných jako univerzální obálky systémů expertních skutečně zacpává díru, kterou jinak expertní systémy samotné prostě zacpat nemohou.

Kapitola 8

Odkud začít reformy? Rozklikávací rozpočet!

Autor: Aleš Michl

Odkud začít reformy? Rozklikávací rozpočet!

Žijeme ve světě Applu, Googlu, Twitteru...

Komunita na Facebooku je větší než jsou Spojené státy.

Zdroj: The Economist, 2010, <http://www.economist.com/node/16646000>

V tomto světě nesmíte zaspát dobu. Jako se to stalo třeba Nokii. Firma Apple měla v roce 2010 na trhu mobilů malý podíl, pouhých 4 %. Ale ze zisku trhu, respektive ze zisku osmi největších firem vyrábějících mobily, brala 50 % – na úkor hlavně Nokie.

Zdroj: The Economist, 2011, <http://www.economist.com/node/18114689>

Nejen firmy musí být „in“ a neustále inovovat.

Stejně tak i státy. Institucionální prostředí země se musí permanentně zlepšovat.

Vygooglovali jste si někdy návrh státního rozpočtu České republiky?

Udělal jsme to se státním rozpočtem ČR na rok 2011. Obsahoval 13 wordovských dokumentů, 13 excelovských, 4 pdf a 1 zip.

Vyznat se v tom nedalo. Ani s Googlem.

„Oblíbený“ soubor byl třeba t0102000008.doc, neb v sobě pod jmenovkou „dokumentace“ měl jen obsah. Soubor t0102000022.xls tehdy „ulehčoval“ orientaci tím, že zahrnoval „Přehled kódů řádků bilance“. Další, t0102000026.doc, zase ukazoval, že šetřit neumíme; i přes to, že vláda tehdy seškrtila objem mezd, tak stejně provozní výdaje ve veřejných financích meziročně zase měly růst. No a v neposlední řadě byl „zajímavý“ t0102000018.pdf, neb v něm byly výdaje na financování „tajemných“ titulů „EDS“ a „SMVS“ s jakýmsi zvláštním sloupcem „SRK“.

Měli jsme i další haldu dokumentů o státním rozpočtu, ve kterých se vyznat dalo. Ale bylo to vesměs k ničemu. Třeba „Pokladní plnění státního rozpočtu ČR“ nebo „Makroekonomickou predikci ministerstva financí“. Tady šlo najít tabulky přehledné. Bohužel zase děsně souhrnné. Nač mi byl údaj, že v roce 2009 na dotace mířilo 30,3 miliardy korun? Vždyť každý z nás si pod slovíčkem „dotace“ představí něco jiného. Co jsme to tedy přesně dotovali a komu? Na položku „Ostatní výdaje jinde nezařazené“ jsme v roce 2009 vydali dokonce 172,9 miliardy.

Ve světě Googlu a Applu bychom měli ty naše reformy, škrty a úspory ve veřejných financích, o kterých tolik mluvíme – ale ruku na srdce: moc do nich přesně nevidíme – začít jinak.

Od setřídění a zveřejnění dat. Od transparentnosti.

Základním kamenem by měl být rozklikávací rozpočet.

Navrhuji, aby stát jako celek i každé ministerstvo zvlášť, kraje i všechny obce měly na svém webu přehledně a ve stejné metodice vyvěšené rozklikávací výdaje svého rozpočtu (a třeba i příjmy).

Mohli byste si myší kliknout třeba na výdaje ministerstva financí a objevilo by se vám členění na provozní a investiční výdaje (návrh jak to udělat je na webovce www.rozklikavacirozpocet.cz).

Kliknutím na „provozní“ by se vám rozbalily všechny položky až třeba po výdaje na tužky, zalévání květin a na bonbony TicTac (v roce 2010 audit na ministerstvu dopravy odhalil, že si úředníci kupovali z veřejných peněz krabičky bonbonů TicTac po padesáti korunách).

Navrhuji tedy, aby co nejdříve byly formou rozklikávacího rozpočtu zveřejňovány online všechny nové položky výdajů státní správy. A aby byly zveřejněny online i historické údaje o výdajích za každý rok.

Byl by to revoluční posun k větší transparentnosti ve fungování státu.

Tady je návrh struktury, jak by mohl rozklikávací rozpočet vypadat:

ROZKLIKÁVACÍ ROZPOČET

▼ Zde začněte rozklikávat.

- 2009
- 2010
- 2011**
- Veřejné finance ČR
- Vláda ČR
 - Kancelář prezidenta republiky
 - Příjmy
 - Výdaje
 - Provozní**
 - Investiční
 - Poslanecká sněmovna Parlamentu
 - Senát Parlamentu
 - Úřad vlády České republiky
 - Bezpečnostní informační služba
 - Ministerstvo zahraničních věcí
 - Ministerstvo obrany
 - Národní bezpečnostní úřad
 - Kancelář veřejného ochránce práv
 - Ministerstvo financí
 - Ministerstvo práce a sociálních věcí
 - Ministerstvo vnitra

Rok 2011, Kancelář prezidenta republiky: provozní výdaje

Ukazatel: Hodnota [tis. Kč]

Data nejsou dostupná.

Zdroj: www.rozklikavacirozpocet.cz

Zde jsou tři důvody, proč je to důležité:

(1) Je to slušnost.

Daňový poplatník má právo vědět, co přesně se dělá s jeho penězi. Má mít přístup ke srozumitelně napsaným dokumentům o veřejných financích. Má právo vidět výdaje a příjmy státu přehledně v jednom dokumentu, aby to pochopil. Proč mu to skrývat? Chceme bojovat s korupcí, nebo ne?

Na webovce Data.gov.uk/dataset/coins je z úcty k daňovým poplatníkům zmapován do poslední penny britský státní rozpočet. Třeba v roce 2011 se dal stáhnout zazipovaný 67megový soubor a rozbil se vám 4,3gigabajtový balík dat pro labužníky. Britské ministerstvo financí dále komunikuje s daňovými poplatníky přes Twitter i Youtube.

Když se třeba kouknete na webovou stránku www.deathandtaxesposter.com, najdete zde práci mladíka Jesse Bachmana. Každoročně dva měsíce mapuje tok dolarů v americkém státním rozpočtu. Graficky to shrne do dvoumetrového plakátu na stěnu. Je to propracované třeba až do výdajů na hummery – Američané na ně dávají miliardu dolarů ročně (i pražská městská policie si v roce 2009 vydupala dva nové hummery, prý byly potřeba...).

(2) Je to důležité k boji proti blbosti.

Průhledný státní rozpočet odrovná část Parkinsonových zákonů. Třeba ten, že výdaje narůstají úměrně s příjmy. Že otázce, kterou je třeba rozhodnout, se věnuje tím víc času, čím menší je její význam. Že vláda diskutuje o stavbě kůlny déle než o miliardovém projektu. Důvod je v tom, že velké projekty a neprůhledné rozpočty jsou složité a nikdo se v nich nevyzná. Kdežto k barvě kůlny, případně k diskusi nad kůly, které lze použít, se každý cítí být kompetentní vyjádřit.

(3) Je to důležité k úspěchu. Musíme vědět, kde přesně škrtat.

Profesor Harvardu Alberto Alesina ve studii nazvané „Large Changes in Fiscal Policy“ zkoumal země OECD, které se pokusily mezi lety 1970 a 2007 něco udělat se státní pokladnou. Napočítal 107 pokusů o zásadní změny v rozpočtové politice, které pohnuly během jednoho roku s bilancí státní pokladny alespoň o 1,5 procenta HDP. Zajímalo ho, jak dlouho politikům reformní vůle vydržela a zda to podpořilo ekonomiku. Napočítal 21 úspěšných reforem. Když si to podělíme, tak 21 ze 107 je zaokrouhleně 20 procent. Necht' těchto dvacet procent je jakási pravděpodobnost úspěšné reformy v případě, že vláda hodlá podstatně změnit fiskální politiku. Povede se to prostě jenom v jednom z pěti pokusů.

Když budou data v jedné kupě přehledně a srozumitelně na webu, uvidíte, že během jednoho dne bude většině národa jasné, jaké hlouposti dotujeme. Kde všude se rozplývají naše daně. Během druhého dne to pak snadno škrtneme... Takto lze vyrovnat státní rozpočet, a ekonomiku nikoliv zbrzdit, ale výrazně podpořit.

P.S. 1.: Tu dvacetiprocentní šanci na úspěšnou reformu podle studie profesora Alesiny je možné vyložit i tak, že na 80 procent to zvoráme. Nesmí to po každých volbách dopadnout takto:

Zdroj: <http://www.funnypictures.com/pictures/illusion-free-choice.jpg>

P.S. 2.: Následuje překlad dopisu ministerského předsedy Velké Británie Davida Camerona adresovaný úřadům a ministerstvům v zemi.

Dopis ministerského předsedy Davida Camerona státním úřadům o plánech na zveřejňování údajů státní správy:

Pondělí, 31. května 2010

Dopis státním úřadům k zveřejňování údajů

Větší průhlednost v celé státní správě je ve středu našeho společného úsilí umožnit veřejnosti požadovat odpovědnost od politiků a veřejných orgánů; snižovat deficit a poskytovat lepší hodnotu za peníze z veřejných rozpočtů; a realizovat významné hospodářské přínosy, neboť podniky a neziskové organizace budou moci vytvářet inovační aplikace a internetové stránky s využitím veřejných údajů.

Vláda musí stanovit nové standardy pro zajištění průhlednosti a náš koaliční vládní program určuje řadu konkrétních úkolů. První úkoly vlády při zajišťování průhlednosti jsou uvedeny níže společně s termíny zveřejnění. Omezené výjimky budou povolovány jen z důvodů národní bezpečnosti a ochrany osobních údajů.

Průhledné výdaje ústřední státní správy

- V červnu 2010 budou zveřejněny online historické údaje o výdajích z kombinovaného online informačního systému (COINS).*
- Od července 2010 budou zveřejňovány online všechny nové smlouvy ústřední státní správy v oblasti informační a komunikační techniky.*
- Od září 2010 budou na jedné internetové stránce zveřejňovány všechny nové věřitelské dokumenty ústřední státní správy ke smlouvám nad 10 000 £, přičemž tyto informace budou veřejnosti zpřístupněny zdarma.*
- Od listopadu 2010 budou zveřejňovány online všechny nové položky výdajů ústřední státní správy nad 25 000 £.*
- Od ledna 2011 budou zveřejňovány v plném rozsahu všechny nové smlouvy ústřední státní správy.*
- Od ledna 2011 budou zveřejňovány online všechny informace o všech mezinárodních rozvojových projektech ministerstva pro mezinárodní rozvoj (DFID) nad 500 £ včetně finančních informací a projektové dokumentace.*

Průhledné výdaje samosprávy

- Od ledna 2011 budou zveřejňovány podle jednotlivých městských rad nové položky výdajů samosprávy nad 500 £.*
- Od ledna 2011 budou v plném rozsahu zveřejňovány všechny nové smlouvy a dokumenty k výběrovým řízením samosprávy.*

Další klíčová data státní správy

- Od ledna 2011 budou zveřejňovány údaje o zločinnosti na úrovni, která veřejnosti poskytne přehled, co se děje na ulicích.*
- V červnu 2010 budou zveřejněna jména, funkce, pracovní zařazení a roční platy většiny státních úředníků ve vedoucích funkcích s platem nad 150 000 £.*

- *Od září 2010 budou zveřejňována jména, funkce, pracovní zařazení a roční platy většiny státních úředníků ve vedoucích funkcích a úředníků nestátních veřejných úřadů s platem vyšším, než činí nejnižší přípustný plat v platové stupnici státní služby pro vedoucí funkce v pásmu 1.*
- *Od října 2010 budou zveřejňována v jednotném formátu organizační schémata úřadů a organizací ústřední státní správy se všemi pracovními funkcemi.*

Vzhledem k důležitosti tohoto programu místopředseda vlády i já oceníme, když jednotlivé úřady učiní okamžitá opatření, aby splnily tento harmonogram pro zajištění průhlednosti a zajistily, aby všechna zveřejňovaná data byla zpřístupněna v otevřeném formátu, aby je mohly používat třetí strany. Od července 2010 musí státní úřady a organizace zajistit, aby všechny zveřejňované informace zahrnovaly podkladové údaje v otevřeném standardizovaném formátu.

Zveřejnění dat uvedených v koaličním programu je pochopitelně jen začátkem procesu zajišťování průhlednosti. Před přijetím potřebných právních předpisů k realizaci našich návrhů z oblasti práva na informace je třeba vyřizovat požadavky veřejnosti směřované státním úřadům na poskytnutí informací v souladu se zásadami, z nichž tyto návrhy vycházejí: s předpokladem ve prospěch průhlednosti, přičemž všechny zveřejněné údaje mohou být dále používány.

Dohlížet nad realizací našich úkolů v oblasti zajišťování průhlednosti bude Rada pro průhlednost ve veřejném sektoru, která bude vytvořena v Úřadu vlády. Předsedou rady bude ministr Francis Maude. V radě budou zastoupeny externí odborníci a uživatelé dat i specialisté na data veřejného sektoru; mezi členy bude Tom Steinberg, jeden z předních britských odborníků v oblasti průhlednosti dat. Rada bude poskytovat podporu jednotlivým ministerstvům při plnění jejich úkolů vládního programu zajišťování průhlednosti dat, jež jsou uvedeny v tomto dopise. Rada také ponese odpovědnost za stanovení standardů pro otevřená data v celém veřejném sektoru, zveřejňování dalších informací podle požadavků veřejnosti a – ve spolupráci s ministerstvem spravedlnosti – bude dále rozpracovávat zákon o právu na informace a poskytovat rady k jeho realizaci.

Těším se na rychlý pokrok tohoto programu v nadcházejících týdnech.

Kopii tohoto dopisu zasílám kolegům ve vládě a Siru Gusi O'Donnellovi.

David Cameron

Autor kapitoly **Aleš Michl** je analytikem Raiffeisenbank, ales.michl@rb.cz

Kapitola 9

NKÚ musí mít pravomoc kontrolovat státem vlastněné akciové společnosti

Autor: Petr Cibulka

NKÚ musí mít pravomoc kontrolovat státem vlastněné akciové společnosti

Nejvyšší kontrolní úřad (NKÚ) – jak už z názvu vypovídá – je nejvyšší kontrolní orgán v České republice. „Hlavním posláním NKÚ je zajistit, aby bylo nakládáno hospodárně s prostředky daňových poplatníků, s prostředky vybíranými na základě zákona a s majetkem státu. [...] Úřad se při kontrolní činnosti zaměřuje v první řadě na to, zda státní a další subjekty se svěřeným státním majetkem a prostředky nakládají účelně a hospodárně a zda přitom postupují v souladu s právními předpisy.“²³

V současné době může NKÚ kontrolovat Českou národní banku, jednotlivá ministerstva a jejich organizační složky, ale také i státní podniky²⁴ jakými jsou například Lesy ČR, Česká pošta a celkem dalších skoro 59 subjektů²⁵. Současná právní úprava však paradoxně nedovoluje²⁶ NKÚ provádět kontrolu ve společnostech s majetkovou účastí státu – tedy státem vlastněné nebo spoluvlastněné akciové společnosti jako jsou ČEZ, České dráhy, Letiště Praha, ČSA a mnoho dalších. Jenom tyto čtyři zmíněné společnosti mají souhrnný obrát skoro 270 miliard korun ročně, což činí zhruba čtvrtinu celého státního rozpočtu, jež nejsou pod kontrolním dohledem NKÚ, ačkoli fakticky jsou státním majetkem. Tato paradoxní a nelogická skutečnost není běžná ani v západní Evropě, a proto je nutné rozšířit kontrolní pravomoci NKÚ i na obchodní společnosti s majetkovou účastí státu. Kontrola NKÚ není nutně zárukou, že dané společnosti budou hospodařit hospodárně, ale jedná se o nejvyšší článek vícestupňové kontroly, který minimálně se svým preventivním efektem²⁷ v současné situaci chybí.

Paradox současné situace lze ilustrovat například na státním podniku Lesy ČR, kde do současné doby provedl NKÚ několik kontrol²⁸. Avšak realizace záměru současného ministra zemědělství Ivana Fuksy převést Lesy ČR na akciovou společnost²⁹ by vedla k absurdní situaci, kdy by NKÚ již nemohl tuto státem vlastněnou společnost kontrolovat. Pouhopouhá přeměna státního podniku na akciovou společnost by tak tento podnik oprostila od kontroly NKÚ. Ačkoli je prezentováno převedení na akciovou společnost za účelem získání dividend pro stát, někdo by v takovém případě mohl oprávněně namítat, že se jedná o záměr oprostít tuto společnost od kontroly NKÚ, ačkoli to nutně nemusí být pravda.

²³ Nejvyšší kontrolní úřad. *Kontrolní činnost NKÚ*. <http://www.nku.cz/cz/kontrola/default.htm>

²⁴ Zákon č. 166/1993 Sb., o Nejvyšším kontrolním úřadě ve znění pozdějších předpisů

²⁵ Nejvyšší kontrolní úřad. 2010. *Jak hospodaří státní podniky*. <http://www.nku.cz/downloads/pvs/pvs-07-08-2008.pdf>

²⁶ Ačkoli dle našeho názoru současná právní úprava dovoluje NKÚ provádět kontroly v obchodních společnostech s majetkovým podílem státu, jelikož i ty jsou *majetkem* státu, NKÚ tak nikdy neučinil.

²⁷ Nejvyšší kontrolní úřad totiž sám podává i trestní oznámení.

²⁸ Lesy ČR. 2010. *V LESÍCH ČR PROBÍHÁ STANDARDNÍ A DLOUHODOBĚ PLÁNOVANÁ KONTROLA NKÚ*. http://www.lesy.cz/cs/tiskove-centrum/archiv-tiskovych-zprav/tiskove-zpravy-2010.ep/1985_4132-v-lesich-cr-probiha-standardni-a-dlouhodobe-planovana-kontrola-nku-/2/

²⁹ Ministerstvo zemědělství. 2011. *Ministr zemědělství nechystá žádnou privatizaci státního podniku Lesy ČR, jen hledá způsob, jak využít jeho zisky*. http://eagri.cz/public/web/mze/tiskovy-servis/ministerstvo-zemedelstvi/tiskove-zpravy/x2011_ministr-zemedelstvi-nechysta-zadnou.html

Mezi největší obchodní společnosti s majetkovou účastí státu patří například společnost ČEZ, České dráhy, Letiště Praha nebo ČSA, ale třeba i strategický ČEPS, ale i mnoho dalších.³⁰ Obchodní společnosti s majetkovou účastí státu jsou ve své podstatě majetkem státu a u mnohých z nich byl jejich vznik financován z prostředků státu, tedy daňových poplatníků. Dává tedy logický smysl, aby bylo dovoleno NKÚ provádět kontrolu v těchto společnostech tak, jak je to třeba u ministerstvech, za účelem zjištění, zda-li se v nich hospodárně nakládá se státním majetkem.

Přidělení této pravomoci NKÚ je nutná zejména proto, jelikož je obecně známo, že nakládání s veřejným majetkem, – a to i v případě, že se jedná o akciovou společnost – bývá velice nevhodné. Existuje pak přímá úměra mezi plýtváním a nedostatkem kontroly. Čím méně kontroly, tím více plýtvání. Na což však trpí i soukromé společnosti. Toto platí i když je daná společnost veřejně obchodovanou společností na akciové burze, což fakticky není zárukou hospodárného chování.

Je nutné podotknout, že kontrolou NKÚ v obchodních společnostech s majetkovou účastí státu by se nejednalo o kontrolu duplicitní, ale o kontrolu vícestupňovou, kdy NKÚ by byl jako nejvyšší článek této kontroly. Kontroly NKÚ ve státě vlastněných společnostech jsou navíc běžné v zemích jako jsou Velká Británie³¹, Německo³², Francie³³ a další. Neexistuje proto žádný racionální argument, proč NKÚ tuto pravomoc nepřidělit.

Navíc jsou obchodní společnosti s majetkovou účastí státu ve své podstatě ovládnuty politiky a bez kontroly zde existuje veliký korupční potenciál, kdy mohou být tyto státní prostředky nelegálně odváděny zpět k samotným politikům nebo politickým stranám, a proto nová pravomoc NKÚ kontrolovat tyto společnosti je více než nutnost.

Činnost NKÚ je upravena zákonem o Nejvyšším kontrolním úřadu³⁴ a jeho postavení je zakotveno i v Ústavě³⁵. V dubnu tohoto roku předložila vláda do Parlamentu České republiky novelu zákona o NKÚ, která rozšiřuje pravomoci NKÚ o možnost kontroly nad „hospodařením s majetkem územních samosprávních celků“, tedy obcí a krajů, a „hospodaření s majetkem právnických osob veřejnoprávní povahy, jde-li o zdravotní pojišťovny, veřejné výzkumné instituce, dobrovolné svazky obcí, příspěvkové organizace územních samosprávních celků, Regionální rady regionů soudržnosti, Českou televizi, Český rozhlas, veřejné vysoké školy[...]“³⁶ Rozšíření o tyto pravomoci jsou zcela logickým krokem, ale opět zde chybí kontrola obchodních společností s majetkovou účastí státu chybí.

Tím samozřejmě není řečeno, že kontroly od NKÚ jsou nutně zárukou hospodárného chování kontrolovaných nebo kontrolovatelných společností, ale jedná se o nejvyšší článek vícestupňové kontroly, který má minimálně preventivní efekt a je nutný pro

³⁰ Ministerstvo financí. *Majetkové účasti Ministerstva financí*.

http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/fnm_portfolio.html

³¹ National Audit Office. *What we do*. http://www.nao.org.uk/about_us/what_we_do.aspx

³² Bundesrechnungshof. *Auditing and advisory functions*. <http://bundesrechnungshof.de/we-about-us/auditing-and-advisory-functions/test>

³³ Cour des Comptes. *The financial courts*. <http://www.ccomptes.fr/en/JF/CA.html#9>

³⁴ Zákon č. 166/1993 Sb., o Nejvyšším kontrolním úřadě ve znění pozdějších předpisů

³⁵ Článek 97 Ústavy České republiky.

³⁶ § 3 vládního návrhu 352 na vydání zákona, kterým se mění zákon č. 166/1993 Sb., o Nejvyšším kontrolním úřadu, ve znění pozdějších předpisů.

nápravu současného nedokonalého stavu, který tímto umožňuje nehospodárnost a případně i korupci se státním majetkem v obchodních společnostech, ve kterých má stát vlastnický podíl, a který je nutno odstranit.

18. 5. 2011

Petr Cibulka je ředitelem INFORMAČNÍHO INSTITUTU, na dokumentu se podílel **Marcel Neuberger**.

Kapitola 10

CIA, zIndex a další nástroje prevence korupce (nejen) v legislativě

Autoři: Jana Chvalková, Petr Janský a Jiří Skuhrovec

CIA, zIndex a další nástroje prevence korupce (nejen) v legislativě

1 Kvalitní zákony pro všechny

Tvorba zákonů a právních předpisů obecně je jedním z nejdůležitějších procesů uvnitř státu, což z něj činí přirozený cíl pro korupci. O pronikání zájmových skupin do legislativního procesu s cílem ovlivnit ve svůj prospěch finální podobu připravovaných zákonů toho již bylo v diskuzích o korupci řečeno mnoho, v tomto dokumentu se proto budeme soustředit především na některé efektivní nástroje boje proti korupci v této oblasti. Konkrétně se budeme zabývat hodnocením dopadů regulace (RIA), hodnocením korupčních rizik (CIA) a jejich aplikací na nově připravované i stávající právní předpisy.

1.1 Hodnocení dopadů regulace (RIA) a transparentní lobbying

Hodnocení dopadů regulace (Regulatory Impact Assessment – RIA) je jedním z důležitých nástrojů pro zvyšování kvality právních předpisů i legislativního procesu jako takového. Hodnocení dopadů regulace zahrnuje soustavu analytických metod směřujících k systematickému hodnocení negativních a pozitivních dopadů navrhovaných či existujících právních předpisů v oblasti hospodářské, sociální a environmentální. Hodnoceny jsou rovněž dopady na různé ekonomické a sociální skupiny.

Právě hodnocení dopadů z hlediska zájmových skupin je nejvýznamnějším aspektem RIA v oblasti boje proti korupci. RIA se totiž zabývá hodnocením variant, jak konkrétní zákonné ustanovení v praxi aplikovat. Zvolena by měla být taková varianta, jejíž celospolečenské přínosy nejvýrazněji převyšují jeho náklady. Při vyhodnocování návrhů zákonů a jiných právních předpisů tak lze již před přijetím konkrétní varianty právní úpravy identifikovat typy opatření, jejichž přínosy budou intenzivně svědčit pouze jedné konkrétní zájmové skupině a pro všechny ostatní budou znamenat pouze náklady, a tyto návrhy již v této fázi vypustit. Díky RIA by se tak do zákonů již ve fázi jejich přípravy nemělo dostat přílišné množství jasně vylobbovaných ustanovení. Zkušenosti zemí, kde RIA zavedena správně vytvořený a implementovaný systém hodnocení dopadů napomáhá ke zlepšení efektivnosti a účinnosti vládnutí a rovněž v širším kontextu přispívá k posílení výkonnosti tržního hospodářství a zlepšení fungování hospodářské soutěže.

Hlavním přínosem RIA tedy je, že přináší zdůvodnění výběru určité alternativy regulace (proč je nejlepší...), které je podložené důkladnou analýzou a logickou argumentací, což zmenšuje prostor pro účelová a neopodstatněná ustanovení. Povinnou součástí RIA jsou navíc veřejné konzultace, v jejichž rámci se k provedenému hodnocení mohou vyjádřit všechny dotčené skupiny – de facto se jedná o transparentní lobbying. Příkladem

strukturovaných konzultací je například mechanismus, kterým komunikaci s veřejností při přípravě evropských hodnocení dopadů realizuje Evropská komise³⁷.

Tento přístup má následující výhody:

- dotčené subjekty (asociace, jednotlivé podniky, sdružení apod.) budou mít jasně danou příležitost se vyjádřit – jakékoliv následné mediální či politické tlaky (např. v podobě přílepků) bude možné odmítnout s tím, že daný subjekt již měl možnost se vyjádřit a své stanovisko obhájit,
- náprava reputace transparentního lobbyingu – lobbying je součástí demokracie a nemusí být nutně spojován s korupcí; zavedení systému transparentního lobbyingu umožní slušným subjektům hájit v legislativním procesu oficiálně své zájmy,
- vytvoření registru lobbyistů, což je jeden ze zásadních kroků k pozvolnému boji s korupcí a ke kultivaci české politické scény, na níž se lobbying i v současnosti běžně odehrává,
- sběr užitečných podnětů z praxe (konkrétně vyjádření subjektů z řad dotčených skupin k možným ekonomickým, společenským a environmentálním dopadům navrhované právní úpravy a k jejímu možnému vlivu na korupci),
- vytvoření kanálu pro systematické komunikace s veřejností a vzdělávání veřejnosti v právní oblasti.

K tomu, aby v České republice RIA skutečně vedla k výše popsaným přínosům pro boj s korupcí, však vede ještě poměrně dlouhá cesta, která s sebou nese **několik základních nutných kroků:**

- RIA musí být povinná pro všechny subjekty se zákonodárnou iniciativou. Musí vymizet praxe, kdy zájmová skupina instruuje „své poslance“, aby do zákona projednávaného v Poslanecké sněmovně na poslední chvíli „vsunuli“ bez komentáře a odůvodnění účelové paragrafy, které členům takové zájmové skupiny následně zaručí mnohdy nemalý prospěch posvěcený zákonnou úpravou. RIA musí být povinná i na předpisy a pozměňovací návrhy poslanců a senátorů³⁸.
- Příprava a zpracování RIA musí předcházet tvorbě právního předpisu, který je hodnocen, zpracovávání RIA k již připravenému paragrafovanému znění zákona výrazně snižuje účinnost hodnocení a RIA se tak stává jen formálním dokumentem bez valného významu.
- Konzultace prováděné v rámci RIA by neměly být ryze formální - musí být zřejmé, že s připomínkami dotčených skupin se bude dále pracovat a budou buď zohledněny, nebo popřeny na základě věcné argumentace. Pokud tomu tak nebude, dotčené skupiny se nebudou konzultací účastnit.

³⁷Systém transparentního lobbyingu předpokládá povinnou registraci subjektů, které se chtějí ke konkrétnímu předpisu (nebo skupině předpisů) vyjádřit. V rámci registrace musí každý subjekt deklarovat, jakou zájmovou skupinu zastupuje (případně, zda zastupuje pouze sám sebe) – tedy v podstatě odkrýt intenzitu svého především hospodářského zájmu v dané oblasti. Každému konzultačnímu příspěvku může pak být na základě deklarovaného zájmu na dané problematice přikládána určitá váha, s jakou je zohledňován při následném dopracování předpisu.

³⁸Současný trend směřující k tomu, že se „obchází“ legislativní proces a důležité změny se prosazují poslaneckými iniciativami, je velmi negativní a podřívá významným způsobem důvěru veřejnosti v právo.

- Transparence procesu přípravy RIA je základním stavebním kamenem nutným proto, aby RIA měla skutečně protikorupční efekty. Zpracované RIA, připomínky k nim a data pro ně využitá musí být veřejně dostupné, nejlépe v otevřeném formátu, na webu a musí v nich být možné vyhledávání.
- Kvalita zpracování RIA musí být kontrolována nejen po formální, ale i odborně po věcné stránce, jinak nedosáhne kýžených efektů³⁹.

Je zřejmé, že provedení výše popsaných kroků bude bezpochyby vyžadovat zásadní změny legislativního procesu (např. v Jednacích řádech Poslanecké sněmovny a Senátu, v Legislativních pravidlech vlády aj.), bude klást zvýšené nároky na kvalitu lidských zdrojů a jejich koordinaci⁴⁰ a v počáteční fázi bude nepochybně vyžadovat i dodatečné prostředky ze státního rozpočtu. Vzhledem k tomu, že by však poctivá aplikace RIA měla přispět k omezení korupce, a to korupce zabudované do zákonů a právních předpisů, lze se domnívat, že přínosy z ní plynoucí výrazně všechny popsané náklady převýší.

1.2 Hodnocení korupčních rizik (Corruption Impact Assessment)

Provádění hodnocení korupčních rizik CIA pro všechny nové a vybrané stávající zákony je jedním z nástrojů, který by měl pomoci rozkrýt a eliminovat nekvalitní a korupci umožňující legislativní prostředí. CIA by se měla stát nejen nedílnou součástí hodnocení dopadů regulace (RIA), ale i celého legislativního procesu.

Podobně jako RIA je i CIA soustava metod, jejímž prostřednictvím jsou analyzovány faktory způsobující korupci. Prostřednictvím zavedení CIA bude možné identifikovat, zhodnotit a porovnat korupční rizika a navrhnout opatření k jejich snížení či eliminaci v nových i stávajících právních předpisech. Ještě před přijetím regulace, CIA pomáhá identifikovat determinanty korupčního rizika.

Příkladem otázek, na něž by se měla CIA soustředit, jsou následující:

- Je v rámci dané agendy za rozhodování zodpovědná konkrétní osoba?
- Je veřejně známo, která osoba rozhoduje? Ex ante, ex post?
- Lze jednoznačně identifikovat, jak rozhoduje, na základě jakých podkladů?
- Jak lze danou osobu postihnout za vadná rozhodnutí?
- Existuje srovnání s činností jiných osob v dané agendě?

³⁹ Zpráva NERV „Rámcem strategie konkurenceschopnosti a výchozí náměty“ navrhovala, aby nad hodnoceními dopadů regulace (zejména z hlediska očekávaných dopadů na podnikatelský sektor a na veřejné rozpočty apod.) měla dohled nezávislá odborná instituce – kterou NERV označoval Rozpočtová rada (RR). Tato rada (která by mohla fungovat jako dvojče Legislativní rady vlády složené z expertů na rozpočty a regulaci) by měla fungovat jako záchranná brzda proti právním předpisům, které mohou mít zásadní negativní dopady na ekonomiku, veřejné rozpočty, zaměstnanost, hospodářskou soutěž, popř. environmentální či společenské dopady, a u nichž předkladatel intenzitu těchto dopadů nevyhodnotil nebo vyhodnotil nesprávně či nedostatečně. Posoudí-li RR, že právní předpis je nesprávně vyhodnocen (RIA či CIA) a že by mohl mít výše popsané negativní dopady, bude moci legislativní proces přerušit a předpis s RIA a CIA vrátit předkladateli k přepracování (týká se i poslaneckých iniciativ, pozměňovacích návrhů atp.). Jedině tak bude RIA efektivní cestou, jak předcházet excesům typu špatně nastavené podpory pro fotovoltaiku apod.

⁴⁰ Dobře zpracovaná RIA k zákonu vyžaduje efektivní spolupráci mezi věcnými a legislativními odbory, systematické budování analytických dovedností u osob, které RIA zpracovávají, a vzdělávání uživatelů RIA v tom, jak s ní pracovat a jak ji číst.

- Počet osob, které na dané problematice pracují a rozhodují?
- Jak funguje kontrola činnosti dané osoby (frekvence, detailnost, kontrolní orgán)?
- Kolik je kontrolních orgánů v poměru k počtu úředníků rozhodujících o dané agendě?
- Kde je umístěn úředník provádějící danou agendu a kde se nachází kontrolní orgán?
- Zveřejňují se údaje o dané problematice? Zveřejňují se způsobem umožňujícím dálkový přístup? Zveřejňují se ve formátu, s nímž je možné dále pracovat (např. xml, xls...)?
- Zveřejňují se údaje o celém procesu/agendě nebo jen jejich část? Zveřejňují se údaje ex ante, průběžně, ex post?
- Kdo a jak často kontroluje zveřejněná data?
- Vypovídají zveřejněná data opravdu o struktuře rozhodovacího procesu (tzn. lidově řečenou – jedná se o data, z nichž lze něco vyčíst)?
- Odpovídá systém zveřejňování nějakému již funkčnímu zahraničnímu vzoru (např. OECD, jiné členské státy aj.)?
- Shromažďují se a zveřejňují se příklady dobré nebo špatné praxe? Jsou dostupné dálkově? Mohou je úředníci/regulátoři využívat při svém rozhodování a případně dále doplňovat?
- Je jasně uvedeno, které údaje se nezveřejňují a proč? Je určeno, kdo a s jakou frekvencí kontroluje údaje, jež se nezveřejňují?
- Jak početné skupiny se rozhodnutí týká (pozitivně i negativně)?
- Ekonomická síla zájmových skupin?
- Profesionalita kompaktnost dané zájmové skupiny?
- Účastnily se všechny zájmové skupiny transparentně konzultací?
- aj.

Několikaleté zkušenosti z Jižní Koreje ukazují, že je možné pomocí systematického hodnocení korupce dosáhnout významných pozitivních změn v kvalitě právního řádu v relativně krátkém čase. Ideálně by měl být celý proces CIA společně s RIA zastřešen nezávislou expertní institucí, kterou by mohla být například zamýšlená Rozpočtová rada ČR.

1.3 Závěrem o RIA a CIA

RIA i CIA by měly sloužit mimo jiné i jako nástroje pro identifikaci a sběr dat vhodných k hodnocení určité regulované oblasti nebo k hodnocení činnosti regulátora. V rámci CIA by zároveň měla být identifikována vhodná forma, jak tato data zveřejnit a posílit tak transparentci činnosti regulátora a regulace v dané oblasti. Zveřejnění dat dále umožní nejen watchdog činnost veřejnosti, ale dále i verifikaci dat apod.

Zveřejňování dat, jakož i CIA, odborných posudků k CIA a výsledků konzultací formou transparentního lobbingu přispěje rovněž k verifikaci a kritické analýze dat, která do

procesu CIA, ale i RIA vstupují. Výsledkem pak bude pozvolné zkvalitňování dat a související zpřesňování CIA i RIA. Na základě sběru dat bude možné realizovat benchmarking korupce, sestavovat různé indexy a následně analyzovat jejich vývoj v čase.

2 Informace jako nejlepší protikorupční nástroj

2.1 Praktický význam zveřejňování informací veřejnými institucemi a daty

Poskytování informací je jednou ze základních služeb veřejné správy. V současné době orgány veřejné správy provozují velké množství nejrůznějších registrů, které spolu ovšem nejsou plně provázány a občan tak není schopen tyto informace efektivně využít – například pro watchdog aktivity a boj s korupcí.

V oblasti poskytování informací, která je jednou z významných činností veřejné správy, se vyskytují problémy, které lze rozdělit v zásadě na dva typy:

- informace nejsou zveřejňovány způsobem, který by umožnil jejich efektivní využití v boji proti korupci (tj. data jsou zveřejňována v nevhodných formátech, způsobem, který neumožňuje vyhledávání apod.)⁴¹;
- některé informace a data se nezveřejňují vůbec (popřípadě si je musí občan vyžádat dle zákona o poskytování informací) – jedná se například o informace, které mají veřejné instituce k dispozici, nicméně veřejné instituce je nikdy nezveřejnily. To se týká například řady statistik, výzkumů, analýz a auditů, které si veřejné instituce nechaly zpracovat, ale které se ovšem nikdy nedostaly dále než k příslušnému úředníkovi, který si je objednal.

Oba výše uvedené problémy blokují další užití a zvyšují náklady příležitosti, neboť zahraniční praxe ukazuje, že zveřejňování dat vede k jejich dalšímu, obvykle produktivnímu, využití ze strany vědy a výzkumu, podnikatelského sektoru aj. Veřejné instituce také tajnostkářským přístupem ke zveřejňování dat připravují občany o možnost vystupovat v roli „hlídacího psa“ (neboli neformálního kontrolního orgánu).

Jak ukazuje studie Evropské komise MEPSIR z roku 2006, má zveřejňování dat shromažďovaných a produkováných veřejnou správou významné pozitivní ekonomické efekty v podobě v podobě veřejné kontroly, vytváření prostoru pro vznik sekundárního průmyslu (např. společnosti, které kombinují informace z veřejných rejstříků a poskytují je ve strukturované podobě klientům, poradenské společnosti) i aplikovaného výzkumu (zejména v oblasti ekonomie a společenských věd). Zatímco některé státy možností, které nabízí Open-Government a Open-Data hojně využívají (VB, Slovinsko, Nizozemí, Švédsko, Finsko), ČR se doposud k této vlně příliš nepřiblížila.

Vhodným, nákladově efektivním a účinným opatřením by bylo zpřístupnění Obchodního rejstříku pro stahování xml (s následným pozvolným zpřístupňováním Sbírkou listin),

⁴¹ Například informace a data zveřejněné na webu ve formě prokliků na velké pdf soubory oskenovaných dokumentů jsou pouze velmi málo využitelné. Na druhou stranu zveřejňování dat ve strukturovaných formátech (tj. tak, aby bylo možné je rovnou stahovat do databáze), prezentace dat tak, aby se v nich dalo na webových stránkách jednoduše a kvalitně vyhledávat aj. je způsob, který má potenciál velmi napomoci rozšíření a prospěchu watchdog aktivit.

podobným způsobem by pak měly být postupně pro další užití uvolňovány i informace z dalších registrů a rovněž z webových stránek ministerstev a dalších veřejných institucí.

2.2 zIndex – využití veřejných informací v občanské watchdog aktivitě

V praxi existuje celá řada využití veřejných dat pro watchdogové činnosti, při této příležitosti snad postačí popsat jeden z typů aktivit, kterou je projekt zIndex⁴².

Projekt zIndex.cz vznikl začátkem roku 2010 na Univerzitě Karlově, Institutu ekonomických studií jako čistě výzkumný projekt tří doktorandů zaměřený na zpracování a ekonomické vyhodnocení veřejných dat o veřejných zakázkách z Informačního systému veřejných zakázek (ISVZ). V průběhu zpracování se ukázalo, že projekt může mít i významné watchdog implikace, z čehož vznikl projekt zIndex.cz.

Data o veřejných zakázkách získává projekt zIndex pomocí webových crawlerů ze systému ISVZ⁴³. Tato data rozšiřujeme o několik dalších databází. Celkem tak zIndex vychází z údajů o cca 40.000 veřejných zakázkách, všech které byly v ISVZ zveřejněny od roku 2006. Jelikož zveřejňování zakázek do systému je povinné pro všechny zakázky nad malý rozsah (tj. nad 6 mil. Kč pro stavební a nad 2 mil. Kč pro všechny ostatní), pokrývají data pravděpodobně něco kolem poloviny všech veřejných zakázek v ČR. Data z ISVZ byla dále intenzivně čištěna (dohledávány chyby, typicky zanesené samotnými zadavateli) a kombinována s údaji z jiných veřejně dostupných rejstříků. O další podstatné rozšíření se postarala společnost Czech Credit Bureau která kromě expertních konzultací poskytla část dat o firmách a státních institucích.

Ačkoliv samotný zIndex neukazuje přímo korupci, slouží prokazatelně jako dobrý na datech založený podklad pro její další vyšetřování. Projekt zIndex hodnotí zadavatele veřejných zakázek na základě deseti ukazatelů identifikované dobré praxe. Těchto deset ukazatelů dělíme mezi tyto tři oblasti hodnocení dobré praxe zadávání veřejných zakázek:

- Otevřenost (Jsou zakázky dodavatelům dostupné?)
- Konkurence (Soutěží reálně o zakázky více dodavatelů?)
- Kontrola (Má veřejnost možnost zjistit kam tekly peníze?)

Otevřenost zadávacího řízení je nutnou podmínkou fungování veřejných zakázek. V případě, že vypsání veřejné zakázky je provedeno tak, že se zainteresované subjekty nemají šanci o něm dozvědět, lze jen stěží očekávat, že bude vygenerována dostatečná hospodářská soutěž mezi uchazeči, a tedy dostatečný tlak na snížení cen. Metodologicky je pak třeba poznamenat, že zIndex v podstatě hodnotí zakázky jako zadané otevřeným způsobem pouze ty, které byly zveřejněny prostřednictvím již zmíněného Informačního systému veřejných zakázek (ISVZ) – to znamená, že nebere v potaz zveřejňování zakázek malého rozsahu, které někteří zadavatelé realizují prostřednictvím vlastních systémů veřejných zakázek (např. systém EZAK Ministerstva pro místní rozvoj, resp. od 15. 9. 2010 nově na profilech zadavatele ISVZ). Důvodem, pro toto přísnější hodnocení

⁴² Příklady dalších protikorupčních a watchdogových aktivit jsou např. slovenská Aliancia Fair-play, české servery Našipolitici.cz a kohopolit.eu nebo polský Sejmometer.

⁴³ Data na ISVZ nejsou zveřejněna v jednoduše zpracovatelném formátu a pro jejich plošné vyhodnocení je třeba, aby tato data byla nejprve stažena web crawlerem stránku po stránce a následně utříděna do databáze.

„otevřenosti“ zadávacího řízení je, že pro uchazeče o veřejné zakázky je nejefektivnější, pokud je veškerá poptávka zadavatelů soustředěna na jednom místě, kde ji mohou pravidelně sledovat. I pro nejefektivnějšího uchazeče o veřejnou zakázku se jeví jako složité sledovat pravidelně příležitosti na několika tisících profilech zadavatelů, zejména vezmeme-li v potaz, že se jedná mnohdy o velmi rozdílné typy profilů (ať už z hlediska informačního obsahu, nebo z hlediska IT řešení).

Cílem právní úpravy veřejného zadávání je generovat hospodářskou soutěž tam, kde by jinak mohla silná přítomnost morálního hazardu a asymetrické informace vést k nesoutěžnímu chování. Je to právě hospodářská soutěž, jinak řečeno konkurence na straně nabídky, která vede v konečném důsledku ke snížení cen. Zadávací řízení dává zadavateli několik možností, jak podnítit konkurenci mezi uchazeči o veřejnou zakázku - například prodloužením lhůty k podání nabídek, formulováním kvalifikačních podmínek tak, aby je mohlo naplnit co nejvíce uchazečů apod.

Nedílnou součástí zadávání veřejných zakázek pak nutně musí být možnost kontroly jeho průběhu. ZIndex se v rámci tohoto komponentu zabývá hodnocením toho, zda je z dostupných informací o veřejné zakázce možná ex post kontrola některých částí jejího průběhu, a dále rovněž hodnotí, zda - v případě, že kontrolu průběhu zadávacího řízení již realizoval příslušný orgán veřejné správy (ÚOHS) - kontrola shledala pochybení nebo nikoliv.

Dílní výstupy ZIndexu jsou pravidelně publikovány na webových stránkách projektu, což projekt otevírá veřejnosti a dalším neziskovým organizacím zaměřeným na watchdog aktivitu a boj s korupcí. Některé výstupy již byly využity jako podklad pro diskusi o tvorbě politik (například v rámci připomínkování novely zákona o veřejných zakázkách nebo listinných akcích na majitele).

Kapitola 11

Public Private Partnership

Autor: Michal Paulus

Public Private Partnership

1 Úvod

„Politika vlády ČR zavádí partnerství veřejného a soukromého sektoru jako standardní nástroj při zajišťování veřejných služeb a veřejné infrastruktury“⁴⁴ (Ministerstvo financí ČR). Vláda předpokládá, že systémové využití PPP projektů mimo jiné umožní efektivnější alokaci veřejných prostředků, nebo například účinnější kontrolu vytváření dlouhodobých závazků veřejného sektoru. V současné době Ministerstvo financí eviduje PPP projekty v hodnotě přibližně 220 miliard Kč⁴⁵. Z toho jsou projekty v hodnotě 170 miliard (Tabulka 1) na úrovni státu a projekty v hodnotě 50 miliard na úrovni krajů a obcí (Ministerstvo financí ČR, 2010). PPP projekty ve velké míře v současné době plánuje i Ministerstvo dopravy (Tabulka 2), které dle své strategie plánuje vydat do roku 2054 na PPP projekty v součtu 522,2 miliard korun (údaj není diskontován – jedná se o prostý součet plateb za všechny projekty do roku 2054).

Vzhledem ke špatnému stavu zadávání veřejných zakázek a nedokončených pilotních PPP projektů doporučujeme v první řadě zefektivnit zadávání veřejných zakázek a vytvořit metodiku pro jejich vyhodnocování, aby bylo porovnání výhodnosti PPP vůči veřejné zakázce vypovídající. Souběžně s tím by měl být dokončen vhodně zvolený pilotní projekt, který dodá veřejné správě potřebné zkušenosti pro širší uplatnění konceptu PPP.

Tabulka 1: Přehled hlavních PPP projektů evidovaných Ministerstvem financí

Předmět koncesní smlouvy	Zadavatel	Předpokládaná hodnota předmětu koncesní smlouvy v Kč
Ubytovna personálu Ústřední vojenské nemocnice (ÚVN), ubytovna hotelového typu a parkoviště (ÚVN)	Ústřední vojenská nemocnice	2,6 mld. Kč
Výstavba Justičního areálu v Ústí nad Labem	Ministerstvo spravedlnosti	4,4 mld. Kč
Výstavba a provoz věznice typu s ostrahou	Vězeňská služba	2,6 mld. Kč
PPP projekt D3/R3 (stavba a financování úseků dálnice D3 a rychlostní silnice R3)	Ministerstvo dopravy	59 mld. Kč
Odstranění některých ekologických zátěží vzniklých před privatizací	Ministerstvo financí	101 mld. Kč

Zdroj: Aktualizovaný přehled projektů PPP v ČR - červenec 2010, Ministerstvo financí (http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/ppp_implement_56843.html)

⁴⁴ http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/vize_part.html

⁴⁵ „projekty, kde byla již uzavřena koncesní smlouva nebo u nichž byl schválen koncesní projekt a byl zahájen nebo je připravován výběr koncesionáře.“

http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/pub_priv_part_56843.html

Tabulka 2: Přehled plánovaných PPP projektů Ministerstva dopravy

PPP Projekty	Délka úseku (km)	Celkové platby (mld. Kč)
R1 518 – 519 (Pražský okruh (Suchdol–D8 Březiněves))	16	105
R1 511 (Pražský okruh Běchovice–D1)	12	42
R35 Janov–Mohelnice 3. fáze	49	105
R35 Ostrov–Janov 2. fáze	38	69
R35 Opatovice–Ostrov 1. fáze	27	54
D3 2. fáze Veselí nad Lužnicí–Borek	24	30
D3 1. fáze České Budějovice obchvat	20	60
D1 Mirošovice–Kývalka	160	57.2
Celkem	346	522.2

Zdroj: Ministerstvo dopravy ČR (2011), vlastní přepočty.

2 Zkušenosti ze zahraničí

Zahraniční zkušenost ukazuje, že úspěšná implementace PPP může být efektivním nástrojem financování u konkrétních projektů, nejedná se však o obecné samospasné řešení jejich financování. Motivací PPP projektů je poskytování veřejných služeb a to skrze jejich částečnou nebo úplnou privatizaci. Transakční náklady (vyjednávání s uchazeči, příprava smluv nebo monitoring koncesionáře) bývají ale u PPP typicky vysoké a mohou převýšit výhody projektů.

Mnohé studie se snažily spočítat transakční a jiné dílčí náklady, které jsou s PPP spojeny. Například studie autorů Blanc-Brude, Goldsmith, & Väilä (2009) ukazuje, že stavební náklady evropských dálnic jsou u PPP projektů o 24 % dražší než v případě klasických veřejných zakázek. Tento rozdíl je dán hlavně přenosem rizika na soukromého partnera, který za nabyté riziko požaduje adekvátní finanční prémii. PPP projekty vykazují také vysoké transakční náklady, hlavně ve spojitosti s přípravou celého projektu a s vyjednáváním dohod a také s monitorováním správy infrastruktury koncesionářem. Autoři Dudkin & Väilä (2006) poukazují, že transakční náklady přípravné fáze jsou průměrně ve výši 10% kapitálové hodnoty projektu. PPP projekty však vyžadují i nezanedbatelné investice veřejného sektoru do monitorování koncesionáře ve fázi provozování infrastruktury. Dle studie autorů Torres & Pina (2001) se náklady na monitorování ve Spojených Státech pohybovaly v rozmezí 3% až 25% hodnoty celého kontraktu. Z toho důvodu je oficiálně doporučeno ve Spojených Státech zahrnout další náklady ve výši 10% hodnoty kontraktu na monitorování správy infrastruktury koncesionářem.

Z uvedených studií nemůžeme usoudit, zda financování infrastruktury skrze PPP je obecně dražší než klasickou veřejnou zakázkou nebo naopak. Studie se věnují pouze dílčím nákladům různých částí výstavby a poskytování služby. Výhodnost PPP vůči veřejné zakázce lze porovnat pouze u konkrétního projektu a pouze zhodnocením celoživotních nákladů daného PPP projektu. Studie však ukazují, že spolupráce se

soukromým sektorem není zadarmo a může být naopak velmi nákladná. PPP tedy nelze brát jako nástroj na výstavbu infrastruktury v situaci nedostatku veřejných zdrojů. Mathias Dewatripon a Patrick Legros upozorňují, že „PPP projekty jsou pro vlády atraktivní tím, že jim umožňují opticky vylepšit stav rozpočtu skrze (zne)užívání účetních pravidel, které nesprávně zaznamenají státní závazky.“ (Dewatripon & Legros, 2005, p. 132) PPP vytváří státu dluh stejně, jako ho vytváří veřejná zakázka s tím rozdílem, že v případě PPP má dluh jinou strukturu, protože je rozložen ve splátkách v dlouhém časovém horizontu.

3 Dosavadní zkušenost s PPP v ČR

Mnohé obce i ministerstva v České republice se již několik let snaží o implementaci PPP projektů (viz Tabulka 1). Přestože Česká republika zatím formu financování pomocí PPP ve velké míře nepoužívá (hodnota PPP projektů v ČR je na úrovni 0,3% hodnoty všech evropských PPP projektů (Kappeler & Nemoz, 2010)), dosavadní snahy o implementaci projektů ukazují na některé nedostatky a opatření, která by situaci zlepšila:

a. Koordinace PPP projektů

PPP projekty jsou koordinovány Ministerstvem financí a PPP Centrem, kdy přípravu metodiky má na starosti převážně PPP centrum. Podle studie Transparency International – Česká republika ale od přelomu let 2006 a 2007 PPP centrum „přestává pracovat jako poradní a expertní orgán ve složitých a objemných projektech zadavatelů centrální státní správy a vrhá se na výnosnější poradenství pro regionální a místní samosprávy“. (Transparency International – Česká republika, 2009, str. 10) Tato důležitá koordinační funkce přestává působit v době implementace pilotních PPP projektů⁴⁶.

Opatření:

- Zrušení PPP centra a převedení veškeré agendy (řízení, kontrola PPP projektů i vypracovávání metodik) na příslušný odbor Ministerstva financí.

b. Smysluplnost projektů

Podle průzkumu Asociace pro podporu projektů veřejného a soukromého sektoru (PPP - bulletin; Jiří Došlý, Vladimír Sloup, 2009/I, str. 2), který analyzoval pilotní PPP projekty a na který poukazuje i studie TIC (2009), vnímaly soukromé firmy mnohé nedostatky na straně zadavatelů. Všeobecný problém byla zaměřenost více na vstupy než na výstupy projektu a nejasnost a nepřesnost v zadání projektů. Dále se u některých zadavatelů vyskytla i poměrně nekvalitní specifikace požadavků a podcenění ufinancovatelnosti projektu. Z výzkumu tedy mimo jiné vyplývá, že zadavatelé nemají mnohdy jasno o využití projektů, přestože do nich hodlají vložit peníze z veřejných rozpočtů. Další faktor ovlivňující přijetí špatných (nesystémových) projektů je osobní nezainteresovanost úředníků na kvalitě vyjednaných smluv (u jejich soukromých partnerů je tomu přesně naopak, což opět oslabuje pozici státu ve vyjednávání). Nedostatečně vymezená zodpovědnost nebo absence sankcí může vést buď k nedbalé přípravě projektu, nebo přímo k morálnímu hazardu. Smysluplnému ohodnocení PPP projektů brání i politický

⁴⁶ Nevyřešenou pozici PPP Centra vůči Ministerstvu financí a i nedostatek financí PPP Centra pro plnění koordinačních metodických úkolů kritizovala i zpráva Twinning projektu (Assesment Report Value for Money Methodology in PPP projects, 2007).

cyklus, kdy nová politická reprezentace může neefektivně měnit podmínky kontraktu tak, aby v jejím funkčním období vypadal stav rozpočtu co nejlépe.

Opatření:

- Navázat možnost financování metodou PPP na existenci závazných odborných podkladů a strategií (definice potřeb, prioritních projektů ministerstva či samosprávy atd.). Strategie mají vzniknout legálně a právně „bezvadným“ postupem (strategie například projede posuzováním koncepcí SEA).
- Definovat jasné a přísné podmínky pro přijetí projektů
 - o Základem by měla být povinná a kvalitní cost-benefit analýza, která by měla odhalit ekonomickou smysluplnost projektu.
 - o Zavést povinnou oponentní studii k návrhu projektu zadavatele, kterou však nesmí zadávat daný rezort.
 - o Povinné oponentní posudky PPP projektů (od jejich určité finanční úrovně) od nezávislých subjektů
- Zveřejňovat všechny výše uvedené informace včas na internetu tak, aby mohly být připomínkovány odbornou veřejností (měl by zde platit podobný ideál, jako v případě požadavku na zcela transparentní veřejné zakázky). Ze zveřejněných informací zároveň nesmí být zřejmé klíčové parametry budoucího zadávacího řízení, aby nebyl poškozen zahraniční subjekt z důvodu nerovného zacházení.

c. Pilotní program

Pilotní program je kritizován za nedostatečně vypracovanou metodiku pro přijímání projektů, nedostatečně definované hodnocení projektů a za další koncepční nedostatky. Podle kritiků nesplnil požadovanou testovací funkci (Transparency International – Česká republika, 2009). Navíc mnohé pilotní projekty byly zrušeny nebo jsou doprovázeny komplikacemi (viz Tabulka 3). Například v oblasti dopravních staveb pilotní program počítá s dálnicí D3 (viz Tabulka 1). Aniž by však pilotní projekt byl ukončen, Ministerstvo dopravy plánuje využití financování hned několika PPP projektů (dálnice D3 je v nich zahrnuta také – Tabulka 2).

Opatření:

- Jasně definovat zadání pilotního projektu, jeho výstupy, kritéria pro zařazení projektů, průběžně hodnocení projektů a další parametry, které zajistí jeho testovatelnost.
- Teprve po vyhodnocení pilotního projektu a po zapracování získaných poznatků do metodik a např. vnitřních pokynů daných ministerstev jakožto zadavatelů, může být metoda PPP použita pro širší portfolio projektů v daném rezortu a na úrovni samospráv.

d. Odborná kvalita úředníků

PPP projekty vyžadují velkou odbornost ze strany zadavatele, aby dokázal mít pod kontrolou celý proces řízení zakázky. Podle zmiňované studie Asociace pro podporu projektů veřejného a soukromého sektoru soukromý sektor zmiňoval jako důležitý nedostatek na straně zadavatele nedostatečnou schopnost komunikace a vyjednávání se soukromými partnery. V důsledku toho *“zástupci zadavatele mají následně sklony přenášet na poradce odpovědnost za rozhodnutí”*. (PPP – bulletin; Jiří Došlý, Vladimír

Sloup, 2009/I, str. 2) Dle Miloše Ečera (2010), vedoucího sekce řízení projektů - PPP centrum, jsou koncesní smlouvy často nekonkrétní, neobsahují detailní propočty a finanční modely.

Opatření:

- Zavést kvalitní zákon o státní službě, vymezující postavení úředníka tak, aby měl jistotu, že při dodržování zákonem stanovených povinností nemusí mít obavu z politického nátlaku, a co nejdůslednější oddělení výkonu státní správy od politických orgánů na místní a regionální úrovni. Jednalo by se o jeden z klíčových kroků v systémovém zavedení odpovědnosti na straně státní správy.

e. Role poradců

Neujasněnost výstupů na straně zadavatele vede často k tomu, že se o to více opírají o poradenské služby (Transparency International – Česká republika, Jan Pavel, 2007, str. 47). Externí konzultanti ale nemají politickou odpovědnost za projekt a také nejsou nositeli rizika veřejného sektoru. Navíc, vzhledem k neujasněnosti zadání může „*docházet k nesytemovému najímání poradců, překrývání jejich činností i výstupů bez provázanosti na cíle projektu a úkoly hlavního poradce.*“ (Analýza pilotních projektů Partnerství veřejného a soukromého sektoru, 2007) Přílišné spoléhání se na externí poradce kritizuje i Miloš Ečer (2010).

Většina smluv s poradci u pilotních projektů v sobě zahrnovala nejenom analýzu, zda je výhodnější provést zakázku formou PPP nebo veřejnou soutěž, ale zahrnovala i práci na koncesním řízení a na realizaci samotného PPP projektu (Transparency International – Česká republika, Jan Pavel, 2007, str. 44). Racionálně jednající poradci tak mohli stranit PPP projektům, protože volba PPP jim zajišťovala dlouhodobou zakázku.

Opatření:

- Oddělit analýzu výhodnosti PPP projektu vůči veřejné zakázce od poradenství na samotném řízení PPP projektu. Poradenská firma vykonávající úvodní analýzu musí být nezávislá na výsledku analýzy.
- Firma vytvářející úvodní komparativní analýzu nesmí pracovat pro někoho z uchazečů v tendru (nebezpečí účelného ovlivnění výsledku ve prospěch soukromého klienta).
- Povinná proškolení zodpovědných úředníků, aby mohli zastat práci externích poradců (zadavatel si tím podrží i odborné zkušenosti do dalších projektů).

4 Závěr

Vzhledem k stále nedokončeným pilotním projektům se masové využití formy financování infrastruktury skrze PPP jeví potencionálně nevhodné. Přirozený postup by bylo dokončení vhodně zvolených pilotních projektů, na kterých státní správa získá klíčové zkušenosti pro následnou širší implementaci projektů. Současný stav tento přirozený postup však popírá (obzvláště Ministerstvo dopravy, které plánuje vložit do PPP projektů v součtu přes 500 miliard korun⁴⁷) a budí podezření, že obce či ministerstva považují financování formou PPP jako nástroj na výstavbu infrastruktury,

⁴⁷ Nediskontováno.

kteřou by si jinak nemohli dovolit. Právě tento postup zadavatele je zahraničními odborníky kritizován (viz například Dewatripont & Legros (2005), Hall (2008) nebo Váčilá (2005)). Pro reálné zhodnocení dopadu implementace daného PPP projektu zásadně doporučujeme:

- Začlenit náklady na PPP projekty na straně zadavatele do veřejného dluhu státu, kraje či města v závislosti na zadavateli bez ohledu na rozložení rizik (metoda předběžné opatrnosti).

Úspěšná implementace PPP projektů je klíčově závislá na analýze výhodnosti oproti klasické veřejné zakázce. Aby však bylo takové porovnání nejenom možné ale hlavně efektivní, veřejný sektor musí umět efektivně zadávat veřejné zakázky a hlavně je kvantitativně vyhodnocovat. Stav veřejných zakázek je však v České republice dlouhodobě kritizován a je na zvážení, zda není pro veřejný sektor hospodárnější se zaměřit v první řadě na zefektivnění zadávání veřejných zakázek, na vytvoření metodiky pro jejich porovnávání a až v druhé řadě uvažovat o širší implementaci PPP projektů. PPP jsou z důvodu své komplexnosti mnohem složitější a tím pádem je u nich i větší riziko nečekané eskalace nákladů (např. z důvodu špatně sepsaných smluv či nedostatečné přípravy celého projektu). V situaci špatného stavu veřejných zakázek je jednoduše porovnávání výhodnosti neefektivní a nevyhovující. Proto doporučujeme v první řadě zefektivnit zadávání klasických veřejných zakázek, dokončit pilotní projekty a až poté uvažovat o širším uplatnění PPP projektů. PPP projekty by rovněž neměly být brány jako nástroj na výstavbu infrastruktury při nedostatku financí. Jejich neuvážlivé použití zavazuje rozpočty na mnoho (často na desítky) let dopředu, kdy jakákoli změna již uzavřených závazků náklady pouze zvyšuje.

Autorem kapitoly je **Michal Paulus**, magisterský student ekonomie na IES FSV UK. Kapitola byla napsána ve spolupráci s **Martinem Fadrným** (Ekologický právní servis).

5 Tematické přílohy

a. Tabulka pilotních projektů

Tabulka 3: Pilotní PPP projekty

Projekt	Zadavatel	Stav ⁴⁸
AirCon (železniční spojení Praha-letišť Ruzyně)	Ministerstvo dopravy	Zastaveno
Ubytovna personálu ÚVN, ubytovna hotelového typu a parkoviště (ÚVN)	Ústřední vojenské nemocnice Praha	Koncesní smlouva schválena vládou 24. května 2010.
Výstavba, financování, údržba a provozování dálnice D3 Tábor Bošilec	Ministerstvo dopravy	Koncesní projekt schválen vládou 20. října 2008
Justiční areál v Ústí nad Labem	Ministerstvo spravedlnosti	Koncesní projekt schválen vládou 21. května 2008
Justiční areál v Karlových Varech	Ministerstvo spravedlnosti	Zrušeno
Věznice typu s ostrahou	Ministerstvo spravedlnosti, Vězeňská služba	Koncesní projekt schválen vládou 21. května 2008
Nemocnice Na Homolce	Nemocnice Na Homolce, Praha	Zrušeno
Areál Ponava v Brně (Regenerace brownfieldu)	Statutární město Brno	Zastaveno
Kampus Univerzity Jana Evangelisty Purkyně	Univerzita J. E. Purkyně, Ústí nad Labem	Zrušeno
Modernizace Krajské nemocnice Pardubice	Pardubický kraj	Zrušeno

Zdroj: (Analýza pilotních projektů Partnerství veřejného a soukromého sektoru, 2007), (Transparency International – Česká republika, 2009, str. 8), (Ministerstvo financí ČR, PPP Centrum, 2010), (Ministerstvo financí ČR, 2010)

⁴⁸ Podrobnější informace o zrušených a problematických projektech viz: (Transparency International – Česká republika, 2009).

6 Bibliografie:

- Analýza pilotních projektů Partnerství veřejného a soukromého sektoru. (2007). http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/ppp_implement.html .
- Assesment Report Value for Money Methodology in PPP projects. (2007). *Twinning projekt MF 2006 -2008 : Implementace PPP v prostředí ČR* . http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/rr_twinningova_spoluprace_42133.html.
- Blanc-Brude, F., Goldsmith, H., & Väililä, T. (2009). A Comparison of Construction Contract Prices for Traditionally Procured Roads and Public-Private Partnerships. *Review of Industrial Organization* (35), pp. 19–40.
- Dewatripont, M., & Legros, P. (2005). Public-private partnerships: contract design and risk transfer. *EIB Papers* , 1 (10), pp. 120–145.
- Dudkin, G., & Väililä, T. (2006). Transaction Costs in Public-Private Partnerships: A First Look at the Evidence. *Competition and Regulation in Network Industries* , 1 (2), stránky 307-330.
- Ečer, M. (2010). Zkušenosti s PPP v ČR a v zahraničí. *Materiály ze seminářů Ministerstva financí pro pracovníky krajů, obcí a jejich organizací na téma: PPP projekty v praxi – duben 2010*.
- Hall, D. (November 2008). PPPs in the EU – a critical appraisal. *PSIRU Reports* .
- Kappeler, A., & Nemoz, M. (July 2010). Public-Private Partnerships In Europe – Before and During The Recent Financial Crisis. *Economic and Financial Report 2010/04* .
- Ministerstvo dopravy ČR. (2011). *Strategie dopravy jako nevyhnutelná součást rozvoje České republiky do roku 2025*.
- Ministerstvo financí ČR. (31. červenec 2010). *Aktualizovaný přehled projektů PPP v ČR - červenec 2010*. Načteno z http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/ppp_implement_56843.html.
- Ministerstvo financí ČR, PPP Centrum. (5. březen 2010). *Ministerstvo financí ČR*. Načteno z http://mfcr.cz/cps/rde/xbcr/mfcr/Ceske_pilotni_projekty_PPP_-_vyvoj_PPP_projektu_uzemni_samospravy.ppt
- PPP - bulletin; Jiří Došlý, Vladimír Sloup. (2009/I). Analýza vybraných pilotních projektů PPP.
- Torres, L., & Pina, V. (2001). Public-private partnership and private finance initiatives in the EU and Spanish local governments. *The European Accounting Review* , 3 (10), pp. 601–619.
- Transparency International – Česká republika. (2009). *Partnerství veřejného a soukromého sektoru v České republice: Problémy současného stavu pilotních projektů a dalších strategických zakázek*. Praha: Transparency International – Česká republika.
- Transparency International – Česká republika, Jan Pavel. (2007). *Implementace PPP projektů v České republice a její rizika*. Praha.
- Transparency International – Česká republika, Jan Pavel. (2005). *PPP projekty v České republice - šance nebo riziko?* Praha.

Välilä, T. (2005). How expensive are cost savings? On the economics of public-private partnership. *EIB Papers*, 1 (10), pp. 94–119.

Kapitola 12

**Zásady a postupy při zadávání veřejných zakázek:
Stručný manuál
a příloha *Vnitřní směrnice***

Garant kapitoly: Tomáš Sedláček

Zásady a postupy při zadávání veřejných zakázek: Stručný manuál

Zdroj: www.janfarsky.cz

Smyslem této směrnice je zajistit **transparentní způsob zadávání a vyhodnocování veřejných zakázek**, který bude pod veřejnou kontrolou v jakékoli fázi výběrového řízení.

Veřejné **zakázky malého rozsahu** není zadavatel povinen zadávat podle zákona o veřejných zakázkách, je však povinen postupovat dle tohoto předpisu.

Tímto předpisem město přijme závaznost i pro své příspěvkové organizace a jiné právnické osoby, financované či ovládané městem.

Tímto předpisem se zadavatel zaváže k:

- Využití nižších limitů a delších lhůt
- Oslovení minimálního počtu uchazečů
- Hodnocení na základě ceny (a jen výjimečně jiných kritérií)
- Zveřejnění průběhu celého výběrového řízení na internetu

Kategorie veřejných zakázek:

Veřejné zakázky		Předpokládaná cena	Rozhoduje	Oslovení uchazečů	Vyhodnocení	
Malého rozsahu	I. Kategorie	< 30.000,- Kč	vedoucí odboru	bez oslovení / nejméně 3	vedoucí odboru	
	II. Kategorie	30.000,- až 200.000,- Kč*	vedení města	nejméně 4	komise (nejméně 3 členové)	
	III. Kategorie	200.000,- až 2.000.000,- Kč**		nejméně 5	2 komise (nejméně 2x3 členové)	
Podlimitní		2.000.000,- až 4.997.000,- Kč***		dle zákona o veřejných zakázkách		
Nadlimitní		> 4.997.000,- Kč***				

*) v případě stavebních prací 500.000,- Kč

**) v případě stavebních prací 6.000.000,- Kč

***) v případě stavebních prací 125.451.000,- Kč

System hodnocení veřejné zakázky:

- Jako preferované hodnotící kritérium je uplatněna výše nabídkové ceny.
- Další hodnotící kritéria lze použít pouze výjimečně a pouze tehdy, kdy uplatnění dalších hodnotících kritérií vyžaduje specifická povaha zakázky. V případě stanovení dalších podmínek musí být hodnotícímu kritériu výše nabídkové ceny přiřazena minimálně váha 70 %.

Veřejné zakázky na internetu:

Zveřejňování na internetových stránkách zadavatele

- Oznámení o zahájení zadávacího řízení
- Zadávací dokumentace včetně technické specifikace
- Otázky dodavatelů a odpovědi
- Oznámení o výsledku zadávacího řízení
- Zápis o otevírání obálek (včetně hodnotící tabulky)
- Rozhodnutí o výběru nejvhodnější nabídky
- Smlouvy včetně dodatků neprodleně po uzavření
- Všechny výjimky (včetně zdůvodnění)

Schéma zadávání veřejných zakázek:

Zdroj: www.janfarsky.cz

Příloha

Vnitřní směrnice č.

Zdroj: www.janfarsky.cz

ZÁSADY A POSTUPY PŘI ZADÁVÁNÍ VEŘEJNÝCH ZAKÁZEK

ČÁST PRVNÍ

Článek I.

Základní ustanovení

1. Tato směrnice upravuje primárně zásady a postupy při zadávání veřejných zakázek malého rozsahu ve smyslu zákona č. 137/2006 Sb., o veřejných zakázkách, v platném znění („**zákon o veřejných zakázkách**“). Na nadlimitní a podlimitní zakázky a soutěž o návrh se vztahuje pouze v rozsahu dle čl. XI.
2. Zásady obecně platné pro všechny veřejné zakázky a zásady a postupy při zadávání veřejných zakázek nadlimitních a podlimitních a soutěž o návrh jsou upraveny zákonem o veřejných zakázkách.
3. je veřejným zadavatelem („**město**“ nebo „**zadavatel**“) veřejných zakázek ve smyslu zákona o veřejných zakázkách.
4. **Veřejnou zakázkou** je zakázka realizovaná na základě smlouvy mezi zadavatelem a jedním či více dodavateli, jejímž předmětem je úplatné poskytnutí dodávek či služeb nebo úplatné provedení stavebních prací.
5. Veřejné zakázky se podle předmětu dělí na veřejné zakázky na dodávky, veřejné zakázky na služby a veřejné zakázky na stavební práce („**druhy veřejných zakázek**“).
6. Veřejné zakázky se podle výše jejich předpokládané hodnoty dělí na nadlimitní veřejné zakázky, podlimitní veřejné zakázky a veřejné zakázky malého rozsahu.

Nadlimitní veřejnou zakázkou se rozumí veřejná zakázka, jejíž předpokládaná hodnota odpovídá nejméně finančnímu limitu uvedenému níže.

Podlimitní veřejnou zakázkou se rozumí veřejná zakázka, jejíž předpokládaná hodnota činí v případě veřejné zakázky na dodávky nebo veřejné zakázky na služby nejméně 2.000.000,- Kč bez daně z přidané hodnoty nebo v případě veřejné zakázky na stavební práce nejméně 6.000.000,- Kč bez daně z přidané hodnoty a nedosáhne finančního limitu uvedeného níže.

Finanční limit (uveden bez daně z přidané hodnoty) je stanovený nařízením vlády č. 77/2008 Sb., v platném znění a činí v případě veřejných zakázek:

- a) na dodávky - 4.997.000,- Kč
- b) na služby - 4.997.000,- Kč
- c) na stavební práce - 125.451.000,- Kč

Za veřejnou zakázku **malého rozsahu** („**zakázka**“) se považuje veřejná zakázka, jejíž předpokládaná hodnota nedosáhne v případě dodávek a služeb 2.000.000,- Kč a v případě

stavebních prací 6.000.000,- Kč.

Veškeré uvedené částky předpokládaných hodnot veřejných zakázek je třeba považovat za hodnoty **bez daně z přidané hodnoty**.

7. **Předpokládanou hodnotou** zakázky se rozumí zadavatelem předpokládaná výše peněžitého závazku vyplývající z plnění veřejné zakázky, kterou je zadavatel povinen stanovit pro účely postupu v zadávacím řízení před jeho zahájením. Při stanovení předpokládané hodnoty je vždy rozhodná cena **bez daně z přidané hodnoty**. Při stanovení předpokládané hodnoty zakázky se postupuje přiměřeně podle pravidel, která jsou upravena v ustanoveních § 13 až § 16 zákona o veřejných zakázkách.

Je-li zakázka rozdělena na části, je pro stanovení předpokládané hodnoty rozhodující součet předpokládaných hodnot všech částí zakázky.
8. **Dodavatelem** se rozumí fyzická nebo právnická osoba, která dodává zboží, poskytuje služby nebo provádí stavební práce.
9. **Uchazečem** se rozumí dodavatel, který (i) pokud ještě neuplynula lhůta pro podání nabídek, podal nabídku v zadávacím řízení nebo (ii) pokud již uplynula lhůta pro podání nabídek, byl vyzván zadavatelem k podání nabídky nebo mu byla na základě zveřejnění oznámení o zahájení zadávacího řízení doručena zadávací dokumentace.
10. **Zadáním** se rozumí rozhodnutí zadavatele o výběru nejvhodnější nabídky a uzavření smlouvy s vybraným uchazečem, uskutečněné v zadávacím řízení.
11. **Zadávací dokumentace** je soubor dokumentů, údajů, požadavků a technických podmínek zadavatele vymezujících předmět zakázky v podrobnostech nezbytných pro zpracování nabídky. Zadávací dokumentace může obsahovat podrobnou specifikaci údajů uvedených v oznámení o zahájení zadávacího řízení.
12. **Zadávací lhůtou** je lhůta, po kterou jsou uchazeči svými nabídkami vázáni. Zadávací lhůtu stanoví zadavatel zejména s ohledem na druh zadávacího řízení a předmět zakázky. Zadávací lhůta začíná běžet okamžikem skončení lhůty pro podání nabídek a končí dnem doručení oznámení zadavatele o výběru nejvhodnější nabídky. Zadávací lhůta se prodlužuje uchazečům, s nimiž může zadavatel uzavřít smlouvu (tj. s uchazečem, který se umístil jako druhý nebo třetí v pořadí) až do doby uzavření smlouvy nebo do zrušení zadávacího řízení. Uchazeči druhému či třetímu v pořadí, se kterým má být uzavřena smlouva (protože uchazeč, který se umístil jako lepší v pořadí, smlouvu na zakázku neuzavřel) bude v zadávacích podmínkách stanovena povinnost poskytnout zadavateli součinnost potřebnou k uzavření smlouvy na zakázku, maximálně v délce 15 dnů ode dne doručení výzvy k uzavření smlouvy.
13. **Zadávacími podmínkami** se rozumí veškeré požadavky zadavatele uvedené v oznámení o zahájení zadávacího řízení, v zadávací dokumentaci či v jiných dokumentech obsahujících vymezení předmětu zakázky.
14. **Zadávací řízení** je závazný procesní postup zadavatele při zadávání zakázky.
15. **Zadáváním** se rozumí postup zadavatele podle této vnitřní směrnice, jehož účelem je zadání veřejné zakázky malého rozsahu, a to až do uzavření smlouvy nebo do zrušení zadávacího řízení;
16. **Dokumentací o zakázce** se rozumí souhrn všech dokumentů v listinné či elektronické podobě, jejichž pořízení v průběhu zadávacího řízení, popřípadě po jeho ukončení, vyžaduje tato vnitřní směrnice, včetně úplného znění originálů nabídek všech uchazečů a uzavřených smluv, včetně všech jejich dodatků.
17. **Jistota** je finanční hotovost nebo bankovní záruka, které může zadavatel za podmínek stanovených v této vnitřní směrnici požadovat od uchazečů k zajištění plnění svých povinností vyplývajících z účasti v zadávacím řízení.

18. **Zakázky systému krizového řízení** jsou pro účely této vnitřní směrnice veřejné zakázky malého rozsahu, které je nutné zadat v krajně naléhavém případě, který zadavatel svým jednáním nezpůsobil a ani jej nemohl předvídat a z časových důvodů není možné zadat zakázku standardním postupem v souladu s touto vnitřní směrnicí; za splnění těchto podmínek se může jednat např. o zakázky na předejití/odstranění/zmírnění škod způsobených např. povodněmi, mimořádnými událostmi a škodami v lese i na zeleni mimo les (větrné a sněhové kalamity, nebezpečí vzniku požárů v období sucha, nahodilá těžba), havarijními situacemi, atd.
19. **Vedením města** se pro účely této vnitřní směrnice rozumí starosta města a místostarosta (místostarostové), který(ří) je(jsou) věcně příslušn(y)í podle svěřené (ých) gescí (tj. v souladu s vnitřními předpisy města), popř. pověřený člen zastupitelstva města. Rada města může rozhodnout o přesunu některých kompetencí vedení města na příslušného vedoucího odboru.
20. **Vedoucím odboru** se pro účely této vnitřní směrnice rozumí tajemník městského úřadu, vedoucí odboru městského úřadu, popř. vedoucí oddělení, pokud mu v mezích působnosti byly organizačním nebo kompetenčním předpisem výslovně svěřeny pravomoci při zadávání zakázek a vrchní strážník městské policie. Ve vztahu ke konkrétní zakázce se za vedoucího odboru považuje ten vedoucí odboru, který připravuje a realizuje zadávací řízení.
21. Touto vnitřní směrnicí jsou kromě města vázáni také (i) příspěvkové organizace, u nichž funkci zřizovatele vykonává město a (ii) jiné právnické osoby, pokud jsou financovány převážně městem nebo jsou jím ovládané nebo město jmenuje či volí více než polovinu členů v jejich statutárním, správním, dozorčím či kontrolním orgánu (společně „**organizace města**“). Tato vnitřní směrnice se na organizace města uplatní v plném rozsahu s následujícími výjimkami:
- (a) působnost „vedoucího odboru“ v organizaci města vykonává příslušný vedoucí pracovník,
 - (b) působnost „vedení města“ nebo „starosty města“ v organizaci města vykonává v případě příspěvkové organizace její vedoucí a v případě jiné právnické osoby její ředitel, a
 - (c) působnost „rady města“ vykonává v případě příspěvkové organizace ředitel a v případě jiné právnické osoby její statutární orgán,

nestanoví-li rada města nebo vedoucí příspěvkové organizace či statutární orgán jiné právnické osoby, vždy se souhlasem rady města, jinak.

Organizace města uvedené pod body (i) a (ii) výše se touto směrnicí řídí od okamžiku, kdy tato směrnice bude přijata, a to v případě příspěvkové organizace formou změny zřizovací listiny zastupitelstvem a v případě obchodní společnosti formou usnesení valné hromady této společnosti (nebo jediného společníka při výkonu působnosti valné hromady) nebo jejího statutárního orgánu.

Článek II. Zásady postupu zadavatele

1. Všechny osoby nebo orgány vykonávající dle ustanovení této vnitřní směrnice úkony zadavatele jsou povinny při zadávání zakázek dodržovat zásady transparentnosti, rovného zacházení a zákazu diskriminace.

ČÁST DRUHÁ Způsob zadávání zakázek

Článek III. Úvodní ustanovení

1. Postup dle směrnice. Veřejné zakázky malého rozsahu není zadavatel povinen zadávat podle zákona o veřejných zakázkách, je však povinen postupovat dle této vnitřní směrnice a při svém postupu při jejich zadávání dodržovat zásady transparentnosti, rovného zacházení a zákazu diskriminace.
2. Zákaz dělení zakázek. Zadavatel nesmí rozdělit předmět zakázky tak, aby tím došlo ke snížení předpokládané hodnoty pod finanční limity pro jednotlivé kategorie stanovené touto vnitřní směrnicí v čl. III odst. 3.
3. Kategorie zakázek dle předpokládané hodnoty. Veřejné zakázky malého rozsahu se podle výše jejich předpokládané hodnoty dělí na tyto kategorie zakázek malého rozsahu:
 - I. kategorie** - do 30.000,- Kč,
 - II. kategorie** - od 30.000,- Kč do 200.000,- Kč
(500.000,- Kč v případě zakázek na stavební práce),
 - III. kategorie** - od 200.000,- Kč do 2 milionů Kč (od 500.000,- Kč do 6 milionů Kč v případě zakázek na stavební práce).
4. Dobrovolný postup dle zákona o veřejných zakázkách. Zahájí-li zadavatel zadávání veřejné zakázky malého rozsahu postupem platným pro zadávání podlimitní veřejné zakázky dle zákona o veřejných zakázkách, postupuje se podle ustanovení platných pro zadávání podlimitní veřejné zakázky dle zákona o veřejných zakázkách.

Článek IV. Zadávání zakázek malého rozsahu I. kategorie

(do 30.000,- Kč)

1. Rozhodující subjekt. O rozsahu zakázky a zadání zakázky rozhoduje příslušný vedoucí odboru.
2. Přímé zadání. Vedoucí odboru může rozhodovat o přímém zadání zakázky pouze za cenu v místě obvyklou, při tom je povinen vycházet z informací na trhu a ze zkušeností odboru.
3. Výběrové řízení. Vedoucí odboru může a, pokud nejsou splněny podmínky pro přímé zadání dle čl. IV odst. 2, musí provést na zakázku výběrové řízení. Vedoucí odboru při tom zajistí vedení přehledné evidence a archivace minimálně 3 písemných cenových nabídek k zakázce, provedení jednoduchého vyhodnocení s prioritou nejnižší ceny. Vyhodnocení nebude předkládáno ke schválení radě města.
4. Odpovědnost za správnost. Vedoucí odboru odpovídá za soulad zadání s právními předpisy, vnitřními předpisy, usneseními rady města a s písemnými pokyny vedení města.
5. Další uchazeči v pořadí. Pokud v případě konání výběrového řízení uchazeč, který předložil nejlepší nabídku, ve lhůtě 7 dnů od obdržení objednávky tuto neakceptuje, postupuje vedoucí odboru přiměřeně podle ustanovení čl. V. odst. 11 písm. d).
6. Smlouva. Smlouva na zakázku musí být uzavřena v písemné formě. Vedoucí odboru podepisuje příslušnou smlouvu a odpovídá za její věcnou správnost. Za smlouvu se považuje i dodavatelem písemně akceptovaná písemná objednávka.
7. Úkony navenek. Úkony zadavatele navenek při zadávání zakázky činí jménem zadavatele vedoucí odboru.

Článek V.
Zadávání zakázek malého rozsahu II. kategorie

(od 30.000,- Kč do 200 tisíc Kč (500.000,- Kč v případě zakázek na stavební práce))

1. Příprava zakázky. Návrh rozsahu zakázky, zadávací dokumentaci, zadávací řízení a zadání zakázky připravuje vedoucí odboru po projednání s vedením města.
2. Rozhodnutí o zahájení zadávacího řízení. O zahájení zadávacího řízení (včetně stanovení jejího rozsahu) rozhoduje vedení města podle svěřených gescí.
3. Oznámení o zahájení zadávacího řízení.
 - a) Povinné údaje. Oznámení o zahájení zadávacího řízení musí být shodné pro všechny dodavatele a musí obsahovat:
 - (i) identifikační údaje zadavatele;
 - (ii) informaci o druhu a předmětu zakázky;
 - (iii) zadávací dokumentaci nebo podmínky přístupu či poskytnutí zadávací dokumentace; v souladu s čl. V. odst. 11 písm. a) bude součástí zadávací dokumentace návrh smlouvy na zakázku nebo bude v oznámení o zahájení zadávacího řízení uveden požadavek na předložení návrhu smlouvy uchazečem jako součásti jeho nabídky;
 - (iv) lhůtu a místo pro podání nabídek;
 - (v) požadavky na prokázání splnění kvalifikace;
 - (vi) údaje o hodnotících kritériích, pokud nejsou uvedeny v zadávací dokumentaci; (tj. jednotlivá kritéria a jejich váhu a popis způsobu hodnocení – viz Příloha č. 1);
 - (vii) zadávací lhůtu – stanoví se délka lhůty nebo její konec datem;
 - (viii) číselné označení zakázky v registru města;
 - (ix) informaci o tom, že se jedná o zakázku malého rozsahu, a že se nejedná o zadávací řízení dle zákona o veřejných zakázkách;
 - (x) informaci o tom, v jakém jazyce může být nabídka podána (včetně uvedení, zda v případě předložení dokladů prokazujících kvalifikaci v cizím jazyce, se požaduje prostý nebo úředně ověřený překlad do českého jazyka);
 - (xi) informace o tom, jakým způsobem bude zadavatel komunikovat s účastníky a požadavek na uvedení kontaktních údajů v nabídce;
 - (xii) upozornění, že každý dodavatel je oprávněn podat pouze jednu nabídku, a podává-li samostatnou nabídku, nemůže současně (i) být subdodavatelem, jehož prostřednictvím jiný dodavatel, který také podává nabídku, prokazuje splnění kvalifikace ani (ii) podat společnou nabídku s jiným(i) dodavatelem(i);
 - (xiii) právo zadavatele kdykoliv zrušit zadávání zakázky a právo nepřijmout žádnou nabídku;
 - (xiv) požadavek na prohlášení uchazeče, že souhlasí se zveřejněním posouzení splnění kvalifikace a hodnocení nabídek, uzavřené smlouvy s uchazečem a všech jejích dodatků a dalších informací, které mají být dle této vnitřní směrnice zveřejněny (včetně těch dle čl. V. odst. 10 písm. b) a odst. 11 písm. G)).

- b) Dobrovolné údaje. V oznámení o zahájení zadávacího řízení je dále možné uvést např.:
- (i) další stručný popis zakázky;
 - (ii) datum vyhodnocení nabídek;
 - (iii) popis průběhu řízení (způsob doručení a označení nabídek, vyhodnocení nabídek);
 - (iv) kontaktní osobu zadavatele (jméno a příjmení, zařazení, telefonické a emailové spojení);
 - (v) požadavek na prokázání příslušného oprávnění k podnikání formou čestného prohlášení (výpis z obchodního či živnostenského rejstříku si zajistí vedoucí odboru, není-li součástí požadavků na prokázání splnění kvalifikace);
 - (vi) možnost variantního řešení, pokud ji v zadávacích podmínkách zadavatel nevyloučí (vč. požadavků na varianty nabídek);
 - (vii) pokud v souladu s čl. V. odst. 11 písm. a) návrh smlouvy na zakázku předkládá uchazeč, minimální požadavky na obsah příslušné smlouvy (včetně doby a místa plnění zakázky, platebních podmínek, výše smluvních pokut za porušení povinnosti dodavatele, atd.);
 - (viii) požadavek na uvedení adresy pro doručování zahraničního dodavatele v České republice.
- c) Zadávací podmínky. Vedoucí odboru může v oznámení o zahájení zadávacího řízení stanovit další zadávací podmínky, které však musí být vždy shodné pro všechny dodavatele. Všechny zadávací podmínky musí být vzhledem k předmětu, předpokládanému rozsahu a předpokládané hodnotě zakázky opodstatněné a přiměřené; může jít zejména o (i) předložení závazného seznamu subdodavatelů, kteří se mohou nebo mají podílet na realizaci veřejné zakázky, nebo (ii) vymezení přípustné míry plnění dodané prostřednictvím subdodavatelů.
- d) Výzva dodavatelům.
- (i) Vedoucí odboru vyzve k podání nabídky dodavatele v počtu odpovídajícímu velikosti a druhu zakázky, nejméně však 4 tak, že jim doručí oznámení o zahájení zadávacího řízení. O výjimce z počtu vyzvaných dodavatelů může rozhodnout starosta města, a to pouze v odůvodněných případech (např. v případě, kdy bez vynaložení nepřiměřených nákladů a časové prodlevy nelze 4 vhodné dodavatele identifikovat). Odeslání oznámení o zahájení zadávacího řízení musí vedoucí odboru prokázat – dodejkou, podacím lístkem, e-mailovou doručenkou spolu s výtiskem odeslaného emailu, předávacím protokolem apod.
 - (ii) Vedoucí odboru vyzve k podání nabídky pouze takové dodavatele, o kterých má informace, že jsou schopni požadované plnění řádně a včas dodat (případně nemá odůvodněné pochyby o tom, že toho schopni nejsou). Vedoucí odboru nesmí vyzývat opakovaně stejný okruh dodavatelů, není-li to odůvodněno předmětem plnění zakázky či jinými zvláštními okolnostmi.
- e) Zveřejnění. Oznámení o zahájení zadávacího řízení musí být zveřejněno na internetových stránkách zadavatele ode dne jeho odeslání prvním dodavateli dle čl. V. odst. 3 písm. d) až do uplynutí lhůty pro podání nabídek. Dodavatelé, kteří podají nabídku na základě tohoto zveřejnění, budou mít stejné postavení jako dodavatelé, které zadavatel vyzval k podání nabídky dle čl. V. odst. 3, písm. d), a to od okamžiku zveřejnění oznámení o zahájení zadávacího řízení na internetových stránkách zadavatele.

4. Doručení zadávací dokumentace. Není-li zadávací dokumentace součástí oznámení o zahájení zadávacího řízení, bude dodavatelům na jejich žádost dle zadávacích podmínek zaslána písemně, elektronicky nebo osobně předána proti podpisu. Za správnost a úplnost zadávací dokumentace odpovídá vedoucí odboru.
5. Lhůta pro podání nabídek. Lhůta pro podání nabídek musí být stanovena minimálně v délce 21 dnů od zveřejnění oznámení o zahájení zadávacího řízení na internetových stránkách zadavatele. Rada města může rozhodnout o zkrácení lhůty na 14 dnů, a to pouze z přiměřených důvodů a za podmínky, že zkrácení lhůty nepřiměřeně neomezí soutěž. V rozhodnutí rada města musí uvést důvody, pro které ke zkrácení lhůty přistoupila. Rozhodnutí o zkrácení lhůty spolu s odůvodněním zadavatel zveřejní na internetových stránkách zadavatele nejpozději s oznámením o zahájení zadávacího řízení. Datum zveřejnění musí být uvedeno v oznámení o zahájení zadávacího řízení a na internetových stránkách zadavatele.
6. Poskytování dodatečných informací v průběhu lhůty pro podání nabídek.
 - a) Povinné informace. Vedoucí odboru zajistí informovanost všech dodavatelů, kteří byli vyzváni k podání nabídky nebo kterým byla na základě zveřejnění oznámení o zahájení zadávacího řízení doručena zadávací dokumentace, o:
 - (i) všech změnách zadávacích podmínek nebo zadávacího řízení nebo informací, jež jsou obsahem oznámení o zahájení zadávacího řízení, a to bezodkladně po jejich přijetí minimálně zveřejním těchto změn na internetových stránkách zadavatele, příp. jejich uveřejněním také dalším způsobem, jakým bylo uveřejněno původní oznámení o zahájení zadávacího řízení s tím, že takové změny mohou být učiněny a zveřejněny nejpozději do 5-ti pracovních dnů před uplynutím lhůty pro podání nabídek , a
 - (ii) všech relevantních otázkách dodavatelů a odpovědí zadavatele týkající se zakázky a jejího zadávání, a to průběžně a nejpozději 3 pracovní dny před uplynutím lhůty pro podání nabídek (po této lhůtě již zadavatel nebude zodpovídat dotazy dodavatelů). Otázky a odpovědi budou také pouze zveřejněny na internetové stránce zadavatele.
 - b) Další informace. Zadavatel může před uplynutím lhůty pro podání nabídek poskytnout dodavatelům i jiné dodatečné informace k zadávacím podmínkám a zadávacímu řízení, a to i bez předchozí žádosti za podmínky, že je poskytne všem uchazečům bez jakéhokoliv zvýhodnění jejich zveřejněním na internetových stránkách zadavatele, příp. jejich uveřejněním také dalším způsobem, jakým bylo uveřejněno původní oznámení o zahájení zadávacího řízení.
7. Komise pro otevírání obálek a posouzení a hodnocení nabídek. Vedoucí odboru jmenuje komisi pro otevírání obálek a posouzení a hodnocení nabídek (komise), která musí mít nejméně tři členy (vždy lichý počet): Jejím členem musí být vedoucí odboru a, je-li to možné osoba, také se znalostmi v oboru dle předmětu zakázky. Vedoucí odboru řídí jednání komise.
8. Otevření, posouzení a hodnocení nabídek.
 - a) Odpovědnost vedoucího odboru. Vedoucí odboru zajistí po uplynutí lhůty pro podání nabídek otevření obálek komisí, posouzení doručených nabídek z hlediska splnění kvalifikačních kritérií, jejich úplnosti a splnění zadávacích podmínek a hodnocení nabídek a pořízení písemného zápisu.
 - b) Otevírání obálek s nabídkami. Otevírání obálek se mohou zúčastnit uchazeči, kteří podali nabídku ve lhůtě pro podání nabídek. Termín otevírání obálek bude všem uchazečům oznámen dostatečně předem, pokud nebyl uveden v oznámení o zahájení zadávacího řízení. Při otevření každé obálky s nabídkou budou všem přítomným uchazečům komisí sděleny **hodnocená kritéria** a budou uvedena v zápise o otevírání obálek, posouzení a hodnocení nabídek.

- c) Obsah zápisu. V zápise o otevírání obálek, posouzení a hodnocení nabídek bude uvedeno:
- (i) seznam zadavatelem oslovených uchazečů;
 - (ii) seznam uchazečů, kteří podali nabídku ve lhůtě pro podání nabídek v pořadí dle doby doručení a s jejím uvedením a s uvedením nabídkové ceny bez DPH;
 - (iii) posouzení splnění kvalifikačních kritérií (s uvedením způsobu, jakým byla jednotlivá kvalifikační kritéria splněna u každého uchazeče a každého kvalifikačního kritéria zvlášť);
 - (iv) posouzení nabídek dle kritérií uvedených v oznámení o zahájení zadávacího řízení včetně jejich úplnosti (např. zda uchazeč nebo nabídka nesplňuje zadávací podmínky či neobsahuje požadované náležitosti nebo zda dodavatel podal pouze jednu nabídku) ve smyslu čl. VII. odst. 4;
 - (v) seznam vyřazených nabídek se zdůvodněním jejich vyřazení;
 - (vi) hodnocení dle kritérií a další skutečnosti rozhodné pro hodnocení nabídek; v zápise bude uvedeno stručné hodnocení každého člena komise v souladu s metodikou hodnocení v Příloze č. 1; v případě subjektivních hodnotících kritérií musí zápis obsahovat slovní hodnocení nabídek každého člena komise ve vztahu ke každému hodnotícímu kritérii;
 - (vii) výsledek hodnocení včetně doporučení komise radě města pro výběr nejvhodnější nabídky a stručný popis hodnocení (uchazeč s nejvýhodnější nabídkou bude označen číslem 1); pokud z výsledků individuálních hodnocení jednotlivých členů komise nevzejde jednoznačné doporučení nejvhodnější nabídky, proběhne mezi členy komise diskuse a případně hlasování za účelem nalezení většinového stanoviska komise;
 - (viii) jména, podpisy členů komise a datu vyhotovení zápisu.
- d) Vyřazení nabídky. Pokud nabídka nesplňuje všechny požadavky stanovené v oznámení o zahájení zadávacího řízení či v zadávací dokumentaci, jedná se o nabídku neúplnou. Jestliže je nabídka shledána jako neúplná, nebo uchazeč nesplnil kvalifikační kritéria, nebo nabídka byla podána v rozporu s ustanovením čl. VII. odst. 4 musí být nabídka vyřazena z dalšího řízení a nesmí být ani základem pro uzavření smlouvy. O vyřazení nabídky včetně odůvodnění vyrozumí vedoucí odboru písemně uchazeče, který nabídku podal.
- e) Informace radě města.
- (i) Písemný zápis komise v přehledně zpracované formě (včetně hodnotící tabulky) vedoucí odboru předloží na nejbližší jednání rady města, pokud vedení města nestanoví jinak.
 - (ii) V případě předložení nabídek radě města bude v materiálech pro jednání rady města uveden odkaz na další listiny související se zakázkou s tím, že tato je k dispozici k nahlédnutí na odboru, který realizuje zadávací řízení.
9. Výběr nejvhodnější nabídky. Na základě předloženého zápisu komise rozhodne rada města o:
- a) výběru nejvhodnější nabídky. Rada města se od doporučení komise může odchýlit jen z objektivních důvodů, vždy však musí rozhodnout v souladu se zadávacími podmínkami, stanovenými hodnotícími kritérii a jejich vahou. Tyto důvody odchýlení se od doporučení

komise rada uvede v písemném vyhotovení rozhodnutí o výběru nejvhodnější nabídky; nebo

- b) nepřijetí žádné nabídky a zrušení zadávání zakázky. V písemném vyhotovení rozhodnutí musí být uvedeno odůvodnění.

10. Informace o výsledku zadávacího řízení.

a) Oznámení o výsledku zadávacího řízení.

- (i) Vedoucí odboru neprodleně po rozhodnutí rady města zajistí oznámení výsledku zadávacího řízení všem uchazečům, kteří podali nabídky ve lhůtě pro podání nabídek a nebyli vyloučeni z účasti ve výběrovém řízení.

- (ii) Oznámení o výsledku zadávacího řízení musí obsahovat minimálně:

- (1) identifikační údaje uchazečů, kteří podali nabídku;
- (2) seznam uchazečů, jejichž nabídka byla vyřazena pro neúplnost nebo nesplnění kvalifikačních kritérií s odůvodněním;
- (3) seznam uchazečů, jejichž nabídka byla hodnocena a výsledek hodnocení nabídek, z něhož je zřejmé pořadí nabídek;
- (4) důvod zrušení zadávacího řízení, příp. důvod, proč nebyla přijata žádná nabídka.

- (iii) Oznámení o výsledku zadávacího řízení musí být odesláno všem uchazečům, kteří podali nabídky ve lhůtě pro podání nabídek a jejich nabídka nebyla vyřazena pro neúplnost nebo nesplnění kvalifikačních kritérií, a to způsobem, uvedeným v oznámení o zahájení zadávacího řízení.

b) Zveřejnění. Zároveň vedoucí odboru zajistí zveřejnění na internetových stránkách zadavatele:

- (i) obsahu oznámení o výsledku zadávacího řízení dle čl. V. odst. 10 písm. a),
- (ii) zápisu o otevírání obálek, posouzení nabídek včetně splnění kvalifikačních kritérií a hodnocení nabídek (včetně hodnotící tabulky), a
- (iii) rozhodnutí o výběru nejvhodnější nabídky (včetně odůvodnění případného odchýlení se od doporučení komise) nebo rozhodnutí o zrušení zadávání zakázky nebo o nepřijetí žádné nabídky; vždy včetně odůvodnění takového rozhodnutí.

11. Smlouva na zakázku.

- a) Návrh smlouvy. Návrh smlouvy na zakázku je povinnou součástí zadávací dokumentace s tím, že uchazeč pouze doplní vyznačené chybějící údaje, jež jsou předmětem hodnocení. Pouze ve výjimečných případech, které musí vedoucí odboru písemně odůvodnit a toto odůvodnění předložit radě města společně s písemným zápisem komise o otevírání, posouzení a hodnocení nabídek, nebude návrh smlouvy součástí zadávacích podmínek. V takovém případě bude předložení návrhu smlouvy povinnou náležitostí nabídky uchazečů, o čemž budou informováni v oznámení o zahájení zadávacího řízení, a jedním z hodnotících kritérií bude celková výhodnost smlouvy.
- b) Požadavky na obsah. Na základě rozhodnutí o výběru nejvhodnější nabídky je zadavatel povinen uzavřít písemnou smlouvu s příslušným uchazečem. Smlouva musí být uzavřena ve shodě se zadávacími podmínkami a dalšími podmínkami a výsledky zadávacího řízení

a musí obsahovat údaje, které již byly obsaženy v původní nabídce a další náležitosti požadované touto vnitřní směrnicí a příslušnými právními předpisy.

- c) Jednání o obsahu. Pokud návrh smlouvy připravuje uchazeč a návrh není v souladu s požadavky dle předchozí věty, vedoucí odboru doručí uchazeči vyrozumění o konkrétních připomínkách a stanoví uchazeči přiměřenou lhůtu k úpravě či doplnění návrhu smlouvy nebo zajistí sám toto doplnění či úpravu návrhu smlouvy.
- d) Odmítnutí uchazečem.
- (i) V případě, že vybraný uchazeč odmítne uzavřít se zadavatelem smlouvu v souladu s tímto čl. V odst. 11 nebo mu neposkytne dostatečnou součinnost, může uzavřít zadavatel smlouvu s uchazečem, který se umístil jako druhý v pořadí. Postup dle předchozí věty může zadavatel opakovat s uchazečem, který se umístil na třetím místě v pořadí. Neuzavře-li smlouvu ani třetí uchazeč, rozhodne vedení města podle svěřených gescí o dalším postupu.
- (ii) Odmítnutí uzavření smlouvy uchazečem musí být dokladováno písemnou formou. V případě, že uchazeč odmítá komunikovat se zadavatelem, doloží zadavatel tuto skutečnost písemně formou čestného prohlášení. Informace o odmítnutí uzavření smlouvy bude spolu s příslušným dokladem bezodkladně doručena příslušnému uchazeči a zveřejněna na internetových stránkách zadavatele.
- e) Podpis smlouvy. Smlouvu podepisuje starosta města nebo místostarosta (v souladu s vnitřními předpisy zadavatele). Smlouvu předkládá k podpisu v příslušném počtu (nejméně 2) vyhotovení vedoucí odboru. Vedoucí odboru odpovídá za věcnou správnost smluv (včetně souladu s tímto čl. V. odst. 11).
- f) Akceptace objednávky. Za smlouvu se považuje i dodavatelem písemně akceptovaná písemná objednávka, pokud obsahuje náležitosti a je jinak v souladu s tímto čl. V. odst. 11.
- g) Vícepráce/dodatečné dodávky.
- (i) Zadavatel může uzavřít s dodavatelem, s nímž uzavřel smlouvu na zakázku v souladu s touto vnitřní směrnicí, dodatky či nové smlouvy na:
- (1) dodatečné dodávky bez zadávacího řízení pouze, pokud (i) potřeba těchto dodatečných dodávek vznikla v důsledku objektivně nepředvídaných okolností a (ii) změna dodavatele by nutila zadavatele pořizovat zakázku odlišných technických parametrů, které by měly za následek neslučitelnost s původním předmětem zakázky nebo by znamenaly nepřiměřené technické obtíže při provozu a údržbě původního předmětu zakázky.
- (2) dodatečné stavební práce nebo dodatečné služby pokud (i) potřeba těchto dodatečných prací nebo dodatečných služeb vznikla v důsledku objektivně nepředvídaných okolností a (ii) tyto dodatečné stavební práce nebo dodatečné služby jsou nezbytné pro provedení původních stavebních prací nebo pro poskytnutí původních služeb. Celkový rozsah dodatečných prací nebo dodatečných služeb nesmí překročit 20% ceny původní veřejné zakázky.
- (ii) Vedoucí odboru, jež uzavírá dodatek či novou smlouvu s původním dodavatelem v souladu s bodem (i) výše, vypracuje písemné odůvodnění takového postupu, o uzavření takového dodatku či nové smlouvy informuje radu města na bezprostředně následující schůzi a dodatek či novou smlouvu včetně písemného odůvodnění bezodkladně po uzavření zveřejní na internetových stránkách zadavatele.

- h) Zveřejnění smlouvy a dodatků. Vedoucí odboru zajistí zveřejnění na internetových stránkách zadavatele uzavřené smlouvy na zakázku a všech jejích dodatků, vždy neprodleně po jejich uzavření.
12. Počet vyhotovení. Oznámení o zahájení zadávacího řízení, zápis o otevírání obálek, posouzení a hodnocení nabídek se vyhotovují nejméně ve dvou vyhotoveních.

Článek VI. Zadávání zakázek malého rozsahu III. kategorie

(od 200 tisíc Kč do 2 milionů Kč, resp. od 500 tisíc. Kč do 6 milionů Kč)

1. Odchyly od zakázek II. kategorie. Zásady a postupy pro zadávání zakázek malého rozsahu II. kategorie platí i pro zadávání zakázek malého rozsahu III. kategorie, není-li v tomto článku VI. stanoveno jinak.
2. Výzva dodavatelům. Vedoucí odboru vyzve k podání nabídky dodavatelům v počtu odpovídajícímu velikosti a druhu zakázky, nejméně však 5. O výjimce může rozhodnout starosta města, a to pouze v odůvodněných případech (např. v případě, kdy bez vynaložení nepřiměřených nákladů a časové prodlevy nelze 5 vhodných dodavatelů identifikovat).
3. Lhůta pro podání nabídek. Lhůta pro podání nabídek musí být stanovena minimálně v délce 21 dnů od zveřejnění oznámení o zahájení zadávacího řízení na internetových stránkách zadavatele.
4. Dvě komise.
 - a) Vedoucí odboru jmenuje 3 člennou komisi pro otevírání obálek a nejméně 3 člennou komisi pro posouzení nabídek včetně splnění kvalifikačních kritérií a hodnocení nabídek (hodnotící komise); každá komise musí mít vždy lichý počet členů, členem hodnotící komise je vedoucí odboru a, je-li to možné, osoby se znalostmi v oboru dle předmětu zakázky. Vedoucí odboru může jmenovat pouze jednu komisi společně pro otevírání obálek a pro hodnocení nabídek. V tom případě se na tuto komisi uplatní ustanovení o komisi pro otevírání obálek i pro hodnotící komisi, v případě rozporu ta ustanovení, která jsou přísnější.
 - b) Komise pro otevírání obálek provede úkony a sepiše zápis v rozsahu dle čl. V. odst. 8 písm. b) a písm. c) body (i) a (ii). Komise pro hodnocení nabídek provede posouzení a hodnocení nabídek a sestaví pořadí uchazečů dle platných hodnotících kritérií (uchazeč s nejvýhodnější nabídkou bude označen číslem 1) a sepiše zápis v rozsahu dle čl. V odst. 8 písm. c) body (iii) až (vii).

Článek VII. Společná ustanovení o zadávacích podmínkách a hodnocení nabídek při zadávání zakázek malého rozsahu II. a III. kategorie

1. Maximální cena.
 - a) Předpokládaná hodnota zakázky v zadávacích podmínkách a cena ve smlouvě budou vždy stanoveny jako maximální a nejvýše přípustné.
 - b) Obligatorní součástí smlouvy na zakázku bude prohlášení dodavatele, že prověřil skutečnosti rozhodné pro určení výše ceny plnění (např. předaný výkaz výměr) a finančně ohodnotil případné odchyly oproti zadávací dokumentaci včetně specifikace jednotlivých nesrovnalostí. Hodnotu nesrovnalostí oproti zadávací dokumentaci dodavatel uvede vedle celkové ceny plnění podle zadávací dokumentace.
2. Kvalifikační kritéria.
 - a) Povinná kritéria. Ve všech zakázkách zadavatel uplatní následující kvalifikační kritéria:

- (i) (A) dodavatel nebyl pravomocně odsouzen pro trestný čin, jehož skutková podstata souvisí s předmětem podnikání dodavatele podle zvláštních právních předpisů nebo došlo k zahlazení odsouzení za spáchání takového trestného činu, a (B) dodavatel nebyl pravomocně odsouzen pro trestný čin spáchaný ve prospěch organizované zločinecké skupiny, trestný čin účasti na organizované zločinecké skupině, legalizace výnosů z trestné činnosti, podílnictví, přijímání úplatku, podplácení, nepřímého úplatkářství, podvodu, úvěrového podvodu, včetně případů, kdy jde o přípravu nebo pokus nebo účastenství na takovém trestném činu, nebo u dodavatele došlo k zahlazení odsouzení za spáchání takového trestného činu; v případě dodavatele právnické osoby musí tento předpoklad splňovat statutární orgán nebo každý člen statutárního orgánu, a je-li statutárním orgánem dodavatele či členem statutárního orgánu dodavatele právnická osoba, musí tento předpoklad splňovat statutární orgán nebo každý člen statutárního orgánu této právnické osoby; podává-li nabídku dodavatel – právnická osoba prostřednictvím své organizační složky, musí předpoklad podle tohoto písmene splňovat vedle uvedených osob rovněž vedoucí této organizační složky; tyto kvalifikační předpoklady musí dodavatel splňovat jak ve vztahu k území České republiky, tak k zemi svého sídla, místa podnikání či bydliště (splnění podmínky se prokazuje výpisem z evidence rejstříku trestů);
- (ii) dodavatel v posledních 3 letech nenaplnil skutkovou podstatu jednání nekalé soutěže formou podplácení podle obchodního zákoníku (§ 49) (splnění podmínky se prokazuje čestným prohlášením);
- (iii) dodavatel není veden v rejstříku osob se zákazem plnění veřejných zakázek vedeném dle zákona o veřejných zakázkách (splnění podmínky se prokazuje čestným prohlášením);
- (iv) dodavatel předloží seznam společníků nebo členů, jde-li o právnickou osobu; v případě dodavatele – akciové společnosti se předloží aktuální seznam akcionářů s podílem akcií vyšším než 10 %; (splnění podmínky se prokazuje výpisem z veřejného registru, není-li veden nebo rozhodne-li tak vedoucí odboru, tak čestným prohlášením)
- (v) dodavatel předloží seznam zaměstnanců nebo členů statutárních orgánů nebo jiných osob, které se na základě smluvního vztahu s dodavatelem podílely na přípravě nabídky, pokud v posledních 3 letech pracovali u zadavatele a byli v pozici s rozhodovací pravomocí pro rozhodování o veřejných zakázkách (splnění podmínky se prokazuje čestným prohlášením);
- (vi) vůči majetku dodavatele neprobíhá nebo v posledních 3 letech neproběhlo insolvenční řízení, v němž bylo vydáno rozhodnutí o úpadku, nebo insolvenční návrh nebyl zamítnut proto, že majetek nepostačuje k úhradě nákladů insolvenčního řízení, nebo nebyl konkurs zrušen proto, že majetek byl zcela nepostačující ani nebyla zavedena nucená správa podle zvláštních právních předpisů (splnění podmínky se prokazuje čestným prohlášením);
- (vii) dodavatel není v likvidaci (splnění podmínky se prokazuje čestným prohlášením);
- (viii) dodavatel nemá v evidenci daní zachyceny daňové nedoplatky, a to jak v České republice, tak v zemi sídla, místa podnikání či bydliště dodavatele (splnění podmínky se prokazuje čestným prohlášením);

- (ix) dodavatel nemá nedoplatek na pojistném a na penále na veřejné zdravotní pojištění, a to jak v České republice, tak v zemi sídla, místa podnikání či bydliště dodavatele (splnění podmínky se prokazuje čestným prohlášením);
 - (x) dodavatel nemá nedoplatek na pojistném a na penále na sociální zabezpečení a příspěvku na státní politiku zaměstnanosti, a to jak v České republice, tak v zemi sídla, místa podnikání či bydliště dodavatele (splnění podmínky se prokazuje potvrzením příslušného orgánu či instituce);
 - (xi) dodavatel nebyl v posledních 3 letech pravomocně disciplinárně potrestán či mu nebylo pravomocně uloženo kárné opatření podle zvláštních právních předpisů, je-li požadován doklad osvědčující odbornou způsobilost dodavatele nebo osoby, jejímž prostřednictvím odbornou způsobilost zabezpečuje, je-li pro plnění zakázky nezbytná podle zvláštních právních předpisů (např. zákon č. 360/1992 Sb., o výkonu povolání autorizovaných architektů a o výkonu povolání autorizovaných inženýrů a techniků činných ve výstavbě, ve znění pozdějších předpisů) (splnění podmínky se prokazuje čestným prohlášením);
 - (xii) na zpracování uchazečovy nabídky se nepodílel zaměstnanec zadavatele či člen realizačního týmu projektu zadavatele či osoba, která se na základě smluvního vztahu se zadavatelem (nebo jako subdodavatel zadavatele) podílela na přípravě nebo zadání předmětného výběrového řízení, pokud nabídku podává sdružení uchazečů, výše uvedené podmínky nespĺňuje žádný z členů sdružení ani žádný subdodavatel uchazeče (splnění podmínky se prokazuje čestným prohlášením).
- b) Další kritéria. Zadavatel může v zadávacím řízení uplatnit další kvalifikační kritéria nad rámec těch uvedených v čl. VII. odst. 2 písm. a), pokud jsou stejná pro všechny dodavatele a vzhledem k předmětu, předpokládanému rozsahu a předpokládané hodnotě a složitosti zakázky jsou opodstatněná a přiměřená. Kvalifikační kritéria nemohou být přísnější než ta uvedená v zákoně o veřejných zakázkách pro podlimitní zakázky. Může jít např. o:
- (i) prokázání zkušenosti s realizací předmětu zakázky obdobné povahy a rozsahu nebo
 - (ii) pojištění odpovědnosti za škodu.
- c) Zahraniční dodavatel. Dodavatel – zahraniční právnická nebo fyzická osoba prokazuje splnění kvalifikačních kritérií dle právního řádu státu platného v zemi, kde má sídlo, místo podnikání nebo bydliště. Pokud se určitý doklad požadovaný touto vnitřní směrnicí nevydává, prokazuje dodavatel splnění příslušného kvalifikačního kritéria čestným prohlášením.
- d) Prokázání kvalifikace prostřednictvím subdodavatele. Neomezí-li tuto možnost zadavatel v oznámení o zahájení zadávacího řízení nebo v zadávacích podmínkách, může dodavatel splnění kvalifikačních kritérií (s výjimkou povinných kritérií dle čl. VII odst. 2 písm. a)) prokázat prostřednictvím subdodavatele. Dodavatel je v takovém případě povinen předložit zadavateli navíc (i) doklady prokazující splnění kvalifikačních předpokladů dle čl. VII. odst. 2 písm. a) takovým subdodavatelem a (ii) smlouvu se subdodavatelem, dle které subdodavatel poskytne plnění minimálně v rozsahu, v němž dodavatel jeho prostřednictvím prokazuje splnění příslušných dalších (tj. nikoliv povinných) kvalifikačních kritérií.
- e) Sdružení dodavatelů. Několik dodavatelů může podat společnou nabídku. V tom případě musí každý dodavatel splnit povinná kvalifikační kritéria dle čl. VII odst. 2 písm. a), a další případná kritéria musí splnit společně.

3. Hodnotící kritéria.

- a) Druhy. V zadávacích podmínkách a v průběhu zadávacího řízení bude využito následujících hodnotících kritérií:
- (i) výše nabídkové ceny (o výběru dodavatele rozhodne nejnižší nabídková cena);
 - (ii) ekonomická výhodnost nabídky (o výběru dodavatele rozhodnou určitá dílčí hodnotící kritéria vyjadřující vztah užitné hodnoty a ceny, jimž je přiřazena konkrétní váha v procentech nebo je stanoven jiný matematický vztah mezi dílčími kritérii).

Hodnotícími kritérii nemohou být kritéria odpovídající požadavkům na prokázání kvalifikace uchazeče.

Je-li hodnotícím kritériem výše nabídkové ceny, rozhoduje při hodnocení pro plátce daně z přidané hodnoty cena bez daně z přidané hodnoty, pro neplátce cena s daní z přidané hodnoty.

- b) Volba. Hodnotící kritérium *výše nabídkové ceny* musí být uplatněno jako jediné kritérium, s výjimkou případů, kdy uplatnění dalších hodnotících kritérií vyžaduje specifická povaha zakázky. Použití dalších hodnotících kritérií musí vedoucí odboru písemně zdůvodnit a předložit (i) vedení města před jeho rozhodnutím o zahájení zadávacího řízení dle čl. V odst. 2 a (ii) radě města společně s doporučením pro rozhodnutí o nejvhodnější nabídce. Písemné zdůvodnění použití jiných kritérií zadavatel zveřejní na svých internetových stránkách nejpozději se zveřejněním oznámení o zahájení zadávacího řízení. *Kritéria ekonomické výhodnosti* musí být možné objektivně vyjádřit pomocí čísla (např. lhůta dodání, délka záruční doby, lhůta splatnosti aj.). V případě stanovení dalších podmínek musí být hodnotícímu kritériu výše nabídkové ceny přiřazena minimálně váha 70 %. Jestliže zadavatel není objektivně schopen stanovit váhu dílčích hodnotících kritérií, může v mimořádných případech (tj. pouze pokud užití jiných hodnotících kritérií je odůvodněné a přiměřené) uvést další hodnotící kritéria v sestupném pořadí podle významu, který jim zadavatel přisuzuje (*subjektivní hodnotící kritéria*).
4. Jedna nabídka. Každý dodavatel může podat v jednom zadávacím řízení pouze jednu nabídku. Dodavatel, který podal nabídku v zadávacím řízení, nesmí současně (i) být subdodavatelem, jehož prostřednictvím jiný dodavatel v tomtéž zadávacím řízení prokazuje kvalifikaci ani (ii) podat společnou nabídku s jiným(i) dodavatelem(i). Pokud dodavatel podá více nabídek samostatně nebo společně s dalšími dodavateli, nebo je subdodavatelem, jehož prostřednictvím jiný dodavatel v tomtéž zadávacím řízení prokazuje kvalifikaci, zadavatel všechny nabídky podané takovým dodavatelem vyřadí.
5. Závazek převzít sankce. V případě předpokladu čerpání grantových či dotačních titulů k plnění zakázky, bude smlouva na zakázku obsahovat ujednání, v němž se dodavatel zaváže k převzetí závazku případného vrácení finančních prostředků a finančního postihu vzniklých zadavateli vůči poskytovateli grantových či dotačních titulů z důvodů způsobených na straně dodavatele (např. formou náhrady škody, snížení ve smlouvě dohodnuté ceny plnění a/nebo smluvní pokuty).
6. Výjimky ze směrnice.
- a) Starosta města rozhoduje o výjimkách z užití ustanovení této vnitřní směrnice při zadávání zakázek malého rozsahu II. kategorie (Čl.V.) O rozhodnutí informuje na nejbližším jednání radu města. Tyto výjimky musí být odůvodněné a musí být v souladu se zásadami uvedenými v čl. II. Rozhodnutí včetně odůvodnění bude zveřejněno bezodkladně po jeho přijetí na internetových stránkách zadavatele.
 - b)
 - c) Rada města rozhoduje o výjimkách z užití ustanovení této vnitřní směrnice při zadávání zakázek malého rozsahu III. kategorie (Čl.VI.). Tyto výjimky musí být odůvodněné a

musí být v souladu se zásadami uvedenými v čl. II. Rozhodnutí včetně odůvodnění bude zveřejněno bezodkladně po jeho přijetí na internetových stránkách zadavatele.

7. Odpovědnost vedoucího odboru. Vedoucí odboru:
 - a) odpovídá za soulad zadávací dokumentace a průběhu zadávacího řízení s vnitřními předpisy, včetně této vnitřní směrnice, usneseními rady či zastupitelstva města, s písemnými pokyny vedení města a příslušnými právními předpisy;
 - b) je povinen předem projednat s příslušným správcem rozpočtu soulad zakázky se schváleným rozpočtem zadavatele a rozpočtovými opatřeními během roku;
 - c) zajistí zpracování příslušného oznámení o zahájení zadávacího řízení, zadávací dokumentace včetně technické specifikace a dalších oznámení a informací pro uchazeče a jejich doručování a zveřejňování na internetových stránkách zadavatele;
 - d) odpovídá za správnost skutečností rozhodných pro určení výše ceny plnění a odpovídá za to, že údaje uvedené v zadávací dokumentaci odpovídají skutečnosti;
 - e) zajišťuje kontrolu plnění závazků dodavatele ze smlouvy na zakázku, nestanoví-li rada města jinak; a
 - f) plní další povinnosti podle této vnitřní směrnice (např. zajišťuje zveřejňování informací a dokumentů a jejich archivaci).
8. Pravomoc činit rozhodnutí. Rozhodnutí o zadání zakázky a uzavření smlouvy na zakázku přísluší radě města s následujícími výjimkami: (i) rozhodnutí o uzavření smlouvy spadá do vyhrazené působnosti zastupitelstva města, a to buď přímo ze zákona č. 128 /2000 Sb., o obcích (obecní zřízení), v platném znění („**zákon o obcích**“) (včetně majetkoprávních úkonů dle §85 zákona o obcích) nebo na základě usnesení zastupitelstva města nebo (ii) rada rozhodnutí o uzavření smlouvy svěřila starostovi, místostarostovi, nebo vedoucímu odboru. Schválením této vnitřní směrnice rada města svěřuje rozhodování o uzavření smlouvy na zakázku malého rozsahu I. kategorie vedoucímu odboru.
9. Úkony navenek. Úkony zadavatele navenek při zadávání zakázek malého rozsahu II. a III. kategorie, činí jménem zadavatele starosta města nebo místostarosta (v souladu s vnitřními předpisy zadavatele).
10. Externí poradenství. Rada města na návrh vedoucího odboru nebo vedení města může rozhodnout, že zadávací podmínky pro zakázky malého rozsahu III. kategorie budou zpracovány a/nebo zadávací řízení bude připraveno, organizováno a řízeno pomocí externích poradců s tím, že veškerá rozhodnutí vyžadovaná touto vnitřní směrnicí budou přijata příslušnými pracovníky a/nebo orgány zadavatele a externí poradce bude mít pouze poradní (nikoliv rozhodovací) pravomoc. Rozhodnutí dle předchozí věty v případě zakázek malého rozsahu II. kategorie činí vedení města. Rozhodnutí o použití externího poradce a rozsahu jím poskytovaných služeb bude zveřejněno na internetových stránkách zadavatele.

Článek VIII. Jistota

1. Pouze zakázky III.kategorie. Jistotu je možné požadovat pouze v případě zakázek malého rozsahu III. kategorie. O požadavku poskytnutí jistoty (a její výši) rozhoduje rada města.
2. Výše jistoty. Výše jistoty se stanoví v absolutní částce do 2 % předpokládané hodnoty zakázky.
3. Forma jistoty. Jistotu poskytne uchazeč formou složení peněžní částky na účet zadavatele nebo formou bankovní záruky.
4. Vrácení uchazeči. Peněžní jistotu uvolní zadavatel uchazeči včetně úroků zúčtovaných peněžním ústavem,

- a) jehož nabídka byla vybrána jako nejvhodnější nebo s nímž bylo možno uzavřít smlouvu jako s dalším v pořadí dle zadávacích podmínek, do 7 dnů po uzavření smlouvy,
- b) jehož nabídka nebyla vybrána jako nejvhodnější a nebylo s ním možno uzavřít smlouvu jako s dalším v pořadí dle zadávacích podmínek, do 7 dnů po zveřejnění oznámení o výběru nejvhodnější nabídky,
- c) který byl ze zadávacího řízení vyloučen, bezodkladně po vyloučení, nebo
- d) pokud bylo zadávací řízení zrušeno, do 7 dnů po odeslání oznámení o zrušení zadávacího řízení.

Pokud smlouva na zakázku stanoví povinnost dodavatele složit zadavateli na jeho účet peněžní jistotu zajišťující plnění smluvních povinností dodavatele, a pokud to zadavatel výslovně uvede v zadávacích podmínkách, bude jistota dle tohoto článku VIII poskytnutá dodavatelem, s nímž byla uzavřena smlouva na zakázku (nebo její příslušná část), použita jako jistota dle smlouvy na zakázku a bude uvolněna v souladu se smlouvou na zakázku.

- 5. Platnost bankovní záruky. Má-li být jistota poskytnuta formou bankovní záruky, je uchazeč povinen zajistit její platnost po celou dobu zadávací lhůty.
- 6. Přechod do majetku zadavatele. Poskytnutá jistota včetně úroků zúčtovaných peněžním ústavem připadá zadavateli, pokud:
 - a) uchazeč v rozporu se zadávacími podmínkami zrušil nebo změnil nabídku nebo odmítl-li uzavřít smlouvu; nebo
 - b) uchazeč nesplnil povinnost poskytnout zadavateli řádnou součinnost k uzavření smlouvy.

Článek IX. Výjimky z věcné působnosti

- 1. Pořizování drobného majetku. Zásady a postupy upravené touto vnitřní směrnicí se nevztahují na pořizování drobného spotřebního materiálu a pořizování zboží a služeb v hodnotě do 5.000 Kč.
- 2. Zakázky systému krizového řízení. Zásady a postupy dle této vnitřní směrnice se dále nevztahují na zakázky systému krizového řízení (dodávky služeb, zboží i stavebních prací). Zakázky systému krizového řízení je oprávněno zadat vedení města, a to bez oznámení o zahájení zadávacího řízení více dodavatelům. Vedoucí odboru je však povinen uzavřít s dodavatelem písemnou smlouvu a vyhotovit písemné zdůvodnění zadání, proč se jedná o zakázku systému krizového řízení a tyto písemnosti archivovat v souladu s ustanoveními této vnitřní směrnice. Smlouva i písemné zdůvodnění budou bezodkladně po uzavření smlouvy zveřejněny na internetových stránkách zadavatele.

Není-li možné zadání těchto zakázek (jedná-li se o zakázky malého rozsahu II. a III. kategorie) v radě města projednat předem, mohou být v krajních případech vedením města zadány i bez projednání. O tomto postupu musí být rada města bezodkladně informována a na schůzi následující bezprostředně po uzavření smlouvy na zakázku musí být seznámena podrobně s obsahem zakázky a důvody postupu dle tohoto čl. IX. odst. 2.

Článek X. Archivace dokumentace a kontroly

- 1. Archivační doba. Zadavatel je povinen uchovávat dokumentaci o zakázce a záznamy o elektronických úkonech (v tištěné podobě nebo na nosičích elektronických dat) po dobu 10 let od uzavření smlouvy, její změny nebo od zrušení zadávacího řízení, či rozhodnutí o tom, že

nebyla vybrána nejvhodnější nabídka, nestanoví-li právní předpisy nebo právní akt o poskytnutí dotace dobu delší. Bez omezení obecnosti předchozí věty se pro vyloučení pochybností stanoví, že předmětem archivace jsou zejména (nikoliv však výlučně) následující dokumenty:

- a) text **oznámení o zahájení výběrového řízení** zaslaného požadovanému počtu uchazečů k podání nabídky a dalších dokumentů vymezujících předmět zakázky vč. dokladů prokazujících jejich odeslání;
 - b) **nabídky** podané uchazeči nebo jiné informace či ceníky, z nichž vyplývá plnění nabízené uchazečem;
 - c) **zápis o otevírání obálek, posouzení a hodnocení nabídek** podepsaný relevantními osobami;
 - d) **smlouva** uzavřená s vybraným dodavatelem, vč. všech dodatků;
 - e) text **oznámení o výsledku zadávacího řízení** zaslaný všem uchazečům, kteří podali nabídku ve lhůtě pro podání nabídek, vč. dokladů prokazujících jejich odeslání.
2. Odpovědnost. Archivaci dokumentace o zakázce po stanovenou dobu zajistí vedoucí odboru.

ČÁST TŘETÍ

Článek XI.

Nadlimitní a podlimitní zakázky

1. Vázanost směrnicí. Nestanoví-li zákon o veřejných zakázkách v konkrétním případě přísnější povinnosti pro zadavatele, uplatní se tato vnitřní směrnice na nadlimitní a podlimitní zakázky ohledně zveřejňování informací týkající se zadávání na internetových stránkách zadavatele včetně povinnosti:
 - a) uvést v oznámení o zahájení zadávacího řízení požadavek na prohlášení uchazeče, že souhlasí se zveřejněním informací, které mají být dle této vnitřní směrnice zveřejněny (v souladu s čl. V odst. 3 písm. a) bod (xiv);
 - b) zveřejnění na internetových stránkách zadavatele informací o průběhu zadávacího řízení v souladu s čl. V odst. 10 písm. b); a
 - c) zveřejnění smlouvy na zakázku a všech jejích dodatků v souladu s čl. V odst. 11 písm. g) bod (ii) a h).

ČÁST ČTVRTÁ

Článek XII.

Závěrečná ustanovení a účinnost

1. Tato vnitřní směrnice nabývá účinnosti dnem
2. Tuto vnitřní směrnici schválila Rada města dne, usnesením č.

.....

.....

starosta města

Metodika pro hodnocení nabídek

Stanovená kritéria a jejich váha:

- a) výše nabídkové ceny x %
- b) další podmínky x %

Hodnocení:

Doporučená bodová škála 100 bodů

- Dílčí kritérium a) výše nabídkové ceny

nejnižší hodnocená
nabídková cena

$$\text{počet bodů} = \frac{\text{-----}}{\text{cena nabídnutá}} \times 100$$

Pozn.: Jednotlivé posuzované ceny musejí být porovnatelné.

- Dílčí kritérium b) další podmínky

Toto kritérium se může skládat z více podkritérií při jejichž hodnocení může být použito bodové hodnocení dle jednotlivých kritérií.

1. Pro číselně vyjádřitelná kritéria, pro která má nejvhodnější nabídka minimální hodnotu kritéria (viz. cena) bude počet bodů = poměr **min.** nabídky k hodnocené nabídce x 100 x váha podkritéria
2. Pro číselně vyjádřitelná kritéria, pro která má nejvhodnější nabídka maximální hodnotu kritéria, bude počet bodů = poměr hodnocené nabídky k **max.** nabídce x 100 x váha podkritéria
3. Kritéria, která nelze vyjádřit číselně se mohou hodnotit dle pořadí jednotlivých nabídek, nebo dle subjektivního hodnocení členů komise, počet bodů se pak vynásobí vahou jednotlivých podkritérií.

Pozn.: Pro číselně vyjádřitelná podkritéria může být použito i hodnocení dle bodu 3.

Součet vah jednotlivých podkritérií bude x %.