

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

PROBLEMATIKA SISTEMA JAVNEGA NAROČANJA V SLOVENIJI

Ljubljana, julij 2015

KRISTINA KOS ČUJEC

IZJAVA O AVTORSTVU

Spodaj podpisana Kristina Kos Čujec, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom Problematika sistema javnega naročanja v Sloveniji, pripravljenega v sodelovanju s svetovalcem, doc. dr. Mitjo Kovačem.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 10. julija 2015

Podpis avtorice: _____

KAZALO

UVOD	1
1 JAVNA NAROČILA V SLOVENIJI IN NJIHOV GOSPODARSKI POMEN	3
1.1 KAJ SO JAVNA NAROČILA	3
1.2 ZAKONSKA PODLAGA	4
1.3 KDO JE DOLŽAN IZVAJATI JAVNA NAROČILA	5
1.4 GOSPODARSKI POMEN JAVNIH NAROČIL	6
2 SISTEM JAVNEGA NAROČANJA V SLOVENIJI.....	8
2.1 POSTOPEK JAVNEGA NAROČANJA PO ZJN-2	8
2.1.1 Temeljna načela javnega naročanja.....	8
2.1.1.1 Načelo gospodarnosti, učinkovitosti in uspešnosti	9
2.1.1.2 Načelo zagotavljanja konkurence med ponudniki	10
2.1.1.3 Načelo transparentnosti javnega naročanja	11
2.1.1.4 Načelo enakopravne obravnave ponudnikov	11
2.1.1.5 Načelo sorazmernosti	12
2.1.2 Vrste postopkov javnega naročanja.....	12
2.1.2.1 Odprti postopek	13
2.1.2.2 Postopek s predhodnim ugotavljanjem sposobnosti	13
2.1.2.3 Konkurenčni dialog	14
2.1.2.4 Postopek s pogajanjem po predhodni objavi	14
2.1.2.5 Postopek s pogajanjem brez predhodne objave	15
2.1.2.6 Postopek oddaje naročila male vrednosti	15
2.1.3 Faze postopka javnega naročanja	16
2.1.3.1 Predhodno informativno obvestilo in izračun ocenjene vrednosti.....	17
2.1.3.2 Sklep o začetku postopka	17
2.1.3.3 Priprava razpisne dokumentacije	17
2.1.3.4 Objava obvestila o javnem naročilu in razpisne dokumentacije.....	19
2.1.3.5 Predložitev in odpiranje ponudb	19
2.1.3.6 Pregled in ocenjevanje ponudb	19
2.1.3.7 Odločitev o oddaji naročila	20
2.1.3.8 Objava obvestila o oddaji javnega naročila in končno poročilo	20
2.2 PRAVNO VARSTVO V POSTOPKIH JAVNEGA NAROČANJA PO ZPVPJN ..	20
2.2.1 Postopki pravnega varstva in stranke postopka.....	21
2.2.2 Dopustnost pravnega varstva v postopkih oddaje javnih naročil.....	22
2.2.3 Aktivna legitimacija v predrevizijskem in revizijskem postopku	22
2.2.4 Obvezne sestavine zahtevka za revizijo	22
2.2.5 Posledice vloženega zahtevka za revizijo	23
2.2.6 Predrevizijski postopek	23
2.2.7 Revizijski postopek	25
2.2.8 Taksa za predrevizijski in revizijski postopek	26

2.2.9	Postopek s pritožbo	27
3	PROBLEMATIKA JAVNEGA NAROČANJA V SLOVENIJI	28
3.1	SPLOŠNA ANALIZA SISTEMA JAVNEGA NAROČANJA V SLOVENIJI	28
3.1.1	Sinteza analize sistema javnega naročanja v Sloveniji	33
3.2	NAJNIŽJA CENA KOT EDINO MERILO ZA IZBOR IZVAJALCA	34
3.2.1	Analiza trenutnega stanja v Sloveniji	34
3.2.2	Oddaja naročila na podlagi ekonomsko najugodnejše ponudbe kot pravilo	37
3.3	FINANČNA ZAVAROVANJA PRI JAVNEM NAROČANJU	40
3.3.1	Vrste finančnih zavarovanj	40
3.3.1.1	Finančno zavarovanje za resnost ponudbe	41
3.3.1.2	Finančno zavarovanje za dobro izvedbo pogodbenih obveznosti	41
3.3.1.3	Finančno zavarovanje za odpravo napak v garancijskem roku	42
3.3.2	Instrumenti finančnih zavarovanj za zavarovanje obveznosti ponudnika	42
3.3.2.1	Bančna garancija	43
3.3.2.2	Kavcijsko zavarovanje zavarovalnice	44
3.3.2.3	Menica	46
3.3.2.4	Denarni depozit	47
3.3.2.5	Zadržana sredstva	47
3.3.2.6	Izvršnica	47
3.3.3	Analiza obravnavane problematike	48
3.4	OMEJEVANJE KONKURENCE PRI JAVNEM NAROČANJU	53
3.4.1	Konkurenčna politika in javno naročanje	54
3.4.2	Značilnosti trga, ki je izpostavljen omejevanju konkurence	55
3.4.3	Sporazumi o omejevanju konkurence pri javnem naročanju	56
3.4.3.1	Sporazumi o omejevanju konkurence med ponudniki	56
3.4.3.2	Sporazumi o omejevanju konkurence med naročnikom in ponudnikom	57
3.4.3.3	Sporazumi o omejevanju konkurence v Sloveniji	59
3.4.4	Odkrivanje in preprečevanje omejevanja konkurence pri javnem naročanju	60
3.4.5	Analiza javnega naročila z vidika omejevanja konkurence	62
	SKLEP	64
	LITERATURA IN VIRI	68

KAZALO SLIK

Slika 1: Število prejetih zahtevkov za revizijo v letih 2008–2013	29
Slika 2: Število javnih naročil, oddanih na podlagi merila najnižje cene v letu 2013, glede na predmet naročila, v %	35

KAZALO TABEL

Tabela 1: Taksa za predrevizijski in revizijski postopek	27
Tabela 2: Skupno število prejetih zahtevkov za revizijo v letu 2013 glede na sofinanciranje iz sredstev EU in vrednost	30
Tabela 3: Najprimernejši instrumenti finančnih zavarovanj glede na vrednost in predmet javnega naročila ter vrsto finančnega zavarovanja	53

UVOD

Javna naročila so skupek dejanj, ki jih opravijo naročniki s ciljem gospodarne nabave blaga in storitev ter gradbenih del. Sistem javnega naročanja skuša zagotoviti čim gospodarnejšo porabo javnih sredstev in ustvariti čim večjo družbeno blaginjo. K izvajanju javnih naročil so zavezane javne oblasti, kot so nacionalne vlade ter lokalne oblasti in njihovi organi. Sklepanje pogodb v postopkih javnega naročanja, ki predstavljajo velik delež bruto domačega proizvoda v Evropski uniji (v nadaljevanju EU), povečuje konkurenčnost med podjetji, znižuje cene na trgu, državljanom pa zagotavlja kakovostnejše storitve (Javno naročanje, 2014).

Namen magistrskega dela je skozi pravno-ekonomsko analizo natančno preučiti sistem javnega naročanja v Sloveniji s poudarkom na 3 ključnih vprašanjih oziroma dilemah, s katerimi se ponudniki in naročniki največkrat srečujemo v praksi, to so vprašanja glede uporabe merila najnižje cene kot edinega merila za izbor ponudnika v postopkih javnega naročanja ter vprašanja finančnih zavarovanj in omejevanja konkurence v pravu javnih naročil. Magistrsko delo odgovarja na mnoga vprašanja s področja javnega naročanja in daje konkretna priporočila strokovnjakom s področja javnih naročil za vodenje tovrstnih postopkov ter ponudnikom za sodelovanje v postopkih javnega naročanja. Prav tako opozarja na nejasnosti in neučinkovitosti sistema javnega naročanja, ki zmanjšujejo družbeno blaginjo v Sloveniji, in ponuja predloge za izboljšanje dosedanjih praks. Glavni izsledki pa so naslednji:

(1) Rast števila revizijskih zahtevkov v postopkih javnega naročanja opozarja na neučinkovitost sistema javnega naročanja, ki po nepotrebnem podaljšuje izvedbene čase in stroške projektov. (2) Pravno varstvo v postopkih javnega naročanja je predrago, tako za vlagatelje revizijskih zahtevkov kot tudi za naročnike. Revizijski postopki bi morali biti krajši in učinkovitejši. (3) Potrebna je poenostavitev sistema javnega naročanja. Za učinkovitejši, hitrejši in cenovno ugodnejši sistem javnega naročanja bi prihodnja zakonodaja s področja javnega naročanja morala vzpostaviti tudi podlage za izvajanje brezplačnega pravnega svetovanja naročnikom glede razlage predpisov s področja javnega naročanja ter organizirati brezplačna izobraževanja, ki bi bila obvezna za vse osebe, odgovorne za izvajanje javnih naročil. (4) Za učinkovitejši in uporabnikom prijaznejši sistem javnega naročanja sta ključna njegova informatizacija in debirokratizacija. Država mora priskrbeti ustrezno podporo za razvoj elektronskega poslovanja na področju javnega naročanja, vključno s celovito informatizacijo procesov javnega naročanja in vzpostavitvijo elektronskega kataloga. (5) Zakonodaja s področja javnega naročanja bi morala za hitrejše reševanje sporov iz javnonaročniških projektov predvideti arbitražno reševanje sporov. (6) Sistem javnega naročanja v Sloveniji bi lahko povečal vključenost malih in srednje velikih podjetij v postopke javnega naročanja med drugim tako, da bi določal obvezno delitev naročil na sklope, kjer je to le mogoče, in tudi omejil število sklopov, ki se jih lahko odda enemu ponudniku. (7) Cena kot edino merilo za izbor ponudbe v postopkih javnega naročanja zmanjšuje družbeno blaginjo v Sloveniji. Uporaba merila ekonomsko najugodnejše ponudbe, pri katerem so poleg cene merilo lahko tudi kakovost in druge lastnosti, je pri javnem naročanju nujna. (8) Praksa

zaostrovanja pogojev glede finančnih zavarovanj povečuje stroške izvedbe javnega naročila, zmanjšuje likvidnost podjetij in tako zmanjšuje družbeno blaginjo v Sloveniji. Sprememba miselnosti glede zavarovanj je nujna, zahteva po bančnih garancijah naj se ne uporablja pri naročilih male vrednosti in kot zavarovanje za resnost ponudbe pri vseh javnih naročilih. V praksi javnega naročanja mora za učinkovitejše in cenejše javno naročanje zaživeti izvršnica. (9) Prisotnost omejevalnih sporazumov med ponudniki ter med naročniki in ponudniki v postopkih javnega naročanja zmanjšuje družbeno blaginjo v Sloveniji. Naročniki morajo v postopkih javnega naročanja sprejeti ustrezne ukrepe za zmanjšanje možnosti nastanka omejevalnih sporazumov oziroma kartelov.

Glavni normativni cilj magistrskega dela je s pravno-ekonomsko analizo poiskati rešitve za izboljšanje izvedbenih praks na področju javnega naročanja in dosego večje družbene blaginje v Sloveniji.

Cilji magistrskega dela so tudi:

- opredelitev področja javnega naročanja, njegovega namena in pomena v gospodarstvu,
- natančna pozitivna pravno-ekonomska analiza sistema javnega naročanja v Sloveniji po Zakonu o javnem naročanju (Ur.l. RS, št. 12/2013-UPB5, 19/2014, 90/2014 - ZDU-1I, v nadaljevanju ZJN-2) in Zakonu o pravnem varstvu v postopkih javnega naročanja (Ur.l. RS, št. 43/2011, 60/2011-ZTP-D, 63/2013, 90/2014 - ZDU-1I, v nadaljevanju ZPVPJN),
- pravno-ekonomska analiza problematike javnih naročil v Sloveniji z vidika uporabe merila najnižje cene kot edinega merila za izbor ponudnika v postopkih javnega naročanja ter z vidika finančnih zavarovanj in omejevanja konkurence.

Celotno magistrsko delo temelji na pozitivni pravno-ekonomski analizi javnonaročniške in druge zakonodaje, znanstvenih raziskav, člankov domačih in tujih avtorjev ter druge strokovne literature s področja obravnavane tematike. Za natančnejšo ilustracijo določenih tem so poleg teoretičnih dognanj dodani tudi nekateri primeri iz prakse. Magistrsko delo združuje pozitivno in normativno metodo analize. Glavno raziskovalno vprašanje magistrskega dela je, kako izboljšati sistem javnega naročanja v Sloveniji, da bo družbena blaginja čim večja.

Glavna omejitev magistrskega dela je preobsežna materija, zaradi katere ni mogoče zajeti celotnega spektra problematike javnega naročanja. Magistrsko delo se zato podrobneje posveča samo problematiki najnižje cene kot merila za izbor ponudbe ter problematiki finančnih zavarovanj in omejevalnih sporazumov pri javnem naročanju.

Magistrsko delo je razdeljeno na tri glavna poglavja, tematika pa je natančneje razdelana v podpoglavjih. V prvem poglavju opredeljujem področje javnega naročanja in pojasnujem pomen javnih naročil v gospodarstvu. V drugem poglavju natančno opisujem postopek javnega naročanja po ZJN-2 in področje pravnega varstva v postopkih javnega naročanja po ZPVPJN. Zadnje in hkrati najpomembnejše poglavje pa je posvečeno problematiki javnega

naročanja v Sloveniji. V prvem podpoglavju se posvečam normativni pravno-ekonomski analizi sistema javnega naročanja v Sloveniji na splošno, v drugem podpoglavju ceni kot edinemu merilu za izbor ponudnika v postopkih oddaje javnih naročil, v tretjem podpoglavju finančnim zavarovanjem, magistrsko nalogo pa zaključujem s podpoglavjem o omejevanju konkurence pri javnem naročanju. Na koncu vsakega podpoglavja v tretjem delu magistrske naloge sledi normativna analiza obravnavane problematike. V zadnjem poglavju so zapisane sklepne ugotovitve.

1 JAVNA NAROČILA V SLOVENIJI IN NJIHOV GOSPODARSKI POMEN

Javna naročila so pomemben del javnih financ, saj v EU predstavljajo več kot 16 % bruto družbenega proizvoda (v nadaljevanju BDP), v Sloveniji pa so javna naročila blaga, storitev in gradenj v letu 2013 obsegala skoraj 4 milijarde EUR (Ministrstvo za finance, 2014, str. 3). Poglavje opredeljuje javna naročila in osebe javnega prava, ki so dolžne izvajati javna naročila, zakonske podlage za izvajanje tovrstnih postopkov, v zadnjem delu pa razloži pomen in vpliv javnih naročil na svetovno gospodarstvo.

1.1 Kaj so javna naročila

Javna naročila so celoten skupek dejanj, ki jih opravi naročnik s ciljem gospodarne in učinkovite nabave blaga, storitev ali gradbenih del. Namen javnega naročanja je oskrbeti javnega naročnika z izdelki, storitvami in gradnjami, ob tem smotrno gospodariti z javnimi sredstvi in zagotoviti konkurenco vseh zainteresiranih in sposobnih ponudnikov (Kashap, 2004).

ZJN-2 v 2. členu opredeljuje 3 različne vrste javnega naročanja, in sicer: javno naročilo gradenj, javno naročilo blaga in javno naročilo storitev. **Javno naročilo gradenj** je javno naročilo, katerega predmet je bodisi izvajanje bodisi projektiranje in izvajanje gradenj, ki so povezane z eno od dejavnosti s Seznama dejavnosti na področju gradenj ali gradnja ali izvedba ene od dejavnosti gradenj na področju in ustreza zahtevam, ki jih določi naročnik. **Javno naročilo blaga** je javno naročilo, katerega predmet je nakup, zakup, najem ali nakup blaga na kredit, z možnostjo nakupa ali brez te možnosti. Javno naročilo, katerega predmet je dobava blaga in vključuje storitev namestitve in inštalacije, ki je vezana na to blago, se tudi obravnava kot javno naročilo blaga. **Javno naročilo storitev** pa je javno naročilo, katerega predmet je izvajanje ali izvedba ene ali več storitev s Seznama storitev. Če so predmet javnega naročila blago in storitve, se javno naročilo, če vrednost storitev presega vrednost blaga, obravnava kot javno naročilo storitev.

Naročnik je dolžan izvesti gradnjo, naročiti blago ali storitev, upoštevajoč pravila, ki so določena v ZJN-2 in na njegovi osnovi izdanih podzakonskih aktih. Javno naročilo se začne, ko naročnik zazna potrebo po nakupu določenega blaga, storitve, gradnje, konča pa se šele

takrat, ko potečejo garancije po pogodbah, sklenjenih v okviru javnega naročanja. Najpomembnejši element javnega naročila je javni razpis, ki je prisoten pri vseh postopkih javnega naročanja, razen pri naročilih male vrednosti, kjer ga po navadi ni (Javornik, Železnik & Čerič, 2006).

V postopku oddaje javnega naročila poleg naročnika nastopata še ponudnik ali pa kandidat. Po ZJN-2 je **ponudnik** pravna ali fizična oseba, ki v postopku javnega naročanja izkaže interes s tem, da naročniku odda ponudbo. Ponudnik pa je lahko tudi skupina teh oseb, za katere pa ni nujno, da so povezani v kakršnokoli formalnopravno obliko, lahko predložijo le akt o skupni izvedbi javnega naročila. **Kandidat** pa je oseba, ki mu je naročnik v prvi fazi postopka že priznal sposobnost in je vabljen, da odda ponudbo v drugi fazi postopka.

V postopku oddaje javnega naročila skleneta naročnik in izbrani ponudnik (kasneje izvajalec oziroma dobavitelj) **pogodbo o izvedbi javnega naročila**, ki jo ZJN-2 v 2. členu opredeljuje kot odplačno pogodbo med enim ali več ponudniki ter enim ali več naročniki, katere predmet je izvedba gradenj, dobav blaga ali opravljanje storitev. Naročnik že v razpisno dokumentacijo predloži vzorec pogodbe, s katerim se mora ponudnik strinjati. Vzorec pogodbe pa se v bistvenih elementih kasneje ne sme spreminjati. Pri nekaterih naročilih male vrednosti pogodb ni treba sklepati, zadostuje lahko že naročilnica (Javornik et al., 2006).

Vsa javna naročila so objavljena na portalu javnih naročil. **Portal javnih naročil** je spletni informacijski portal Ministrstva za finance, kamor naročniki v skladu z ZJN-2 in Zakonom o javnem naročanju na vodnem, energetske, transportnem področju in področju poštnih storitev (Ur.l. RS, št. 72/2011-UPB3, 43/2012 Odl.US: U-I-211/11-26, 90/2012, 19/2014, 90/2014 - ZDU-1I) neposredno pošiljajo v objavo obvestila o javnih naročilih in razpisne dokumentacije (Portal javnih naročil, 2014).

1.2 Zakonska podlaga

Področje javnih naročil v Sloveniji ni novost, temveč že dolgo temelj poslovanja države z zasebnim sektorjem. Zaradi dinamičnosti področja, ki ga urejajo, se predpisi o javnih naročilih nenehno spreminjajo in dopolnjujejo.

Sistem javnega naročanja v Sloveniji urejajo 3 postopkovni zakoni, in sicer:

- Zakon o javnem naročanju (Ur.l. RS, št. 12/2013-UPB5, 19/2014, 90/2014 - ZDU-1I, v nadaljevanju ZJN-2),
- Zakon o javnem naročanju na vodnem, energetske, transportnem področju in področju poštnih storitev (Ur.l. RS, št. 72/2011-UPB3, 43/2012 Odl.US: U-I-211/11-26, 90/2012, 19/2014, 90/2014 - ZDU-1I) in
- Zakon o javnem naročanju na področju obrambe in varnosti (Ur.l. RS, št. 90/2012, 90/2014 - ZDU-1I).

Uveljavljanje pravic do pravnega varstva v postopkih javnega naročanja pa ureja Zakon o pravnem varstvu v postopkih javnega naročanja (Ur.l. RS, št. 43/2011, 60/2011-ZTP-D, 63/2013, 90/2014 - ZDU-1I, v nadaljevanju ZPVPJN).

Prvi Zakon o javnih naročilih je bil sprejet leta 1997 (Ur.l. RS, št. 24/1997), drugi pa tri leta kasneje (Ur.l. RS, št. 39/2000). Slednji je bil skoraj v celoti prenovljen leta 2004. Sledil mu je tretji veljavni zakon, ZJN-2 (Ur.l. RS, št. 128/2006), ki je prvič in v celoti v slovensko zakonodajo povzel veljavne evropske direktive s področja javnega naročanja. Veljavni zakon se je dalje spreminjal v povprečju na leto dni in pol, v letu 2014 pa je doživel že peto spremembo. Zakonodaja s področja javnega naročanja tako postaja čedalje obsežnejša, s čimer se odmikamo od želje, da bi bil sistem čim manj zapleten (Matas & Planinšič, 2013, str. 13–14).

1.3 Kdo je dolžan izvajati javna naročila

Kot naročniki so javna naročila skladno s 3. členom ZJN-2 dolžni izvajati:

- organi Republike Slovenije in samoupravnih lokalnih skupnosti,
- javni skladi, javne agencije, javni zavodi,
- javni gospodarski zavodi in
- druge osebe javnega prava.

ZJN-2 **osebo javnega prava** opredeljuje kot osebo:

- ki je ustanovljena za opravljanje dejavnosti, ki so v splošnem interesu in ki nimajo industrijskega ali poslovnega značaja,
- ki je pravna oseba in
- je v višini več kot 50 % financirana iz sredstev organov Republike Slovenije in samoupravnih lokalnih skupnosti ali drugih oseb javnega prava ali pa ti organi opravljajo nadzor nad poslovanjem take osebe ali ki imajo upravljavski ali nadzorni odbor, katerega več kakor polovico članov imenujejo organi Republike Slovenije in samoupravnih lokalnih skupnosti ali druge osebe javnega prava.

Informativni seznam naročnikov je priloga Uredbe o pravilih in postopku za ugotavljanje statusa naročnikov po Zakonu o javnem naročanju (Ur.l. RS, št. 58/2007, 96/2014). Pri dvomu, ali določen subjekt izpolnjuje pogoje, ki opredeljujejo naročnika po ZJN-2, izvede Ministrstvo za finance na podlagi pisnega predloga subjekta, ki izkaže pravni interes, postopek za ugotavljanje statusa naročnika (ZJN-2, 3. člen).

1.4 Gospodarski pomen javnih naročil

Glavni cilji javnega naročanja so večanje družbene blaginje, izboljševanje kakovosti življenja ter zagotavljanje gospodarske rasti (Raudla, 2007, str. 214). Bistveni pomen javnih naročil v gospodarstvu je ta, da se preko konkurenčnega boja na trgu izbere najugodnejšega ponudnika, pri čemer naročnik nima možnosti, da subjektivno odloča o tem, kateri ponudnik bo v postopku izbran. Sistem javnega naročanja naj bi spodbujal konkurenco med ponudniki na trgu, preprečil ali pa vsaj omejil korupcijo, predvsem pa zagotavljal finančno disciplino uporabnikom proračunskih sredstev (Zabel, 1997, str. 17–21). Sistem javnega naročanja spodbuja konkurenco, učinkovitost in transparentnost ter enakopravno obravnavo vseh zainteresiranih (Graells, 2010, str. 1).

Cilj vzpostavitve sistema javnega naročanja je zniževanje transakcijskih stroškov. Transakcijski stroški (npr. stroški koordinacije, analize trga, vrednotenja ponudb, priprave ponudb itd.), katerih temelje je leta 1937 postavil Coase, so prisotni v vseh fazah javnega naročanja, in glavni cilj sistema je, da jih minimizira (Raudla, 2007, str. 207). Vzpostavitev sistema javnega naročanja z ustrezno zakonodajno podlago znižuje transakcijske stroške z oblikovanjem enotnih pravil za vse udeležence ter z ustvarjanjem vzpodbud in sankcij pri njegovem uresničevanju (Mattei, Antonioli & Rossato, 2000, str. 523). Sistem javnega naročanja znižuje transakcijske stroške, saj predpisuje mehanizem, s katerim so predstavniki organov javne uprave dolžni upravljati za doseganje učinkovitih nabav. Brez jasnih pravil bi organi javne uprave vodili različne, nestandardizirane postopke javnega naročanja, kar bi povečalo transakcijske stroške tudi potencialnim ponudnikom, ki bi morali obvladovati večji nabor pravil kot pa jih v urejenem sistemu javnega naročanja (Raudla, 2007, str. 207–208). Cilj javnega naročanja je tudi preprečevanje oportunitizma in moralnega hazarda (Williamson, 1985), do katerega pride zaradi asimetričnih informacij (Akerlof, 1970) med naročniki in ponudniki v postopkih javnega naročanja. Sistem javnega naročanja lahko pripomore tudi k odpravi problema negativne selekcije (Raudla, 2007, str. 210). Naročniki imajo nepopolne informacije o ponudnikih in nimajo informacij o tem, s kakšnimi podjetji imajo opravka (Dertouzos, 1994, str. 5), zato se lahko pojavi problem negativne selekcije, ki pa ga učinkovit sistem javnega naročanja lahko odpravi z vključevanjem kompleksnih kvalitativnih meril in drugih pogojev v shemo odločanja ter z vzpostavitvijo učinkovitega sistema za preverjanje ponudnikov (Raudla, 2007, str. 211). S spodbujanjem konkurence pa sistem javnega naročanja zagotavlja tudi učinkovito alokacijo resursov in tako doseganje najboljšega razmerja med kakovostjo in ceno (Graells, 2010, str. 1).

Javna naročila omogočajo slovenskim podjetjem pridobivati posel na tujem, velja pa tudi obratno, saj omogočajo vstop tujih podjetij na slovenski trg. Javna naročila so temelj mednarodne trgovine. V EU javna naročila blaga, storitev in gradenj predstavljajo 16 % BDP (Public procurement, 2014).

Zadnja leta gre trend javnih naročil tudi v smer okolju prijaznega zelenega javnega naročanja. Javni naročniki so glavni potrošniki v Evropi, in s tem ko svojo kupno moč uporabljajo za

nakup okolju prijaznih proizvodov, storitev in gradenj, veliko prispevajo k trajnostnemu razvoju (Lundberg, Marklund & Brännlund, 2009, str. 2). Vključevanje okoljskih vidikov v postopke javnega naročanja v Sloveniji ureja Uredba o zelenem javnem naročanju (Ur.l. RS, št. 18/2012, 24/2012, 64/2012, 2/2013, 89/2014, v nadaljevanju Uredba o zelenem javnem naročanju). Javni naročniki z uvedbo zelenega javnega naročanja spodbujajo industrijo k razvoju zelenih tehnologij in na dolgi rok, ob upoštevanju življenjskega ciklusa zelenih naročil, prihranijo denar in nižajo stroške, hkrati pa varujejo okolje (Lundberg et al., 2009, str. 2).

Tako kot okoljska odgovornost postaja tudi socialna pomemben izziv javnega naročanja. Zakonodaja s področja javnega naročanja lahko vključuje predpise, s katerimi naročniki zasledujejo različne cilje socialne odgovornosti, kot so enakost med spoloma, močnejša ekonomska in socialna kohezija, boljši življenjski in delovni pogoji, dobra zdravstvena oskrba, vključitev gibalno oviranih in drugih zapostavljenih skupin v družbo itd. Vedno več javnih naročnikov se odloča okoljske in socialne kriterije vključevati kot pogoje v postopke javnega naročanja (Raudla, 2007, str. 215). Pomembni postajajo poslovna etika, enakopravna obravnava ponudnikov ne glede na velikost in izvor ter zagotavljanje osnovnih človekovih pravic (Choi, 2014).

Cilj javnega naročanja je tudi spodbujanje in podpora malih in srednje velikih podjetij. Mala in srednje velika podjetja so pomemben del strategije za zaposlovanje in inovacije (Fee, Erridge & Hennigan, 2002) ter regionalne razvojne politike, saj so pogosto na manj priljubljenih in odročeni območjih ali na območjih z upadajočo gospodarsko rastjo in zatonom industrije (Bovis, 1998). Visoka vključenost malih in srednje velikih podjetij v sistem javnega naročanja povečuje inovativnost in dodano vrednost na vseh gospodarskih področjih ter zmanjšuje stroške, saj imajo ta podjetja v začetnih fazah razvoja cenejše in radikalnejše inovacije (Erridge, Fee & McIlroy, 1998). Javno naročanje je ključno pri razvoju inovacij (Edler & Georghiou, 2007, str. 949).

Javna naročila v Republiki Sloveniji so pomemben del javnih financ in so v letu 2013 obsegala kar 3.969.176.587 EUR. Delež javnih naročil v BDP je v istem letu znašal kar 11,25 %. Glede na odhodke državnega proračuna predstavlja obseg vseh javnih naročil 36,57-odstotni delež, upošteva javna naročila, ki so jih oddali organi Republike Slovenije, pa znaša ta delež 8,16 %. Več kot tretjina državnega proračuna je namenjenega dobavi blaga, storitev in gradenj skozi postopek javnega naročanja, preostala proračunska sredstva pa se porabijo za plače javnih uslužbencev in transferje (Ministrstvo za finance, 2014, str. 3).

Največji del javnonaročniškega trga predstavljajo gradnje, katerih vrednost je v letu 2013 znašala 1.634.204.260 EUR, kar je 60,17 % vrednosti vseh naročil. Istega leta je bilo za 608.442.446 EUR naročil storitev, kar predstavlja 22,07 % vseh naročil, in za 468.726.799 EUR naročil blaga. Pri naročilu blaga prevladujejo naročila naftnih derivatov, goriva, električne energije in drugih virov energije, katerih vrednost je v letu 2013 znašala 100.973.223 EUR. Med javnimi naročili storitev prevladujejo storitve v povezavi z radijskimi

in televizijskimi aparati, komunikacijsko, telekomunikacijsko in z njimi povezano opremo. Vrednost tovrstnih storitev je v letu 2013 znašala 129.186.489 EUR (Ministrstvo za finance, 2014, str. 39–40).

V Sloveniji so v letu 2013 največ sredstev za javna naročila namenili Ministrstvo za infrastrukturo in prostor, Direkcija Republike Slovenije za ceste ter Mestna občina Ljubljana, skupaj kar 580.482.328 EUR. Med ponudniki, ki so v letu 2013 pridobili največ javnih naročil, so podjetja RIKO, industrijski, gradbeni inženiring in leasing, d.o.o., ISKRATEL, telekomunikacijski sistemi, d.o.o., Kranj ter SPLOŠNO GRADBENO PODJETJE POMGRAD Murska Sobota, d.d., katerih skupna pogodbeno vrednost pridobljenih javnih naročil je v letu 2013 znašala 406.790.342 EUR (Ministrstvo za finance, 2014, str. 47–55).

2 SISTEM JAVNEGA NAROČANJA V SLOVENIJI

Prvi korak v postopkih javnega naročanja je zaznavanje potreb naročnikov, čemur skoraj vedno sledi nabava določenega blaga, izvedba storitve ali gradnje. Formalno pa se postopek javnega naročanja začne s sklepom o začetku postopka in konča s pretekom vseh garancij po sklenjenih javnonaročniških pogodbah. Med izvajanjem postopkov imajo ponudniki in zagovorniki javnega interesa možnost uveljavljati pravno varstvo in s tem opozoriti na morebitne kršitve naročnikov. Poglavje natančno opisuje sistem javnega naročanja v Sloveniji po ZJN-2 in ZPVPJN.

2.1 Postopek javnega naročanja po ZJN-2

V postopkih javnega naročanja sta ključna izbira prave vrste postopka glede na vsebino in vrednost naročila ter pravilna izvedba vseh faz postopka, od izračuna ocenjene vrednosti javnega naročila do objave obvestila o oddaji javnega naročila, ob upoštevanju temeljnih načel javnega naročanja. Sledi natančen opis temeljnih načel sistema javnega naročanja, vseh vrst postopkov javnega naročanja in posameznih faz, skozi katera morajo naročniki v postopku javnega naročanja.

2.1.1 Temeljna načela javnega naročanja

Pogodba o ustanovitvi Evropske gospodarske skupnosti (v nadaljevanju PES) daje osnovni okvir za pravno ureditev javnih naročil. Temeljni cilj tega akta je bil oblikovanje relevantnega notranjega skupnega trga držav članic z vključitvijo prostega pretoka blaga in storitev. Režima prostega pretoka blaga in storitev sta najpomembnejša za urejanje področja javnih naročil. PES vsebuje namreč osnovni cilj evropskega pravnega reda o javnem naročanju, torej odpreti trg javnih naročil med državami članicami in omogočiti sodelovanje ponudnikov v postopkih oddaje javnih naročil zunaj meja držav članic. Ker PES ne vsebuje podrobnejših pravil o javnem naročanju, so bile sprejete direktive o javnih naročilih kot sekundarni pravni viri. Države članice so nato postopoma implementirale vsebino direktiv v svojo zakonodajo.

Implementacija direktiv ni povsod najbolje uspela, zato je pomen temeljnih načel toliko večji, saj tvorijo enotno jedro za razlago in doseganje ciljev, ki jih prek relevantnih direktiv zasleduje sistem javnega naročanja (Čampa, Kodela, Matas, Šoltes, & Štular, 2007, str. 45–46).

Za naročnike je pravilno razumevanje temeljnih načel javnega naročanja bistveno, saj so jim načela in cilji javnega naročanja vodilo pri načrtovanju in izvedbi postopkov javnega naročanja ter pri podpisu in spremljanju izvršitve pogodbe. Razumevanje temeljnih načel pa hkrati ponudnikom omogoča, da lažje razumejo svoje pravice in pričakovanja naročnikov pri njihovem zagotavljanju enakopravnih, nediskriminatornih in sorazmernih pogojev in meril ter drugih sestavin razpisnih dokumentacij. Poleg naročnikov in ponudnikov je ustrezno pojmovanje vsakega temeljnega načela posebej in vseh skupaj pomembno tudi za nadzorne institucije, kot sta Državna revizijska komisija za revizijo postopkov oddaje javnih naročil (v nadaljevanju Državna revizijska komisija) in Računsko sodišče (Čampa et al., 2007, str. 47–50).

5. člen ZJN-2 določa, da morajo ureditev, razvoj sistema javnega naročanja in njegovo izvajanje temeljiti na načelu prostega pretoka blaga, načelu svobode ustanavljanja, načelu prostega pretoka storitev, ki izhajajo iz PES, ter na načelih gospodarnosti, učinkovitosti in uspešnosti, zagotavljanja konkurence med ponudniki, transparentnosti javnega naročanja, enakopravne obravnave ponudnikov in sorazmernosti.

2.1.1.1 Načelo gospodarnosti, učinkovitosti in uspešnosti

ZJN-2 v 6. členu določa, da mora naročnik izvesti javno naročanje tako, da z njim zagotovi gospodarno in učinkovito porabo javnih sredstev in uspešno doseže cilje svojega delovanja, določene skladno s predpisi, ki urejajo porabo proračunskih in drugih javnih sredstev. Če predmet javnega naročila dopušča in če to prispeva k večji gospodarnosti in učinkovitosti izvedbe javnega naročila, mora naročnik oblikovati razpisno dokumentacijo tako, da je mogoče ponudbo oddati po sklopih. Pri tem mora zagotoviti nediskriminatorno obravnavo in s tem večjo dostopnost javnega naročila gospodarskim subjektom.

To načelo obvezuje naročnika, da mora z izvedbo javnega naročila zagotoviti kar najgospodarnejšo porabo javnih sredstev glede na razmerje med vloženimi sredstvi in pridobljeno koristjo. Postavlja pa se vprašanje, kako se pojme gospodarnosti, učinkovitosti in uspešnosti definira ter kako in kdo jih meri. ZJN-2 v 1. odstavku 6. člena omenja skladnost s predpisi, ki urejajo proračun in druga javna sredstva. Torej gre za Zakon o javnih financah (Ur.l. RS, št. 11/2011-UPB4 (14/2013 popr.), 101/2013, v nadaljevanju ZJF), ki v 3. odstavku 2. člena določa, da je pri pripravi in izvrševanju proračuna treba spoštovati načeli učinkovitosti in gospodarnosti. Vsi proračunski uporabniki pa so po 63. členu ZJF dolžni o gospodarnem in učinkovitem poslovanju poročati vladi oziroma občinskemu svetu, kar preverja in nadzira Računsko sodišče Republike Slovenije (Čampa et al., 2007, str. 53–54). Ker pa definicije teh pojmov v slovenski zakonodaji niso nikjer eksplicitno navedene, se

lahko opremo na razlago Uredbe EU št. 1506/2002 z dne 25. 6. 2002, ki v 27. členu pojme opredeljuje na naslednji način:

- **načelo gospodarnosti** zahteva, da morajo biti sredstva, ki jih institucija uporablja za izvajanje svojih dejavnosti, na voljo pravočasno, v primerni količini in primerni kakovosti ter za najprimernejšo ceno;
- **načelo učinkovitosti** se nanaša na najboljše razmerje med uporabljenimi sredstvi in doseženimi rezultati;
- **načelo uspešnosti** se nanaša na doseganje specifičnih ciljev in rezultatov, za katere so bila sredstva namenjena.

2. odstavek 6. člena ZJN-2 poziva naročnike, da z delitvijo naročil na sklope spodbuja mala in srednje velika podjetja k aktivni udeležbi v postopku javnega naročanja in tako prispeva k večji gospodarnosti in učinkovitosti (Grimm, Pacini, Spagnolo & Zanza, 2006, str. 180). Naročnik mora torej za vsako naročilo posebej presoditi, ali ga je mogoče razdeliti in oddati po sklopih. Vendar pa je na tem mestu treba opozoriti, da 3. odstavek 14. člena ZJN-2 določa, da naročnik ne sme določiti ocenjene vrednosti javnega naročila tako, da bi se zaradi nižje ocenjene vrednosti izognil uporabi tega zakona glede na mejne vrednosti javnega naročila, delitev na sklope pa lahko pomeni kršitev navedene določbe, če je namen naročnika, da se tako izogne javni objavi naročila.

2.1.1.2 Načelo zagotavljanja konkurence med ponudniki

ZJN-2 v 7. členu določa, da naročnik v postopku javnega naročanja ne sme omejevati konkurence med ponudniki, zlasti ne sme omejevati mogočih ponudnikov z izbiro in izvedbo postopka, ki je v nasprotju s tem zakonom, pri izvajanju javnega naročanja pa mora ravnati v skladu s predpisi o varstvu oziroma preprečevanju omejevanja konkurence. Prav tako ne sme zahtevati od ponudnika, da pri izvedbi naročila zaposli določene podizvajalce ali da izvede kakšen drug posel, na primer izvoz določenega blaga ali storitev, če s posebnim zakonom ali mednarodnim sporazumom ni določeno drugače.

Načelo pomeni, da mora biti vsem zainteresiranim in usposobljenim ponudnikom omogočeno poslovanje z javnim sektorjem in to pod enakimi pogoji, kar ne le pospešuje gospodarne porabe javnih financ, temveč tudi racionalno poslovanje gospodarskih subjektov samih. Naročniki ne smejo ravnati tako, da bi omejili podjetniško svobodo ponudnikom na področju oddaje javnih naročil in jih s tem postavili v pravno neenakopraven izhodiščni položaj. Gledano z makroekonomskega vidika lahko imajo naročniki v sistemu javnega naročanja dostop do najugodnejših ponudnikov, najnižjih cen, najrazvitejše tehnologije, hitrih dobavnih rokov ter najkakovostnejšega blaga in storitev, vendar pod pogojem, da zagotovijo sodelovanje vseh potencialnih ponudnikov, saj le tako lahko dobijo najboljšo vrednost za denar (Graells, 2010).

Naročniki morajo to načelo upoštevati v vseh fazah postopka oddaje javnega naročila, najpomembnejša pa je faza priprave razpisne dokumentacije in izbire postopka oddaje javnega naročila, saj ne sme omejevati ali izključevati konkurence ponudnikov (Roudla, 2007, str. 219–224). Teža zagotovitve spoštovanja tega načela pa je tudi na ponudnikih, ki ne smejo izkoriščati svojih dobrih odnosov in poznanstev z naročniki za diskvalifikacijo konkurence ali celo ustvarjati omejevalnih sporazumov (Porter & Zona, 1997, str. 2), s katerimi slabijo konkurenco (Čampa et al., 2007, str. 61).

2.1.1.3 Načelo transparentnosti javnega naročanja

8. člen ZJN-2 določa, da mora biti ponudnik izbran na pregleden način in po predpisanem postopku. Postopki naročanja morajo biti po ZJN-2 javni, kar se zagotavlja z brezplačnimi objavami javnih naročil na portalu javnih naročil in v Uradnem listu EU.

Cilj tega načela je zagotoviti največjo mogočo preglednost naročnikovih ravnanj (Graells, 2010, str. 17). Na eni strani zagotavlja neke vrste nadzor nad načinom porabe javnih sredstev ter upoštevanjem drugih temeljnih načel javnega naročanja, na drugi pa ponudnikom predstavlja vir za oblikovanje odločitev o udeležbi pri posameznih postopkih javnega naročanja. S tem načelom naj bi se zagotovila enakovredna informiranost vseh zainteresiranih ponudnikov brez razlikovanja. Portal javnih naročil in Uradni list EU sta pomembna elementa za doseganje transparentnosti, hkrati pa predstavljata vir informacij za vse potencialne ponudnike, saj v vse faze postopka vnašata enake možnosti za dostop do nabora informacij, ki so relevantne za oddajo naročila in ustrezno pravno varstvo (Čampa et al., 2007, str. 63–65). Na portalu javnih naročil in v Uradnem listu EU se namreč objavlja sledeče faze postopka: objava javnega naročila z natančno navedbo lokacije razpisne dokumentacije, jasna in nedvoumna vsebina razpisne dokumentacije, dodatna pojasnila k razpisni dokumentaciji, popravki, dopolnilne informacije, javno odpiranje ponudb, omogočanje vpogleda v ponudbeno dokumentacijo drugih ponudnikov, dodatne obrazložitve in končna objava izida javnega naročila.

2.1.1.4 Načelo enakopravne obravnave ponudnikov

ZJN-2 v 9. členu določa, da mora naročnik zagotoviti, da med ponudniki v vseh fazah postopka javnega naročanja in glede vseh elementov ni razlikovanja, upošteva vzajemno priznavanje in sorazmernost zahtev naročnika glede na predmet naročila. Naročnik pa ne sme ustvarjati okoliščin, ki pomenijo krajevno, stvarno ali osebno diskriminacijo ponudnikov ali pa diskriminacijo, ki izvira iz klasifikacije dejavnosti, ki jo opravlja ponudnik, ali kakršnokoli drugo diskriminacijo.

Načelo zahteva enakopravno obravnavo vseh ponudnikov v vseh fazah oddaje javnega naročila, od začetnega oblikovanja pogojev in meril do kasnejšega ocenjevanja ponudb na podlagi le-teh. ZJN-2 v nekaterih določbah celo prepoveduje naročnikom uporabo ali navedbo tehničnih specifikacij, ki omenjajo blago, storitve ali gradnje določene izdelave ali izvora, saj

bi s takim navajanjem dajali prednost določenim ponudnikom, nekatere pa lahko tudi neupravičeno izločili (Graells, 2010, str. 18). Prav tako pa naročnik v razpisni dokumentaciji ne sme navajati blagovnih znamk, patentov, tipov ali posebnih izvorov ali izdelave, saj bi v tem primeru kršili načelo enakopravne obravnave ponudnikov. Naročnik ne sme ustvarjati okoliščin, ki pomenijo krajevno, predmetno ali osebno diskriminacijo ponudnikov ali diskriminacijo, ki izvira iz klasifikacije dejavnosti, ki jo opravlja ponudnik (Šoltes, 2008, str. 375).

2.1.1.5 Načelo sorazmernosti

ZJN-2 v 9. členu obvezuje naročnika, da mora postopke javnega naročanja izvajati sorazmerno predmetu javnega naročanja, predvsem glede izbire, določitve ter uporabe pogojev in meril, ki morajo biti smiselno povezana s predmetom javnega naročila.

Merila in pogoji v razpisni dokumentaciji morajo biti vezani na sam predmet javnega naročila in ne na konkretnega ponudnika. Treba jih je oblikovati glede na konkretne potrebe, upoštevaje tudi informacije o relevantnem trgu ponudnikov glede na predmet javnega naročila. Prezahtevnost pri postavljanju pogojev ni opravičljiva, če je razlog te prekomernosti omejevanje in izključevanje konkurence in bi naročnik tudi ob bistveno manj zahtevnih pogojih lahko uspešno izvedel javno naročilo. Naročnik ne sme zahtevati več, kot je realno potrebno za dobro izvedbo posla. Načelo sorazmernosti torej izraža kompromis med naročnikovimi pričakovanji in hotenji ter stanjem na relevantnem trgu, in ko je ta kompromis dosežen, lahko govorimo o spoštovanju načela sorazmernosti v polni meri (Čampa et al., 2007, str. 75).

2.1.2 Vrste postopkov javnega naročanja

Po ZJN-2 lahko naročnik izvede javno naročanje po enem izmed naslednjih postopkov: odprti postopek, postopek s predhodnim ugotavljanjem sposobnosti, konkurenčni dialog, postopek s pogajanjem brez predhodne objave, postopek s pogajanjem po predhodni objavi in postopek oddaje naročila male vrednosti.

Skladno z ZJN-2 lahko naročnik izvede javno naročanje po postopku oddaje naročila male vrednosti ali katerem koli drugem postopku, če je vrednost javnega naročila brez DDV:

- pri naročanju blaga ali storitev enaka ali višja od 20.000 EUR in nižja od 134.000 EUR ter
- pri naročanju gradenj enaka ali višja od 40.000 EUR in nižja od 274.000 EUR.

Če je vrednost predmeta javnega naročila brez DDV:

- pri naročanju blaga ali storitev enaka ali višja od 134.000 EUR in
- pri naročanju gradenj enaka ali višja od 274.000 EUR,

se javno naročilo odda po katerem koli postopku, razen po postopku oddaje naročila male vrednosti (ZJN-2, 24. člen).

Za javna naročila, katerih vrednost je nižja od 20.000 EUR brez DDV za blago ali storitve in od 40.000 EUR brez DDV za gradnje, se določbe ZJN-2 ne uporabljajo. Skladno s 24. členom ZJN-2 vodijo naročniki samo evidenco o njihovi oddaji, ki zajema navedbo predmeta in vrednost javnega naročila. Naročila nad omenjenimi vrednostmi je treba objaviti na portalu javnih naročil. Naročnik pa mora poslati v objavo portalu javnih naročil in Uradu za uradne objave Evropskih skupnosti vsa naročila, katerih vrednost je brez DDV enaka ali višja od:

- 134.000 EUR za blago in storitve, ki jih naročajo državni organi,
- 207.000 EUR za blago in storitve, ki jih naročajo drugi naročniki in
- 5.186.000 EUR za gradnje.

Naročnik pri izbiri postopka ni avtonomen, saj ga pri tem praviloma omejujejo tako vrednost javnega naročila kot procesne predpostavke, vezane na izvedbo samega naročila. O naročnikovi prosti izbiri lahko govorimo samo pri uporabi odprtega postopka in postopka s predhodnim ugotavljanjem sposobnosti, kjer ZJN-2 ne določa nikakršnih omejitev. Več o posebnostih posameznih postopkov v nadaljevanju.

2.1.2.1 Odprti postopek

ZJN-2 v 25. členu določa, da je odprti postopek javnega naročila postopek, pri katerem lahko vsi, ki imajo interes pridobiti javno naročilo, predložijo svoje ponudbe, pripravljene skladno z vnaprej določenimi zahtevami naročnika iz razpisne dokumentacije.

Odprti postopek prevladuje med postopki oddaje javnih naročil. V letu 2013 je bila kar tretjina vseh izvedenih postopkov javnega naročanja po številu izvedenih po odprtem postopku in 61 % po vrednosti (Ministrstvo za finance, 2014, str. 4). V tem postopku naročnik istočasno ugotavlja sposobnost ponudnikov in opravi izbiro ponudnika skladno s pogoji in merili iz razpisne dokumentacije. Je enofazni postopek, specifikacija naročila pa mora biti tako jasna, da lahko naročnik izvede hkrati postopek ugotavljanja sposobnosti ponudnikov kot tudi izbiro po merilih (SIB d.o.o., 2008, str. 9).

Po svoji vsebini postopek izpolnjuje vse zapovedi načela transparentnosti, prostega pretoka blaga in storitev, zagotavljanja konkurence in enakopravne obravnave, saj kar najbolj zagotavlja, da vsi, ki imajo interes pridobiti javno naročilo, predložijo svoje ponudbe (Čampa et al., 2007, str. 129).

2.1.2.2 Postopek s predhodnim ugotavljanjem sposobnosti

Postopek s predhodnim ugotavljanjem sposobnosti ureja 26. člen ZJN-2. Gre za postopek, katerega namen je oddaja javnega naročila in v katerem naročnik v prvi fazi na podlagi

vnaprej predloženih prijav prizna sposobnost ponudnikom, v drugi fazi pa povabi k oddaji ponudb kandidate, ki jim je priznal sposobnost.

Gre torej za dvofazni postopek, pri katerem se v prvi fazi ugotavlja sposobnost ponudnikov, v drugi pa obravnava ponudbe in jih izbira po merilih. Naročnik pripravi razpisno dokumentacijo za vsako fazo postopka posebej.

2.1.2.3 Konkurenčni dialog

ZJN-2 določa, da se postopek lahko uporablja, kadar uporaba odprtega postopka ali postopka s predhodnim ugotavljanjem sposobnosti zaradi zahtevnosti javnega naročila ni mogoča in pod pogojem, da je merilo za izbiro najugodnejšega ponudnika ekonomsko najugodnejša ponudba in ne najnižja cena. Gre za oddajo posebno zahtevnih javnih naročil, pri katerih lahko katerikoli gospodarski subjekt zahteva sodelovanje in v katerem naročnik opravi dialog s kandidati, ki sodelujejo v postopku. Cilj tega je oblikovati eno ali več variant, ki lahko izpolnijo njegove zahteve in na podlagi katerih naročnik izbrane kandidate povabi, da predložijo ponudbo. Za namen uporabe tega postopka se za javno naročilo šteje, da je posebno zahtevno, če ni mogoče objektivno (SIB d.o.o., 2008, str. 11):

- opredeliti tehničnih specifikacij, ki bi lahko zadovoljila naročnikove potrebe ali dosegla cilje, in/ali
- določiti pravnih in/ali finančnih elementov projekta oziroma predmeta javnega naročila.

Med dialogom mora naročnik zagotoviti enako obravnavo ponudnikov, predvsem pa ne sme ponujati informacij diskriminatorno, zaradi česar bi nekateri ponudniki lahko bili v prednosti. Naročnik tudi ne sme razkriti predlaganih rešitev ali drugih zaupnih informacij, posredovanih od določenega kandidata, ki sodeluje v dialogu, brez njegove privolitve.

Postopek poteka v več fazah. Z izbranimi kandidati, ki izpolnjujejo pogoje za priznanje sposobnosti iz od 41. do 47. člena ZJN-2, naročnik izvede dialog o vseh vidikih izvedbe javnega naročila. Ponudniki imajo možnost ponuditi več različnih rešitev. Po zaključku dialoga pa naročnik pozove ponudnike, da predložijo svoje končne ponudbe. Naročnik potem izbere najugodnejšo ponudbo glede na merilo ekonomsko najugodnejše ponudbe (SIB, d.o.o., 2008, str. 11).

2.1.2.4 Postopek s pogajanjem po predhodni objavi

Tovrstni postopek naročnik lahko uporabi le v primerih, določenih v 28. členu ZJN-2. Največkrat se naročniki za ta postopek odločijo, če v postopku oddaje naročila male vrednosti, odprtem postopku, postopku s predhodnim ugotavljanjem sposobnosti ali v konkurenčnem dialogu ne dobijo nobene pravilne ali sprejemljive ponudbe, dopusten pa je tudi v nekaterih drugih posebnih okoliščinah.

Gre za postopek, ki vključuje pogajanja z namenom oddaje javnega naročila, v katerem naročnik povabi gospodarske subjekte in se z njimi pogaja o vseh pogojih za naročilo. Naročnik se pogaja s ponudniki o ponudbah, predloženih v tem postopku, da bi jih prilagodili zahtevam, ki jih je naročnik navedel že v razpisni dokumentaciji, z namenom izbire najugodnejšega ponudnika ob uporabi vnaprej določenih meril. Zakon veleva, da mora naročnik med pogajanjem zagotoviti enakopravno obravnavo vseh ponudnikov in udeležencem ne sme posredovati informacij na diskriminatoren način, zaradi katerega bi lahko bili nekateri ponudniki v prednosti pred drugimi. Pomembno je, da naročnik pred pogajanjem jasno določi pravila, po katerih bodo pogajanja potekala, lahko pa tudi število krogov pogajanj, in tako omogoči enakopravno, transparentno in nediskriminatorno obravnavo vseh udeležencev postopka. Naročnik po zaključku pogajanj od ponudnikov zahteva predložitev končne ponudbe, skladne z doseženim na pogajanjih.

2.1.2.5 Postopek s pogajanjem brez predhodne objave

Postopek se uporablja predvsem kadar so okoliščine javnega naročila takšne, da naročila ni mogoče izpeljati v skladu z vsemi zahtevami zakona, vendar pa ti razlogi niso takšni, da bi lahko naročnik oddal javno naročilo brez postopka, temveč mora kljub temu voditi postopek in ga ustrezno dokumentirati (Čampa et al., 2007, str. 143). Uporaba postopka s pogajanjem brez predhodne objave je zaradi njegove netransparentnosti zelo omejena, dovoljena je le pod pogoji, določenimi v 29. členu ZJN-2. Naročnik v postopku s pogajanjem brez predhodne objave ravna podobno kot v postopku s pogajanjem po predhodni objavi.

Postopek se lahko uporablja pri dodatnih gradnjah ali storitvah, ki niso vključene v prvotni projekt in so zaradi nepredvidenih okoliščin postale nujno potrebne za izvedbo naročila. Javno naročilo se zato lahko odda istemu ponudniku, ki je že izvajalec del ali storitev, in po končanem postopku s pogajanjem brez predhodne objave naročnik z njim sklene aneks k pogodbi o izvedbi prvotnega naročila (ZJN-2, 29. člen).

2.1.2.6 Postopek oddaje naročila male vrednosti

Naročilo male vrednosti je poenostavljen postopek oddaje javnega naročila, ki se izvede le, če je vrednost predmeta javnega naročila brez DDV pri naročanju blaga ali storitev enaka ali višja od 20.000 EUR in nižja od 134.000 EUR ter pri naročanju gradenj enaka ali višja od 40.000 EUR in nižja od 274.000 EUR (ZJN-2, 24. člen).

Sam postopek je bistveno krajši, saj naročniku ni treba posebej pripravljati razpisne dokumentacije, potreben ni niti sklep o začetku postopka, ponudniki pa lahko izkazujejo izpolnjevanje tehničnih specifikacij, pogojev za ugotavljanje sposobnosti in meril za izbor le z izjavami, ki jih naročniki preverjajo samo pri dvomu o njihovi verodostojnosti (ZJN-2, 95.a člen). Naročnik lahko v postopek oddaje naročila male vrednosti vključi tudi pogajanja (ZJN-2, 30.a člen), postopek pa se lahko uporabi tudi za sklenitev okvirnega sporazuma (ZJN-2, 32. člen).

2.1.3 Faze postopka javnega naročanja

Formalno se postopek javnega naročanja začne s sklepom o začetku postopka, neformalno pa že veliko prej. Prvi korak v postopku javnega naročanja je zaznava potrebe po nabavi določenega blaga, izvedbi storitev ali gradenj. Če je ta potreba dovolj močna in jasna, naročnik začne iskati najboljše mogoče rešitve in vse alternative. Narediti je treba grobo oceno stroškov ter ugotoviti, koliko časa bo zahtevala sama izvedba javnega naročila. Glede na ugotovljeno naročnik tudi izbere najprimernejši postopek oddaje javnega naročila. V tej fazi naročnik lahko že določi tudi reference in tehnične specifikacije javnega naročila (Lynch, 2014b). ZJN-2 v 69. členu predvideva tudi strokovni dialog, v okviru katerega lahko naročnik različne gospodarske subjekte zaprosi za nasvete oziroma priporočila, ki mu kasneje pomagajo pri pripravi razpisne dokumentacije.

Analizi potreb sledi natančna raziskava trga, s katero naročnik pridobi podatke o številu potencialnih dobaviteljev oziroma izvajalcev in njihovem morebitnem zanimanju za izvedbo predmetnega javnega naročila. Pridobi lahko tudi podatke o njihovih tehničnih, kadrovskih in finančnih kapacitetah ter na splošno ugotovi gibanje cen za predmetno javno naročilo. Tovrstne informacije naročnik lahko pridobi z brskanjem po svetovnem spletu, branjem strokovne literature, najboljši vir informacij pa so lastne izkušnje z dobavitelji oziroma izvajalci (Lynch, 2014a).

Javno naročilo je nato treba vključiti v finančni načrt (posredni proračunski uporabniki) oziroma proračun (neposredni proračunski uporabniki), kar je tudi pogoj za začetek izvedbe javnega naročila. Za javna naročila investicijskega značaja pa mora biti izdelan tudi ustrezen investicijski program. V tej fazi naročnik nima več dilem glede vrste postopka, ki ga bo uporabil pri javnem naročilu, zato se lahko formalni del izvedbe javnega naročila začne.

ZJN-2 v 70. členu določa naslednje faze postopka:

- predhodno informativno obvestilo, če je to primerno,
- izračun ocenjene vrednosti,
- sklep o začetku postopka,
- priprava razpisne dokumentacije, če je to primerno,
- objava obvestila o javnem naročilu,
- predložitev in odpiranje ponudb,
- pregled in ocenjevanje ponudb,
- odločitev o oddaji javnega naročila,
- objava obvestila o oddaji javnega naročila, če je to primerno,
- končno poročilo o oddaji naročila, če je to primerno.

2.1.3.1 Predhodno informativno obvestilo in izračun ocenjene vrednosti

Predhodno informativno obvestilo ureja 60. člen ZJN-2, ki pravi, da mora naročnik objaviti predhodno informativno obvestilo le, ko pri javnem naročanju namerava skrajšati roke za prejem ponudb, zato se ga uporablja le izjemoma.

Ocenjena vrednost je vrednost, ki jo mora naročnik skladno s 1. odstavkom 14. člena ZJN-2 izračunati zaradi izbire pravilnega postopka javnega naročanja, predstavlja pa tudi izhodišče za presojo sorazmernosti določenih pogojev, ki jih za preverjanje ponudnikovih sposobnosti postavi naročnik.

Način izračuna ocenjene vrednosti javnega naročila mora biti viden iz dokumentacije, ki jo o javnem naročilu vodi naročnik, ocenjena vrednost pa mora biti veljavna na dan pošiljanja obvestila o javnem naročilu v objavo oziroma ko naročnik izda sklep o začetku postopka, če objava ni potrebna. Kako mora biti dokumentiran način izračuna ocenjene vrednosti javnega naročila, zakon ne določa. Pri javnih naročilih, ki imajo preprostejši predmet javnega naročanja (pisarniški material, čistila), lahko naročniki vključijo izračun ocenjene vrednosti javnega naročila in način izračuna že v sklep o začetku postopka. Kadar pa gre za javna naročila s kompleksnejšim predmetom javnega naročanja (javna naročila gradenj), je primerneje, da naročnik sestavi ločen dokument s potrebnimi kalkulacijami oziroma pridobi ustrezen projektantski predračun, ki je priloga sklepu o začetku postopka (Bratina, 2013).

Ocenjena vrednost se določi tako, da je njena višina primerljiva s cenami na trgu, ne sme pa biti določena tako, da bi se zaradi nižje ocenjene vrednosti naročnik izognil uporabi ZJN-2 glede na mejne vrednosti predmeta javnega naročila (ZJN-2, 14. člen). Če je ocenjena vrednost javnega naročila višja od višine zagotovljenih sredstev v finančnem planu oziroma proračunu naročnika, naročnik ne sme začeti postopka oddaje javnega naročila.

2.1.3.2 Sklep o začetku postopka

Vsebina sklepa o začetku postopka je popolnoma prepuščena naročniku, saj zakon v 2. odstavku 70. člena ZJN-2 kot obvezno določa le navedbo vira sredstev za financiranje javnega naročila. Priporočljivo je, da sklep o začetku postopka vsebuje še zaporedno številko javnega naročila, predmet javnega naročila, ocenjeno vrednost, proračunsko postavko in konto oziroma stroškovno mesto, kjer se zagotovi sredstva za izvedbo javnega naročila, pooblaščen osebo ali podjetje za izvedbo postopka ter morebitne člane strokovne komisije. Pri sofinanciranih projektih mora sklep o začetku postopka vsebovati še navedbo o sofinanciranju operacije in ustrezne logotipe.

2.1.3.3 Priprava razpisne dokumentacije

Priprava in oblikovanje kakovostne razpisne dokumentacije predstavlja najpomembnejše ravnanje naročnika v postopku javnega naročanja. Je osnovni temelj za presojo ustreznosti

prejetih ponudb, hkrati pa tudi temelj za presojo ravnanj naročnika. Od njene strokovne priprave je odvisen rezultat naročila, ki naj bi zadovoljil potrebe naročnika (Čampa et al., 2007, str. 280). Pri pripravi razpisne dokumentacije so potrebna interdisciplinarna znanja vseh, od tehnikov (arhitekti, gradbeni inženirji, strojniki), ekonomistov in pravnikov do končnih uporabnikov, ki bodo po izvedenem javnem naročilu uporabniki dobavljenega blaga oziroma izvedene storitve ali gradnje (Javornik et al., 2006).

Skladno z 71. členom ZJN-2 lahko vsebino razpisne dokumentacije sestavljajo naslednji elementi:

- povabilo k oddaji ponudbe,
- navodila ponudnikom za izdelavo ponudbe,
- pogoji za ugotavljanje sposobnosti in navodila o načinu dokazovanja sposobnosti ponudnika,
- splošni in posebni pogoji, ki bodo sestavni del pogodbe,
- tehnične specifikacije,
- podatki za pripravo predračuna z navodilom o izpolnitvi,
- morebitna finančna in druga zavarovanja.

ZJN-2 dovoljuje, da razpisna dokumentacija lahko vsebuje tudi druge listine, ki so glede na predmet in specifikacijo naročila potrebne za izdelavo kakovostne ponudbe. Podatki iz razpisne dokumentacije morajo biti enaki podatkom, objavljenim v obvestilu o naročilu na portalu javnih naročil, kot del razpisne dokumentacije pa se štejejo tudi informacije, ki jih naročnik posreduje gospodarskim subjektom, sodelujočim v postopku oddaje javnega naročila. Če naročnik določene informacije posreduje preko portala javnih naročil in z njimi spreminja ali dopolnjuje razpisno dokumentacijo, se te informacije štejejo za spremembo, dopolnitev ali pojasnilo razpisne dokumentacije (ZJN-2, 71. člen).

Eden temeljnih in najpomembnejših institutov javnega naročanja so tudi merila za izbiro ponudbe, ki morajo biti določena v razpisni dokumentaciji in obvestilu o javnem naročilu. So element vrednotenja, primerjanja ali presojanja ponudbe, na podlagi katerih naročnik v zadnji fazi izbire najugodnejšega ponudnika. 48. člen ZJN-2 določa, da lahko naročnik odda naročilo na podlagi **ekonomsko najugodnejše ponudbe** z uporabo različnih meril v povezavi s predmetom naročila (kakovost, cena, tehnične prednosti, estetske in funkcionalne lastnosti, okoljske lastnosti, stroškovna učinkovitost, datum dobave ali dokončanja del) ali pa na podlagi **najnižje cene**.

Pomembni del vsebine razpisne dokumentacije je tudi osnutek pogodbe. Pogodba o izvedbi javnega naročila, ki jo podpišeta naročnik in izvajalec, v bistvenih delih ne sme odstopati od osnutka pogodbe iz razpisne dokumentacije, zato je treba veliko pozornosti usmeriti v pripravo kakovostnega osnutka pogodbe že v fazi priprave razpisne dokumentacije (ZJN-2, 71. člen).

Pri naročilih male vrednosti priprava razpisne dokumentacije ni potrebna, če so vsi potrebni podatki za oddajo ponudbe podani v objavi obvestila o naročilu male vrednosti (ZJN-2, 95.a člen).

2.1.3.4 Objava obvestila o javnem naročilu in razpisne dokumentacije

V skladu z 72. členom ZJN-2 mora naročnik objaviti obvestilo o javnem naročilu in obvestilo o naročilu male vrednosti ter razpisno dokumentacijo, vključno z njenimi spremembami in dopolnitvami, na portalu javnih naročil. Izjema sta le postopek s pogajanjem brez predhodne objave in postopek s pogajanjem po predhodni objavi v primeru že izvedenega drugega postopka javnega naročanja, v katerem naročnik ni dobil nobene pravilne ali sprejemljive ponudbe, če v pogajanja vključi vse ponudnike, ki izpolnjujejo pogoje.

2.1.3.5 Predložitev in odpiranje ponudb

Ponudnik mora naročniku ponudbo predložiti do roka, določenega v objavi in razpisni dokumentaciji. Če ponudbe ne predloži do roka, določenega za prejem ponudb, se šteje, da je predložena prepozno, naročnik pa jo mora po končanem postopku odpiranja ponudb neodprto vrniti ponudniku (ZJN-2, 73. člen). Do roka za oddajo ponudb lahko ponudnik brez posledic umakne svojo ponudbo. Umik ponudbe po roku za oddajo ponudb pa ima za posledico unovčitev garancije za resnost ponudbe, če je bila v postopku zahtevana (ZJN-2, 74.a člen).

Odpiranje ponudb mora biti javno, če gre za javna naročila, katerih vrednost je tolikšna, da zahteva objavo na portalu javnih naročil oziroma v Uradnem listu EU, izjema je le postopek s pogajanjem brez predhodne objave, pri katerem se naročnik pogaja le z enim ponudnikom (ZJN-2, 75. člen). Odpiranje ponudb izvede naročnik na kraju in ob času, ki sta navedena v razpisni dokumentaciji in objavi obvestila o javnem naročilu. O odpiranju ponudb se vodi zapisnik, ki ga mora naročnik vročiti pooblaščenim predstavnikom ponudnikov na odpiranju ponudb, ponudnikom, ki odpiranju ponudb niso prisostvovali, pa mora zapisnik posredovati najkasneje v 3 delovnih dneh (ZJN-2, 76. člen).

2.1.3.6 Pregled in ocenjevanje ponudb

Naročnik razvrsti pravočasne ponudbe glede na merila, nato pa preveri, ali je ponudba, ki je bila ocenjena kot najugodnejša, popolna (ZJN-2, 41. člen). Naročnik pred sprejetjem odločitve o oddaji naročila oziroma najkasneje pred sklenitvijo pogodbe o izvedbi javnega naročila preveri obstoj in vsebino podatkov iz najugodnejše ponudbe oziroma drugih navedb iz ponudbe (ZJN-2, 77. člen). Če je ponudba formalno nepopolna, naročnik zahteva, da jo ponudnik v ustreznem roku dopolni ali spremeni. Če ponudnik v roku, ki ga določi naročnik, tega ne stori, mora naročnik tako ponudbo izločiti in začeti preverjati druge najugodnejše pravočasne ponudbe (ZJN-2, 78. člen).

2.1.3.7 Odločitev o oddaji naročila

Naročnik po pregledu in ocenjevanju ponudb v razumnem roku sprejme odločitev o oddaji naročila. Svojo odločitev mora obrazložiti ter navesti razloge zanjo, v odločitvi pa mora ponudnike opozoriti tudi na možnost uveljavljana pravnega varstva (ZJN-2, 79. člen). Naročnik mora ponudnike pisno obvestiti o svoji odločitvi, samo odločitev pa vročiti skladno z Zakonom o splošnem upravnem postopku (Ur.l. RS, št. 24/2006 – UPB2, 105/2006 - ZUS-1, 126/2007, 65/2008, 8/2010, 82/2013).

Naročnik mora po sprejetju odločitve o oddaji naročila upoštevati obdobje mirovanja. 2. člen ZJN-2 opredeljuje obdobje mirovanja kot obdobje po odločitvi o oddaji javnega naročila, v katerem naročnik ne sme skleniti pogodbe z izbranim ponudnikom. Obdobje mirovanja poteče z dnem, ko ponudniku, ki je zadnji prejel naročnikovo odločitev o oddaji naročila, poteče rok za uveljavitev pravnega varstva v predrevizijskem postopku, ki ga ureja ZPVPJN. Odločitev o oddaji naročila postane pravnomočna z dnem, ko zoper njo ni mogoče zahtevati pravnega varstva (ZJN-2, 79.a člen). Od tega dne dalje naročnik lahko z izbranim izvajalcem oziroma dobaviteljem sklene pogodbo o izvedbi javnega naročila.

Do sprejetja odločitve o oddaji naročila pa ne pride vedno. 80. člen ZJN-2 namreč v nekaterih okoliščinah dopušča tudi ustavitev postopka, zavrnitev vseh ponudb ter odstop od izvedbe javnega naročila.

2.1.3.8 Objava obvestila o oddaji javnega naročila in končno poročilo

Zaradi zagotavljanja transparentnosti mora naročnik, skladno z 62. členom ZJN-2, v roku 48 dni po oddaji naročila poslati v objavo obvestilo o oddaji naročila.

Naročnik mora, skladno s 105. členom ZJN-2, sestaviti pisno poročilo o vsakem oddanem naročilu, razen v primeru postopka oddaje naročila male vrednosti.

Z dodelitvijo javnega naročila najugodnejšemu ponudniku pa se javno naročilo še ne zaključi. Sledi namreč faza, ki ji tako naročniki kot ponudniki posvečajo premalo pozornosti, to je faza spremljanja izvajanja pogodb. Javno naročilo se zares zaključi šele, ko potečejo garancije po pogodbah, ki so sklenjene v okviru postopka oddaje javnega naročila.

2.2 Pravno varstvo v postopkih javnega naročanja po ZPVPJN

Vzpostavitev učinkovitega revizijskega mehanizma za ponudnike v postopkih javnega naročanja zagotavlja transparentnost javnih nabav, kar je še posebej pomembno glede na dejstvo, kolikšen delež javnih financ je vsako leto namenjen javnim naročilom (Gordon, 2006, str. 1). V postopkih pravnega varstva pri javnem naročanju je pomembno, kdo je vložnik zahtevka za revizijo in v kateri fazi je postopek, v katerem je zahtevke predložen. Zahtevke je lahko vložen pred izdajo odločitve o zmagovalcu. V tem primeru se zahtevke za

revizijo največkrat nanaša na pogoje in merila, določena v razpisni dokumentaciji, ali pa je zahtevek vložen na odločitev o izboru zmagovalnega ponudnika (Gordon, 2006. str. 1–2).

Postopek pravnega varstva ponudnikov se največkrat začne z izdajo odločitve o oddaji javnega naročila, izločitvi oziroma zavrnitvi vseh ponudb, ustavitvi postopka ali odstopu od izvedbe javnega naročila. Najpogosteje je trenutek, ko ponudnik prejme takšno odločitev, tudi trenutek, ko začne razmišljati o vložitvi revizijskega zahtevka, morebitni strokovni (pravni) pomoči za njegovo pripravo ter o vseh pravnih možnostih, ki jih ima zoper naročnikovo odločitev (Potočnik, 2014).

Zakon o pravnem varstvu v postopkih javnega naročanja (Ur.l. RS, št. 43/2011, 60/2011-ZTP-D, 63/2013, 90/2014 - ZDU-II, v nadaljevanju ZPVPJN) ureja pravno varstvo ponudnikov, naročnikov in javnega interesa v postopkih oddaje javnih naročil ter določa organe, ki so pristojni za varstvo pravic po tem zakonu. O zakonitosti oddaje javnih naročil v vseh stopnjah postopka pa odloča neodvisen in samostojen organ, to je Državna revizijska komisija. Državna revizijska komisija lahko razveljavi vsa nezakonita ravnanja naročnika in sankcionira prekrške v postopkih javnega naročanja (Predstavitev, 2014). Pravno varstvo v postopkih oddaje javnih naročil temelji na načelih zakonitosti, hitrosti in učinkovitosti, dostopnosti, javnosti in kontradiktornosti.

2.2.1 Postopki pravnega varstva in stranke postopka

2. člen ZPVPJN določa, da je pravno varstvo zoper kršitve v posameznih postopkih javnega naročanja zagotovljeno v:

- predrevizijskem postopku, ki poteka pred naročnikom,
- revizijskem postopku, ki poteka pred Državno revizijsko komisijo, ter
- sodnem postopku, ki na prvi stopnji poteka pred okrožnim sodiščem.

Stranka predrevizijskega postopka je lahko gospodarski subjekt, ki vloži zahtevek za revizijo, ali pa zagovornik javnega interesa. Stranka revizijskega in sodnega postopka pa je lahko:

- gospodarski subjekt, ki vloži zahtevek za revizijo,
- zagovornik javnega interesa ali
- naročnik ali drug gospodarski subjekt, ki izvaja ali bi moral izvajati postopek javnega naročanja.

Zagovorniki javnega interesa, ki lahko uveljavljajo pravno varstvo v postopku javnega naročanja, so: Ministrstvo za finance, Računsko sodišče Republike Slovenije, Javna agencija Republike Slovenije za varstvo konkurence (v nadaljevanju Agencija za varstvo konkurence) in Komisija za preprečevanje korupcije (ZPVPJN, 6. člen). Predrevizijskega, revizijskega in sodnega postopka pa se ima pravico udeleževati tudi ponudnik, čigar ponudbo je naročnik

izbral kot najugodnejšo, in ima enake pravice in dolžnosti kot stranka v postopku (ZPVPJN, 3. člen).

2.2.2 Dopustnost pravnega varstva v postopkih oddaje javnih naročil

Dopustnost pravnega varstva v postopkih oddaje javnih naročil ureja 5. člen ZPVPJN, ki pravi, da se lahko zahteva za pravno varstvo v postopkih javnega naročanja vloži na vseh stopnjah postopka oddaje javnega naročila zoper ravnanje naročnika, ki pomeni kršitev predpisov, ki bistveno vpliva na oddajo javnega naročila. Za kršitev, ki bistveno vpliva na oddajo javnega naročila, se šteje predvsem:

- odločitev, da se naročilo odda ponudniku, ki ni najugodnejši ali pa ne izpolnjuje obveznih pogojev iz razpisne dokumentacije;
- dopuščena sprememba tistih delov ponudbe, ki se nanašajo na tehnične specifikacije predmeta javnega naročila, cene ali elemente ponudbe, ki vplivajo na razvrstitev ponudbe glede na merila;
- oddaja naročila brez objave obvestila o naročilu na portalu javnih naročil, čeprav tega zakon ne dopušča;
- rok za prejem ponudb, ki potencialnim ponudnikom ne omogoča priprave kakovostne in popolne ponudbe.

Zahteva za pravno varstvo, ki se nanaša na vsebino objave, povabilo k oddaji ponudb ali razpisno dokumentacijo, ni dopustna, če bi lahko vlagatelj ali drug morebitni ponudnik preko portala javnih naročil naročnika opozoril na kršitev, pa te možnosti ni izkoristil (ZPVPJN, 5. člen).

2.2.3 Aktivna legitimacija v predrevizijskem in revizijskem postopku

Skladno s 14. členom ZPVPJN se aktivna legitimacija prizna vsaki osebi, ki ima interes za dodelitev javnega naročila in ji je z domnevno kršitvijo nastala škoda, ter zagovorniku javnega interesa. Interes za dodelitev javnega naročila pa je izkazala tista oseba, ki je oddala pravočasno ponudbo. Če rok za oddajo ponudb še ni potekel, ima interes za dodelitev javnega naročila vsaka oseba, ki lahko opravlja dejavnost, potrebno za izvedbo javnega naročila. Kadar je v postopku oddaje naročila oddana skupna ponudba, lahko zahtevek za revizijo vloži katerakoli od oseb, ki nastopajo v skupni ponudbi (ZPVPJN, 14. člen).

2.2.4 Obvezne sestavine zahtevka za revizijo

ZPVPJN v 15. členu določa naslednje obvezne sestavine zahtevka za revizijo:

- ime in naslov vlagatelja zahtevka ter kontaktna oseba,
- ime naročnika,

- oznaka javnega naročila ali odločitve o oddaji javnega naročila ali o priznanju sposobnosti,
- predmet javnega naročila,
- očitane kršitve,
- dejstva in dokazi, s katerimi se kršitve dokazujejo,
- pooblastilo za zastopanje, če vlagatelj nastopa s pooblaščenecem,
- navedba, ali gre v konkretnem postopku za sofinanciranje iz evropskih sredstev in iz katerega sklada,
- potrdilo o plačilu takse.

2.2.5 Posledice vloženega zahtevka za revizijo

Skladno z določili ZPVPJN lahko naročnik kljub vloženemu zahtevku za revizijo nadaljuje postopek oddaje javnega naročila, ne sme pa, razen v izjemnih primerih, ko Državna revizijska komisija to dovoli, skleniti pogodbe, ustaviti postopka javnega naročanja, zavrniti vseh ponudb ali začeti novega postopka. Ko naročnik prejme zahtevek za revizijo, lahko s sklepom odloči, da se izvajanje postopka zadrži do odločitve Državne revizijske komisije. V tem primeru mora o tem v roku 3 delovnih dni obvestiti vse ponudnike, ki so oddali ponudbo v postopku oddaje javnega naročila (ZPVPJN, 17. člen).

Vlagatelj zahtevka za revizijo lahko kadarkoli med predrevizijskim in revizijskim postopkom pisno umakne svoj zahtevek za revizijo. Če naročnik oziroma Državna revizijska komisija o zahtevku za revizijo še nista odločila, morata v roku 3 delovnih dni od prejema umika zahtevka za revizijo izdati sklep o ustavitvi predrevizijskega oziroma revizijskega postopka, če pa sta o zahtevku za revizijo že odločila, se umik zahtevka šteje kot brezpredmeten. Sklep naročnika o ustavitvi predrevizijskega postopka in sklep Državne revizijske komisije o ustavitvi revizijskega postopka sta pravnomočna (ZPVPJN, 18. člen).

Vlagatelj lahko ob vložitvi zahtevka za revizijo naročniku posreduje tudi predlog za izdajo sklepa o zadržanju postopka oddaje naročila. Naročniku lahko tak predlog kadarkoli posreduje tudi Ministrstvo za finance. Naročnik mora nato v roku 3 delovnih dni od prejema predloga o zadržanju postopka sprejeti sklep o zadržanju vseh aktivnosti v postopku in o tem nemudoma obvestiti vse ponudnike. Lahko pa predlog za izdajo sklepa o zadržanju postopka odstopi Državni revizijski komisiji, ki o predlogu odloči v 5 delovnih dneh od prejema predloga. S sklepom o zadržanju postopka oddaje javnega naročila se zadržijo vse aktivnosti v postopku oddaje javnega naročila do pravnomočne odločitve naročnika ali Državne revizijske komisije o zahtevku za revizijo (ZPVPJN, 19. člen).

2.2.6 Predrevizijski postopek

Vlagatelj lahko zahtevek za revizijo vloži pisno neposredno pri naročniku, priporočeno ali s povratnico po pošti ali z elektronskimi sredstvi, če naročnik razpolaga z informacijskim

sistemom za sprejem elektronskih vlog. Kopijo zahtevka za revizijo mora poslati tudi Ministrstvu za finance. Naročnik mora v roku 3 delovnih dni od prejema zahtevka za revizijo o tem obvestiti vse ponudnike, ki so v postopku oddaje javnega naročila oddali ponudbo (ZPVPJN, 24. člen).

Skladno s 25. členom ZPVPJN je rok za vložitev zahtevka za revizijo, ki se nanaša na vsebino objave, povabilo k oddaji ponudbe ali razpisno dokumentacijo, 8 delovnih dni od dneva objave obvestila o javnem naročilu, obvestila o dodatnih informacijah, informacijah o nedokončanem postopku ali popravku ali prejema povabila k oddaji ponudb. Zahtevka za revizijo ni mogoče vložiti po roku za prejem ponudb, razen v primeru postopka oddaje javnega naročila male vrednosti in storitev s Seznamom storitev B, ko se zahtevka za revizijo, ki se nanaša na vsebino objave, povabilo k oddaji ponudbe ali razpisno dokumentacijo, lahko vloži v roku 5 delovnih dni po poteku roka za oddajo ponudb. Po sprejemu odločitve o oddaji javnega naročila ali priznanju sposobnosti je rok za vložitev zahtevka za revizijo 8 delovnih dni od prejema te odločitve, v primeru naročil male vrednosti pa 5 delovnih dni (ZPVPJN, 25. člen).

Naročnik po prejemu zahtevka za revizijo opravi predhodni preizkus zahtevka za revizijo v predrevizijskem postopku, in sicer tako, da preveri, ali je bil vložen pravočasno, vsebuje vse obvezne sestavine in ga je vložila aktivno legitimirana oseba. Če zahtevka za revizijo izpolnjuje vse pogoje, ga naročnik sprejme v obravnavo. Če pa zahtevka za revizijo ni bil pravočasen, ali ga ni vložila aktivno legitimirana oseba, ali zahtevku ni predloženo potrdilo o plačilu takse, ali pa višina plačane takse ni ustrezna, ga naročnik najkasneje v 3 delovnih dneh s sklepom zavrže. Če naročnik ugotovi, da zahtevka za revizijo ne vsebuje vseh obveznih sestavin iz 1. odstavka 15. člena ZPVPJN in manjkajoče sestavine niso razvidne iz dokumentacije o postopku oddaje naročila, mora v 3 delovnih dneh od prejema zahtevka za revizijo vlagatelja pozvati, da ga v 3 delovnih dneh od prejema poziva dopolni. Če tega vlagatelj ne stori ali pa je dopolnitev neustrezna, ga naročnik v roku 3 delovnih dni od poteka roka za dopolnitev s sklepom zavrže. Če vlagatelj zahtevka ustrezno in pravočasno dopolni, ga naročnik sprejme v obravnavo (ZPVPJN, 26. člen).

Kadar se zahtevka za revizijo vloži zoper odločitev o oddaji naročila, mora naročnik kopijo zahtevka v 3 delovnih dneh od prejema posredovati izbranemu ponudniku, le-ta pa se lahko v 3 delovnih dneh od prejema zahtevka za revizijo naročniku izjasni o navedbah vlagatelja (ZPVPJN, 27. člen).

Naročnik ima po prejetju zahtevka za revizijo dve možnosti. Lahko zahtevka za revizijo zavrne kot neutemeljen, lahko pa mu ugodi, zaradi česar delno ali v celoti razveljavi postopek javnega naročanja ali odpravi kršitev (ZPVPJN, 28. člen). ZPVPJN v 28. členu narekuje, da mora naročnik pri odločanju opraviti vsa dejanja, ki so potrebna za ugotovitev določenega dejstva in presojo navedb v zahtevku za revizijo, upoštevati pa mora tudi navedbe vlagatelja, zagovornika javnega interesa in izbranega ponudnika ter se do njih opredeliti in utemeljiti svoja stališča. Kadar se zahtevka za revizijo nanaša na vsebino objave, povabilo k oddaji

ponudbe ali razpisno dokumentacijo, mora naročnik odločitev o zahtevku za revizijo sprejeti in jo posredovati vlagatelju v roku 8 delovnih dni od prejema popolnega zahtevka za revizijo oziroma v primeru zahtevka za revizijo na odločitev o oddaji naročila ali priznanju sposobnosti v roku 8 delovnih dni od poteka roka za izjasnitev izbranega ponudnika. Odločitev o zahtevku za revizijo mora naročnik poslati tudi izbranemu ponudniku, če je zahtevku za revizijo ugodil, pa tudi drugim ponudnikom, ki so v postopku oddaje javnega naročila oddali pravočasno ponudbo (ZPVPJN, 28. člen).

Če vlagatelj v 20 delovnih dneh od dneva, ko je naročnik prejel njegov popolni zahtevek za revizijo, ne prejme odločitve naročnika o zahtevku za revizijo, gre za molk naročnika in postopek lahko začne pred Državno revizijsko komisijo (ZPVPJN, 28. člen).

Odločitev naročnika, da zahtevku za revizijo ugodil, je pravnomočna. Kadar pa zahtevek za revizijo zavrne, mora najpozneje v 3 delovnih dneh od sprejema odločitve zahtevek za revizijo, vso dokumentacijo o postopku oddaje javnega naročila in vso dokumentacijo o predrevizijskem postopku posredovati v nadaljnjo obravnavo Državni revizijski komisiji (ZPVPJN, 28. člen).

2.2.7 Revizijski postopek

Revizijski postopek se začne, ko Državna revizijska komisija prejme zahtevek za revizijo. Če se vlagatelj ne strinja z začetkom revizijskega postopka, Državni revizijski komisiji poda predlog za umik zahtevka (ZPVPJN, 30. člen).

Predhodni preizkus zahtevka za revizijo v revizijskem postopku poteka enako kot v predrevizijskem, le da namesto pred naročnikom poteka pred Državno revizijsko komisijo.

Državna revizijska komisija deluje v skladu z ZPVPJN in v revizijskem postopku izvede vse dokaze, za katere presodi, da bodo pripomogli k zakoniti in pravilni odločitvi o zahtevku za revizijo. Kot dokazilo lahko uporabi vse, kar je primerno za ugotavljanje dejanskega stanja, in ne le dokaznega materiala, ki so ga predložili vlagatelj, izbrani ponudnik in naročnik. Preverja lahko tudi druga dejstva, ki jih vlagatelj, izbrani ponudnik in naročnik niso navajali, če presodi, da je to treba. Preden Državna revizijska komisija odloči v zadevi, se imajo naročnik, vlagatelj in izbrani ponudnik pravico izreči o dokazih, dejstvih in drugih navedbah, ki jih je v postopku pridobila Državna revizijska komisija (ZPVPJN, 32. člen). Na njeno zahtevo so dolžni tudi posredovati dodatna pojasnila in dokumentacijo ter ji omogočiti seznanitev z dejanskimi razmerami v zvezi s postopkom (ZPVPJN, 33. člen).

ZPVPJN dovoljuje, da lahko Državna revizijska komisija v okviru revizijskega postopka skliče tudi razjasnjevalni sestanek, na katerega so lahko povabljeni naročnik, vlagatelj, izbrani ponudnik, neodvisni strokovnjaki in izvedenci. Udeleženci se na tem sestanku lahko izjasnijo o dejanskem stanju in dokazih, o sestanku pa se vodi zapisnik (ZPVPJN, 35. člen). Če je v revizijskem postopku za razjasnitev kakšnega dokaza ali dejstva potrebno strokovno znanje,

ki ga Državna revizijska komisija nima, lahko na podlagi naročnikove, vlagateljeve ali lastne pobude odredi pridobitev strokovnega mnenja ali vključi neodvisne strokovnjake ali izvedence v revizijski postopek (ZPVPJN, 36. člen).

Državna revizijska komisija mora o zahtevku za revizijo odločiti najpozneje v 15 delovnih dneh od prejema popolnega zahtevka in celotne dokumentacije ter izdati sklep, ki ga pošlje naročniku, vlagatelju in Ministrstvu za finance, lahko pa tudi izbranemu ponudniku, če je zahtevek za revizijo vložen po odločitvi o oddaji naročila. Odločitve Državne revizijske komisije so objavljene na svetovnem spletu (ZPVPJN, 37. člen). O zahtevkih za revizijo v postopkih oddaje javnih naročil, ki se sofinancirajo iz evropskih sredstev, odloča Državna revizijska komisija prednostno (ZPVPJN, 37.a člen).

Skladno z 39. členom ZPVPJN lahko Državna revizijska komisija zahtevek za revizijo zavrne kot neutemeljen, lahko pa zahtevku za revizijo ugotovi, s čimer delno ali v celoti razveljavi postopek javnega naročanja ali naročniku naloži odpravo kršitve. V odločitvi mora navesti razloge zanjo in naročniku dati napotke za pravilno izvedbo postopka v delu, ki je bil razveljavljen. Odločitev Državne revizijske komisije je pravnomočna.

Kadar Državna revizijska komisija sprejme odločitev in na podlagi obravnavanega zahtevka za revizijo in celotne dokumentacije o izvedbi javnega naročila posumi, da so bile v postopku storjene hujše kršitve, mora o tem v 3 delovnih dneh od sprejema te odločitve obvestiti zagovornike javnega interesa in po uradni dolžnosti začeti postopek o prekršku. Zagovornik javnega interesa lahko na podlagi tega obvestila vloži zahtevo za pravno varstvo javnega interesa v postopku oddaje javnega naročila (ZPVPJN, 40. člen).

Skladno z 41. členom ZPVPJN lahko Državna revizijska komisija ob sprejemu odločitve o zahtevku za revizijo ali v 6 mesecih od sprejema te odločitve od naročnika zahteva odzivno poročilo ter drugo dokumentacijo o izvedbi postopka javnega naročanja, v katerem je bil vložen zahtevek za revizijo, ali o ponovljenem postopku oddaje naročila. Naročnik mora odzivno poročilo predložiti v roku, ki ga določi Državna revizijska komisija. Če Državna revizijska komisija v odzivnem poročilu odkrije neupoštevanje njenih napotkov in nepravilnosti niso odpravljene ali pa naročnik odzivnega poročila ne predloži, začne postopek za ugotavljanje prekrška po uradni dolžnosti.

2.2.8 Taksa za predrevizijski in revizijski postopek

Vlagatelj plača takso za predrevizijski in revizijski postopek le enkrat, in sicer pred vložitvijo zahtevka za revizijo pri naročniku. Način odmere takse določa 71. člen ZPVPJN, prikazan pa je v Tabeli 1.

Tabela 1: Taksa za predrevizijski in revizijski postopek

Zahtevek za revizijo se nanaša na:	Postopek oddaje javnega naročila	Vrsta predmeta naročanja	Višina takse v EUR
<ul style="list-style-type: none"> – objavo obvestila o naročilu – povabilo k oddaji ponudbe – razpisno dokumentacijo 	Postopek oddaje naročila male vrednosti	Blago	1.500
		Storitev	2.500
	Gradnja	2.500	
<ul style="list-style-type: none"> – ostala ravnanja oziroma odločitve naročnika 	Odprti postopek Postopek s predhodnim ugotavljanjem sposobnosti Postopek s pogajanjem po predhodni objavi Postopek s pogajanjem brez predhodne objave Konkurenčni dialog	Blago	2 % od cene najugodnejše ponudbe za sklop ali javno naročilo z DDV (min. 500 EUR, max. 25.000 EUR)
		Storitev	
		Gradnja	
<ul style="list-style-type: none"> – objavo obvestila o naročilu – povabilo k oddaji ponudbe – razpisno dokumentacijo ali – ostala ravnanja oziroma odločitve naročnika 	Javni natečaj Storitve s Seznamom storitev B Okvirni sporazum Oddaja posameznega naročila v dinamičnem nabavnem sistemu	Blago	1.000
		Storitev	
		Gradnja	

Vir: Pravno varstvo pri JN, 2014.

2.2.9 Postopek s pritožbo

Vlagatelj pritožbe se lahko pritoži na odločitev naročnika o zavrženju zahtevka za revizijo in o stroških v predrevizijskem postopku. Odločitev Državne revizijske komisije o pritožbi je pravnomočna (ZPVPJN, 50. člen). Pritožba se lahko vloži najpozneje v 3 delovnih dneh od prejema naročnikove odločitve. Pritožba se vloži neposredno pri naročniku ali pošlje po pošti priporočeno s povratnico, kopijo pritožbe pa mora pritožnik hkrati poslati tudi Ministrstvu za finance (ZPVPJN, 51. člen).

ZPVPJN v 52. členu določa naslednje obvezne sestavine pritožbe:

- ime in naslov vlagatelja pritožbe,
- ime naročnika,
- oznaka javnega naročila ali odločitve o oddaji javnega naročila ali o priznanju sposobnosti ali odločitve o priznanju stroškov,
- predmet javnega naročila,
- oznaka odločitve, ki se izpodbija s pritožbo,
- očitane kršitve,
- dejstva in dokazi, s katerimi se kršitve dokazujejo,
- pooblastilo za zastopanje v pritožbenem postopku, če vlagatelj pritožbe nastopa s pooblaščenecem.

Naročnik mora, skladno s 53. členom ZPVPJN, v 3 delovnih dneh od prejema pritožbe pritožbo in vso dokumentacijo o postopku javnega naročanja skupaj z dokumentacijo iz predrevizijskega postopka odstopiti Državni revizijski komisiji.

Državna revizijska komisija nato opravi predhodni preizkus pritožbe ter jo, če ni pravočasna ali pa je ni vložil vlagatelj, izbrani ponudnik ali naročnik, s sklepom zavrže ali pa sprejme v obravnavo (ZPVPJN, 54. člen).

Državna revizijska komisija s sklepom nato pritožbo zavrne ali pa ji ugodí, in sicer v 8 delovnih dneh od prejema celotne dokumentacije o postopku (ZPVPJN, 55. člen).

3 PROBLEMATIKA JAVNEGA NAROČANJA V SLOVENIJI

Kljub nenehnim spremembam in dopolnjevanju zakonodaje, ki naj bi izboljšala sistem javnega naročanja v Sloveniji, je ta še vedno prezapleten in velikokrat neučinkovit. Poglavje skozi pravno-ekonomsko analizo natančno preučuje sam sistem javnega naročanja, posebno pozornost pa namenja problematiki najnižje cene kot edinemu merilu za izbor ponudbe ter problematikam finančnih zavarovanj in omejevanja konkurence pri javnem naročanju.

3.1 Splošna analiza sistema javnega naročanja v Sloveniji

Videti je, kot da je sistem javnega naročanja v Sloveniji dobro urejen, pa vendar se zaradi velikega števila pritožb in uveljavljanja pravnega varstva dogaja, da se nekateri postopki vlečejo v nedogled. Slika 1 prikazuje število zahtevkov za revizijo, ki jih je Državna revizijska komisija prejela v letih od 2008 do 2013.

Slika 1: Število prejetih zahtevkov za revizijo v letih 2008–2013

Vir: Državna revizijska komisija za revizijo postopkov oddaje javnih naročil, Letno poročilo Državne revizijske komisije za leto 2013, 2014, str. 37, grafikon št. 7.

Veliko število zahtevkov za revizijo je lahko odraz trenutnih razmer na trgu, saj si v finančni in gospodarski krizi podjetja še bolj kot običajno želijo priti do posla, četudi to pomeni, da morajo skozi postopek pred Državno revizijsko komisijo. Veliko število zahtevkov za revizijo pa opozarja tudi na neučinkovitost sistema javnega naročanja, ki po nepotrebnem podaljšuje izvedbene čase in stroške projektov. Tukaj naletimo na protislovje ciljev zagotavljanja pravnega varstva v postopkih javnega naročanja. Cilji javnega naročanja so transparentnost, učinkovitost, integriteta, hkrati pa zagotavljanje pravnega varstva zahteva svoj čas in povzroča zamude, predvsem pa so tovrstni postopki dragi (Gordon, 2006, str. 4–5) in povečujejo transakcijske stroške izvedbe projektov.

Zahtevki za revizijo povzročajo težave tudi pri projektih, sofinanciranih s strani EU. Iz Tabele 2 je razvidno, da se je kar 166 od 513 vloženih zahtevkov za revizijo v letu 2013 nanašalo na projekte, sofinancirane s strani EU, skupna vrednost teh investicij, ki so šla skozi postopek pred Državno revizijsko komisijo, pa je bila kar 1,3 milijarde EUR (Državna revizijska komisija za revizijo postopkov oddaje javnih naročil, 2014, str. 42). Revizijski postopki pri tovrstnih projektih lahko pomenijo zamude pri črpanju, če ne celo onemogočeno črpanje evropskih sredstev. Kot je razvidno iz Tabele 2, pa se največ zahtevkov za revizijo nanaša na projekte, sofinancirane iz sredstev Kohezijskega sklada, zato prihaja do največjega zastoja pri črpanju sredstev kohezijske politike. Novela ZPVPJN-A, ki je začela veljati 10. avgusta 2013, sicer zagotavlja prednostno obravnavo zahtev za pravno varstvo zoper kršitve pri oddaji javnih naročil, ki so sofinancirana iz evropskih sredstev, kar je nekoliko pospešilo odločanje v teh zadevah pred Državno revizijsko komisijo, še vedno pa ostaja problem velikega števila zahtevkov za revizijo.

Tabela 2: Skupno število prejetih zahtevkov za revizijo v letu 2013 glede na sofinanciranje iz sredstev EU in vrednost

Zahtevki za revizijo glede na sofinanciranje iz sredstev EU	Število	Vrednost v EUR
Javna naročila, ki se financirajo iz sredstev EU	166	1.314.037.856
– Evropski sklad za regionalni razvoj	70	379.648.183
– Evropski socialni sklad	4	666.480
– Kohezijski sklad	72	834.805.410
– Ostala sredstva EU	20	98.917.783
Javna naročila, ki se ne sofinancirajo iz sredstev EU	347	1.387.598.638
SKUPAJ	513	2.701.636.494

Vir: Državna revizijska komisija za revizijo postopkov oddaje javnih naročil, Letno poročilo Državne revizijske komisije za leto 2013, 2014, str. 42, tabela št. 20.

Državna revizijska komisija meni (2014, str. 85–90), da zamude pri črpanju sredstev EU povzročajo predvsem neustrezni razpisi ter da bi Služba vlade za razvoj in evropsko kohezijsko politiko morala razviti ustrezen sistem nadzora nad tovrstnimi razpisi. Sistem zagotavljanja pravnega varstva v postopkih javnega naročanja bi moral omogočati revidiranje postopkov že pred oddajo naročil, sploh pri obsežnih in zahtevnih postopkih javnega naročanja in tistih, ki so sofinancirani s strani EU. Organizacija združenih narodov ima sistem pravnega varstva urejen tako, da pred izdajo odločitve o oddaji naročila neodvisna oseba pregleda in revidira celoten postopek ter opozori na morebitne nenamerne napake in nepravilnosti, ki jih naročniki odpravijo pred podpisom pogodbe. Takšnih revizij pri nas ni, bi pa lahko zmanjšale število napak v postopkih javnega naročanja in seveda posledično tudi število zahtevkov za uveljavljanje pravnega varstva (Boštic, 2012).

Država se je problematike velikega števila zahtevkov za revizijo lotila med drugim tako, da je zvišala zneske revizijskih taks (Združenje občin Slovenije, 2013). Namen višanja revizijskih taks je predvsem zniževanje tveganj zlorabe pravnega varstva s strani neizbranih ponudnikov z namenom oškodovanja naročnika iz taktičnih ali zlonamernih razlogov (Gordon, 2006, str. 5). Ta sankcija pa ima predvsem negativne učinke, saj hkrati podraži postopke javnega naročanja in zmanjšuje učinkovitost celotnega sistema. Če podjetje kandidira na javnem naročilu, na katerem je oddalo ponudbo za izvedbo gradnje v vrednosti milijon EUR z vključenim DDV, bo moralo za revizijski zahtevek, s katerim bo izpodbijalo hipotetično naročnikovo odločitev, da se njegova najugodnejša ponudba izloči iz postopka oddaje javnega naročila in izbere za 200.000 EUR dražja ponudba slabše uvrščenega ponudnika, plačati revizijsko takso v višini 24.000 EUR. S tem je zakonodajalec najverjetneje res dosegel, da bo vloženi zahtevki za revizijo manj ter tveganje za zlorabo sistema s strani ponudnikov nižje, saj si redkokatera podjetja med finančno in gospodarsko krizo lahko privoščijo plačilo tako visoke takse. Posledično je pričakovati, da podjetja revizijskih zahtevkov res ne bodo vlagala, čeprav bi jih v veliko primerih lahko upravičeno. Pravno varstvo je torej drago, ampak ne samo za vlagatelje revizijskih zahtevkov, temveč tudi za naročnike, ki morajo vlagateljem, ki

so z revizijskim zahtevkom uspeli, ta strošek povrniti. Pričakujemo torej lahko nekoliko manj zahtevkov za revizijo, vendar pa predvsem zaradi dejstva, da so takse previsoke, kar pa zgreši bistvo problematike, ki tiči v samem sistemu javnega naročanja (Potočnik, 2013).

Po mnenju državne revizijske komisije (2014, str. 75–76) je glavna slabost sistema javnega naročanja gotovo tudi zelo pogosto spreminjanje zakonodaje s tega področja, s čimer se prenašajo nove zahteve evropske zakonodaje, popravljajo napake pri njenem dosedanjem prenosu in poskušajo reševati posamični, v danem trenutku aktualni primeri iz prakse. Predpisi s področja javnega naročanja sčasoma postajajo vse slabše pregleden konglomerat zapletenih, težko razumljivih in ohlapnih pravil, ki so nejasna, v nekaterih primerih pa v nasprotju sama s sabo. V takšnih okoliščinah se uporabnik zakonodaje težko orientira, kar ne velja samo za naročnike in ponudnike, temveč tudi za Državno revizijsko komisijo. Največji problem pa spreminjanje zakonodaje predstavlja prav naročnikom, ki imajo že v samem začetku priprave razpisne dokumentacije zaradi tega težave, prihaja do pomot, neznanje in neizkušenost naročnika pa sta največkrat razlog, da postopek pristane pred Državno revizijsko komisijo.

V tem primeru govorimo o teoriji agenta (Hansmann & Kraakman, 2004) in z njo povezanim problemom asimetričnih informacij (Akerlof, 1970). Vlada v vlogi principala sprejema vso zakonodajo v povezavi z javnim naročanjem, zavezanci za izvajanje javnega naročanja, agenti, pa morajo zakone spoštovati in jih pravilno izvajati (Raudla, 2007, str. 210). Ker naročnikov v postopkih javnega naročanja neposredno ne zanima poraba javnih sredstev preko javnonaročniških pogodb, nimajo ustreznih vzpodbud za učinkovita ravnanja v postopkih javnega naročanja, zato lahko pride do problema moralnega hazarda in oportunističnega obnašanja ter posledično do zmanjšanja družbene blaginje (Raudla, 2007, str. 210). Zavezanci za izvajanje postopkov javnega naročanja so negotovi in nimajo popolnih informacij, zato postopke javnega naročanja izvajajo neučinkovito, prihaja do napak, popravkov, vlaganj revizijskih zahtevkov, zamud itd. Asimetrične informacije pa privedejo do problema moralnega hazarda in oportunističnega obnašanja naročnikov. Stroški pridobivanja informacij so visoki, saj bi morali za svetovanje v postopkih najemati zunanje svetovalce, kot so odvetniške družbe, zato so naročniki pri izvajanju postopkov neučinkoviti in ne zasledujejo glavnih ciljev javnega naročanja, kot so zniževanje transakcijskih stroškov, učinkovitost, transparentnost, zagotavljanje konkurence in večanje družbene blaginje.

Problem agenta in nepopolnih informacij ter posledično zmanjšanja družbene blaginje bi država lahko odpravila tako, da bi poenostavila sistem javnega naročanja. Mužina (2014) predlaga tolikšno poenostavitev sistema javnega naročanja, da bi obstajale le tri vrste mejnih vrednosti za javna naročila: mejna vrednost, do katere ne bi bilo treba urediti popolnoma nič, določen znesek, pri katerem bi govorili o nacionalnih naročilih in kjer bi bila obvezna objava na portalu javnih naročil brez razpisne dokumentacije, ter na koncu evropska naročila, za katera bi veljale evropske direktive.

Težave nepopolnih informacij in neučinkovitosti pri izvajanju postopkov javnega naročanja bi država lahko rešila tudi s ponovno oživitvijo Javne agencije Republike Slovenije za javno naročanje (v nadaljevanju Agencija za javno naročanje), ki bi naročnikom omogočila brezplačno pravno svetovanje pri pomembnejših javnih naročilih, nudila pomoč pri razlagi predpisov s področja javnega naročanja ter organizirala obvezna usposabljanja za osebe, odgovorne za vodenje postopkov javnega naročanja.

Za učinkovitejši, enostavnejši in uporabnikom prijaznejši sistem javnega naročanja sta ključna njegova informatizacija in debirokratizacija. Država mora za učinkovito rešitev problema agenta in z njim povezanih asimetrij informacij priskrbeti tudi ustrezno podporo za razvoj elektronskega poslovanja na področju javnega naročanja, vključno s celovito informatizacijo procesov javnega naročanja in vzpostavitvijo elektronskega kataloga (Jullien, 2006, str. 249–250). Zagotoviti je treba obvezno elektronsko komuniciranje in izmenjavo informacij, še zlasti za oddajo ponudb. Naprave pri elektronskem komuniciranju morajo biti nediskriminatorne, splošno uporabne in ne smejo omejevati dostopa do javnih naročil. Korak v pravo smer je vzpostavitev portala Elektronsko javno naročanje Republike Slovenije, e-JN, ki bo v prihodnosti podpiral elektronsko izvajanje postopkov javnega naročanja ter tako omogočal hitrejšo realizacijo naročil, zniževanje stroškov administracije, standardizacijo postopkov in večjo transparentnost ter nižje operativne stroške izvedbe posameznih dobav (Ministrstvo za javno upravo, 2014).

Veliko težav pa pri izvajanju javnonaročniških pogodb v končni fazi predstavlja reševanje sporov. Izvajanje gradbenih in inženirskih pogodb spada med zelo tvegane oblike sodelovanja med pogodbenimi partnerji, saj gre običajno za unikatne posle z množico nepredvidljivih dogodkov – od tistih, ki so posledica delovanja narave, do tistih, ki jih povzroča veliko število različnih udeležencev, potrebnih za izvedbo posameznega projekta (Friedl & Knez, 2013). Spori pri izvajanju tovrstnih projektov so kompleksni in jih je treba reševati razumno, predvsem pa hitro in učinkovito, da izvajanje del ni ovirano. Počasnost slovenskih sodišč je v gradbeništvu in inženiringu povsem nesprejemljiva, saj zaradi zastoja del in nedokončanih projektov nastane ogromna škoda v gospodarstvu, ki pa je večja od koristi, ki jo sicer prinese pravična, vendar prepozna rajsodba (Friedl & Knez, 2013). Podjetja so v gradbenih sporih iz javnonaročniških projektov tako praktično brez vsakršne pravne varnosti. ZJN-2 bi torej moral vsebovati določbo, da je treba v pogodbah o izvedbi javnih naročil predvideti arbitražno reševanje sporov, ki je v svetu tudi pri javnih naročilih povsem običajno in prevladujoče (Friedl & Knez, 2013). Arbitraža je eden izmed zunajsodnih reševanj sporov. S sklenitvijo arbitražnega sporazuma se stranke dogovorijo, da spor preložijo v reševanje arbitraži in s tem izključijo pristojnost sodišča (Miller, 2006, str. 653–654). Prednost arbitraže je hitrejšo reševanje sporov, povprečen čas rešitve spora je namreč šest mesecev, poleg tega pa arbitraža strankam omogoča, da se sporazumejo o številnih podrobnostih poteka postopka, vključno s tajnostjo postopka, in ga tako prilagodijo svojim željam, možnost razveljavitve arbitraže s tožbo pa je zelo omejena (Alternativno reševanje sporov, 2014). Osrednja in neodvisna institucionalna arbitraža v Sloveniji je Stalna arbitraža pri Gospodarski zbornici Slovenije. S hitrim arbitražnim reševanjem sporov v zvezi z javnonaročniškimi pogodbami bi

v Sloveniji lahko odpravili problem agenta, povečali učinkovitost izvajanja projektov po teh pogodbah in znižali transakcijske stroške zaradi sodnih sporov.

Sistem javnega naročanja v Sloveniji mora vzpodbujati sodelovanje malih in srednje velikih podjetij v tovrstnih postopkih, saj imata lahko obe strani od tega korist. Javni sektor lahko malim in srednje velikim podjetjem ponudi stabilne pogodbe, mala podjetja lahko zagotovijo rast delovnih mest in razvoj inovativnih izdelkov (Fee et al., 2002). Kot vzpodbudo za vstop malih in srednje velikih podjetij na trg javnih naročil bi za začetek lahko poenostavili postopke javnega naročanja tako, da bi naročnik ob prijavi na razpis zahteval celotno ponudbeno dokumentacijo le od kandidata, ki je zmagal na razpisu. Ker se v Sloveniji vsako leto odda veliko naročil male vrednosti, bi s tem prihranili ogromno denarja in časa za izvedbo tovrstnih postopkov. 2. odstavek 78. člena ZJN-2 sicer dopušča, da lahko naročnik v razpisni dokumentaciji zahteva, da ponudniki oddajo ponudbo, ki vsebuje le predračun in tiste dele, ki se vežejo na tehnične specifikacije predmeta javnega naročila. Na podlagi poziva naročnika po pregledu in ocenjevanju ponudb nato ponudbo dopolnijo z dokazili, če je to treba, a se to določilo v praksi redko izvaja. Poleg tega pa se tudi nekateri drugi pogoji za sodelovanje ponudnikov pri oddaji naročil male vrednosti, kot so denimo pogoji glede finančnih zavarovanj, po nepotrebnem preveč zaostreni in onemogočajo sodelovanje malim in srednje velikim podjetjem v tovrstnih postopkih (Albano, Dimitri, Perrigne & Piga, 2006, str. 276). Sistem javnega naročanja mora torej kar najbolj zmanjšati administrativne ovire in finančne stroške priprave ponudb ter omejiti uporabo nepotrebnih in prestrogih zahtev za sodelovanje podjetij v postopkih (Graells, 2010, str. 17). Sistem javnega naročanja v Sloveniji pa bi lahko povečal vključenost malih in srednje velikih podjetij v postopke javnega naročanja tudi tako, da bi določal obvezno delitev naročil na sklope, kjer je to le mogoče, in tudi omejil število sklopov, ki se jih lahko odda enemu ponudniku (Graells, 2010, str. 17). Ker vzpostavitev sistema elektronskega naročanja pogosto zmanjša stroške sodelovanja podjetij v tovrstnih postopkih, je tudi e-naročanje ena izmed spodbud za sodelovanje manjših dobaviteljev pri javnem naročanju (Albano et al., 2006, str. 275).

3.1.1 Sinteza analize sistema javnega naročanja v Sloveniji

Glavne ugotovitve analize sistema javnega naročanja v Sloveniji so naslednje:

- treba je spremeniti sistem javnega naročanja ter pri večjih in pomembnejših naročilih omogočiti neodvisno revizijo postopkov že pred izdajo odločitve o oddaji naročila;
- višanje revizijskih taks draži postopke javnega naročanja in ne odpravlja problema velikega števila zahtevkov za revizijo;
- sistem javnega naročanja je treba poenostaviti ter ponovno ustanoviti Agencijo za javno naročanje, ki bi prevzela vlogo svetovanja, izobraževanja, informiranja ter usposabljanja naročnikov in ponudnikov v zvezi z javnim naročanjem;
- za učinkovitejši, enostavnejši in uporabnikom prijaznejši sistem javnega naročanja sta ključna njegova informatizacija in debirokratizacija ter uvedba elektronskega poslovanja;

- ZJN-2 bi moral vsebovati določbo, da je treba v pogodbah o izvedbi javnih naročil predvideti arbitražno reševanje sporov;
- malim in srednje velikim podjetjem je treba zmanjšati birokratske ovire za vstop na trg javnega naročanja ter naročila obvezno deliti na sklope.

3.2 Najnižja cena kot edino merilo za izbor izvajalca

V postopkih javnega naročanja je eno izmed najpomembnejših meril za izbor izvajalca oziroma dobavitelja cena, vendar pa so za kakovostno izvedbo javnega naročila poleg cene pomembni tudi drugi, necenovni parametri, vključno s širokim spektrom meril kakovosti proizvoda oziroma storitve (Dini, Pacini & Valletti, 2006, str. 293).

Naročnik lahko izvajalca v postopku javnega naročanja izbere na podlagi dveh različnih meril, in sicer na podlagi najnižje cene, pri čemer je cena edini kriterij, ali pa na podlagi ekonomsko najugodnejše ponudbe (angl. *most economically advantageous tender*, v nadaljevanju MEAT). Pri slednjem merilu naročnik izbere izvajalca tako, da ceni in drugim kvalitativnim merilom doda uteži in sestavi ustrezno formulo, katere cilj je doseči najboljšo kakovost po najnižji ceni (Dini et al., 2006, str. 293).

3.2.1 Analiza trenutnega stanja v Sloveniji

ZJN-2 v 48. členu omogoča naročniku oddajo naročila na podlagi ekonomsko najugodnejše ponudbe ali pa na podlagi najnižje cene. Dopuščeni sta torej obe možnosti, v novih državah članicah EU pa se pri oddaji javnih naročil najpogosteje kot merilo uporablja le najnižja cena. Izbira izvajalca na podlagi najnižje cene pa je najizrazitejši problem zlasti v Sloveniji, in sicer v gradbeništvu (Knez & Friedl, 2014).

Po podatkih Ministrstva za finance, Direktorata za javno naročanje, je bilo pri izbiri najugodnejšega ponudnika v postopkih javnega naročanja v letu 2013 največkrat uporabljeno merilo najnižja cena, kar je razvidno s Slike 2 (Ministrstvo za finance, 2014, str. 42).

Slika 2: Število javnih naročil, oddanih na podlagi merila najnižje cene v letu 2013, glede na predmet naročila, v %

Vir: Ministrstvo za finance, Statistično poročilo o javnih naročilih, oddanih v letu 2013, 2014, str. 42, graf 14.

Merilo najnižje cene kot edini kriterij za izbor najugodnejšega ponudnika je v Sloveniji eden izmed dejavnikov, ki je pripomogel k znatnemu padanju cen blaga, storitev in gradenj, temu pa je sledilo tudi padanje kakovosti na vseh področjih javnega naročanja. Potencialni ponudniki na trgu večinoma tekmujejo s cenami, kakovost dobavljenega blaga oziroma opravljenih del pa je postala vprašljiva. Izvajalci so najpogosteje izbrani skozi odprti postopek na podlagi najnižje cene, pri čemer kakovost ne vpliva na odločitev o izboru, izbran izvajalec pa tudi kasneje ni dodatno plačan ob morebitni višji kakovosti svoje izpolnitve. Takšna ravnanja naročnikov ustvarijo vzpodbude za zniževanje stroškov izpolnitve s strani ponudnikov, ti znižani stroški pa gredo velikokrat prav na račun izvedbene kakovosti, kakovosti vgrajenih materialov, prihaja do podpisovanja aneksov in ponovnih pogajanj. Velik problem pa nastane predvsem pri zapletenih projektih, kjer se zaradi vprašljive kakovosti naročniku kasneje pojavijo visoki stroški nadzora (Holmström & Milgrom, 1991, str. 24–52).

Najnižja cena kot edino merilo za izbor ponudbe je primerna predvsem za enostavna javna naročila, kjer je cena edini pomemben kriterij za izbor ponudbe, kot je na primer pri nabavi nekaterih vrst energije, hrane ali pisarniške opreme (Carpinetti, Piga & Zanza, 2006, str. 28), ter tam, kjer so celotni stroški izpolnitve zelo dobro znani vnaprej (Bergman & Lundberg, 2011, str. 1). To merilo je primerno za nezapletene projekte, ki so vnaprej dobro opisani in imajo enostavno specifikacijo, kjer je majhna verjetnost nepredvidljivih sprememb in okoliščin ter kjer so stroški nadzora zaradi enostavnosti projektov nizki (Kovač, 2010).

Trenutno najpogosteje uporabljeno merilo za izbor ponudnika v postopkih javnega naročanja v Sloveniji je, kot je razvidno s Slike 2, najnižja cena, kar pa ni značilno le za enostavne

projekte, temveč tudi za kompleksnejše, kot so na primer javna naročila za izvedbo gradbeno-obrtniških del v okviru projekta Mreža centrov za urgentno medicino (objavljena na portalu javnih naročil pod oznakami JN4776/2013, JN9554/2013, JN5258/2014). Projekti so, zaradi prej omenjenih vzpodbud za zniževanje stroškov s strani ponudnikov oziroma kasneje izvajalcev, slabše kakovosti in velikokrat se pokaže potreba po izvedbi dodatnih ali pa nepredvidljivih del. Zaradi dodatnih del se zvišajo neposredni proizvodni stroški, zaradi potrebe po dodatnih delih in njihove izvedbe pa nastanejo tudi adaptacijski stroški. Slednji so posledica sklepanja dodatkov k pogodbam in spremenjenih specifikacij, vključujejo stroške ponovnih dogovarjanj in pogajanj, reševanja sporov ter oportunističnega obnašanja ponudnikov (Bajari, Houghton & Tadelis, 2011, str. 2). Vsi ti negativni učinki vodijo do nepotrebne podaljšanja izvedbenih časov in stroškov, kar zmanjšuje družbeno blaginjo v Sloveniji.

Trd cenovni boj med konkurenti v postopkih javnega naročanja pa je posebej izrazit v gradbeništvu. Neobičajno nizke ponudbe so pogost pojav pri javnih naročilih gradenj, še posebno, kadar je edino merilo za izbor ponudbe najnižja cena (Calveras, Ganuza & Hauk, 2003, str. 1). Nekatera podjetja, ki so zadnja leta z dumpinškimi cenami preplavila trg, so propadla, nizke cene, ki ne odražajo dejanske vrednosti posla, pa še vedno ostajajo. V Združenih državah Amerike je med letoma 1990 in 1997 bankrotiralo več kot 80.000 izvajalcev, ki so za seboj pustili nedokončano javno infrastrukturo v vrednosti več kot 21 milijard \$. V Evropi je situacija podobna in študije so pokazale, da so glavni problem v gradbeništvu neobičajno nizke ponudbe (Calveras et al., 2003, str. 1–2). ZJN-2 sicer pozna institut neobičajno nizke ponudbe, s katerim naj bi se izločilo ponudbe z dumpinškimi cenami iz postopka javnega naročanja, vendar ne daje dokončnih rešitev za presejanje problema najnižje cene pri izboru izvajalcev. Če naročnik namreč meni, da je ponudba neobičajno nizka in obstaja dvom o možnosti izpolnitve naročila, mora skladno z 49. členom ZJN-2 preveriti, ali je res neobičajno nizka. To mora storiti tudi, če je vrednost ponudbe za več kot 50 % nižja od povprečne vrednosti pravočasnih ponudb in za več kot 20 % nižja od naslednje uvrščene ponudbe, vendar le, če je prejel vsaj 4 pravočasne ponudbe. Preden pa naročnik izloči takšno ponudbo, mora od ponudnika pisno zahtevati podrobne podatke in utemeljitev elementov ponudbe, za katere meni, da so odločilni za izpolnitev naročila oziroma vplivajo na razvrstitev ponudb. Kriteriji v okviru ZJN-2 torej še vedno vsebujejo prenizek prag za presojo neobičajno nizke ponudbe, zato je dumpinške cene še vseeno težko izločiti iz postopka oddaje javnega naročila.

Najnižja cena kot edino merilo za izbor izvajalca v postopkih oddaje večjih in kompleksnih javnih naročil ne zasleduje glavnega cilja javnega naročanja, to je večanja družbene blaginje. Podaljšujejo se izvedbeni časi, povečujejo transakcijski stroški, takšen sistem vzpodbuja oportunistično vedenje in moralni hazard s strani ponudnikov, spodbud za produktivno vedenje pa praktično ni. Cela vrsta zgoraj naštetih negativnih eksternalij zmanjšuje družbeno blaginjo, zato je nujna reforma sistema javnega naročanja. Za učinkovito javno naročanje mora naročnik javno naročilo oddati ponudniku, katerega cena ustreza položaju, ko so mejni stroški enaki mejnim koristim (Bergman & Lundberg, 2011, str. 18).

3.2.2 Oddaja naročila na podlagi ekonomsko najugodnejše ponudbe kot pravilo

ZJN-2 dopušča možnost oddaje javnega naročila na podlagi ekonomsko najugodnejše ponudbe z uporabo različnih meril v povezavi s predmetom naročila, kot so kakovost, cena, tehnične prednosti, estetske in funkcionalne lastnosti, okoljske lastnosti, stroški poslovanja, stroškovne učinkovitosti, poprodajnih storitev in tehnične pomoči, datuma dobave ter roka za dobavo ali dokončanje del. Težava je v tem, da se kljub dopuščeni možnosti oddaje naročila na podlagi ekonomsko najugodnejše ponudbe v Sloveniji to merilo zelo redko uporablja. Raziskava Komisije Evropskih skupnosti iz leta 2011 je pokazala, da je bil kriterij najnižje cene v celotni EU uporabljen pri 1/3 vseh javnih naročil, v 2/3 naročil pa je bila uporabljeno merilo ekonomsko najugodnejše ponudbe, kjer so naročniki iskali najboljše razmerje med kakovostjo in ceno (Semple, 2013). Države članice EU torej uporabljajo merila MEAT pri večini javnih naročil, to prakso pa je treba prenesti tudi v slovenski sistem javnega naročanja.

Kot prvi korak v tej smeri je bila januarja 2014 sprejeta nova evropska Direktiva o javnih naročilih (Directive of the European Parliament and of the Council on Public Procurement and repealing Directive 2004/18/EC, 2014, v nadaljevanju Direktiva), ki predstavlja dobro priložnost za izvedbo sistemske reforme javnega naročanja v Sloveniji. Glavna novost, ki jo ta Direktiva prinaša, je novo opredeljeno merilo ekonomsko najugodnejše ponudbe. Novo merilo naj bi odpravilo diktat najnižje cene tako, da bo kakovost zavzela osrednje mesto. Slovenija mora v najkrajšem mogočem času uskladiti predpise z novo Direktivo, da bo v gospodarstvu lahko hitro viden napredek.

Nova direktiva spodbuja uveljavljanje sistema trajnostnega javnega naročanja po načelu najboljšega razmerja med kakovostjo in ceno (angl. *value for money*). Ekonomsko najugodnejša ponudba bo izbrana na podlagi cene ali stroška ob uporabi pristopa ocene stroškovne učinkovitosti, kot je vrednotenje stroškov v življenjskem ciklu (angl. *life-cycle costing*) po 68. členu Direktive, in bo lahko vključevala tudi najboljše razmerje med kakovostjo in ceno z uporabo meril, ki se nanašajo na kakovost ter okoljske in socialne vidike (Knez & Friedl, 2014).

V 67. členu Direktive so nova merila za oddajo javnega naročila naštet tako:

- kakovost, tudi tehnične prednosti, estetske in funkcionalne lastnosti, dostopnost, oblikovanje, prilagojeno vsem uporabnikom, socialne, okoljske in inovativne značilnosti ter trgovanje in pogoji v zvezi z njim;
- organiziranost, usposobljenost in izkušnost osebja, dodeljenega za izvajanje določenega javnega naročila, če lahko kakovost zaposlenih bistveno vpliva na raven izvedbe javnega naročila; ali
- poprodajne storitve, tehnična pomoč in pogoji dobave, kot so datum dobave, postopek dobave in rok za dobavo ali dokončanje del.

67. člen Direktive v nadaljevanju tudi določa, da je stroškovni dejavnik lahko tudi v obliki fiksne cene ali stroška, na podlagi česar bo gospodarski subjekt konkuriral le s kakovostnimi merili. Merila za oddajo naročila so po tem členu povezana s predmetno pogodbo, če se nanašajo na gradnjo, blago ali storitve, ki jih je treba zagotoviti s predmetnim javnim naročilom, in sicer v vseh pogledih in fazah njihove življenjske dobe, vključno z dejavniki, povezanimi s:

- posebnim postopkom proizvodnje, zagotavljanjem ali trženjem teh gradenj, blaga ali storitev, ali
- posebnim postopkom v drugi fazi njihove življenjske dobe,

tudi če taki dejavniki vsebinsko niso del njih.

Merila za oddajo naročila pa naročnikom ne dajejo neomejene svobode pri izbiri najugodnejšega ponudnika. Zagotavljati morajo učinkovito konkurenco in vključevati zahteve, ki omogočajo učinkovito preverjanje informacij in dokazov, ki jih predložijo ponudniki v postopku, da bi ocenili, kako dobro ponudba izpolnjuje merila za oddajo naročila. Če so v dvomu, morajo naročniki učinkovito preveriti točnost informacij in dokazov, ki jih predložijo ponudniki. 5. odstavek 67. člena Direktive določa, da morajo naročniki za vsako izbrano merilo v razpisni dokumentaciji specificirati relativne uteži, razen kadar se presoja ekonomsko najugodnejše ponudbe opravi zgolj na podlagi cene. Kadar iz objektivnih razlogov določitev uteži ni mogoča, mora naročnik navesti merila v padajočem zaporedju njihove pomembnosti.

Z opisanim načelom iskanja najboljšega razmerja med kakovostjo in ceno nova Direktiva omogoča veliko število mogočih kvalitativnih meril, vključno z okoljskimi in družbenimi vidiki. Ker pa ugotavljanje ekonomsko najugodnejše ponudbe ne more temeljiti zgolj na nestroškovnih merilih, Direktiva v 68. členu predvidi ceno oziroma pristop stroškovne učinkovitosti, kot je vrednotenje stroškov v življenjskem ciklu (Knez & Friedl, 2014).

Skladno z 68. členom Direktive obsega vrednotenje stroškov v življenjski dobi izdelka, storitve ali gradnje deloma oziroma v celoti:

- stroške, ki jih nosijo naročniki ali drugi uporabniki, kot so:
 - stroški v zvezi z nabavo,
 - stroški v zvezi z uporabo, na primer energije in drugih virov,
 - stroški vzdrževanja,
 - stroški zbiranja in recikliranja ob koncu življenjske dobe;
- stroške iz naslova zunanjih okoljskih vplivov, povezanih z življenjsko dobo blaga, storitev ali gradnje, če je mogoče določiti in preveriti njihovo denarno vrednost (kot na primer stroški izpusta toplogrednih plinov, drugih onesnaževal in blažitev podnebnih sprememb).

Določitev različnih meril za izbiro ponudnika v postopkih javnega naročanja, tudi kvalitativnih, ima za posledico odločitve o točkovanju meril in oblikovanju formule za razvrstitev prejetih ponudb in določitev najugodnejšega ponudnika. Oblikovanje in vodenje javnih naročil z merilom ekonomsko najugodnejše ponudbe je sicer nekoliko držaje, saj zahteva vrednotenje morebitnih zelo zahtevnih in kompleksnih kvalitativnih lastnosti (Dini et al., 2006, str. 294). Je pa zato uporaba tega merila primernejša pri zahtevnejših in kompleksnejših javnih naročilih in ne toliko pri enostavnih dobavah in gradnjah. Ko je kakovost ključna lastnost pri pogodbi o izvedbi javnega naročila in je potrebna fleksibilnost za obvladovanje optimalnega razmerja med kakovostjo in ceno, je najprimernejše merilo za izbor ponudbe ekonomsko najugodnejša ponudba (Dini et al., 2006, str. 294).

Uporaba merila ekonomsko najugodnejše ponudbe pa lahko tudi učinkovito zmanjša problem negativne selekcije ali ga celo odpravi. Naročnik ima največkrat nepopolne informacije o ponudnikih (Dertouzos, 1994, str. 5), še posebej takrat, ko je merilo za izbor ponudbe samo cena. V tem primeru je lahko izbrani ponudnik neučinkovito podjetje, ki ni sposobno pravilno oceniti dejanskih stroškov izpolnitve pogodbenih obveznosti. Vključevanje kvalitativnih meril v shemo odločanja, kot so na primer finančni položaj in tehnične sposobnosti ponudnika, lahko zmanjša problem negativne selekcije, saj naročnik lahko dobi veliko informacij o zmogljivosti potencialnih ponudnikov že pred izdajo odločitve o oddaji naročila (Raudla, 2007, str. 211).

Uvedba ekonomsko najugodnejše ponudbe v prakso javnega naročanja bo povečala družbeno blaginjo v Sloveniji. Z iskanjem kakovosti namesto najnižje cene lahko pričakujemo višjo gospodarsko rast, saj bodo spodbujanje podjetništva, inovativnost in skrb za okolje postali prioriteta. Z določanjem drugih meril bodo investitorji lahko dajali prednost izdelkom, gradnjam in storitvam višje kakovosti in višjih cenovnih razredov, ki pa bodo na dolgi rok upravičili začetne visoke stroške. Z vključevanjem stroškov v življenjski dobi izdelka, storitve ali gradnje med merila za izbiro najugodnejše ponudbe bodo zelena javna naročila lahko zaživela tudi v praksi (Alhola, Nissinen & Ekroos, 2007). Merilo ekonomsko najugodnejše ponudbe bo tudi pripomoglo k spodbujanju področja razvoja in raziskav ter inovativnosti in podjetništva (Edler & Georghiou, 2007, str. 960), tako pa bodo priložnost dobila tudi manjša in srednje velika podjetja, ki bodo s svojimi inovativnimi izdelki in fleksibilnostjo lažje konkurirala večjim podjetjem. Tako se bo lahko zagotovilo več kakovostnih delovnih mest, kar bo na dolgi rok lahko pripomoglo k zmanjšanju brezposelnosti v Sloveniji. Najboljše razmerje med kakovostjo in ceno bo kot cilj javnega naročanja zagotavljalo večjo alokacijsko učinkovitost, spodbujalo pošteno konkurenco in produktivno vedenje ter preprečevalo oportunistično obnašanje in moralni hazard s strani ponudnikov. Zadovoljstvo bo večje tako na strani ponudnikov, ki bodo za svoje izdelke in storitve lahko ponudili pošteno ceno, kot na strani investitorjev oziroma naročnikov, ki bodo na trgu kupili kakovosten izdelek. Na dolgi rok bodo transakcijski stroški lahko nižji, izvedbeni čas pa krajši, saj bo manj zahtev po zagotavljanju pravnega varstva v postopkih javnega naročanja, pa tudi pri gradbenih investicijah bo manj pogajanj ter sklepanj dodatkov k osnovnim pogodbam zaradi nujnih dodatnih del. Načelo najboljšega razmerja med kakovostjo in ceno pa bo Sloveniji dalo

priložnost, da še bolj usmerjeno in učinkovito črpa sredstva nove evropske perspektive Horizon 2020.

3.3 Finančna zavarovanja pri javnem naročanju

Naročniku ZJN-2 omogoča, da pred izbiro izvajalca preveri njegovo usposobljenost za izvedbo javnega naročila. Naročniki v razpisni dokumentaciji opredelijo pogoje, vezane na finančno, ekonomsko, kadrovsko, poklicno in tehnično usposobljenost, da čim bolj zmanjšajo tveganja za neizvedbo, nekakovostno ali nepravočasno dokončanje javnega naročila ali pa se jim celo uspešno izognejo. Od ponudnikov oziroma izvajalcev v postopkih javnega naročanja lahko naročniki torej zahtevajo predložitev ustreznih finančnih zavarovanj za izpolnitev obveznosti skladno z zahtevami iz razpisne dokumentacije in kasneje pogodbe o izvedbi javnega naročila (Vlada Republike Slovenije, 2013).

Do nedavnega so finančna zavarovanja v postopkih javnega naročanja urejala le priporočila Ministrstva za finance in Vlade Republike Slovenije, ki pa so bila pravno nezavezujoča in so jih zato naročniki zelo redko upoštevali. Naročniki so bili pri urejanju vprašanja glede zavarovanja tveganj s finančnimi zavarovanji praktično avtonomni in zato pogosto nerealni, velikokrat pa je bil ta institut zlorabljen (Potočnik & Prebil, 2014). Julija 2014 pa je stopila v veljavo Uredba o finančnih zavarovanjih pri javnem naročanju (Ur.l. RS, št. 48/2014, v nadaljevanju Uredba o finančnih zavarovanjih), ki določa vrste in instrumente finančnih zavarovanj, ki jih naročniki lahko zahtevajo v postopkih javnega naročanja, ter njihovo višino in trajanje. Naročnikovo odločanje o izbiri vrste, instrumentov, višine in trajanja finančnih zavarovanj mora biti skrbno premišljeno, saj lahko na eni strani neprimerna finančna zavarovanja povečajo tveganje za slabo izvedbo javnega naročila s strani izvajalcev, na drugi strani pa zaostrene zahteve glede finančnih zavarovanj bremenijo ponudnike in zmanjšujejo njihovo konkurenčnost, kar negativno vpliva na ekonomičnost javnega naročanja (Jus, 2015).

3.3.1 Vrste finančnih zavarovanj

Temeljno načelo, ki ga morajo spoštovati naročniki, kadar zahtevajo finančno zavarovanje, je sorazmernost finančnih zavarovanj s predmetom in okoliščinami javnega naročanja. Skladno s 1. odstavkom 4. člena Uredbe o finančnih zavarovanjih lahko naročnik zahteva finančno zavarovanje le, če to opravičuje tveganje, povezano s predmetom ali okoliščinami javnega naročanja. Uredba o finančnih zavarovanjih določa 3 vrste finančnih zavarovanj, ki jih naročnik lahko zahteva v postopku oddaje javnega naročila za zavarovanje obveznosti ponudnika:

- finančno zavarovanje za resnost ponudbe,
- finančno zavarovanje za dobro izvedbo pogodbenih obveznosti in
- finančno zavarovanje za odpravo napak v garancijskem roku.

3.3.1.1 Finančno zavarovanje za resnost ponudbe

Finančno zavarovanje za resnost ponudbe je zavarovanje, s katerim ponudniki v postopku javnega naročanja izkažejo svojo resnost in zainteresiranost (Albano et al., 2006, str. 275) ob oddaji ponudbe, naročniki pa zmanjšajo tveganje, da bodo ponudniki do sklenitve pogodbe svojo ponudbo umaknili. Zavarovanje za resnost ponudbe je lahko unovčljivo, če ponudnik:

- ponudbo umakne po roku za oddajo ponudb,
- v ponudbi podaja lažne oziroma zavajajoče izjave in druge podatke,
- ne predloži zahtevanih stvarnih dokazil za navedbe v ponudbi v določenem roku,
- ne soglaša z odpravo napak v ponudbi,
- ne sklene pogodbe z naročnikom v določenem roku,
- po sklenitvi pogodbe v določenem roku ne predloži ustreznega zavarovanja za dobro izvedbo pogodbenih obveznosti.

Uredba o finančnih zavarovanjih v 6. členu določa, da lahko naročnik zahteva finančno zavarovanje za resnost ponudbe le, če je ocenjena vrednost naročila brez DDV pri naročanju blaga in storitev enaka ali višja od 134.000 EUR in pri naročanju gradenj enaka ali višja od 274.000 EUR, v drugih primerih pa izjemoma, če zahtevo po tem zavarovanju opravičujejo tveganja, povezana s predmetom in okoliščinami javnega naročanja. Če je predmet javnega naročanja blago, ki je široko dostopno na trgu in se naročniku dobavi enkrat, pa tega finančnega zavarovanja ni primerno zahtevati. Kot zavarovanje za resnost ponudbe ni primerno zahtevati bančne garancije, primernejši instrumenti so kavcijsko zavarovanje zavarovalnice, menice in denarni depoziti. Višina finančnega zavarovanja za resnost ponudbe lahko znaša največ 3 % ocenjene vrednosti javnega naročila brez DDV, če se naročilo oddaja po sklopih, pa največ 3 % ocenjene vrednosti sklopa brez DDV. Veljavnost finančnega zavarovanja za resnost ponudbe ne sme preteči pred rokom za predložitev finančnega zavarovanja za dobro izvedbo pogodbenih obveznosti, če je slednje zahtevano.

Ko postane odločitev o oddaji javnega naročila pravnomočna, morajo naročniki neizbranim ponudnikom na njihovo pisno zahtevo vrniti originalno zavarovanje za resnost ponudbe, ki so ga slednji predložili v postopku oddaje javnega naročila.

3.3.1.2 Finančno zavarovanje za dobro izvedbo pogodbenih obveznosti

Finančno zavarovanje za dobro izvedbo pogodbenih obveznosti naročniki zahtevajo zaradi zmanjšanja tveganja za neakovostno izvedbo del po pogodbi. Zavarovanje za dobro izvedbo del je unovčljivo, če izvajalec svojih obveznosti do naročnika ne izpolni skladno s pogodbo, v dogovorjeni kakovosti, količini in roku.

Skladno s 7. členom Uredbe o finančnih zavarovanjih lahko višina zavarovanja za dobro izvedbo pogodbenih obveznosti znaša največ 10 % pogodbene vrednosti z DDV. Kadar naročnik pri plačilu zadrži del zaračunane vrednosti, pa zadržana sredstva in finančno

zavarovanje za dobro izvedbo pogodbenih obveznosti skupaj ne smejo presežati 10 % pogodbene vrednosti z DDV. Rok veljavnosti finančnega zavarovanja za dobro izvedbo pogodbenih obveznosti ne sme poteči pred rokom za izpolnitev ponudnikovih pogodbenih obveznosti. Pogodba o izvedbi javnega naročanja postane veljavna le pod pogojem, da izbrani ponudnik predloži finančno zavarovanje za dobro izvedbo pogodbenih obveznosti, če je to zavarovanje zahtevano v razpisni dokumentaciji ali obvestilu o naročilu na portalu javnih naročil.

Kot zavarovanje za dobro izvedbo pogodbenih obveznosti naročniki največkrat zahtevajo bančno garancijo (Potočnik & Prebil, 2014).

3.3.1.3 Finančno zavarovanje za odpravo napak v garancijskem roku

Finančno zavarovanje za odpravo napak v garancijskem roku naročniki zahtevajo zato, da med garancijsko dobo lahko od izvajalca zahtevajo odpravo morebitnih napak. 8. člen Uredbe o finančnih zavarovanjih določa, da lahko znaša višina finančnega zavarovanja za odpravo napak v garancijskem roku največ 5 % pogodbene vrednosti z DDV. Če naročnik zahteva zavarovanje za obdobje, daljše od 5 let, pa mora ponudniku omogočiti, da namesto enega instrumenta finančnega zavarovanja zaporedno predloži več instrumentov s krajšimi roki veljavnosti, pri čemer novi instrument nadomesti prejšnjega.

Kot zavarovanje za odpravo napak v garancijski dobi naročniki večinoma zahtevajo bančne garancije. Glede na to, da predvsem v gradbeništvu naročniki zahtevajo veljavnost zavarovanj za odpravo napak v garancijskem roku tudi za 10 let in več (Friedl & Knez, 2013), je najvarnejši instrument zavarovanja za naročnike, saj je garant banka in ne izvajalec, zato je instrument unovčljiv tudi ob morebitnem stečaju ali likvidnostnih težavah izvajalcev (Potočnik & Prebil, 2014).

3.3.2 Instrumenti finančnih zavarovanj za zavarovanje obveznosti ponudnika

Uredba o finančnih zavarovanjih določa naslednje instrumente finančnih zavarovanj:

- bančna garancija,
- kavcijsko zavarovanje zavarovalnice,
- menica in
- denarni depozit.

Z namenom ohranjanja prožnosti pa Uredba o finančnih zavarovanjih naročniku dopušča, da določi tudi drug instrument finančnega zavarovanja, če meni, da zagotavlja zadostno zavarovanje za izpolnitev ponudnikovih obveznosti in pod pogojem, da naročnik to eksplicitno določi v razpisni dokumentaciji ali obvestilu o naročilu, ki ga objavi na portalu javnih naročil. Poleg že naštetih finančnih zavarovanj naročniki zelo pogosto uporabljajo tudi

zadržana sredstva za zavarovanje obveznosti izvajalcev, pred kratkim pa smo v slovenski pravni red dobili tudi izvršnico, ki pa v praksi še ni resno zaživela (Jus, 2015).

Uredba o finančnih zavarovanjih določa, da mora naročnik v razpisni dokumentaciji ali obvestilu o naročilu, ki ga objavi na portalu javnih naročil, določiti vrsto, višino, rok veljavnosti in primerne instrumente finančnega zavarovanja, rok in način predložitve instrumenta naročniku, pravila o unovčenju ter krajevno pristojnost za reševanje sporov med naročnikom – upravičencem zavarovanja – in garantom, na predloženem instrumentu finančnega zavarovanja pa mora biti višina zavarovanja opredeljena v znesku.

3.3.2.1 Bančna garancija

Bančna garancija je eden izmed najučinkovitejših instrumentov zavarovanja obveznosti ponudnika oziroma izvajalca. Je najpogosteje uporabljen instrument finančnega zavarovanja zato, ker je brezpogojen, preprosto unovčljiv in za naročnika varen (Potočnik & Prebil, 2014). Banka se z izdajo bančne garancije nepreklicno zaveže, da bo ob predložitvi pisne zahteve upravičenca (naročnika v postopku oddaje javnega naročila), ki je v skladu z garancijskimi pogoji, upravičencu plačala katerikoli zahtevan znesek, vendar največ do zneska, določenega v garanciji. Bančna garancija je brezpogojna in abstraktna ter neodvisna od osnovnega posla. To pomeni, da mora banka izplačati garantirani znesek, ko so izpolnjeni pogoji za unovčitev bančne garancije, ne da bi imela možnost ugovora zahtevku za izplačilo po vsebini (Potočnik & Prebil, 2014).

Po Jusu (2010, str. 68) so bančne garancije lahko za koristnike zelo učinkovit instrument zaščite samo:

- če so garancijski zneski dovolj visoki, da koristnikom predstavljajo ustrezno nadomestilo za neizpolnitev obveznosti glavnega dolžnika,
- če so izdane garancije nepreklicne,
- če so garancije ustrezno formulirane oziroma sestavljene in
- če jih izdajo prvovrstne banke ali druge finančne institucije iz držav, kjer so majhni ali zanemarljivi politični oziroma nekomercialni riziki.

Bančne garancije se v sodobni poslovni praksi pogosto uporabljajo kot jamstvo tretje osebe, banke ali druge finančne institucije za pravilno izpolnitev sedanje ali prihodnje obveznosti glavnega dolžnika iz osnovne pogodbe oziroma drugega pravnega razmerja. V ekonomskem pomenu predstavljajo instrumente delnega ali popolnega, v izjemnih primerih celo več kot popolnega, prenašanja rizikov poslovnih transakcij na tretjo osebo, praviloma banko ali drugo finančno institucijo (Jus, 2010, str. 61–62). Izdana bančna garancija za koristnika (naročnika v postopkih javnega naročanja) predstavlja tudi instrument ureditve pogodbenih obveznosti glavnega dolžnika (izvajalca v postopkih javnega naročanja), ki naj bi torej z dogovorom strank o izdaji bančne garancije in vključitvijo tega dogovora v njuno medsebojno pogodbo utrjevala pogodbeno disciplino in upniku zagotavljala večjo verjetnost izpolnitve pogodbenih

obveznosti njegovega dolžnika. V tem okviru lahko na bančne garancije gledamo kot na sredstvo, ki zmanjšuje oziroma vsaj delno lahko odpravlja eno od nepopolnosti trga – asimetričnost informacij, ki se lahko kaže v negativni selekciji rizikov ali moralnem hazardu. Izdana garancija je s svojo aktivno funkcijo finančnega kritja predvsem instrument zavarovanja oziroma (posredne) zaščite pred riziki neizpolnitve obveznosti glavnih dolžnikov (Jus, 2010, str. 65–66).

Z bančno garancijo dobi naročnik v postopku javnega naročanja nepreklicno obveznost banke za izplačilo garancijskega zneska na prvi poziv, ob predložitvi pisne zahteve za plačilo ter izjave, da naročnik garancije ni izpolnil pogodbenih obveznosti (Bančna garancija, 2014). Naročnik si s tem sicer ne zagotovi kakovostne in pravočasne izpolnitve vseh obveznosti po pogodbi, mu pa banka obljubi izplačilo določenega zneska kot odškodnino, če dolžnik (ponudnik oziroma izvajalec v postopku javnega naročanja) ne izpolni svojih obveznosti po pogodbi o izvedbi javnega naročila. Ob tem pa ponudnik oziroma izvajalec z ureditvijo izdaje garancije naročniku dokazuje poslovno profesionalnost, boniteto, resnost, finančno stabilnost in tudi kreditno sposobnost, kar izhaja iz pripravljenosti banke, da bo izdala svojo nepreklicno obvezo za plačilo določenega denarnega zneska na prvi poziv (Bančna garancija, 2014).

3.3.2.2 Kavcijsko zavarovanje zavarovalnice

Kavcijsko zavarovanje je garancija, ki jo izda zavarovalnica. Lahko je povsem enake vsebine kot bančna garancija, edina razlika je v tem, da izdajatelj ni banka, temveč zavarovalnica (Potočnik & Prebil, 2014). Kavcijsko zavarovanje je zavarovanje, ki krije in neposredno ali posredno jamči za izpolnitev obveznosti dolžnikov (Jus, 2010, str. 38). Praksa Državne revizijske komisije kaže, da sta bančna garancija in kavcijsko zavarovanje zavarovalnice enakovredna instrumenta zaščite oziroma da navedeni zavarovanji naročnikom v postopkih oddaje javnih naročil nudita enakovredno zavarovanje ponudnikovih obveznosti (Državna revizijska komisija za revizijo postopkov oddaje javnih naročil, 2012).

Kavcijsko zavarovanje je z zavarovalno pogodbo urejen poslovni odnos med zavarovalnico in zavarovancem (naročnikom garancije oziroma izvajalcem javnega naročila), na podlagi katerega se izdajajo garancije. Z zavarovalno pogodbo se zavarovalnica in zavarovanec dogovorita glede maksimalnega zneska garancij, ki se lahko izdajo, premijske stopnje za posamezno vrsto garancije ter drugih elementov zavarovalne pogodbe. Na podlagi zahteve naročnika garancije in veljavne zavarovalne pogodbe se izdajajo posamezne garancije, ki jih naročnik garancije nato lahko predloži naročniku v postopku oddaje javnega naročila v dogovorjeni obliki in vsebini (Kakšna je razlika med kavcijskim zavarovanjem in garancijo?, 2014).

Kavcijsko zavarovanje je torej akcesorno (nesamostojno) in je odvisno od osnovne komercialne ali kreditne pogodbe oziroma drugega razmerja. Gre za tripartitno pogodbo, s katero garant oziroma zavarovatelj pri pogodbenem kavcijskem zavarovanju koristniku (upravičencu) s svojo sekundarno obveznostjo jamči za izpolnitev primarne obveznosti

glavnega dolžnika (nalogodajalca za izdajo jamstva) iz osnovne pogodbe (Jus, 2010, str. 38). Upravičenec do nadomestila nastale škode (dogovorjene zavarovalnine) ni sklenitelj zavarovanja, pač pa je sklenitelj zavarovanja dolžnik, za pravilno izpolnitev njegovih obveznosti pa zavarovalnica po njegovem nalogu jamči njegovemu upniku iz osnovne pogodbe, ki je koristnik tega zavarovanja oziroma jamstva (Jus, 2010, str. 39).

Glavnega tveganja pri kavcijskem zavarovanju za zavarovatelja torej ne predstavlja naročnik iz osnovne pogodbe o izvedbi javnega naročila, temveč vedno sam sklenitelj zavarovanja (nalogodajalec za izdajo jamstva) oziroma izvajalec (dobavitelj) v postopku javnega naročanja. To tveganje pa je odvisno od njegove bonitete ter finančne in druge sposobnosti, da bo izpolnil zajamčene obveznosti iz osnovne pogodbe o izvedbi javnega naročila, skupaj z morebitnimi zavarovalnici danimi varščinami, ki zavarovalnici lahko služijo za uveljavljanje njene regresne pravice do nalogodajalca, če bi bilo koristniku (naročniku v postopku javnega naročanja) dano jamstvo aktivirano oziroma izplačano, če bi torej v skladu s pogoji danega jamstva prišlo do škode zaradi neizpolnitve obveznosti glavnega dolžnika iz osnovne pogodbe o izvedbi javnega naročila, ki je bila krita s kavcijskim zavarovanjem (Jus, 2010, str. 40).

V Sloveniji je trg garancij in podobnih jamstev še vedno večinoma predvsem bančni trg, kar je posledica tradicije in dosedanjega razvoja slovenskega finančnega sektorja, nekoliko pa tudi različnih predpisov, ki so šele pred kratkim za zavarovanje različnih obveznosti začeli dopuščati tudi ekvivalentne instrumente zavarovalnic, vendar še vedno zelo diskriminatorno. Še danes so namreč ti predpisi precej pisani na kožo komercialnim bankam, ne pa tudi zavarovalnicam in njihovim produktom kavcijskih zavarovanj (Jus, 2010, str. 44–45). Leta 2009 je bilo za kavcijsko zavarovanje v Sloveniji registriranih 7 zavarovalnic (in 2 pozavarovalnici), le 4 pa so bile tudi dejansko aktivne na tem segmentu trga (Jus, 2010, str. 46). Kljub temu pa Jus (2010, str. 52–53) omenja kar nekaj prednosti kavcijskega zavarovanja pred bančno garancijo:

- podjetja (dolžniki in nalogodajalci za izdajo garancij oziroma jamstvenih zavarovanj) po navadi niso v tako zelo tesnih odnosih z zavarovalnico kot z banko;
- jamstvena zavarovanja strankam – udeležencem poslovnih transakcij – ohranjajo kreditni potencial in ne obremenjujejo njihovih limitov pri bankah;
- kavcijske zavarovalnice se po navadi bolj usmerjajo na sam posel in oceno sposobnosti dolžnika (sklenitelja zavarovalne pogodbe oziroma zavarovalca) in manj na njegove dane premoženjske varščine;
- obveznost kavcijske zavarovalnice je lahko ne samo plačilo odškodnine, pač pa tudi izpolnitev obveznosti glavnega dolžnika (kar je pri poslih po navadi tudi primarni interes udeležencev poslovnih transakcij oziroma upnika);
- zaradi zahtevanih nižjih rezervacij in veljavnih standardov kapitalske ustreznosti za zavarovalnice oziroma banke ter pozavarovanj je cena za police jamstvenega zavarovanja lahko nižja.

3.3.2.3 Menica

Začetki meničnega prava segajo v 12. stoletje, do danes pa se je menica globalno močno uveljavila in predstavlja najpomembnejši obveznostnopravni vrednostni papir (Jus, 2010, str. 88), ki se uporablja tudi v postopkih javnega naročanja. Menica je popoln in strogo formalen, v pisni obliki izdan, odredbeni, prezentacijski in individualni obveznostnopravni vrednostni papir. Z izdajo menice se njen izdajatelj (trasant) enostransko in brezpogojno zaveže v menici navedenemu upniku (remitentu) ali po njegovi odredbi ob njeni dospelosti in predložitvi izplačati v menici določen denarni znesek (menično vsoto). Pri izdaji trasirane menice pa za to pozove trasata, na primer svojo banko na podlagi kreditnega razmerja, pri čemer pozvani trasat postane glavni menični dolžnik z njenim pisnim in nepogojnim akceptom oziroma s svojim podpisom, njen izdajatelj pa je do akcepta glavni menični dolžnik, ki je svojemu upniku odgovoren tako za akcept kot za plačilo menice (Jus, 2010, str. 89).

V postopkih javnega naročanja pa se najpogosteje uporablja **bianko menica**, ki še nima vseh potrebnih elementov, ki se zahtevajo za ta vrednostni papir. Na bianko menici po navadi nista navedena menični znesek in/ali dospelost menične obveznosti, saj se menica izdaja kot zavarovanje prihodnjih terjatev in še ni mogoče z gotovostjo vedeti vnaprej, kdaj bo remitent menico unovčil in do katerega zneska, včasih pa manjkajo tudi navedbe datuma in kraja izdaje ter plačila menice in naziv remitenta (Jus, 2010, str. 103). V postopkih javnega naročanja naročniki od ponudnikov zahtevajo predložitev bianko menice z menično izjavo s pooblastilom naročnika za izpolnitev in unovčenje menice. Ponudniki naročnikom torej oddajo prazno menico, ki jo opremijo le s podpisom in žigom, zraven pa obvezno priložijo pisno nepreklicno pooblastilo, na podlagi katerega naročnik (remitent) menico lahko izpolni z manjkajočimi bistvenimi in nebistvenimi elementi ter s katerim ga hkrati tudi pooblastijo za unovčenje menice (Jus, 2015), če kot ponudniki oziroma kasneje izvajalci v postopku javnega naročanja ne izpolnijo obveznosti v dogovorjeni kakovosti, količini in roku ali pa umaknejo svojo ponudbo po roku za oddajo ponudb.

V postopkih javnega naročanja je uporaba menic zelo pogosta predvsem zaradi enostavnega postopka pridobivanja, saj se menica kupi v knjigarni ali na pošti, ter zaradi minimalnih stroškov pridobivanja. Kot instrument zavarovanja pa za naročnika ni tako zelo varen kot bančna garancija ali pa kavcijsko zavarovanje zavarovalnice. Če dolžnik na dan unovčitve menice na transakcijskem računu namreč nima razpoložljivih sredstev, banka še isti dan vrne menico upniku, ki jo lahko protestira v dveh delovnih dneh od dneva dospelosti, če je protest potreben, in predlaga sodišču izdajo sklepa o izvršbi (Ivanjko, 2013). Če ima dolžnik le del sredstev na računu, lahko banka ta del izplača imetniku menice, zabeleži delno plačilo na menici in jo isti dan vrne upniku (Ivanjko, 2013). Tudi če po dnevu delnega ali neuspešnega unovčenja menice pride do dodatnih prilivov na dolžnikov račun, to ne pomeni dopolnitve izpolnitve menične obveznosti samo po sebi, pač pa mora upnik za to vseeno vložiti predlog za izvršbo na podlagi menice kot verodostojne listine na pristojno sodišče. V tem primeru je za naročnika oziroma upnika to razmeroma drag in dolgotrajen postopek.

3.3.2.4 Denarni depozit

Denarni depozit pomeni polog oziroma shranitev denarnih sredstev ali pri tretji neodvisni instituciji, na primer pri notarju ali na sodišču, ali pa kar na računu naročnika (Potočnik & Prebil, 2014). Sicer ne gre za pogosto uporabljen instrument finančnega zavarovanja, je pa dokaj preprost in poceni. Največkrat ga naročniki dopuščajo kot eno izmed možnosti za zavarovanje resnosti ponudbe do sklenitve pogodbe v postopku javnega naročanja. Ponudnik tako na transakcijski račun naročnika nakaže določen znesek kot zavarovanje za resnost ponudbe in ponudbi predloži potrdilo o nakazilu. Naročnik po sklenitvi pogodbe o izvedbi javnega naročila na pisno zahtevo ponudnika nakazani znesek vrne ponudniku.

4. člen Uredbe o finančnih zavarovanjih zahteva od naročnikov posebno pozornost zaradi tveganja glede nezmožnosti unovčenja instrumenta denarnega depozita ob insolventnosti ponudnika in zlasti pri večletnih pogodbah naročnika poziva k ustreznemu zavarovanju tega tveganja.

3.3.2.5 Zadržana sredstva

Zadržana sredstva so sredstva, ki bi jih naročnik moral plačati v okviru posameznega računa oziroma mesečne situacije, vendar plačilo teh zadrži do izpolnitve nekega odložnega pogoja, kot je uspešna primopredaja del, končni obračun ali pa pridobitev uporabnega dovoljenja (Potočnik & Prebil, 2014). Zadržana sredstva sicer v Uredbi o finančnih zavarovanjih niso opredeljena kot instrument finančnega zavarovanja, jih pa le-ta praktično izenačuje z zavarovanjem za dobro izvedbo pogodbenih obveznosti. 7. člen dotične uredbe namreč določa, da zadržana sredstva in finančno zavarovanje za dobro izvedbo pogodbenih obveznosti skupaj ne smejo presežati 10 % pogodbene vrednosti (Potočnik & Prebil, 2014).

Zadržana sredstva so za naročnike eden izmed najboljših načinov zavarovanja pogodbenih obveznosti pod pogojem, da je v pogodbi o izvedbi javnega naročila natančno opredeljeno, kako so lahko zadržana sredstva porabljena oziroma v katerem primeru jih ni treba izplačati izvajalcu (Potočnik & Prebil, 2014). Lahko pa zadrževanje denarnih sredstev na postavkah proračuna naročnikom povzroči nemalo težav, saj lahko privede do situacije, da zaradi zadržanih sredstev ne morejo uveljavljati vseh do sofinanciranja upravičenih stroškov v okviru evropskih projektov. Računi oziroma situacije namreč še niso v celoti plačani, kar v končni fazi lahko vodi do nižje intenzitete črpanja evropskih sredstev. Tveganje obstaja tudi na strani izvajalcev, saj zadržana sredstva zanje pomenijo določen izpad prihodkov, kar slabo vpliva na njihovo likvidnost, pod vprašajem pa sta tudi pravočasna in kakovostna izvedba vseh del.

3.3.2.6 Izvršnica

Leta 2012 smo s sprejetjem Zakona o preprečevanju zamud pri plačilih (Ur.l. RS, št. 57/2012, v nadaljevanju ZPreZP-1) v naš pravni red dobili izvršnico kot sredstvo za plačilo denarnih

obveznosti, ki naj bi nadomestila menico in pripomogla k hitrejšemu poplačilu dolgov, težava pa je v tem, da se v praksi ni prijela (Jus, 2015).

Izvršnica je poseben pogodbeni dogovor med upnikom in dolžnikom, na podlagi katerega lahko upnik brez posredovanja sodišča zaseže denarno imetje dolžnika na njegovih računih (Ivanjko, 2013). Po ZPreZP-1 lahko izvršnico izda le gospodarski subjekt ali javni organ. Bistvo izvršnice je pisna izjava dolžnika, s katero se zaveže plačati z izvršnico določen denarni znesek, upnik pa lahko zahteva plačilo obveznosti iz izvršnice v breme denarnih sredstev, ki se vodijo na kateremkoli dolžnikovem računu pri ponudnikih plačilnih storitev v Sloveniji (Ivanjko, 2013). Posebnost izvršnice je ravno v tem, da, skladno s 47. členom ZPreZP-1, poravnava ponudnik plačilnih storitev obveznost iz izvršnice najprej iz denarnih sredstev na računu dolžnika, preko katerega dolžnik v skladu z zakonom, ki ureja plačilne storitve, opravlja plačilne storitve. Če na tem računu ni denarnih sredstev, prenese ponudnik plačilnih storitev na ta račun ustrezen znesek sredstev z drugih dolžnikovih računov, depozitov ali varčevanj, če dolžnik s temi sredstvi lahko razpolaga. Banka, ki ji je predložena izvršnica, onemogoči dolžniku razpolagati z denarnimi sredstvi, dokler upnikova zahteva po poplačilu na podlagi izvršnice ni izvršena. Po svoji naravi je izjava, dana v obliki in vsebini izvršnice, izvršilni naslov, enak sklepu sodišča o izvršbi in se z njo enako tudi ravna (Ivanjko, 2013). Šteje se, da izvršnica vsebuje potrdilo o izvršljivosti (ZPreZP-1, 38. člen).

V postopkih javnega naročanja se izvršnica ne uporablja pogosto, naročniki kot instrument zavarovanja še vedno raje izberejo menice. Gledano s strani upnikov oziroma naročnikov v postopkih javnega naročanja, je izvršnica učinkovitejše zavarovanje pri javnem naročanju kot menica, saj gre v breme vseh obstoječih računov ponudnika, je pa lahko velika ovira izvajalcem, ki jih pri likvidnostnih težavah izvršnica popolnoma blokira.

3.3.3 Analiza obravnavane problematike

Finančna zavarovanja pri javnem naročanju lahko zmanjšajo ali pa celo odpravijo eno od nepopolnosti trga – asimetričnost informacij (Akerlof, 1970) –, ki se lahko kaže v negativni selekciji rizikov in moralnem hazardu (Raudla, 2007, str. 209). Problem agenta (Hansmann & Kraakman, 2004) se tukaj pojavi, ko izvajalci zasledujejo svoje osebne cilje (zniževanje stroškov in maksimiranje svojega dobička za ceno kakovosti) na račun učinkovitosti in družbene blaginje, ki je cilj javnega naročanja, ki ga zasleduje država kot principal (Klein, 1998, str. 12). Ker je nadzor agentov drag, je nemogoče do popolnosti nadzorovati njihovo obnašanje (Mercuro & Medema, 1997), vendar pa jih država preko ustreznih finančnih zavarovanj vseeno do neke mere lahko vzpodbudi, da se približajo cilju, večanju družbene blaginje. Te vzpodbude lahko tudi zmanjšajo oportunistično obnašanje in moralni hazard izvajalcev. Finančna zavarovanja so dober pokazatelj finančne sposobnosti in zanesljivosti izvajalcev (Albano et al., 2006, str. 276), zato lahko znižujejo učinke negativne selekcije v fazi izbire izvajalca (Roudla, 2007, str. 211).

Zadnja leta pa sta gospodarska kriza in kreditni krč domačim podjetjem, zlasti tistim iz propadlega gradbenega sektorja, zaradi visokih stroškov in zahtevnih pogojev bank za izdajo bančnih instrumentov za zaščito pred tveganji oteževala nastopanje na trgu javnih naročil, zmanjševala konkurenco ponudnikov in s tem negativno vplivala na ekonomičnost javnega naročanja (Jus, 2015) in družbeno blaginjo. Vlada želi z Uredbo o finančnih zavarovanjih spremeniti dosedanjo prakso javnih naročnikov, ki postavljajo obsežne in ponekod večkratne ter nesorazmerne in tudi nepotrebne zahteve za finančna zavarovanja, ki lahko obremenjujejo likvidnost ponudnikov, njihove garancijske (zavarovalne) in kreditne limite ter potencialne na splošno za sodelovanje v postopkih javnega naročanja in na splošno na trgu (Jus, 2015).

S sprejetjem Uredbe o finančnih zavarovanjih je zakonodajalec na dobri poti, da izboljša konkurenčnost, zagotovi gospodarnejše javno naročanje in poveča družbeno blaginjo. Doslej so bili naročniki namreč pri urejanju vprašanj finančnih zavarovanj praktično avtonomni in zato pogostokrat nerealni, ta institut pa je bil večkrat zlorabljen. Z željo po odpravi tveganj pri realizaciji javnih naročil naročniki namreč zahtevajo nesorazmerna in obsežna finančna zavarovanja, s katerimi omejujejo kreditni potencial ponudnikov in zmanjšujejo njihovo likvidnost, ponudniki pa zato ne morejo sodelovati v več postopkih javnega naročanja hkrati, vedno težje pa izpolnjujejo tudi obveznosti iz že pridobljenih poslov. Tak pristop do finančnih zavarovanj, ki se danes zahtevajo pri javnih naročilih – ta pa pri nas predstavljajo skoraj tretjino državnega proračuna –, pa tudi prav nič ne pripomore k reševanju oziroma preprečevanju posledic sedanje gospodarske in finančne krize, kjer sta zaradi omejenih možnosti kreditiranja oziroma dostopa do bančnih posojil ogrožena razvoj in obstoj številnih podjetij (Jus, 2010, str. 77). Vsa ta dejanja so glavni vir ekonomske neučinkovitosti, ki posredno in neposredno zmanjšujejo družbeno blaginjo v Sloveniji.

Zahteve glede finančnih zavarovanj neposredno vplivajo na konkurenčnost v postopku javnega naročanja in ceno, posredno pa tudi na gospodarnost, zato morajo naročniki preudarno razmisliti, ali so finančna zavarovanja sploh potrebna, in če so, kateri instrument finančnega zavarovanja je glede na namen, stopnjo tveganja in druge okoliščine javnega naročanja najprimernejši.

Najpogosteje uporabljen finančni instrument v postopkih javnega naročanja je gotovo bančna garancija (Jus, 2010, str. 72). Z zahtevami po bančnih garancijah v postopkih javnega naročanja naročniki breme tveganja pred neizpolnitvijo pogodbenih obveznosti enostavno prenesejo na tretjo osebo, torej banko. Ta način zavarovanja tveganj je za naročnika sicer popolnoma sprejemljiv, saj se tveganju neizpolnitve lahko skoraj izogne, utegne pa ta povzročiti težave potencialnim ponudnikom v postopkih javnega naročanja. Pridobivanje garancij je namreč finančno obremenjujoč postopek za ponudnike, saj so že sami postopki pridobivanja dragi, poleg tega pa jim zmanjšujejo kreditni potencial (Jus, 2010, str. 77). Problem se kaže predvsem pri manjših podjetjih, ki jim izdane bančne garancije bremenijo že tako nizke kreditne limite, kar jim onemogoča najemanje drugih posojil za morebitno širitev posla, novonastala podjetja pa bančnih garancij praktično ne morejo pridobiti. Z omejitvijo uporabe bančnih garancij v postopkih javnega naročanja bi torej lahko bil trg javnih naročil

veliko dostopnejši za mala, srednje velika in novonastala podjetja. Dober substitut za bančne garancije so kavcijska zavarovanja, ki jih zavarovalnice izdajajo pod ugodnejšimi cenovnimi in drugimi pogoji, pri dajanju jamstev pa so po navadi bolj usmerjene na tehnično, kadrovsko in finančno sposobnost izvedbe pogodbenih obveznosti ponudnikov in ne toliko na njihovo premoženje, in kar je najpomembnejše, tovrstna zavarovanja ne bremenijo kreditne sposobnosti ponudnikov (Jus, 2010, str. 75). Bančno garancijo in kavcijsko zavarovanje pa kot enakovredni zavarovanji obravnava tudi Državna revizijska komisija (Državna revizijska komisija za revizijo postopkov oddaje javnih naročil, 2012). Če je tveganje v zvezi s predmetom in okoliščinami javnega naročanja torej visoko, je najprimernejši instrument zavarovanja kavcijsko zavarovanje, izjemoma tudi bančna garancija, vendar le kot zavarovanje za dobro izvedbo pogodbenih obveznosti in odpravo napak v garancijskem roku. Kot zavarovanje za resnost ponudbe namreč ni primerno zahtevati bančne garancije ali kavcijskega zavarovanja zavarovalnice, saj s tem naročniki ponudnikom povzročijo nepotrebne visoke stroške že s pripravo ponudbe, posel pa jim sploh še ni zagotovljen. Pridobivanje bančne garancije oziroma kavcijskega zavarovanja pa je tudi časovno nekoliko daljši postopek. Če kot zavarovanje za resnost ponudbe naročnik izbere cenejši instrument, kot sta na primer menica ali denarni depozit, si zaradi znižanja vstopnih stroškov v postopku oddaje javnega naročila lahko zagotovi večje število ponudb, torej večjo konkurenčnost in gospodarnost (Albano et al., 2006, str. 276).

Bančna garancija in kavcijsko zavarovanje zavarovalnice pa še zdaleč nista edini možnosti. Zelo pogosto uporabljen instrument zavarovanja obveznosti ponudnika v postopkih oddaje javnega naročila je tudi menica. Menica je za naročnika sicer nekoliko bolj tvegano zavarovanje, saj se na dan unovčitve lahko izkaže, da na računu izvajalec nima prostih denarnih sredstev in naročnik prav lahko ostane brez odškodnine pri nekakovostni izpolnitvi pogodbenih obveznosti. Za ponudnika pa je to zavarovanje primernejše, predvsem pa cenejše kot bančna garancija ali kavcijsko zavarovanje. Menica je namreč obrazec, ki ga izvajalec kupi na pošti ali v knjigarni, izpolni pa ga sam, brez posredovanja finančnih institucij, kar posledično pomeni, da s pridobitvijo ni nikakršnih stroškov, prihranki pa niso samo v denarju, temveč tudi v času. Menica je primerna predvsem kot zavarovanje za resnost ponudbe in kot zavarovanje za dobro izvedbo pogodbenih obveznosti. Kot zavarovanje za odpravo napak v garancijskem roku pa sploh pri daljših garancijskih dobah ni primerna, saj sta dolgi rok vprašljiva finančna sposobnost in obstoj podjetja, ki menico izdaja. Zelo podoben instrument finančnega zavarovanja, vendar za naročnike veliko manj tvegan, pa je izvršnica. Izvršnica bi morala pridobiti večji pomen v postopkih javnega naročanja, saj je za naročnike bistveno manj tvegana kot menica, izvajalcem ne povzroča dodatnih stroškov, v postopkih javnega naročanja pa bi lahko bila veliko učinkovitejša kot menica.

Denarni depozit in zadržana sredstva sta še dva cenovno in časovno ugodna instrumenta zavarovanja obveznosti, ki bi v veliko postopkih javnega naročanja lahko zamenjala bančno garancijo in kavcijsko zavarovanje zavarovalnice. V praksi še nista tako pogosto uporabljena, kot sta bančna garancija in kavcijsko zavarovanje, pa vendar sta lahko zelo učinkovito zavarovanje v postopkih javnega naročanja. Zadržana sredstva se kot instrument zavarovanja

lahko uporabljajo le kot zavarovanje za dobro izvedbo pogodbenih obveznosti in odpravo napak v garancijskem roku, so pa zelo učinkovit instrument, saj pogojujejo izplačilo določenega odstotka izvedenih del po pogodbi s primopredajo del, odpravo napak, pridobitvijo uporabnega dovoljenja, predložitvijo ustreznega zavarovanja za odpravo napak v garancijskem roku ipd. (Potočnik & Prebil, 2012). Če izvajalec del ne dokonča skladno s pogodbo, ostane del naročila neizplačan in kasneje lahko služi tudi kot zavarovanje za odpravo napak v garancijskem roku. Denarni depozit kot instrument zavarovanja deluje podobno, le da ponudniki oziroma izvajalci denarna sredstva nakažejo na račun naročnika in jih tam shranijo do poteka veljavnosti ponudbe, izvedbe vseh del po pogodbi ali poteka garancijske dobe. Instrument je namreč primeren kot zavarovanje za resnost ponudbe, dobro izvedbo pogodbenih obveznosti in odpravo napak v garancijskem roku ter je primeren substitut za bančno garancijo in kavcijsko zavarovanje v vseh postopkih javnega naročanja. Ponudniki oziroma izvajalci nimajo v zvezi z njim nikakršnih stroškov, vprašanje je le, ali se lahko odpovedo tolikim denarnim sredstvom med izvajanjem javnega naročila in kako to vpliva na njihovo likvidnost.

Ključni problem v postopkih javnega naročanja pa predstavljajo zavarovanja za odpravo napak v garancijskem roku, in sicer predvsem v gradbeništvu. V gradbenem sektorju gradbene pogodbe po navadi zahtevajo predložitev bančne garancije za odpravo napak v garancijskem roku za garancijsko dobo 10, 12, pa tudi 25 let in več (Friedl & Knez, 2013), kar je za izvajalce lahko povsem neizvedljivo. Izvajalec mora namreč biti zelo velika in dobro stoječa gospodarska družba, da tovrstno bančno garancijo dobi, če jo sploh lahko. Tako se dogaja, da zaradi tovrstnih zahtev po zavarovanjih naročniki v postopkih javnega naročanja ne dobijo veliko ponudb, izvajalci so vedno eni in isti, mala in srednje velika podjetja pa se zaradi takšnih pogojev na javne razpise sploh ne prijavljajo več. Šele kasneje, po sklenitvi pogodbe o izvedbi javnega naročila, se velikokrat izkaže, da izvajalec bodisi ni sposoben ponuditi zahtevanega finančnega zavarovanja bodisi ne more pridobiti dovolj visokega finančnega zavarovanja. Naročniki se zato v sklepnih fazah javnega naročila srečujejo z zahtevami izvajalcev, naj jim omogočijo predložitev drugačne oblike finančnega zavarovanja ali predložitev več zavarovanj, ki bi jih izdale banke različnih podizvajalcev ali partnerjev, ki skupaj dosegajo zahtevano vsoto zavarovanja (Potočnik & Prebil, 2014). Res je, da je za naročnika pomembno, da ima po zaključeni investiciji nekaj let garancije, če odkrije in sanira morebitne napake, vendar pa morajo biti naročniki pri določanju garancijskih rokov in zavarovanj realni.

Vzemimo za primer gradnjo čistilne naprave, katere glavni izvajalec je gradbeno podjetje, ki se je v izvedbo podalo s partnerjem, podjetjem, ki se ukvarja s tehnologijo čistilnih naprav. Sama investicija je torej sestavljena iz izvedbe gradbenih del ter vgraditve tehnologije, pri čemer gradbeno podjetje izvede gradbena dela na objektu, pogodbeni parter pa vgradi tehnologijo. Sama investicija je seveda vredna pol milijona, zato so naročniki od glavnega izvajalca kot zavarovanje za odpravo napak v garancijskem roku v večini primerov zahtevali bančno garancijo v višini 10 % pogodbene vrednosti z DDV in veljavnostjo 10 let po pridobitvi uporabnega dovoljenja. Zahteva je seveda nesmiselna z več vidikov. Konstrukcijski

deli objekta imajo drugačno garancijsko dobo kot sama tehnologija čistilne naprave, poleg tega pa ni smiselno, da bi glavni izvajalec, ki je na objektu izvajal le gradbena dela, predložil garancijo za celoten objekt in jamčil tudi za vgrajeno tehnologijo čistilne naprave. Za konstrukcijske dele objekta čistilne naprave je garancijska doba res lahko 10 let, za tehnologijo pa je garancijska doba le od 3 do 5 let, zato je najbolj smiselno, da naročnik v postopku javnega naročanja dopusti predložitev dveh garancij, in sicer garancijo glavnega izvajalca za konstrukcijske dele objekta in garancijsko dobo 10 let ter garancijo pogodbenega partnerja za vgrajeno tehnologijo čistilne naprave in garancijsko dobo 5 let. Upošteva se nova Uredba o finančnih zavarovanjih, pa je višina vsake garancije lahko največ 5 % pogodbene vrednosti z DDV za vrednost izvedenih del vsakega partnerja posebej. Skladno z Uredbo o finančnih zavarovanjih lahko glavni izvajalec za svojo garancijo namesto enega instrumenta finančnega zavarovanja zaporedno predloži več instrumentov s krajšimi roki veljavnosti, pri čemer novi instrument nadomesti prejšnjega. Zato bi moral naročnik omogočiti glavnemu izvajalcu, da najprej predloži garancijo za odpravo napak v garancijskem roku v višini 5 % izvedenih gradbenih del na objektu in garancijsko dobo 5 let, pred potekom veljavnosti omenjene garancije pa bi glavni izvajalec predložil novo garancijo v isti višini in z veljavnostjo 5 let od preteka veljavnosti predhodne garancije. Ker je bančni garanciji enakovreden instrument zavarovanja kavcijsko zavarovanje zavarovalnice, bi naročnik moral izvajalcu in njegovemu partnerju omogočiti njegovo predložitev, lahko pa tudi predložitev katerega drugega.

Naročniki bi morali določati roke veljavnosti finančnih zavarovanj za odpravo napak v garancijskem roku, ki so največ enaki garancijski dobi posameznega predmeta javnega naročila, torej obdobju, v katerem izvajalec ne glede na bančno garancijo jamči za pravilnost izvedbe naročila v skladu s pogodbenimi zavezami. Upoštevati bi morali tudi možnost uporabe redukcijskih klavzul, po katerih se znesek zavarovanja zmanjšuje s potekom časovnih obdobj ali glede na nastop določenih dogodkov, kot so prenehanje garancijske dobe za del naročila, izvedba dela naročila, ki predstavlja funkcionalno celoto, ipd. (Ministrstvo za finance, 2012). Že v razpisni dokumentaciji in pogodbi o izvedbi javnega naročila pa bi naročniki morali določiti, da si pridržujejo pravico, da dopustijo spremembo vrste zavarovanja za odpravo napak v garancijskem roku ter da dopustijo izpolnitev zahteve po finančnem zavarovanju z zavarovanji več subjektov, ki so lahko podizvajalci glavnega ponudnika ali njegovi partnerji (Potočnik & Prebil, 2014). Le tako bi javno naročilo lahko izvedli učinkovito in gospodarno.

Dejstvo je, da zaostrovanje pogojev glede finančnih zavarovanj pri javnem naročanju povzroča ekonomske neučinkovitosti, kot so povečanje izvedbenih stroškov, negativne eksternalije, nepotrebno trošenje sredstev, kar posledično zmanjšuje družbeno blaginjo. Upoštevanje predlogov in smernic glede uporabe instrumentov finančnih zavarovanj pri javnem naročanju bi lahko te vire ekonomske učinkovitosti vsaj deloma izničilo oziroma bi nekatere lahko že vnaprej preprečilo. Predlogi za izboljšanje dosedanjih praks glede finančnih zavarovanj so strnjeno prikazani v Tabeli 3, ki prikazuje najprimernejše instrumente finančnih zavarovanj glede na vrednost in predmet javnega naročila ter vrsto finančnega zavarovanja.

Pri tem so javna naročila glede na vrednost deljena na naročila male vrednosti in vsa druga javna naročila, katerih vrednost je višja in zahtevajo strožji postopek oddaje javnega naročila.

Tabela 3: Najprimernejši instrumenti finančnih zavarovanj glede na vrednost in predmet javnega naročila ter vrsto finančnega zavarovanja

Vrsta zavarovanja, velikost in predmet javnega naročila	Naročila male vrednosti	Vsa ostala javna naročila		
		Javno naročilo blaga	Javno naročilo storitev	Javno naročilo gradenj
Zavarovanje za resnost ponudbe	Ni potrebno, v izjemnih primerih menica ali denarni depozit	Menica, izvršnica ali denarni depozit	Menica, izvršnica ali denarni depozit	Menica, izvršnica ali denarni depozit
Zavarovanje za dobro izvedbo pogodbenih obveznosti	Menica, izvršnica, denarni depozit ali zadržana sredstva	Menica, izvršnica, denarni depozit ali zadržana sredstva, v izjemnih primerih bančna garancija oz. kavcijsko zavarovanje	Menica, izvršnica, denarni depozit ali zadržana sredstva, v izjemnih primerih bančna garancija oz. kavcijsko zavarovanje	Bančna garancija, kavcijsko zavarovanje, denarni depozit ali zadržana sredstva
Zavarovanje za odpravo napak v garancijskem roku	Ni potrebno, v izjemnih primerih menica, izvršnica, denarni depozit ali zadržana sredstva	Bančna garancija, kavcijsko zavarovanje, denarni depozit ali zadržana sredstva*	/	Bančna garancija, kavcijsko zavarovanje, denarni depozit ali zadržana sredstva*

Legenda: * Treba je upoštevati redukcijsko klavzulo, primerno garancijsko dobo, možnost predložitve zavarovanj podizvajalcev oziroma pogodbenih partnerjev za izvedbo njihovega deleža javnega naročila ter možnost predložitve več instrumentov s krajšimi roki veljavnosti.

3.4 Omejevanje konkurence pri javnem naročanju

Za učinkovito javno naročanje mora naročnik v postopku javnega naročanja pridobiti zadostno število konkurenčnih ponudb ter preprečiti omejevalne sporazume med ponudniki in spodbujati konkurenco med njimi (Carpineti et al., 2006, str. 37). Poglavje opisuje konkurenčno politiko v povezavi z javnim naročanjem, značilnosti trga, ki je izpostavljen omejevanju konkurence, opredeljuje vrste sporazumov o omejevanju konkurence ter navaja

predloge za uspešno odkrivanje in preprečevanje omejevalnih sporazumov pri javnem naročanju.

3.4.1 Konkurenčna politika in javno naročanje

Učinkovita konkurenca je eden izmed osnovnih pogojev za normalno delovanje tržnega gospodarstva. Konkurenčna politika je pomemben vidik dela institucij EU, ki jo je že leta 1957 uvedla Rimska pogodba. Pogodba je predvidela vzpostavitev sistema, ki bo preprečil izkrivljanje konkurence na skupnem trgu. Z dobro pripravljenimi enotnimi pravili naj bi torej poskrbeli za pravilno delovanje evropskega trga in omogočili potrošnikom vse ugodnosti svobodnega tržnega sistema. Konkurenčna politika torej pomeni uveljavljanje pravil, ki zagotavljajo pošteno medsebojno tekmovanje podjetij (Evropska komisija, 2014b).

Konkurenca je najboljši način za zagotavljanje alokacijske učinkovitosti in je poleg transparentnosti eden izmed glavnih ciljev javnega naročanja. Spodbujanje konkurence pri javnem naročanju zagotavlja naročnikom najboljšo kakovost po najboljši ceni, predvsem pa povečuje družbeno blaginjo (Graells, 2010, str. 1). Konkurenčno javno naročanje zasleduje cilj izbrati najučinkovitejšega izvajalca oziroma dobavitelja v širokem spektru najrazličnejših ponudnikov ter kar najbolj povečati prihranke (Albano, Buccirosi, Spagnolo, & Zanza, 2006, str. 347). Konkurence pa ne želijo podjetja, saj morajo nižati stroške in cene, če želijo preživeti. Podjetja so nagnjena k temu, da koordinirajo svoja dejanja tako, da omilijo cenovno konkurenco in povečajo skupni dobiček (Albano et al., 2006, str. 347), ta dejanja pa omejujejo konkurenco in manjšajo družbeno blaginjo.

Za obravnavo kršitev konkurenčnih pravil je na ravni EU že od leta 1962 pristojna Evropska komisija, na nacionalni ravni pa tovrstne kršitve obravnavajo organi za varstvo konkurence, ki uveljavljajo konkurenčno pravo EU in imajo podobna pooblastila kot Evropska komisija. Kršitve konkurenčnih pravil v Sloveniji obravnava Agencija za varstvo konkurence, v slovenski zakonodaji pa to področje ureja Zakon o preprečevanju omejevanja konkurence (Ur.l. RS, št. 36/2008, 40/2009, 26/2011, 87/2011, 57/2012, 39/2013 Odl.US: U-I-40/12-31, 63/2013 - ZS-K, 33/2014, v nadaljevanju ZPOmK-1).

Korist, ki jo prinaša svobodna konkurenca in do katere je upravičen sleherni potrošnik, je najboljši proizvod oziroma storitev po najnižji ceni (Graells, 2010, str. 1). V postopkih javnega naročanja se z visoko stopnjo neposredne konkurence želi doseči prav ta cilj, ki ga naročniki zasledujejo z upoštevanjem enega od temeljnih načel javnega naročanja, načela zagotavljanja konkurence med ponudniki, zapisanega v 7. členu ZJN-2. Zagotavljanje konkurence v postopkih javnega naročanja pa posredno omogočajo tudi druga temeljna načela, in sicer načelo gospodarnosti, učinkovitosti in uspešnosti, načelo transparentnosti, načelo enakopravne obravnave ponudnikov in načelo sorazmernosti. Nadzor nad zakonitostjo postopkov oddaje javnih naročil izvaja Državna revizijska komisija, ki zagotavlja pravno varstvo ponudnikov in javnega interesa v postopkih oddaje javnih naročil. V 6. členu ZPVPJN pa je določeno, da je zagovornik javnega interesa lahko tudi organ, pristojen za

varstvo konkurence, torej Agencija za varstvo konkurence, ki je kot zagovornik javnega interesa lahko, skladno s 3. členom ZPVPJN, stranka predrevizijskega, revizijskega in sodnega postopka. Zahtevek za revizijo lahko torej vloži tudi Agencija za varstvo konkurence, če je bil ali bi lahko bil zaradi ravnanja naročnika ogrožen javni interes, kar izkrivljanje konkurence tudi nedvomno je.

Konkurenčnost je v postopkih javnega naročanja zagotovljena le, če ponudniki predložijo svoje ponudbe na podlagi lastnih izračunov, neodvisno od drugih ponudnikov, saj sta v nasprotnem primeru ogoljufana tako naročnik kot davkoplačevalec (Bratina, 2004). Pomembno pa je, da tudi naročniki v postopkih javnega naročanja spoštujejo temeljna načela javnega naročanja in ne omejujejo konkurence med ponudniki z neupravičeno rabo manj konkurenčnih postopkov ali z določanjem diskriminatorskih pogojev in neenakopravno obravnavo ponudnikov.

3.4.2 Značilnosti trga, ki je izpostavljen omejevanju konkurence

Omejevalnim sporazumom so najbolj izpostavljeni trgi, na katerih je prisotno **majhno število konkurentov**. Več kot je ponudnikov, težje dosežejo sporazum, in obratno (Albano et al., 2006, str. 350). Omejevanje konkurence na trgu povzročajo tudi **visoke vstopne ovire**. Če je novim podjetjem na določen trg (oziroma novim ponudnikom pri javnem naročilu) z visokimi vstopnimi ovirami onemogočen vstop, se obstoječa podjetja na tem trgu lažje med seboj dogovarjajo, saj tveganja, da bo s prodorom na trg dogovor prekinilo novo neznano podjetje, skorajda ni (Albano et al., 2006, str. 350–351).

Na morebitno omejevanje konkurence na določenem trgu vplivata tudi **povpraševanje oziroma ponudba**. Velike spremembe in nihanja povpraševanja in ponudbe na določenem trgu lahko oslabijo dogovore med konkurenti (Albano et al., 2006, str. 354), tveganje glede nastanka omejevalnih sporazumov pa je večje, če sta ponudba in povpraševanje konstantna in predvidljiva. Ko nastopi kriza in povpraševanja na določenem trgu skoraj ni, je nevarnost dogovarjanj konkurentov zelo velika, saj z dogovori skušajo doseči višje cene in nadomestiti izgube. **Veliko število javnih naročil** naročnika poveča možnost dogovarjanj med podjetji, saj poveča **pogostost interakcij** med istimi ponudniki (Albano et al., 2006, str. 354).

Naslednja značilnost trga, na katero velja opozoriti, je tudi homogenost upoštevnega proizvodnega trga oziroma **standardiziranost proizvoda**, saj je pri homogenem oziroma standardiziranem proizvodu lažje doseči sporazum glede cene. Poleg tega igra pomembno vlogo tudi zamenljivost enega proizvoda z drugim oziroma **obstoj substitutov**. Če proizvod nima substitutov ali pa jih je zelo malo, obstaja večja možnost za dosego sporazuma. Ne nazadnje lahko možnost omejevanja konkurence poveča tudi nič oziroma izjemno **malo tehnoloških sprememb** v določeni panogi, nizka stopnja inovativnosti sproži različna dogovarjanja med ponudniki, dogovori pa so lahko trajni (Organization for Economic Co-operation and Development, 2014, str. 3).

3.4.3 Sporazumi o omejevanju konkurence pri javnem naročanju

Omejevalni sporazum je dogovor med skupino podjetij, ki je zasnovan z namenom omejevanja konkurence na trgu (Porter & Zona, 1997, str. 2). Oblika omejevalnih sporazumov oziroma kartelov, kjer podjetja sodelujejo pri predložitvi ponudb v okviru postopkov oddaje javnih naročil, je poznana pod angleškim izrazom *bid rigging* ali *collusive tendering*. Gre za različne oblike dogovarjanja med ponudniki oziroma konkurenti, katerih cilj je doseči čim višjo ceno, ko naročnik skozi postopek javnega naročanja kupuje blago, naroča storitev ali gradnjo. Namen tovrstnih dogovorov je običajno vnaprejšnje izključevanje konkurence, do katere bi sicer lahko prišlo (Bratina, 2004).

V slovenskem pravnem sistemu bid rigging neposredno zakonsko ni urejen, saj ga ne opredeljujeta ne ZJN-2 ne ZPOMK-1. Je pa s 6. členom ZPOMK-1 prepovedano:

- neposredno ali posredno določati nakupne ali prodajne cene ali druge poslovne pogoje;
- omejevati ali nadzirati proizvodnjo, prodajo, tehnični napredek ali naložbe;
- določati v razmerjih z drugimi sopogodbniki neenake pogoje za primerljive posle, če je s tem sopogodbnik postavljen v konkurenčno slabši položaj;
- za sklenitev pogodbe zahtevati, da sopogodbniki sprejmejo še dodatne obveznosti, ki po svoji naravi ali glede na trgovinske običaje niso povezane s predmetom te pogodbe;
- razdeliti trg ali vire nabave med udeleženci.

Poleg tega so z ZPOMK-1 prepovedani in nični vsi sporazumi med podjetji, sklepi podjetniških združenj in usklajena ravnanja podjetij, katerih cilj ali učinek je preprečevati, omejevati ali izkrivljati konkurenco na ozemlju Republike Slovenije. Nobenega dvoma torej ni, da ta člen zajema tudi prepoved bid rigginga.

Razlog za prepoved bid rigginga je seveda v zaščiti naročnika, saj mu je v postopkih javnega naročanja treba zagotoviti izbiro med konkurenčnimi ponudbami in ne med vnaprej dogovorjenimi, ki se kažejo v slabši ceni ali drugih pogojih, kot bi se pri pošteni in svobodni konkurenci (Bratina, 2004).

Poleg ponudnikov pri omejevanju konkurence v postopkih javnega naročanja pa lahko sodelujejo tudi naročniki, ki lahko razpise prilagajajo določenim ponudnikom, uporabljajo manj konkurenčne postopke oddaje javnih naročil, določajo diskriminatorne pogoje, s čimer kršijo temeljna načela javnega naročanja in povečujejo tveganja za vlaganje revizijskih zahtevkov.

3.4.3.1 Sporazumi o omejevanju konkurence med ponudniki

Bid rigging se sicer lahko pojavlja v različnih oblikah, vendar imajo vse skupno značilnost, to je dogovor med ponudniki o tem, čigava ponudba bo zmagovita, kar zmanjšuje negotovost izida postopka oddaje javnega naročila, posledično pa omejuje konkurenco (Bratina, 2004).

Ena izmed najpogostejših oblik bid rigginga je **umik ponudbe** (angl. *bid suppression*), kjer se konkurenti med sabo dogovorijo, da nekateri ponudbe ne predložijo ali pa že predloženo ponudbo v postopku oddaje javnega naročila umaknejo. Da bi bila ponudba določenega ponudnika izbrana, se nekateri konkurenti, ki so sicer na razpise po navadi oddajali svoje ponudbe, vzdržijo ali pa ponudbe celo umaknejo (Organisation for Economic Co-operation and Development, 1999, str. 99).

Druga pogosta oblika bid rigginga je predložitev **navidezne ponudbe** (angl. *complementary bidding* ali *cover bidding*), kjer se v postopku javnega naročanja na videz zdi, da so bile predložene konkurenčne ponudbe (Porter & Zona, 1992, str. 2). V resnici pa se konkurenti dogovorijo, da bodo predložili ponudbe, ki so bodisi previsoke, da bi jih naročnik sprejel, bodisi vsebujejo določene pogoje, na katere naročnik noče ali ne more pristati. Tako omogočijo določenemu konkurentu zmago v postopku oddaje javnega naročila.

Kroženje ponudb (angl. *bid rotation*) pa je oblika omejevalnega sporazuma, pri katerem si konkurenti sistematično ali naključno razdelijo javna naročila med seboj (Porter & Zona, 1992, str. 2). Na razpise oddajo ponudbe vsi konkurenti (nekateri le navidezne), vendar se izmenjujejo pri tem, kdo bo oddal najnižjo ponudbo, v katerem postopku javnega naročanja in kateremu bo določeno javno naročilo tako oddano (Albano et al., 2006, str. 349).

Konkurenti se velikokrat dogovarjajo tudi o tem, da si na določenih geografskih območjih ali pri določenih kupcih oziroma na določenem segmentu izdelkov oziroma storitev ne bodo konkurirali. Taka oblika bid rigginga se imenuje **delitev trga** (angl. *market division* ali *market allocation*). Konkurenti sodelujejo v postopkih javnega naročanja na točno določenem trgu, medtem ko na drugih trgih, ki jim niso dodeljeni, ponudb ne oddajajo ali pa oddajajo navidezne ponudbe (Albano et al., 2006, str. 349).

Tudi pogodbe s podizvajalci se v nekaterih primerih opredeljujejo kot bid rigging. **Podizvajalstvo** (angl. *subcontracting*) je oblika bid rigginga takrat, ko konkurenti ne predložijo ponudbe ali pa predložijo nekonkurenčno ponudbo, in sicer v zameno za dodelitev podizvajalskih del. Pogosto se najugodnejši ponudnik odloči za umik ponudbe zato, da je naročilo dodeljeno dražjemu ponudniku, neizbrani in izbrani ponudnik pa med seboj skleneta podizvajalsko pogodbo in si delita dobiček. Posebna oblika bid rigginga pa je **sporazum o delitvi tveganja** (angl. *risk sharing agreement*), kjer se ponudniki dogovorijo, da bodo določili drug drugega za podizvajalca, ne glede na to, kdo zmaga. Vsakdo ima možnost za zmago, tako da konkurenca ni v celoti izključena (Organization for Economic Co-operation and Development, 2014, str. 1).

3.4.3.2 Sporazumi o omejevanju konkurence med naročnikom in ponudnikom

Pogosto so krivci za prisotnost bid rigginga v postopkih javnega naročanja lahko tudi naročniki. Da bi se izognili tveganjem v zvezi z nekakovostno izvedbo javnih naročil,

naročniki pogosto postavljajo nemogoče pogoje in tako omejijo število ponudnikov, ki v postopkih lahko sodelujejo. Namenoma ali ne lahko kršijo temeljna načela javnega naročanja in ponudnike diskriminirajo oziroma z njihovo neenakopravno obravnavo omejijo konkurenco med njimi.

Naročniki pogosto določajo pogoje oziroma ustvarjajo okoliščine, ki pomenijo krajevno, stvarno ali osebno diskriminacijo ponudnikov oziroma diskriminacijo, ki izvira iz klasifikacijske dejavnosti, ki jo opravlja ponudnik (Šoltes, 2008, str. 375). **Krajevna diskriminacija** je podana, če naročniki med izločitvene pogoje na primer uvrstijo sedež ponudnika, kar pomeni, da v postopku javnega naročanja ne morejo sodelovati ponudniki, ki imajo sedež izven določenega geografskega območja. Tovrstna diskriminacija je lahko prisotna tudi pri določanju meril. Naročniki namreč lahko namenijo več točk ponudnikom, ki imajo sedež bližje naročnika in tako dajejo prednost domačim ponudnikom. V določenih primerih je seveda takšen kriterij izbora ponudnika v postopku javnega naročanja povsem upravičen in je lahko tudi nujen pogoj za izvedbo javnega naročila, na primer zaradi pričakovanega krajšega odzivnega časa, vendar pa je to v današnjih časih zelo težko utemeljiti, zato je takšen pogoj oziroma merilo v večini primerov diskriminatorno in pomeni omejitev konkurence. Krajevna diskriminacija je prisotna tudi takrat, kadar naročniki med pogoje glede referenc uvrstijo sodelovanje ponudnikov pri že izvedenih projektih na določenem območju (Šoltes, 2008, str. 375).

Zelo pogosta je tudi **predmetna diskriminacija**, s katero naročniki zmanjšajo konkurenčnost postopka javnega naročanja. Do tovrstne diskriminacije je prihajalo predvsem v začetku zakonskega urejanja javnih naročil, ko so naročniki v razpisni dokumentaciji navajali, da povprašujejo po določeni znamki, viru, tipu ali modelu (Šoltes, 2008, str. 375). To je sicer skladno z 9. odstavkom 37. člena ZJN-2 danes prepovedano, vendar pa naročniki to še vedno počnejo, le bolj prikrito. Iz razpisne dokumentacije predmetna diskriminacija ponudnikov ni razvidna, je pa mogoče skozi tehnične specifikacije naročila oziroma popise del zaznati, da naročnik daje prednost določenemu modelu ali tipu predmeta javnega naročila. Tako daje naročnik prednost določenemu ponudniku oziroma neupravičeno izloča druge ponudnike, ki ponujajo drugo vrsto oziroma drug model predmeta javnega naročila, ki pa dosega iste standarde kakovosti.

Najpogostejša pa je **osebna diskriminacija**, ki jo je mogoče zaznati med pogoji za udeležbo v postopkih javnega naročanja. Naročniki med pogoje za udeležbo ponudnikov v postopku javnega naročanja umestijo stroge ekonomsko-finančne pogoje, kot je na primer določena višina povprečnega čistega letnega prihodka od prodaje zadnjih treh poslovnih let. Ta zaostren finančni pogoj onemogoči manjšim in novonastalim podjetjem udeležbo v postopku javnega naročanja, naročilo pa je kljub nižjim prihodkom od prodaje sposoben izvesti. Oblikovanje pogojev in meril spada v dispozitivno ravnanje naročnika, dokler ne postanejo sredstvo za nedovoljeno diskriminacijo oziroma omejevanje konkurence. Naročnik je sicer pri določanju pogojev in meril popolnoma avtonomen, vendar pa morajo biti merila določena, opisana in

ovrednotena tako, da zagotavljajo objektivno vrednotenje ponudb in morajo biti smiselno povezana z vsebino in obsegom javnega naročila (Šoltes, 2008, str. 375).

Naročnik pa lahko zmanjšuje konkurenčnost tudi tako, da z nekaterimi ponudniki sodeluje pri pripravi razpisne dokumentacije ali pa da določene informacije o javnem naročilu podaja le nekaterim ponudnikom in do teh informacij nimajo dostopa vsi potencialni ponudniki. Nekateri ponudniki tako dobijo določene podatke prej kot njihova konkurenca, kar jim omogoča časovne prihranke pri pridobivanju ustreznih listin, poleg tega pa njihova ponudba lahko glede na pridobljene informacije bolj ustreza naročnikovemu subjektivnemu mnenju. Celoten postopek mora biti javen in transparenten (Graells, 2010, str. 16). Naročniki pa morajo dobro presojati med vrstami postopkov, ki jih je primerno uporabiti za določeno vrsto javnega naročila. Uporaba manj konkurenčnega postopka javnega naročanja, kot je na primer postopek s pogajanjem brez predhodne objave, onemogoči sodelovanje vsem ponudnikom v postopkih javnega naročanja, zato mora biti uporaba tega postopka utemeljena in upravičena, sicer izkrivlja konkurenco in onemogoča gospodarno rabo javnih sredstev (Raudla, 2007, str. 219–223).

3.4.3.3 Sporazumi o omejevanju konkurence v Sloveniji

Dva dobra primera bid rigginga izhajata iz slovenskega gradbenega sektorja. Iz odločbe Agencije za varstvo konkurence z dne 8. maja 2012 je razvidno, da se je 16 slovenskih gradbenih podjetij, med drugimi SCT Holding, d.o.o., Primorje, d.d., in KRAŠKI ZIDAR, d.d., v obdobju med letoma 2000 in 2010 pri gradnji in obnovi avtocest, hitrih cest, navezovalnih cest in drugih objektov nacionalnega programa izgradnje avtocest v Sloveniji dogovarjalo oziroma usklajeno ravnalo glede delitve teh projektov in oddaje prikrojenih ponudb v postopkih javnega naročanja naročnika DARS, d.d. Pred oddajo ponudb so si tudi izmenjevali informacije glede ponudbenih cen, kar predstavlja omejevalni sporazum, katerega cilj je preprečevanje, oviranje ali izkrivljanje konkurence.

Agencija za varstvo konkurence še vedno preiskuje 5 slovenskih gradbenih podjetij (GH HOLDING, d.d., SGP POMGRAD, d.d., TAMES, d.o.o., BEGRAD, d.d. in KOLEKTOR KOLING, d.o.o.), ki naj bi se sporazumela oziroma usklajeno ravnala pri oblikovanju in oddajanju ponudb v postopkih javnega naročanja za storitve gradbenih, obrtniških in inštalacijskih del naročnika Ministrstvo za zdravje v okviru projekta vzpostavitve mreže urgentnih centrov v Republiki Sloveniji. Iz ravnanj podjetij v postopku oddaje javnega naročila pod zaporedno številko objave JN4776/2013 na portalu javnih naročil izhaja, da so podjetja najprej nastopala v različnih vlogah. Podjetje GH HOLDING, d.d., je v postopku nastopilo s podizvajalcem, podjetjem SGP POMGRAD, d.d., podjetje KOLEKTOR KOLING, d.o.o., je nastopilo kot samostojni ponudnik, podjetji TAMES, d.o.o., in BEGRAD, d.d., pa kot vlagatelja revizijskih zahtevkov. Po rešitvi zahtevkov za revizijo pa je vseh 5 podjetij oddalo le eno skupno ponudbo, pri čemer sta podjetji GH HOLDING, d.d., in TAMES, d.o.o., nastopili kot pogodbeni partnerja, podjetji BEGRAD, d.d., in SGP POMGRAD, d.d., kot podizvajalca, podjetje KOLEKTOR KOLING, d.o.o., pa kot

proizvajalec prezračevalne klimatske naprave. Tako naj bi podjetja dosegla, da si v postopkih zbiranja ponudb s strani naročnika niso konkurirala, s čimer so omejila konkurenco. S tem naj bi neposredno ali posredno določala prodajne cene in druge poslovne pogoje, si izmenjevala občutljive informacije ter razdelila trg oziroma javna naročila za storitve gradbenih, obrtniških in inštalacijskih del naročnika v okviru projekta vzpostavitve mreže urgentnih centrov v Republiki Sloveniji. Cilj ali učinek navedenega ravnanja naj bi bil preprečevanje, oviranje ali izkrivljanje konkurence v Republiki Sloveniji (Javna agencija Republike Slovenije za varstvo konkurence, 2013).

Omejevalne sporazume pa je mogoče zaznati tudi na trgu storitev linijskega prevoza potnikov. 30. septembra 2013 je Agencija za varstvo konkurence izdala odločbo, s katero ugotavlja, da se je 11 ponudnikov prevoza potnikov, med drugimi so to podjetja ALPETOUR – POTOVALNA AGENCIJA, d.d., AVRIGO, d.o.o., INTEGRAL BREBUS Brežice, d.o.o., in IZLETNIK CELJE, d.d., dogovarjalo in usklajeno ravnalo pri nastopanju in oblikovanju ter oddaji ponudb za javno naročilo Ministrstva za promet, Direkcije Republike Slovenije za ceste, objavljeno na portalu javnih naročil dne 12. marca 2010 pod oznako objave JN1952/2010. S tem si je razdelilo trg storitev linijskega prevoza potnikov v notranjem cestnem prometu, cilj oziroma učinek pa je preprečevati, ovirati in izkrivljati konkurenco v Republiki Sloveniji in na notranjem trgu (Javna agencija Republike Slovenije za varstvo konkurence, 2013).

3.4.4 Odkrivanje in preprečevanje omejevanja konkurence pri javnem naročanju

Podjetja, ki sklenejo dogovor o cenah ali razdelitvi trga, se tako želijo obvarovati pritiska konkurence, ki bi jih silil v razvoj novih izdelkov, izboljšanje kakovosti in znižanje cen. Po konkurenčnih pravilih EU so karteli nezakoniti. Evropska komisija podjetja, ki sodelujejo v kartelih, kaznuje z visokimi globami. Ker gre za nezakonito dejavnost, so karteli zelo tajni in dokazov o njihovem obstoju skoraj ni mogoče najti (Evropska komisija, 2014b).

Da bi omogočila lažje odkrivanje in uničevanje omejevalnih sporazumov, je Evropska komisija uvedla **politiko prizanesljivosti**. Podjetjem, ki priznajo kartel in predložijo dokaze o njem, bodisi v celoti oprosti plačilo globe bodisi jim naloži plačilo nižje globe, kot bi jo sicer morali plačati (Evropska komisija, 2014b). Obstaja tudi **postopek poravnave**, ko imajo podjetja v kartelu možnost priznati in sprejeti odgovornost za svoje ravnanje. Postopek poravnave skrajša postopek reševanja zadev, Evropski komisiji prihrani sredstva, za podjetja v postopku poravnave pa to pomeni plačilo nižje globe. Postopek poravnave pa ne pomeni, da se podjetja v kartelnem sporazumu lahko pogajajo z Evropsko komisijo. Evropska komisija namreč že pred začetkom poravnave opravi preiskavo, s katero zbere trdne dokaze o njihovem nezakonitem ravnanju (Evropska komisija, 2014b). Politika prizanesljivosti se je pokazala za zelo uspešno, saj je Evropska komisija s tem v obdobju od leta 1990 do leta 2014 podelila za okoli 22 milijard EUR kazni kartelnim združenjem (Evropska komisija, 2014a).

Porter in Zona (1992, str. 2) menita, da je obstoj enotnega testa za odkrivanje bid rigginga skoraj nemogoč. Kot sta izpostavila Hendricks in Porter (1989), ima dogovarjanje ponudnikov pri javnih razpisih veliko oblik, zato je pomembno, da se empirična analiza prilagodi posameznemu primeru. Izpostavljata tudi, da bi ob obstoju splošnega testa bid rigginga kartel lahko oddajal take navidezne ponudbe, ki bi testu ušle.

Odkrivanje bid rigginga tudi za naročnike v postopkih javnega naročanja ni lahka naloga, saj se udeleženci tovrstnih sporazumov zavedajo protipravnosti ravnanja in so zato zelo previdni pri dogovarjanju. Dogovarjanja po navadi potekajo skrivoma in diskretno, število oseb, ki vedo za ta dogovor, pa je razmeroma majhno. Pojavljajo pa se nekateri vzorci vedenja, iz katerih naročnik lahko sklepa, da gre za bid rigging (Bratina, 2004). Organizacija za gospodarsko sodelovanje in razvoj (2014) opozarja na naslednje vzorce, ki nakazujejo prisotnost bid rigginga pri javnem naročanju:

- isti izvajalec oziroma dobavitelj je najpogosteje najugodnejši ponudnik;
- ponudniki, ki po navadi oddajajo ponudbe za določena javna naročila, ponudb ne oddajajo več ali pa jih oddajajo na drugem trgu;
- nekateri ponudniki nepričakovano umaknejo svoje ponudbe;
- določeni ponudniki vedno oddajajo ponudbe, vendar nikoli niso najugodnejši;
- med določenimi podjetji, ki se vedno prijavljajo na razpise pri naročniku, vsakič zmaga drugo podjetje;
- dve ali več velikih podjetij odda skupno ponudbo, čeprav bi vsako izmed njih brez težav samo izvedlo celotno javno naročilo;
- zmagovalec pri naročilih za svoje podizvajalce vedno nominira na razpisih neuspešne ponudnike;
- zmagovalec noče skleniti pogodbe z naročnikom in je kasneje nominiran za podizvajalca drugemu najugodnejšemu ponudniku, ki mu je javno naročilo dodeljeno;
- konkurenti se družijo med seboj in se udeležujejo sestankov, organiziranih pred oddajo ponudb;
- ponudbe so precej višje kot ocenjena vrednost javnega naročila;
- obstoj neobičajno in nerazumljivo visoke razlike med zmagovito ponudbo in drugimi ponudbami;
- ponudniki znižajo cene, ko ponudbo predloži nov ponudnik;
- nepojasnjeno višanje cen, ki ni posledica višanja stroškov izvedbe javnega naročila;
- domači ponudniki oddajajo višje ponudbe domačim naročnikom kot pa drugim naročnikom;
- podobna oblikovna zgradba oziroma identične nepravilnosti posameznih ponudb, kot so denimo računске, pravopisne in druge napake (dogaja se celo, da podjetje sestavi ponudbo tudi drugim konkurentom in jim jo pošlje, da jo ti podpišejo in predložijo naročniku).

Omenjeni vzorci naročnikom obstoj bid rigginga le nakazujejo, več težav nastane, če naročniki želijo tovrstno nezakonito ravnanje dokazati, s čimer pa se zaradi pomanjkanja časa

in izkušenj po navadi ne ukvarjajo. Najbolje bi seveda bilo, da bi obstoj suma glede dogovarjanj prijavili Agenciji za varstvo konkurence in jim tudi pomagali pri zbiranju dokazov.

Obstaja pa kar nekaj načinov, kako lahko naročniki vnaprej preprečijo nastanek dogovarjanj med potencialnimi ponudniki. Vsekakor mora naročnik pred izvedbo javnega naročila dobro preučiti in analizirati trg, saj lahko tako opazi morebitna tveganja za nastanek omejevalnih sporazumov. Ugotoviti mora, katera podjetja so sposobna izvesti javno naročilo, katera podjetja po navadi sodelujejo v podobnih postopkih javnega naročanja, kakšne so cene storitev in proizvodov na upoštevem trgu in jih primerjati s cenami na drugih trgih (Carpineti et al., 2006, str. 37). Če pri analizi trga sodelujejo zunanji strokovnjaki, je z njimi treba podpisati dogovor o zaupnosti podatkov.

Najpomembnejše pa je, da naročniki sestavijo razpisno dokumentacijo tako, da sodelovanje v postopku omogočijo čim več ponudnikom. Predvsem morajo naročniki preudarno razmisliti o pogojih in merilih za izbor ponudnika, ki ne smejo biti diskriminatorna, temveč objektivna, sorazmerna ter upravičljiva glede na velikost in predmet javnega naročila (Graells, 2010, str. 16–18). Naročniki bodo v postopku pridobili več ponudb, če bodo minimizirali administrativne in druge stroške priprave ponudbe in tako znižali vstopne ovire (Graells, 2010, str. 16–17). Pomembno je tudi, da sam postopek javnega naročanja poteka transparentno in imajo vsi potencialni ponudniki dostop do istih informacij (Graells, 2010, str. 16–17), naročnik pa mora, če je to le mogoče, preprečiti komunikacijo med potencialnimi ponudniki ter med potencialnimi ponudniki in zaposlenimi pri naročniku. Če je mogoče, mora naročnik razdeliti javno naročilo na sklope, da je sodelovanje v postopku omogočeno tudi manjšim ponudnikom (Grimm et al., 2006, str. 179).

3.4.5 Analiza javnega naročila z vidika omejevanja konkurence

Z vidika omejevanja konkurence pri javnem naročanju si kot primer oglejmo javno naročilo »Energetsko učinkovita sanacija Šolskega centra Tolmin«, ki ga je naročnik, Občina Tolmin, dne 19. marca 2014 objavil na portalu javnih naročil.

Predmet javnega naročila je izvedba gradbeno obrtniških in instalacijskih del v sklopu energetsko učinkovite sanacije Šolskega centra Tolmin. Gradbeni sektor je že v osnovi bolj podvržen omejevalnim sporazumom, tudi kartelnim dogovorom, saj je **javnih naročil na tem področju številčno in vrednostno zelo veliko**, za javna naročila gradenj gre iz državnega proračuna vsako leto več kot milijarda EUR (Ministrstvo za finance, 2013, str. 5), zato se večji konkurenti med seboj najverjetneje že zelo dobro poznajo, med nekaterimi so že lahko vzpostavljene poslovne vezi. Energetske sanacije stavb so dokaj **standardizirane izvedbe gradenj**, ki sledijo strogim določilom Uredbe o zelenem javnem naročanju, s katero so tako naročniki kot ponudniki zelo dobro seznanjeni, pri gradbenih podjetjih pa povečujejo možnost dogovarjanja glede cen.

Naročnik je za izvedbo tega javnega naročila izbral **odprti postopek**, ki je najmanj tvegan glede možnosti omejevanja konkurence, saj lahko vsi ponudniki, ki imajo interes pridobiti javno naročilo, oddajo ponudbe. Kot edino merilo za izbor ponudbe je naročnik določil najnižjo ceno, naročilo ni bilo razdeljeno na sklope in se je v celoti oddalo enemu ponudniku, ki je izpolnjeval razpisne pogoje in ponudil najnižjo ceno za predmetno javno naročilo. Pogojev glede finančnih zavarovanj naročnik ni posebej zaostroval, zahteval je menico kot zavarovanje za resnost ponudbe, pri zavarovanju za odpravo napak v garancijskem roku pa je upošteval redukcijsko klavzulo. Naročnik je še zahteval, da morajo znašati povprečni letni prihodki ponudnika v obdobju zadnjih treh let najmanj 3,5 milijona EUR, pri čemer je ta pogoj ponudnik lahko izpolni skupaj s partnerji in podizvajalci, zahteval pa je tudi ustrezne reference ponudnikov in njihovih odgovornih vodij del, ki pa jih je ponudnik prav tako lahko izpolnjeval skupaj s podizvajalci in partnerji. Glede na to, da je bila ocenjena vrednost javnega naročila 2,8 milijona EUR z vključenim DDV ter da gre za projekt, ki je sofinanciran s strani EU, rok za izvedbo vseh del pa je 31. avgust 2015, pri čemer se dela lahko izvajajo le med šolskimi počitnicami, so vsi naštetih pogoji za udeležbo ponudnikov v postopku javnega naročanja primerni in upravičljivi ter sorazmerni glede na tveganost investicije. Merilo in pogoji razpisa torej **ne postavljajo nepotrebnih vstopnih ovir** in ne preprečujejo vstopa novim podjetjem na ta upošteveni trg.

Od objave javnega naročila do roka za oddajo ponudb je naročnik prejel nekatera vprašanja potencialnih ponudnikov, na katera pa je odgovoril preko portala javnih naročil in tako omogočil vsem ponudnikom dostop do teh informacij. Naročnik tudi ni sodeloval s ponudniki pri pripravi ponudbene dokumentacije. Odpiranje ponudb je bilo javno, kar sicer **poveča transparentnost**, vendar hkrati tudi **pogostost interakcij** med ponudniki, kar z vidika omejevalnih sporazumov ni ugodno, saj izboljšuje stabilnost dogovorov med ponudniki (Albano et al., 2006, str. 354).

Do roka za oddajo ponudb je naročnik prejel 5 ponudb naslednjih ponudnikov: SGP ZIDGRAD Idrija, d.d., KOLEKTOR KOLING, d.o.o., KNUPLEŽ, d.o.o., VG5, d.o.o., in INŽENIRING RUPENA, d.o.o. Podjetje SGP ZIDGRAD Idrija, d.d., je pred objavo tega javnega naročila za naročnika že izvedlo 2 večji investiciji, podjetju KOLEKTOR KOLING, d.o.o., je pred tem naročnik preko postopka javnega naročanja tudi že dodelil izvedbo ene investicije, podjetji VG5, d.o.o., in INŽENIRING RUPENA, d.o.o., pa z naročnikom še nista sodelovali, sta se pa že pojavili kot ponudnika v nekaterih postopkih javnega naročanja, vendar nikoli nista bili izbrani kot najugodnejši. Podjetje KNUPLEŽ, d.o.o., je pred nekaj leti izvedlo nujno sanacijo strehe objekta Šolski center Tolmin. To je bil tudi najverjetnejši razlog, da je ta ponudnik oddal ponudbo tudi za to javno naročilo, pred tem pa z naročnikom nikoli ni sodeloval. Naročnik je v postopku javnega naročanja pričakoval ponudbo ponudnika CPG, d.d., ki je v zadnjih nekaj letih oddalo ponudbe v večini postopkov javnega naročanja, vezanih na gradbena dela, veliko teh naročil pa mu je bilo tudi oddanih v izvedbo.

Najdražja in najugodnejša ponudba sta se razlikovali za približno 300.000 EUR, kar glede na vrednost celotne investicije ni veliko. Podjetja tudi niso sodelovala v več ponudbah hkrati.

Kot najugodnejši je bil izbran ponudnik SGP ZIDGRAD Idrija. d.d., ki je kasneje med samo izvedbo del sicer nominiral 4 podizvajalce, ki pa niso nastopali v nobeni izmed ponudb, oddanih v postopku javnega naročanja.

Kmalu po začetku izvajanja del na objektu Šolski center Tolmin se je izkazalo, da bo treba izvesti nov postopek javnega naročanja, in sicer za dodatna dela, ki niso vključena v prvotni projekt oz. prvotno naročilo, vendar so zaradi nepredvidenih okoliščin postala potrebna za izvedbo predmetnega naročila. Objekt je tlorisno namreč močno razgiban, ima več kot 50 fasad. Pri vsaki fasadi se je pri odstranitvi fasadnega ovoja in polnil pojavilo veliko nepredvidenih specifičnih detajlov, zaradi česar je bilo treba sanacijo ustrezno prilagoditi začetnemu stanju, kar je posledično povzročilo dodatna dela. Ker teh dodatnih gradenj ni bilo mogoče tehnično ali ekonomsko ločiti od prvotnega naročila, ne da bi to naročniku povzročilo velike težave, so pa nujno potrebne za izvajanje nadaljnjih faz tega naročila, se je naročnik odločil, da javno naročilo izvede po **postopku s pogajanjem brez predhodne objave** in naročilo odda ponudniku, ki izvaja prvotno naročilo. Naročnik za izvedbo dodatnih gradenj na objektu ni uporabil konkurenčnega postopka, vendar zaradi prej navedenih razlogov ni imel drugih možnosti, zato je izbira tega postopka upravičena.

Glede na dosedanje ugotovitve ni mogoče z gotovostjo trditi, da je bilo v postopku oddaje javnega naročila »Energetsko učinkovita sanacija Šolskega centra Tolmin« prisotno omejevanje konkurence med ponudniki. V postopku javnega naročanja ni mogoče zaslediti sporazumov, kot so kroženje ponudb, predložitve navideznih ponudb ali pa sporazum o delitvi tveganja, tudi podizvajalstva kot oblike bid rigginga tu ni mogoče zaslediti. Obstaja pa tveganje, da se je podjetje CPG, d.d., ki je sicer v predhodno izvedenih postopkih javnega naročanja s cenami dobro konkuriralo in dobilo v izvedbo kar nekaj investicij naročnika Občine Tolmin, vzdržalo oddaje ponudbe zato, da bo javno naročilo dodeljeno podjetju SGP ZIDGRAD Idrija, d.d. Sklepamo torej lahko, da gre v tem primeru za **umik ponudbe** kot obliko bid rigginga, vendar je za to premalo dokazov in tega ne moremo z gotovostjo trditi. Če pa bi želeli ugotoviti, ali gre v tem primeru za delitev trga, bi morali preučiti večje geografsko področje in javna naročila več različnih naročnikov.

Prav tako je glede na dosedanje ugotovitve nemogoče reči, da je naročnik omejeval konkurenco v postopku oddaje javnega naročila »Energetsko učinkovita sanacija Šolskega centra Tolmin«, saj so bili pogoji in merila sorazmerni s predmetom in obsežnostjo javnega naročila, ponudniki so bili obravnavani enakopravno, naročnik pa je v vseh fazah postopka sledil temeljnemu načelu zagotavljanja konkurence med ponudniki.

SKLEP

Sistem javnega naročanja se v Sloveniji razmeroma hitro spreminja, tako zaradi sprememb in implementacije direktiv EU kot tudi zaradi pogostih sprememb same nacionalne zakonodaje. Če pri vsem tem upoštevamo še številne podzakonske akte (Uredba o zelenem javnem naročanju, Uredba o finančnih zavarovanjih), prakso Državne revizijske komisije ter

raznoverstnost vseh mogočih situacij, v katerih se odločitve o javnih naročilih sprejemajo, dobimo zapleten in kompleksen sistem javnega naročanja, ki tako na strani naročnikov kot na strani ponudnikov zahteva specifična in zelo specializirana znanja. Ni enotnega pravila, kako izpeljati postopek javnega naročanja čim učinkovitejše, saj mora biti vsak postopek oddaje naročila prilagojen razmeram in različnim situacijam na trgu, upoštevati je treba tudi različne dejavnike glede vrednosti in predmeta javnega naročila ter kraja in časa izvedbe javnega naročila. Kljub temu pa je magistrska naloga s pravno-ekonomsko analizo poiskala kar nekaj rešitev za izboljšanje izvedbenih praks na področju javnega naročanja na splošno, s katerimi bi bili postopki učinkovitejši, družbena blaginja v Sloveniji pa večja.

Problematike velikega števila zahtevkov za revizijo, ki podaljšujejo in dražijo postopke javnega naročanja, se je država lotila z višanjem revizijskih taks, s čimer je sicer lahko odvrnila nekatere ponudnike od uveljavljanja pravnega varstva, vendar pa problematika neučinkovitosti samega sistema javnega naročanja še vedno ostaja. Ena izmed možnosti, s katero bi zmanjšali število revizijskih zahtevkov, je ta, da pri obsežnejših javnih naročilih, še posebej tistih, sofinanciranih s strani EU, neodvisna oseba revidira postopke že pred oddajo naročila ter tako popravi napake in odstrani morebitne pomanjkljivosti pred oddajo naročila. S tem bi se izognili pritožbam in zmanjšali število napak v postopkih javnega naročanja.

Problem agenta in z njim povezanih nepopolnih informacij ter oportunističnega obnašanja naročnikov zaradi prepogostega spreminjanja zakonodaje s področja javnega naročanja, bi lahko rešili s tolikšno poenostavitvijo sistema javnega naročanja, da bi obstajale le tri vrste mejnih vrednosti za javna naročila, in sicer: mejna vrednost, do katere ne bi bilo treba urediti prav ničesar, določen znesek, pri katerem bi govorili o nacionalnih naročilih in bi jih naročniki na portal javnih naročil objavili brez razpisne dokumentacije, ter na koncu evropska naročila, za katere bi veljale evropske direktive. Vsekakor bi bila potrebna ponovna oživitev Agencije za javno naročanje, ki bi prevzela vlogo svetovanja, izobraževanja, informiranja in usposabljanja naročnikov in ponudnikov v zvezi javnim naročanjem. Takšni ukrepi bi zmanjšali transakcijske stroške in povečali družbeno blaginjo v Sloveniji.

Država mora za učinkovito rešitev problema agenta in z njim povezanih asimetrij informacij priskrbeti tudi ustrezno podporo za razvoj elektronskega poslovanja na področju javnega naročanja, vključno s celovito informatizacijo procesov javnega naročanja in vzpostavitvijo elektronskega kataloga. Korak v pravo smer je vzpostavitev portala Elektronsko javno naročanje Republike Slovenije, e-JN, ki bo v prihodnosti podpiral elektronsko izvajanje postopkov javnega naročanja ter tako omogočal hitrejše realizacije naročil, zniževanje stroškov administracije, standardizacijo postopkov in večjo transparentnost ter nižje operativne stroške izvedbe posameznih dobav.

Veliko težav pa pri izvajanju javnonaročniških pogodb v končni fazi predstavlja reševanje sporov. Počasnost slovenskih sodišč je v gradbeništvu in inženiringu povsem nesprejemljiva, saj zaradi zastoja del in nedokončanih projektov nastane ogromna škoda v gospodarstvu, ki pa je večja od koristi, ki jo sicer prinese pravična, vendar prepozna rabsodba. Podjetja so v

gradbenih sporih iz javnonaročniških projektov tako praktično brez vsakršne pravne varnosti. ZJN-2 bi torej moral vsebovati določbo, da je treba v pogodbah o izvedbi javnih naročil predvideti arbitražno reševanje sporov. S hitrim arbitražnim reševanjem sporov v zvezi z javnonaročniškimi pogodbami bi v Sloveniji lahko povečali učinkovitost izvajanja projektov po teh pogodbah.

Za večjo vključenost malih in srednje velikih podjetij v postopke javnega naročanja bi za javna naročila manjših vrednosti naročniki morali postopke poenostaviti tako, da bi celotno ponudbeno dokumentacijo zahtevali le od kandidata, ki je s predložitvijo najugodnejše ponudbe zmagal na razpisu. Tako bi prihranili ogromno časa in denarja, saj bi popolno ponudbeno dokumentacijo oddal le najugodnejši ponudnik, kar bi spodbudilo manjša podjetja k sodelovanju na razpisih in odpravilo nepotrebne vstopne ovire pri enostavnejših naročilih. Sistem javnega naročanja v Sloveniji pa bi lahko povečal vključenost malih in srednje velikih podjetij v postopke javnega naročanja tudi tako, da bi določal obvezno delitev naročil na sklope, kjer je to le mogoče, in tudi omejil število sklopov, ki se jih lahko odda enemu ponudniku.

Cena kot edino merilo za izbor ponudbe v postopkih javnega naročanja zmanjšuje družbeno blaginjo v Sloveniji. Uporaba merila ekonomsko najugodnejše ponudbe, pri katerem so poleg cene merilo lahko tudi kakovost in druge lastnosti, je pri javnem naročanju nujna. Najnižja cena kot merilo za izbor ponudbe je primerna predvsem za enostavna javna naročila, kjer je cena edini pomemben kriterij za izbor ponudbe, ter tam, kjer so celotni stroški izpolnitve zelo dobro znani vnaprej. Uporaba merila ekonomsko najugodnejše ponudbe je primernejša pri zahtevnejših in kompleksnejših javnih naročilih, ko je kakovost ključna lastnost pri pogodbi o izvedbi javnega naročila in je potrebna fleksibilnost za obvladovanje optimalnega razmerja med kakovostjo in ceno. Uporaba merila ekonomsko najugodnejše ponudbe bo zmanjšala problem negativne selekcije zaradi asimetričnih informacij ter spodbudila razvoj inovacij, podjetništva in zelenega javnega naročanja ter povečala družbeno blaginjo v Sloveniji.

Finančna zavarovanja pri javnem naročanju lahko zmanjšajo ali pa celo odpravijo eno od nepopolnosti trga – asimetričnost informacij, ki se lahko kaže v negativni selekciji rizikov in moralnem hazardu. Finančna zavarovanja so dober pokazatelj finančne sposobnosti in zanesljivosti izvajalcev, zato lahko znižujejo učinke negativne selekcije v fazi izbire izvajalca. Vendar pa zahteve glede finančnih zavarovanj neposredno vplivajo na konkurenčnost v postopku javnega naročanja in ceno, posredno pa tudi na gospodarnost, zato morajo naročniki preudarno razmisliti, ali so finančna zavarovanja sploh potrebna, in če so, kateri instrument finančnega zavarovanja je glede na namen, stopnjo tveganja in druge okoliščine javnega naročanja najprimernejši. Praksa zaostrovanja pogojev glede finančnih zavarovanj povečuje stroške izvedbe javnega naročila, zmanjšuje likvidnost podjetij in tako zmanjšuje družbeno blaginjo v Sloveniji. Bančne garancije se ne bi smele uporabljati pri naročilih male vrednosti in kot zavarovanje za resnost ponudbe pri vseh javnih naročilih. V praksi javnega naročanja mora za učinkovitejše in cenejše javno naročanje zaživeti izvršnica. Pri zahtevah po zavarovanjih morajo naročniki upoštevati redukcijsko klavzulo, primerno garancijsko dobo,

možnost predložitve zavarovanj podizvajalcev oziroma pogodbenih partnerjev za izvedbo njihovega deleža javnega naročila ter možnost predložitve več instrumentov s krajšimi roki veljavnosti.

Za obravnavo kršitev konkurenčnih pravil je na ravni EU pristojna Evropska komisija, v Sloveniji pa Agencija za varstvo konkurence. Kljub temu pa lahko tudi naročniki sami v postopkih javnega naročanja s sprejetjem ustreznih ukrepov odkrijejo ter zmanjšajo ali pa celo preprečijo možnost nastanka omejevalnih sporazumov oziroma kartelov. Za učinkovito javno naročanje mora naročnik v postopku javnega naročanja pridobiti zadostno število konkurenčnih ponudb ter preprečiti omejevalne sporazume med ponudniki in spodbujati konkurenco med njimi. Najpomembnejše je, da sestavijo razpisno dokumentacijo tako, da omogoča čim več ponudnikom sodelovanje v postopku, preudarno morajo razmisliti o pogojih in merilih za izbor ponudnika, ki ne smejo biti diskriminatorna, temveč objektivna, sorazmerna ter upravičljiva glede na velikost in predmet javnega naročila. Treba je minimizirati stroške priprave ponudbe, sam postopek javnega naročanja pa mora biti transparenten. Javno naročilo mora biti razdeljeno na sklope, da je sodelovanje v postopku omogočeno tudi manjšim ponudnikom. Konkurenca je najboljši način za zagotavljanje alokacijske učinkovitosti in je poleg transparentnosti eden izmed glavnih ciljev javnega naročanja. Spodbujanje konkurence pri javnem naročanju zagotavlja naročnikom najboljšo kakovost po najboljši ceni, predvsem pa povečuje družbeno blaginjo.

LITERATURA IN VIRI

1. Akerlof, G. A. (1970). The Market for Lemons: Qualitative Uncertainty and the Market Mechanism. *The Quarterly Journal of Economics*, 84(3), 488–500.
2. Albano, G. L., Buccirosi, P., Spagnolo, G., & Zanza, M. (2006). Preventing collusion in procurement. V N. Dimitri, G. Piga, & G. Spagnolo (ur.), *Handbook of Procurement* (str. 347–380). New York: Cambridge University Press.
3. Albano, G. L., Dimitri, N., Perrigne, I., & Piga, G. (2006). Fostering participation. V N. Dimitri, G. Piga, & G. Spagnolo (ur.), *Handbook of Procurement* (str. 267–292). New York: Cambridge University Press.
4. Alhola, K. P., Nissinen, A., & Ekroos, A. (2007). Green Award Criteria in the Most Economically Advantageous Tender in Public Purchasing. V G. Piga, & K. V. Thai (ur.), *Advancing Public Procurement: Practices, Innovation and Knowledge-Sharing* (str. 257–279). Boca Raton, FL: PrAcademics Press.
5. *Alternativno reševanje sporov*. Najdeno 11. novembra 2014 na spletnem naslovu http://www.mp.gov.si/si/obrazci_evidence_mnenja_storitve/alternativno_resevanje_sporov/.
6. Bajari, P., Houghton, S., & Tadelis, S. (2011). Bidding for Incomplete Contracts: An Empirical Analysis of Adaptation Costs. Najdeno 4. maja 2015 na spletnem naslovu <http://faculty.haas.berkeley.edu/stadelis/incomplete.pdf>.
7. *Bančna garancija*. Najdeno 26. septembra 2014 na spletnem naslovu <http://www.hypo-alpe-adria.si/sl/content/bancna-garancija>.
8. Bergman, M. A., & Lundberg, S. (2011). Tender Evaluation and Award Methodologies in Public Procurement. Najdeno 4. maja 2015 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1831143.
9. Boštich, A. V. (2012, 23. januar). Javno naročanje so »zavzeli« pravniški in drugi lobiji. Najdeno 8. maja 2015 na spletnem naslovu <http://www.delo.si/gospodarstvo/posel-in-denar/javno-narocanje-so-zavzeli-pravniski-in-drugi-lobiji.html>.
10. Bovis, C. (1998). The Regulation of Public Procurement as a Key Element of European Economics Law. *European Law Journal*, 4(2), 234–237.
11. Bratina, T. (2004). Bid rigging kot oblika omejevalnega ravnanja v postopkih oddaje javnih naročil. *Pravna praksa*, 23(42), 6–8.
12. Bratina, T. (2013). Ocenjena vrednost javnega naročila – varuh zakonitosti in temeljnih načel javnega naročanja. *Pravna praksa*, 32(47), 10–12.
13. Calveras, A., Ganuza, J., & Hauk, E. (2003). Wild bids. Gambling for Resurrection in Procurement Contracts. Najdeno 5. maja 2015 na spletnem naslovu <http://www.econ.upf.edu/docs/papers/downloads/553.pdf>.
14. Carpineti, L., Piga, G., & Zanza, M. (2006). The variety of procurement practice: evidence from public procurement. V N. Dimitri, G. Piga, & G. Spagnolo (ur.), *Handbook of Procurement* (str. 14–44). New York: Cambridge University Press.
15. Choi, J. W. (b.l). A study of the role of public procurement –can public procurement make society better? Najdeno 28. januarja 2014 na spletnem naslovu <http://www.ippa.org/IPPC4/Proceedings/13ProcurementPreferences/Paper13-4.pdf>.

16. Coase, R. H. (1937). The Nature of the Firm. *Economica*, 4(16), 386–405.
17. Čampa, M., Kodela, F., Matas, S., Šoltés, I., & Štular, T. (2007). *Zakon o javnem naročanju s komentarjem*. Ljubljana: Uradni list Republike Slovenije.
18. Dertouzos, J. (1994). Introduction. V A. G. Bower, & J. N. Dertouzos (ur.), *Essays in the Economics of Procurement* (str. 5). Santa Monica: National Defense Research Institute.
19. Dimitri, N., Piga, G., & Spagnolo, G. (2006). *Handbook of Procurement*. New York: Cambridge University Press.
20. Dini, F., Pacini, R., & Valletti, T. (2006). Scoring rules. V N. Dimitri, G. Piga, & G. Spagnolo (ur.), *Handbook of Procurement* (str. 293–321). New York: Cambridge University Press.
21. *Directive of the European Parliament and of the Council on Public Procurement and repealing Directive 2004/18/EC*. Najdeno 29. avgusta 2014 na spletnem naslovu <http://register.consilium.europa.eu/doc/srv?l=EN&t=PDF&gc=true&sc=false&f=PE%2074%202013%20INIT>.
22. Državna revizijska komisija za revizijo postopkov oddaje javnih naročil. (2012, 13. junij). Odločitev št. 018-152/2012 Zdravstveni dom Ljubljana. Najdeno 27. septembra 2014 na spletnem naslovu http://www.dkom.si/odlocitve_DKOM/2012061811462731/.
23. Državna revizijska komisija za revizijo postopkov oddaje javnih naročil. (2014). Letno poročilo Državne revizijske komisije za leto 2013. Najdeno 9. novembra 2014 na spletnem naslovu http://www.dkom.si/predstavitev/letna_porocila/.
24. Edler, J., & Georghiou, L. (2007). Public procurement and innovation—Resurrecting the demand side. *Research Policy*, 36(7), 949–963.
25. Erridge, A., Fee, R., & McIlroy, J. (1998). Involvement of SME's in Public Procurement. *Public Procurement Law Review*, 7(2), 37–51.
26. Evropska komisija. (2014a). Cartel Statistics. Najdeno 6. novembra 2014 na spletnem naslovu <http://ec.europa.eu/competition/cartels/statistics/statistics.pdf>.
27. Evropska komisija. (2014b). Konkurenca. Najdeno 5. novembra 2014 na spletnem naslovu http://europa.eu/pol/pdf/flipbook/sl/competition_sl.pdf.
28. Fee, R., Erridge, A., & Hennigan, S. (2002). SME's and Government Purchasing in Northern Ireland: Problems and Opportunities. *European Business Review*, 14(5), 326–334.
29. Friedl, A., & Knez, I. (2013). Potrebujemo celovito reformo javnega naročanja. *Pravna praksa*, 32(4), 6–8.
30. Gordon, D. I. (2006). Constructing a Bid Protest Process: Choices Every Procurement Challenge System Must Make. *Public Contract Law Journal*, 35(3). Najdeno 8. maja 2015 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=892781.
31. Graells, A. S. (2010). More Competition-Oriented Public Procurement to Foster Social Welfare. Najdeno 6. maja 2015 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1576698.
32. Grimm, V., Pacini, R., Spagnolo, G., & Zanza, M. (2006). Division into lots and competition in procurement. V N. Dimitri, G. Piga, & G. Spagnolo (ur.), *Handbook of Procurement* (str. 168–192). New York: Cambridge University Press.

33. Hansmann, H., & Kraakman, R. (2004). Agency Problems and Legal Strategies. V R. Kraakman, P. Davies, H. Hansmann, G. Hertig, K. Hopt, H. Kanda, & E. Rock (ur.), *The Anatomy of Corporate Law: A Comparative and Functional Approach* (str. 21–31). New York: Oxford University Press.
34. Hendricks, K., & Porter, R. (1989). Collusion in Auctions. *Annales d'Economie et de Statistique*, 15(16), 217–230. Najdeno 7. maja 2015 na spletnem naslovu <https://www.kellogg.northwestern.edu/research/math/papers/817.pdf>.
35. Holmström, B., & Milgrom, P. (1991). Multitask Principal-Agent Analyses: Incentive Contracts, Asset Ownership, and Job Design. *Journal of Law, Economics, and Organization*, 7(24), 24–52.
36. Ivanjko, Š. (2013). Izvršnica ali menica? *Pravna praksa*, 32(3), 6–7.
37. Javna agencija Republike Slovenije za varstvo konkurence. (2012, 8. maj). Odločba232. Najdeno 6. novembra 2014 na spletnem naslovu http://www.varstvo-konkurence.si/si/zakonodaja_in_dokumenti/ostali_dokumenti/arhiv_odlocb/odlocba232/.
38. Javna agencija Republike Slovenije za varstvo konkurence. (2013, 30. september). Odločba271. Najdeno 6. novembra 2014 na spletnem naslovu http://www.varstvo-konkurence.si/si/zakonodaja_in_dokumenti/ostali_dokumenti/arhiv_odlocb/odlocba271/.
39. Javna agencija Republike Slovenije za varstvo konkurence (2013, 11. november). Sklep93. Najdeno 6. novembra 2014 na spletnem naslovu http://www.varstvo-konkurence.si/si/zakonodaja_in_dokumenti/ostali_dokumenti/arhiv_sklepov/sklep93/.
40. *Javno naročanje*. Najdeno 5. januarja 2014 na spletnem naslovu http://europa.eu/legislation_summaries/internal_market/businesses/public_procurement/index_sl.htm.
41. Javornik, M., Železnik, M., & Čerič, D. (2006). *Priročnik za izvajanje javnih naročil*. Maribor: Inštitut za lokalno samoupravo in javna naročila.
42. Jullien, B. (2006). Pricing and other business strategies for e-procurement platforms. V N. Dimitri, G. Piga, & G. Spagnolo (ur.), *Handbook of Procurement* (str. 249–266). New York: Cambridge University Press.
43. Jus, M. (2010). *Bančne garancije in sorodni instrumenti financiranja trgovine*. Ljubljana: Uradni list Republike Slovenije.
44. Jus, M. (2015). Finančna zavarovanja pri javnem naročanju. *Pravna praksa*, 34(6), II–VII.
45. *Kakšna je razlika med kavcijskim zavarovanjem in garancijo?* Najdeno 26. septembra 2014 na spletnem naslovu http://www.triglav.si/podpora/garancije_kavcijska_zavarovanja/garancija_razlika_kavcijsko_zavarovanje_garancija?faq-keywords=faq-garancija%2Cvprasadnik-izdaja-garancije%2CProspekt%20%20kavcije-garancije%20feb%2012.
46. Kashap, S. (2004). Public procurement as a social, economic and political policy. Najdeno 27. januarja 2015 na spletnem naslovu <http://www.ippa.ws/IPPC1/PROCEEDING%20PAPERS/Kashap.pdf>.
47. Klein, P. G. (1998). New Institutional Economics. Najdeno 10. maja 2015 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=115811.
48. Knez, I., & Friedl, A. (2014). Nova direktiva o javnih naročilih – kakovost namesto najnižje cene. *Pravna praksa*, 33(4), II–VII.

49. Kovač, M. (2010). Problem nepopolnih pogodb in mehanizmi pogodbenih spodbud pri javnih naročilih. *Uprava: mednarodna znanstvena revija za teorijo in prakso*, 8(1/2), 187–211.
50. Lynch, J. (b.l.-a). Market Study in Public Procurement. Najdeno 18. avgusta 2014 na spletnem naslovu <http://www.procurementclassroom.com/market-study-in-public-procurement/>.
51. Lynch, J. (b.l.-b). Procurement Requirement Determination. Najdeno 18. avgusta 2014 na spletnem naslovu <http://www.procurementclassroom.com/procurement-requirement-determination/>.
52. Lundberg, S., Marklund, P. O., & Brännlund, R. (2009). Assessment of Green Public Procurement as a Policy Tool: Cost-efficiency and Competition Considerations. Najdeno 6. maja 2015 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1831089.
53. Matas, S., & Planinšič, N. (2013). *Zakon o javnem naročanju (ZJN-2-UPB5)*. Ljubljana: Uradni list Republike Slovenije.
54. Mattei, U. A., Antonioli, L., & Rossato, A. (2000). Comparative Law and Economics. Najdeno 6. maja 2015 na spletnem naslovu <http://encyclo.findlaw.com/0560book.pdf>.
55. Mercurio, N., & Medema, S. G. (1997). *Economics and the Law. From Posner to Post-Modernism*. New Jersey: Princeton University Press.
56. Miller, J. R. (2006). Alternative Dispute Resolution (ADR): A Public Procurement Best Practice that has Global Application. Najdeno 9. maja 2015 na spletnem naslovu http://www.ippa.ws/IPPC2/PROCEEDINGS/Article_24_Miller.pdf.
57. Ministrstvo za finance. (2012, 27. september). Stališče glede finančnih zavarovanj pri javnem naročanju. Najdeno 4. novembra 2014 na spletnem naslovu http://www.djn.mf.gov.si/resources/files/Staliska/007-164-2012_Financna_zavarovanja_pri_javnem_narocanju.PDF.
58. Ministrstvo za finance. (2014, 17. september). Statistično poročilo o javnih naročilih, oddanih v letu 2013. Najdeno 17. novembra 2014 na spletnem naslovu http://www.djn.mf.gov.si/resources/files/Letna_porocila/Stat_por_JN2013_IN.pdf.
59. *Kaj je elektronsko javno naročanje*. Najdeno 9. maja 2015 na spletnem naslovu <http://www.djn.mju.gov.si/sistem-javnega-narocanja/ejn>.
60. Mužina, A. (2014). Direktive EU o javnem naročanju so navzven protekcionistične. Najdeno 18. novembra 2014 na spletnem naslovu http://www.tax-finlex.si/TfIGlasnik.aspx?id=81dc70b0-817b-4efb-9ae9-ed770d48d4df&utm_campaign=tfIglasnik&utm_medium=email&utm_source=adremaglasnik&utm_content=20141111#4b5e29bf-c0bf-4ded-892f-3850dda2aba9.
61. Organization for Economic Co-operation and Development. (b.l.). Guidelines for Fighting Bid Rigging in Public Procurement. Najdeno 6. novembra 2014 na spletnem naslovu <http://www.oecd.org/competition/cartels/42851044.pdf>.
62. Organization for Economic Co-operation and Development. (1999). Competition Policy and Procurement Markets. Najdeno 7. maja 2015 na spletnem naslovu <http://www.oecd.org/regreform/sectors/1920223.pdf>.

63. *Portal javnih naročil*. Najdeno 2. februarja 2014 na spletnem naslovu <http://www.enarocanje.si/?podrocje=portal>.
64. Porter, R. H., & Zona, J. D. (1992). Detection of Bid Rigging in Procurement Auctions. *NBER Working Paper No. w4013*. Najdeno 7. maja 2015 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=233705.
65. Porter, R. H., & Zona, J. D. (1997). Ohio School Milk Markets: An Analysis of Bidding. *NBER Working Paper No. w6037*. Najdeno 7. maja 2015 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=226447.
66. Potočnik, M. (2013). Novela ZPVPJN ali kako vsaka nova vlada spremeni takse za vložitev revizijskega zahtevka. *Pravna praksa*, 32(33), 15–16.
67. Potočnik, M. (2014). *Vlaganje in reševanje revizijskih zahtevkov v praksi*. Ljubljana: Uradni list Republike Slovenije.
68. Potočnik, M., & Prebil, M. (2014). Uredba o finančnih zavarovanjih pri javnem naročanju. *Pravna praksa*, 33(29/30), 6–8.
69. *Pravno varstvo pri JN*. Najdeno 24. avgusta 2014 na spletnem naslovu <http://www.djn.mf.gov.si/sistem-javnega-narocanja/pravno-varstvo>.
70. *Predstavitev*. Najdeno 5. januarja 2014 na spletnem naslovu <http://www.dkom.si/predstavitev/predstavitev/>.
71. *Public procurement*. Najdeno 13. februarja 2014 na spletnem naslovu <http://ec.europa.eu/trade/policy/accessing-markets/public-procurement/>.
72. Raudla, R. (2007). Law and Economics Analysis of the Estonian Public Procurement Act. V G. Piga, & K. V. Thai (ur.), *Advancing Public Procurement: Practices, Innovation and Knowledge-Sharing* (str. 202–238). Boca Raton, FL: PrAcademics Press.
73. Semple, A. (2013). Value for money under the new EU procurement directives by Abby Semple. Najdeno 28. avgusta 2014 na spletnem naslovu <http://procureinsightseu.wordpress.com/2013/09/25/value-for-money-under-the-new-eu-procurement-directives-by-abby-semble/>.
74. SIB d.o.o. (2008). *Kako poenostaviti poslovanje pri javnem naročanju?* Maribor: SIB, d.o.o.
75. Šoltes, I. (2008). Javno naročanje kot del politične modernizacije in evropeizacije v Sloveniji. *Teorija in praksa*, 45(3/4), 365–382.
76. Uredba o finančnih zavarovanjih pri javnem naročanju. *Uradni list RS* št. 48/2014.
77. Uredba o pravilih in postopku za ugotavljanje statusa naročnikov po Zakonu o javnem naročanju. *Uradni list RS* št. 58/2007, 96/2014.
78. Uredba o zelenem javnem naročanju. *Uradni list RS* št. 18/2012, 24/2012, 64/2012, 2/2013, 89/2014.
79. *Uredba Sveta (ES, Euratom) št. 1605/2002 z dne 25. junija 2002 o finančni uredbi, ki se uporablja za splošni proračun Evropskih skupnosti*. Najdeno 8. marca 2014 na spletnem naslovu <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2002R1605:20070101:SL:PDF>.
80. Vlada Republike Slovenije (2013, 30. oktober). Priporočila glede uporabe finančnih zavarovanj pri javnem naročanju in projektih, sofinanciranih s sredstvi EU. Najdeno 6.

- januarja 2014 na spletnem naslovu http://www.djn.mf.gov.si/resources/files/Sistem_javnega_narocanja/Financna_zav/JNfin_zav_PRIPOROCILA%20VLADE.pdf.
81. Williamson, O. E. (1985). *The Economic Institutions of Capitalism*. New York: The Free Press.
 82. Zabel, B. (1997). *Zakon o javnih naročilih s komentarjem*. Ljubljana: Gospodarski vestnik.
 83. Zakon o javnem naročanju. *Uradni list RS* št. 12/2013-UPB5, 19/2014, 90/2014 - ZDU-1I.
 84. Zakon o javnem naročanju na področju obrambe in varnosti. *Uradni list RS* št. 90/2012, 90/2014 - ZDU-1I.
 85. Zakon o javnem naročanju na vodnem, energetske, transportnem področju in področju poštne storitve. *Uradni list RS* št. 72/2011-UPB3, 43/2012 Odl.US: U-I-211/11-26, 90/2012, 19/2014, 90/2014 - ZDU-1I.
 86. Zakon o javnih financah. *Uradni list RS* št. 11/2011-UPB4 (14/2013 popr.), 101/2013.
 87. Zakon o pravnem varstvu v postopkih javnega naročanja. *Uradni list RS* št. 43/2011, 60/2011-ZTP-D, 63/2013, 90/2014 - ZDU-1I.
 88. Zakon o preprečevanju omejevanja konkurence. *Uradni list RS* št. 36/2008, 40/2009, 26/2011, 87/2011, 57/2012, 39/2013 Odl.US: U-I-40/12-31, 63/2013 - ZS-K, 33/2014.
 89. Zakon o preprečevanju zamud pri plačilih. *Uradni list RS* št. 57/2012.
 90. Zakon o splošnem upravnem postopku *Uradni list RS* št. 24/2006 – UPB2, 105/2006 - ZUS-1, 126/2007, 65/2008, 8/2010, 82/2013.
 91. Združenje občin Slovenije. (2013). Novela Zakona o pravnem varstvu v postopkih javnega naročanja. Najdeno 19. maja 2015 na spletnem naslovu http://www.zdruzenjeobcin.si/rm/glas-obcin/?tx_rtgfiles_pi1%5Bword%5D=&tx_rtgfiles_pi1%5Byear%5D=2013&no_cache=1&submit=I%C5%A1%C4%8Di.