

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

AJDA MARTINUČ

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**ANALIZA IZBRANIH ODLOČITEV DRŽAVNE REVIZIJSKE
KOMISIJE**

Ljubljana, marec 2010

AJDA MARTINUČ

IZJAVA

Študentka Ajda Martinuč izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala v soglasju s svetovalcem doc. dr. Brankom Koržetom, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 10. marca 2010

Podpis: _____

KAZALO

UVOD	1
1 PRAVNI PREDPISI IN AKTUALNA ZAKONODAJA NA PODROČJU JAVNEGA NAROČANJA	5
1.1 Zakon o javnem naročanju (ZJN-2)	6
1.2 Zakon o reviziji postopkov javnega naročanja (ZRPJN)	6
1.3 Obligacijski zakonik (OZ)	6
1.4 Zakon o varstvu konkurence (ZVK)	7
1.5 Zakon o preprečevanju omejevanja konkurence (ZPOmK).....	8
1.6 Odločitve DKOM.....	8
1.7 Praksa Sodišča ES	9
1.8 Drugi pravni viri Evropske unije (direktive, uredbe).....	9
2 AKTUALNE SPREMEMBE ZAKONA O JAVNEM NAROČANJU	11
2.1 Ureditev po ZJN-1	12
2.2 Novosti po ZJN-2.....	13
2.2.1 Popolna in formalno nepopolna ponudba.....	14
2.2.2 Popravek formalno nepopolne ponudbe.....	15
2.2.3 Nepravočasna ponudba	16
2.2.4 Nepravilna ponudba	16
2.2.5 Neprimerna ponudba	16
2.2.6 Nesprejemljiva ponudba.....	16
3 AKTUALNE SPREMEMBE ZAKONA O REVIZIJI POSTOPKOV JAVNEGA NAROČANJA	17
3.1 Dosedanja ureditev po ZRPJN.....	17
3.2 Novosti po ZRPJN-E	18
3.2.1 Nesuspendivnost.....	18
3.2.2 Rok za vložitev zahtevka za revizijo.....	20
3.2.3 Taksa v postopkih revizije	21
4 REVIZIJSKI POSTOPEK	22
4.1 Revizijski zahtevk	22
4.2 Aktivna legitimacija po ZRPJN-E	22
4.3 Shema poteka revizijskega zahtevka	23
4.4 Potek revizijskega zahtevka	25
4.4.1 Postopek vložitve revizijskega zahtevka pri naročniku	25
4.4.2 Postopek vložitve revizijskega zahtevka pred DKOM	27
4.4.3 Postopek pred sodiščem	31
4.5 Sodišče ES	32
5 PODATKI O ŠTEVILU PREJETIH ZAHTEVKOV ZA REVIZIJO V ZADNJIH LETIH	34
6 PODATKI O ODLOČITVAH O ZAHTEVKIH ZA REVIZIJO V LETU 2008	39
7 PRIMERJAVA ODLOČITEV DKOM IN ZADEV SODIŠČA ES	41
7.1 Dopustno dopolnjevanje ponudb (formalno nepopolna ponudba).....	42
7.1.1 Teorija	42

7.1.2 Odločitve DKOM po ZJN-1	44
7.1.2.1 Občina Hrastnik (Zadeva 018-071/2007).....	45
7.1.2.2 Komunala Kranj, javno podjetje d.o.o. (Zadeva 018-152/2007-2)	48
7.1.3 Odločitve DKOM po ZJN-2.....	50
7.1.3.1 Javno podjetje INFRA d.o.o. (Zadeva 018-192/2007).....	50
7.1.3.2 Komunala Koper, d.o.o. – s.r.l. (Zadeva 018-085/2008-7)	52
7.1.3.3 Občina Loška dolina (Zadeva 018-095/2008-11)	54
7.1.3.4 Republika Slovenija, Ministrstvo za šolstvo in šport (Zadeva 018-163/2008)	55
7.1.3.5 Univerza v Ljubljani (Zadeva 018-004/2009-4)	61
7.1.3.6 Občina Ribnica na Pohorju (Zadeva 018-097/2009-10)	63
7.1.3.7 Srednja strojna in poslovna šola Maribor (Zadeva 018-104/2009-5)	66
7.1.3.8 RTH, Rudnik Trbovlje – Hrastnik d.o.o. (Zadeva 018-240/2007).....	68
7.1.3.9 Republika Slovenija, Ministrstvo za obrambo (Zadeva 018-009/2008-2).....	71
7.1.4 Sodišče ES.....	73
7.1.4.1 Holst Italia SpA proti Comune di Cagliari in Ruhrwasser AG International Water Management (Zadeva C-176/98).....	74
7.1.4.2 SA Constructions et entreprises industrielles (CEI) in drugi proti Société coopérative (Zadeva 27/86, 28/86 in 29/86).....	75
7.1.5 Analiza odločb.....	76
7.1.5.1 Razlaga po ZJN-1	76
7.1.5.2 Razlaga po ZJN-2.....	77
7.1.5.3 Analiza odločb Sodišča ES	79
SKLEP.....	80
LITERATURA IN VIRI.....	83

KAZALO SLIK

Slika 1: Shema poteka revizijskega zahtevka	24
Slika 2: Grafični prikaz skupnega števila prejetih zahtevkov za revizijo v letih 2001-2008... ..	34
Slika 3: Grafični prikaz upada prejetih zahtevkov za revizijo po polletjih med leti 2006 in 2008.....	36
Slika 4: Grafični prikaz števila prejetih zahtevkov za revizijo po predmetu oddaje javnega naročila v letu 2007, ločeno glede na staro (ZJN-1) in novo (ZJN-2) zakonodajo in v letu 2008.....	38
Slika 5: Grafični prikaz števila rešenih zahtevkov za revizijo v letu 2008 po vrsti odločitve o zahtevku	40

KAZALO TABEL

Tabela 1: Skupno število prejetih zahtevkov za revizijo v letih 2001-2008	34
Tabela 2: Prikaz upada prejetih zahtevkov za revizijo po polletjih med leti 2006 in 2008	35
Tabela 3: Število prejetih zahtevkov za revizijo po predmetu oddaje javnega naročila v letu 2007, ločeno glede na staro (ZJN-1) in novo (ZJN-2) zakonodajo in v letu 2008..	38
Tabela 4: Število rešenih zahtevkov za revizijo v letu 2008 po vrsti odločitve o zahtevku v primerjavi s prejšnjimi leti	39
Tabela 5: Število rešenih zahtevkov za revizijo v letu 2008 po posameznih intervalnih obdobjih odločanja (v dnevih) v primerjavi s prejšnjimi leti	41

UVOD

Problematika in namen magistrskega dela

Področje javnega naročanja se je v Republiki Sloveniji začelo hitreje razvijati šele v zadnjih nekaj letih. Že od samega začetka zakonodajnega okvirja javnih naročil (iz leta 1997), še zlasti pa od prve spremembe Zakona o javnih naročilih (2000 in sprememba 2004), ko je bilo treba zakonodajo usklajevati s pravili EU, je to področje postalo dnevno aktualna tema. S povečanjem zahtev po javnosti postopkov oddaje javnih naročil so postajale bolj transparentne tudi nepravilnosti, ki so bile posledica zahtevnosti postopkov, kot tudi težnje po omejevanju konkurence z željo po izboru vnaprej znanega ponudnika. Vzroke, ki so pripeljali do tega, pa je mogoče iskati tudi v zakonodajnem okvirju.

V zadnjih dveh letih pa je to področje doživelo še nadaljnje in kar precejšnje spremembe, saj sta dne 23. 12. 2006 začela veljati Zakon o javnem naročanju (Ur.l. RS, št. 128/2006, v nadaljevanju ZJN-2) in Zakon o javnem naročanju na vodnem, energetskem, transportnem področju in področju poštnih storitev (Ur.l. RS, št. 128/2006, v nadaljevanju ZJNVETPS), ki sta nadomestila do tedaj veljavni Zakon o javnih naročilih (Ur.l. RS, št. 39/2000, 102/2000, 2/2004, v nadaljevanju ZJN-1). V nadaljevanju se bom posvetila samo ZJN-2, tako da ZJNVETPS v svoji nalogi ne bom več omenjala, saj so si člani z ZJN-2 podobni.

Kritik na račun ZJN-1 ni nikoli zmanjkalo z nobene strani njegovih uporabnikov, še zlasti zaradi zapletenosti postopkov, ki so (bili) posledica prenosa pravil iz direktiv EU tudi na postopke naročanja, katerih vrednost je bila nižja od tiste, od katere dalje je treba naročila objaviti v Uradnem glasilu Evropskih skupnosti.

Novi Zakon o javnem naročanju uvaja številne novosti, med katerimi je potrebno omeniti nove postopke pri javnem naročanju, spremenjeni so vrednostni pragovi za objave, dopustno je tudi sodelovanje naročnikov s potencialnimi ponudniki pri pripravi razpisne dokumentacije (strokovni dialog) in določena je tudi prepoved zavrnitve nepravilne ponudbe zaradi formalnih pomanjkljivosti.

Nekaj bistvenih sprememb v reviziji postopkov javnega naročanja pa je prinesel v letu 2007 uveljavljeni Zakon o spremembah in dopolnitvah Zakona o reviziji postopkov javnega naročanja (Ur.l. RS, št. 53/2007, v nadaljevanju ZRPJN-E). ZRPJN-E na področju pravnega varstva ponudniku prinaša bistvene novosti, predvsem v delu suspenzivnosti, stroškovnem delu in rokih, v katerih je treba vložiti zahtevek za revizijo.

Dne 15. 2. 2008 pa je bil objavljen že Zakon o spremembah in dopolnitvah Zakona o javnem naročanju (Ur.l. RS, št. 16/2008, v nadaljevanju ZJN-2A), v katerem so že opazne spremembe, ki bodo vplivale na nadaljnji razvoj javnih naročil.

Nova zakonodaja naj bi bistveno poenostavila postopke in s tem odpravila omejitve, ki naj bi doslej ovirale uspešno, učinkovito in gospodarno oddajanje javnih naročil. V času, ko sta zakona stopila v veljavo in do sedaj se je pokazalo kar nekaj pomanjkljivosti, ki vplivajo na interpretacijo posameznih členov, saj določeni členi v obeh zakonih niso jasno opredeljeni. Zato prihaja pri interpretaciji določenih členov do različnih razlag in stališč. S temi nejasnostmi pa se nam postavljajo nova vprašanja in nove dileme, katere se še razrešujejo in bodo v prihodnosti imele velik pomen pri razreševanju posameznih aktualnih vprašanj na tem področju.

V Sloveniji javna naročila pomenijo velik narodnogospodarski agregat in obsegajo letno skoraj 10 odstotkov BDP¹, v Evropski uniji pa predstavljajo celo 16 odstotkov BDP². Očitno je, da je zakonodajalec poleg prenosa direktiv v naš pravni sistem želel prispevati k poenotenju pravil o javnem naročanju v državah članicah EU in na novo, v skladu z direktivami, določiti obvezna ravnanja naročnikov in ponudnikov pri javnem naročanju blaga, storitev in gradenj.

V Sloveniji ima na razvoj področja o javnem naročanju velik vpliv tudi Državna revizijska komisija za revizijo postopkov oddaje javnih naročil (v nadaljevanju DKOM)³ in posamezni strokovnjaki s tega področja. Odločitve DKOM nedvomno oblikujejo prakso naročnikov in ponudnikov pri uporabi Zakona o javnih naročilih. DKOM naj bi s svojimi odločitvami vplivala na razvoj tega področja in na oblikovanje enotne prakse v postopkih javnega naročanja, s čimer pa se jaz ne strinjam. DKOM po mojem mnenju te funkcije ne opravlja dobro, saj se to kaže skozi neenako obravnavo v bistvu identičnih dejanskih in pravnih situacij, kar bom poskušala dokazati v svoji magistrski nalogi.

Na navedenih izhodiščih temelji moje magistrsko delo. Ali so spremembe na zakonodajni ravni prispevale k odpravi pomanjkljivosti ali spremembe niso zadostne? Namen moje magistrske naloge je analizirati odločitve DKOM, ki imajo podobno problematiko. Osredotočila sem se na odločitve, ki se nanašajo na dopustno dopolnjevanje ponudb (formalno nepopolna ponudba). Te odločitve sem primerjala še s sodbami Sodišča Evropskih skupnosti (v nadaljevanju Sodišče ES).

Cilji in teza magistrskega dela

ZJN-2 je v uporabi že več kot dve leti, tako da je že mogoče ovrednotiti različne rešitve v praksi. Namen predpisov ZJN-2 je (poleg uskladitve predpisov s pravili EU) predvsem v racionalizaciji in poenostavitvi postopkov. Vendar pa se v praksi pogosto pojavljajo pomisleki zoper posamezne rešitve, ki jih naročniki izražajo v vsakodnevni praksi.

¹ Povzeto po OECD Policy Brief, 2009.

² Povzeto po Evropski komisiji, 2009.

³ Je samostojen in neodvisen državni organ, ki zagotavlja pravno varstvo ponudnikov in javni interes v vseh stopnjah postopkov oddaje javnih naročil.

DKOM je samostojen in neodvisen državni organ, ki naj bi zagotavljal pravno varstvo ponudnikom in delal za javni interes v vseh stopnjah oddaje javnih naročil. Njegova naloga je zagotavljati konkurenčnost med ponudniki, delati v skladu z določili ZJN-2 in ZRPJN in s tem opozarjati in kaznovati naročnike in ponudnike za nepravilno ravnanje v postopkih oddaje javnih naročil. Vse to posledično izvira iz naslavljanja ponudnikovega zahtevka za revizijo DKOM.

Cilj magistrskega dela je preučiti izbrane odločitve DKOM, kako se le-ta odloči v posameznih primerih. Ali je v primerih podobnih odločitev enotna ali obstajajo določena razhajanja? Ugotoviti želim pravno-formalne pomanjkljivosti ponudb v praktični izvedbi ter na podlagi ugotovitev oblikovati predloge za spremembe pravnih podlag oziroma praktične izvedbe.

Cilji magistrskega dela so:

- prikazati postopek oddaje zahtevka za revizijo od naročnika pa vse do DKOM,
- prikazati podatke o številu zahtevkov za revizijo pri DKOM,
- primerjati posamezne odločitve DKOM glede problematike o dopustnem dopolnjevanju ponudb,
- primerjati sodbe Sodišča ES z odločitvami DKOM in ali temelji slovenska zakonodaja na zakonodaji Evropske unije,
- predstaviti svoje poglede na predstavljene odločitve ter
- predstaviti svoje predloge glede obravnavane problematike.

Za moje magistrsko delo je torej bistvenega pomena doseči zgoraj zastavljene cilje. Poleg zastavljenih ciljev želim v okviru te raziskave dokazati, da določbe ZJN-2, s katerimi je zakonodajalec uredil pravice naročnikov in ponudnikov v postopkih javnega naročanja, niso vedno ustrezno interpretirane s strani DKOM. Ker se bom v svoji nalogi osredotočila na področje formalno nepopolne ponudbe, bi rada kot tezo v svoji nalogi izpostavila dejstvo, kje so sploh meje dopustnosti popravka oddane ponudbe, ki jih v svojih odločitvah obravnava DKOM. Naknadno dopolnjevanje formalno nepopolne ponudbe se lahko zato ob omejitvah, ki jih ZJN-2 določa v 17. točki 2. člena ter 78. členu, nanaša le na formalne (in ne vsebinske!) nepopolnosti in le na tiste primere, ko ponudnik določeno zahtevo sicer v trenutku predložitve ponudbe vsebinsko izpolnjuje, vendar pa iz ponudbenih dokumentov, ki naj bi izpolnjevanje te zahteve dokazovali in katerih predložitev je v razpisni dokumentaciji zahteval tudi naročnik, to ni jasno razvidno. DKOM vse preveč vztraja pri formalnosti oziroma strogosti, kar pa seveda ni cilj javnega naročanja. Formalnost oziroma strogost je seveda pomembna do neke meje, vendar je s strani DKOM potrebna tudi razumska interpretacija določb ZJN-2. DKOM bi morala zasledovati temeljna načela javnega naročanja, preko katerih bi morala spoštovati dva cilja. Najprej bi morala zagotoviti enakopraven konkurenčni boj na trgu, zagotoviti pa bi morala tudi večjo in bolj ekonomično uporabo javnih sredstev. To sem si postavila kot osnovo tezo v svoji magistrski nalogi. Ker sama delam na strani naročnika, me različna stališča in odločitve, ki jih DKOM kaže skozi neenako obravnavo v bistvu identičnih

dejanskih in pravnih situacij, motijo, saj se tako naročniki kot tudi ponudniki ne moremo zanesti na pravilno odločitev, ki jo bo izdala DKOM.

Tezo sem preverila na podlagi analiz odločitev DKOM ter odločitve primerjala s sodbami Sodišča ES. Zanimalo me je, ali so naše odločitve v duhu Evropske unije in ali naši nacionalni organi (DKOM in Ustavno sodišče) zasledujejo *ratio legis*.

Metoda dela

Pri izdelavi magistrskega dela sem uporabila več znanstvenih metod, kot so deskriptivna, analitična, deduktivna, komparativna ... Opisna ali deskriptivna metoda združuje teoretična znanja, ki sem jih pridobila med dodiplomskim in podiplomskim študijem na Ekonomski fakulteti. Pri tem sem se opirala na domačo in tujo literaturo s področja javnih naročil. Druge metode zajemajo praktične izkušnje, ki sem jih pridobila z delom na tem področju.

Magistrsko delo je sestavljeno iz teoretičnega in praktičnega dela, iz sedmih medsebojno povezanih poglavij in podpoglavij.

Prvo, drugo, tretje in četrto poglavje so teoretična poglavja, kjer prevladuje opisna metoda. V prvem poglavju sem želela predstaviti pravne predpise in aktualno zakonodajo na področju javnega naročanja. Drugo poglavje prikazuje novosti Zakona o javnih naročilih, ki je osnova za nadaljnjo obravnavo moje naloge. V tretjem poglavju je predstavljen ZRPJN-E, ki je nadgradnja ZJN-2. Oba zakona prinašata nekatere bistvene spremembe in novosti, ki sem jih skozi celotno magistrsko nalogo tudi obravnavala in preučevala. Četrto poglavje prikazuje revizijski postopek, njegov nastanek in njegovo pot. V tem poglavju pojasnujem, zakaj, kako in kje se začne revizija postopka oddaje javnega naročila, se pravi, kaj se najprej zgodi pri naročniku in kasneje še pri DKOM. V tem poglavju sem skozi revizijski postopek predstavila DKOM, Ustavno sodišče Republike Slovenije ter Sodišče ES. Pri tem sem se obračala na domačo in tujo literaturo.

V petem in šestem poglavju sem analitično v tabelah in slikah predstavila podatke o prejetih zahtevkih za revizijo v zadnjih letih, ki jih je DKOM prejela v odločanje. Zanimalo me je, koliko revizijskih zahtevkov je bilo izdanih v zadnjem letu, ali se število zmanjšuje ali povečuje ter kakšni so razlogi za tako situacijo v Sloveniji, kar sem poskušala z deduktivno metodo tudi dokazati.

V praktičnem delu svoje magistrske naloge sem uporabila komparativno metodo, saj sem primerjala odločitve DKOM, ki se ukvarjajo z isto problematiko - formalno nepopolna ponudba ter poskušala potrditi oziroma zavrniti tezo, ki sem si jo postavila kot vodilo v magistrski nalogi. Prikazala sem tudi, kako se je DKOM glede iste problematike odločila različno in kaj je postalo praksa DKOM. V magistrsko nalogo sem umestila tudi sodbi Sodišča ES ter ju poskušala primerjati s podobnimi odločitvami DKOM, saj je pravno varstvo posamezne države Evropske unije zagotovljeno tudi pred organi Evropskih skupnosti in s tega

stališča so pomembne tudi odločitve Sodišča ES. V zadnjem delu sem za konec analizirala še odločitve, ki sem jih predstavila v svoji nalogi in zapisala končne sklepe in misli. Tega sem se lotila analitično.

1 PRAVNI PREDPISI IN AKTUALNA ZAKONODAJA NA PODROČJU JAVNEGA NAROČANJA

Pojem javnih naročil je zelo širok. V širšem smislu ga lahko obravnavano iz različnih zornih kotov: gospodarskega, finančnega, socialnega, sociološkega, geografskega, zgodovinskega, pravnega ali političnega (Mužina, 2002, str. 21). Ožji pojem javnih naročil je pravni. V tem smislu so javna naročila definirana kot skupnost pravnih dejanj, s katerimi država na podlagi premoženjskopравnih razmerij nabavlja blago, oddaja naročila za storitve in gradnje po predpisanem postopku (Kranjc, 2006a, str. 1437).

Izraz javno naročilo opredeljuje oskrbo javnega sektorja z dobavami ali s storitvami, pridobljenimi na tržišču. Javno naročilo se navadno uporablja v širšem smislu kot nakup, saj vključuje celoten postopek od ugotavljanja potreb do dobave, od pridobivanja dovoljenj do uporabe blaga oziroma storitve in spremljanja (Černigoj, 1997, str. 2).

Javna naročila so eden od generatorjev gospodarske rasti in ključnih vzvodov politike javnofinančnih odhodkov, ugotavljajo na Ministrstvu za finance RS. Trditev podkrepijo s podatki: javna naročila presegajo četrtno proračunskih odhodkov in nihajo okoli sedmih odstotkov BDP (Križnik, 2007, str. 3).

Področje javnega naročanja posredno ali neposredno urejajo številni pravni predpisi, ki jih delimo na formalne in neformalne.

Med formalne predpise v Republiki Sloveniji se šteje:

- Zakon o javnem naročanju (ZJN-2),
- Zakon o reviziji postopkov javnega naročanja (ZRPJN),
- Obligacijski zakonik (Ur.l. RS, št. 97/2007, v nadaljevanju OZ),
- Zakon o varstvu konkurence (Ur.l. RS, št. 18/1993, 56/1999-ZPOmK, 110/02-ZVPot-A v nadaljevanju ZVK),
- Zakon o preprečevanju omejevanja konkurence (Ur.l. RS, št. 64/2007, v nadaljevanju ZPOmK).

Med neformalne predpise pa sodijo:

- odločitve DKOM in
- sodna praksa sodišča Republike Slovenije.

Ko je Slovenija vstopila v Evropsko unijo, smo morali sprejeti tudi njene pravne predpise. Formalni predpisi so:

- uredbe,
- direktive.

Med neformalne predpise pa spada sodna praksa Sodišča ES.

1.1 Zakon o javnem naročanju (ZJN-2)

ZJN-2 je temeljni predpis na področju javnega naročanja. Ta zakon določa obvezna ravnanja naročnikov in ponudnikov pri javnem naročanju blaga, storitev in gradenj (prvi odstavek 1. člena ZJN-2).

Področje javnih naročil se je pričelo pravno urejati zaradi močnega pritiska ponudnikov na oblikovanje pravil, ki bi vsem omogočila enakopraven dostop do javnih naročil (Mužina & Vesel, 2007, str. 16).

V ZJN-2 so zapisana pravila javnega naročanja, ki jih je treba upoštevati v postopkih oddaje javnih naročil. Ta pravila skušajo zagotoviti učinkovito porabo javnih sredstev, odprto in popolno konkurenco ter enakopravnost med ponudniki, gospodarno poslovanje in preprečevanje korupcije.

1.2 Zakon o reviziji postopkov javnega naročanja (ZRPJN)

ZJN-2 ureja obvezna ravnanja naročnikov in ponudnikov pri oddaji javnih naročil, razen vprašanj pravnega varstva. Če se izvzame možnost zahtevati dodatno obrazložitev odločbe o oddaji naročila.

ZRPJN določa posebno pravno varstvo v postopkih oddaje javnih naročil, imenovano revizija postopkov oddaje javnih naročil (Kranjc, 2000, str. 12). ZRPJN vsebuje pravila o uveljavljanju pravic v zvezi z oddajo javnih naročil, pravila o postopku pri naročniku in pred DKOM, pravila o pogojih za uveljavljanje odškodnine itd. Za uspešno uveljavljanje pravnega varstva v postopkih oddaje javnih naročil je za ponudnike obvezno dobro poznavanje določb ZRPJN.

1.3 Obligacijski zakonik (OZ)

Glavni cilj postopka oddaje javnega naročila je sklenitev pogodbe o oddaji javnega naročila. Definicija te pogodbe je zapisana v 14. točki 2. člena ZJN-2 in pravi, da je pogodba o izvedbi javnega naročila odplačna pogodba med enim ali več ponudniki ter enim ali več naročniki, katere predmet je izvedba gradenj, dobav blaga ali opravljanje storitev v skladu s pomenom iz

tega zakona, medtem ko vsebino pogodbe in druga pogodbeno razmerja strank podrobneje ureja OZ.

Na področju javnih naročil se prepletajo tako javnopravni kot tudi civilnopravni elementi. Vsak postopek oddaje javnega naročila delimo na tri faze:

- predrazpisno,
- razpisno in
- porazpisno oziroma pogodbeno fazo postopka.

V prvih dveh fazah večinoma veljajo pravila, ki jih določa ZJN-2, v zadnji fazi pa se za sklenitev oziroma izpolnitev pogodbe o oddaji javnega naročila uporabljajo določila OZ, ki urejajo prodajno pogodbo, gradbeno pogodbo ali druge tipe pogodb, odvisno od predmeta javnega naročila.

Zaradi zasledovanja javnega interesa je s pravom javnih naročil omejena avtonomija volje pogodbenih strank, saj mora biti pogodba o oddaji javnega naročila sklenjena v skladu z zahtevami naročnika iz razpisne dokumentacije. Kljub temu se za primere, ko s pogodbo o oddaji javnega naročila niso urejena vsa vprašanja, uporabijo splošna pravila obligacijskega prava in pravila, ki veljajo za posamezno vrsto pogodbe. S tem je zagotovljeno tako varstvo ponudnikov kot tudi javnih naročnikov.

Tudi pravila obligacijskega prava naročnika ne obvezujejo, da izbere ponudbo in sklene pogodbo o oddaji javnega naročila (Plavšak et al., 2003, str. 223).

Določila OZ se uporabijo tudi v primeru odškodninskih zahtevkov. Ne glede na izid postopkov pred različnimi organi pravnega varstva ima stranka, ki ji je v zvezi s pogodbo o oddaji javnega naročila nastala škoda, vedno pravico do odškodninskega zahtevka po določbah OZ.

Poleg pogodbe kot osrednjega instituta obligacijskega prava in določil o odškodninski odgovornosti se za javna naročila uporabljajo še nekatera druga določila OZ, zlasti načela obligacijskega prava, instituti ponudbe in njenega akcepta, pogajanja, zastopanja, splošnih pogojev poslovanja, pravila o izpolnitvi oziroma neizpolnitvi pogodbe, spremenjenih okoliščinah. Iz tega izhaja, da pri javnih naročilih ne gre za poseben tip pogodbe, ampak predvsem za poseben način sklepanja pogodbe (Avbreht et al., 2008, str. 28).

1.4 Zakon o varstvu konkurence (ZVK)

Naročnik v postopku javnega naročanja ne sme omejevati konkurence med ponudniki, zlasti ne sme omejevati možnih 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 (1. odst. 7. člena ZJN-2).

To področje urejata dva zakona, in sicer ZVK in ZPOMK. Prvi ureja pojem nelojalne in nepoštenne konkurence, drugi pa se ukvarja s preprečevanjem dejanj, ki omejujejo konkurenco. Cilj obeh zakonov je zagotoviti pošteno konkurenco, kar pa je seveda tudi cilj zakonodaje na področju javnih naročil.

DKOM v reviziji postopkov oddaje javnih naročil ugotavlja skladnost ravnanja naročnika s pravili javnega naročanja, med drugim tudi spoštovanje načela zagotavljanja konkurence med ponudniki na podlagi določb ZRPJN.

Prizadet ponudnik se v primeru storjenih dejanj nelojalne konkurence lahko sklicuje na 13. člen ZVK, ki ureja takšna prepovedana dejanja (kot so neobičajno nizka cena ponudnika, nepravilna ponudba itd.).

V praksi se prizadeti ponudniki z zahtevkom za revizijo, v katerem se sklicujejo na kršitve konkurenčno pravne zakonodaje, pogosto obračajo na DKOM. Vendar pa je DKOM pristojna odločati zgolj o zahtevku za revizijo glede morebitnih kršitev določb ZJN-2 in ZRPJN, zato mora vlagatelj v tem primeru sprožiti ustrezne postopke, ki jih določa ZVK.

1.5 Zakon o preprečevanju omejevanja konkurence (ZPOMK)

Temeljni predpis, ki ureja oblike omejevanja konkurence pri ravnanju naročnikov in ponudnikov, ki so prepovedane, je ZPOMK.

Na področju javnih naročil na trgu se vnema oster konkurenčni boj med ponudniki blaga, storitev ali gradenj. V tem boju se za pridobitev javnega naročila ponudniki pogosto zatekajo k dejanjem, ki pomenijo omejevanje konkurence (kot so sporazumi med ponudniki o pogojih poslovanja na trgu, katerih cilj je preprečevanje, oviranje ali izkrivljanje konkurence, zloraba prevladujočega položaja na trgu itd.).

1.6 Odločitve DKOM

DKOM ima pristojnost odločati o zahtevku za revizijo glede morebitnih kršitev ZJN-2. V svojih odločitvah, ki so argumentirane, poleg končne odločitve pogosto daje razlago pravnih pojmov na področju javnih naročil. S tem ponudniki in naročniki lažje predvidijo, v katerih primerih se njihovo ravnanje šteje za kršitev pravil o oddaji javnih naročil. Iz njene interpretacije so tudi vidni vsebina in pomen določenih pravnih pojmov.

Ker ugotavlja konkretno dejansko stanje poteka javnega naročila in na podlagi pravil izreče ustrezno pravno posledico, lahko njeno delovanje primerjamo s sodno funkcijo.

1.7 Praksa Sodišča ES

Ko je Slovenija s prvim majem 2004 postala članica Evropske unije, je pravni red skupnosti postal del nacionalnega pravnega sistema. Se pravi, da našo državo poleg nacionalnih predpisov zavezujejo tudi pravni viri EU. Med neformalne pravne vire EU spada sodna praksa, ki jo ustvarjata Sodišče ES in Sodišče prve stopnje.

Žvipelj (2007, str. 425) navaja, da so pravna sredstva in drugi instituti v fazi pravnega varstva v postopkih javnega naročanja v pravnem redu EU urejeni v Direktivi 89/665/EEC. Ta pravovarstvena direktiva določa cilje revizijskega postopka, državam članicam pa prepušča, da ustrezne rešitve prilagodijo svojemu pravnemu redu in svojim posebnim potrebam ter zagotovijo ustrezno pravno varstvo na nacionalni ravni. Namen pravovarstvene smernice je urediti položaj ponudnikov pred nacionalnimi sodišči oziroma drugimi organi pravnega varstva, spodbuditi oškodovane ponudnike k pogostejši uporabi pravnih sredstev, povečati transparentnost in nediskriminacijo ter zagotoviti hitro, nediskriminatorno, dostopno in učinkovito pravno varstvo. Poleg primerljivega revizijskega postopka v vseh državah članicah je namen direktive tudi zagotoviti možnost izvajanja različnih ukrepov za preprečitev kršitev in njihovih posledic v postopkih oddaje javnih naročil.

Sodišče države članice se lahko sklicuje na odločbo Sodišča ES glede določbe prava skupnosti kot na avtoritativno odločbo ali pa se odloči, da bo glede določbe prava skupnosti postavilo predhodno vprašanje. Prav tako se nanjo lahko sklicuje naročnik ali ponudnik pri uveljavljanju pravnega varstva v postopkih oddaje javnih naročil.

Poleg omogočanja enotne prakse odločanja so sodne odločbe uporabne tudi pri tolmačenju nejasnosti evropske pravne norme. Sodišče ES je na podlagi 234. člena Pogodbe o Evropski skupnosti pristojno za odločanje glede razlage prava EU in glede veljavnosti aktov sekundarnega prava. Nanj lahko naslovijo predhodno vprašanje sodišča države članice oziroma tribunali, na področju javnih naročil pa ima pri nas takšen status priznan tudi DKOM.

Pri presoji potrebnosti vložitve zahteve za predhodno vprašanje mora DKOM primarno ugotoviti, ali obstaja vprašanje, glede katerega je potrebna interpretacija Sodišča ES. Če ugotovi, da tovrstno vprašanje obstaja in da je odločitev o njem potrebna za sprejem njene odločitve v posameznem primeru, je kot organ, zoper odločitev katerega po nacionalnem pravu ni pravnega sredstva, dolžna prekiniti postopek odločanja o zahtevku za revizijo in predložiti zadevo Sodišču ES.

1.8 Drugi pravni viri Evropske unije (direktive, uredbe)

EU vpliva na pravo držav članic s svojimi primarnimi in sekundarnimi pravnimi viri. Med primarne vire EU štejemo ustanovitvene pogodbe in njihove kasnejše dopolnitve ter pogodbe

med skupnostmi in tretjimi državami. Poleg sodne prakse med sekundarne pravne vire, ki jih je dolžna spoštovali tudi naša država, uvrščamo uredbe in direktive.

Direktive oziroma smernice, ki urejajo področje javnih naročil, so splošni akti organov Evropske unije, ki predstavljajo navodilo državam članicam pri pripravi nacionalne zakonodaje na tem področju. Evropske direktive so torej akt harmonizacije, ki zavezujejo k doseganju cilja, nacionalna oblast pa mora direktive smiselno vpeljati v svoj pravni red (Accetto & Matas, 2006, str. 2). Značilnost direktiv je, da niso nujno splošno uporabne za vse države članice, ampak so uporabne le za nekatere. Države članice so dolžne doseči le rezultat, ki ga določa vsebina direktive, medtem ko obliko in metodo za doseg tega rezultata izberejo same. To pomeni, da morajo države članice v svoj pravni red vnesti vsebino direktiv, ni pa nujno, da jih uporabljajo neposredno, kot je to določeno za uredbe.

Po praksi Sodišča ES se je mogoče neposredno sklicevati na tiste določbe, vsebovane v direktivah, ki na države članice naslavljajo tako jasno, natančno in brezpogojno izražene obveznosti, da jih ni mogoče interpretirati drugače, kot so zapisane (Mužina, 2006b, str. 8).

Prve direktive s področja javnih naročil v EU so bile (povzeto po DKOM, 2009):

- Direktiva Sveta 89/665/ES z dne 21. decembra 1989 o usklajevanju zakonov in drugih predpisov o uporabi revizijskih postopkov oddaje javnih naročil za preskrbo in javnih naročil za gradnje (Uradni list EU, št. L 395/1989, str. 33-35),
- Direktiva Sveta 92/13/EGS z dne 25. februarja 1992 o uskladitvi zakonov in drugih predpisov o uporabi pravil Skupnosti za oddajo javnih naročil podjetij na vodnem, energetske, transportnem in telekomunikacijskem področju,
- Direktiva 2007/66/ES Evropskega parlamenta in Sveta z dne 11. decembra 2007 o spremembi direktiv Sveta 89/665/EGS in 92/13/EGS glede izboljšanja učinkovitosti revizijskih postopkov oddaje javnih naročil.

Na tem mestu gre poudariti, da Direktiva 89/665/EGS ne zahteva, da mora nacionalna zakonodaja, ki ureja pravno varstvo v postopkih oddaje javnih naročil, revizijskemu zahtevku zagotoviti *ex lege* suspenzivni učinek, temveč je to le ena izmed možnosti za zagotovitev učinkovitega pravnega varstva (Bukovec Marovt, 2007a, str. 4).

EU je vrsto let pripravljala spremembe in dopolnitve direktiv o javnem naročanju. Dne 3. februarja 2004 sta bili sprejeti novi direktivi (Kranjc, 2004a, str. 465-466).

Najnovejši direktivi (Ur.l. EU, št. L 134/2004, str. 114-240), katerima sledi Evropska unija na področju javnega naročanja, sta (Evropska komisija, 2009):

- Direktiva 2004/18/ES Evropskega parlamenta in Sveta z dne 31. marca 2004 o usklajevanju postopkov za oddajo javnih naročil gradenj, blaga in storitev,

- Direktiva 2004/17/ES Evropskega parlamenta in Sveta z dne 31. marca 2004 o usklajevanju postopkov javnih naročil naročnikov v vodnem, energetskem in transportnem sektorju ter sektorju poštnih storitev.

Naš zakonodajalec je prvo direktivo s področja javnih naročil prenesel v naš pravni red in je zapisana tudi v drugem odstavku 1. člena ZJN-2. Glavni namen sprejetja direktive je bil poenostavitev zakonodajnih okvirov in njihova prilagoditev novi elektronski dobi ter zagotovitev stabilnosti osnovne strukture ureditve področja javnega naročanja (Vesel, 2006, str. 385).

Navedeni direktivi sta nadomestili dosedanje tri direktive, ki so vsaka zase ločeno urejale javna naročila blaga, gradenj, storitev in javna naročila na infrastrukturnih področjih. Kljub temu sta direktivi bolj ali manj povzeli in konsolidirali rešitve dotedanjih direktiv, pa sta tudi prinesli mnoge novosti, katerih namen je zlasti poenostaviti postopke oddaje javnih naročil in uvesti bolj fleksibilne postopke (Mužina & Vesel, 2007, str. 9).

Poleg naštetih direktiv naročnike na področju javnih naročil zavezujejo še določila naslednjih uredb (Ministrstvo za finance, 2009):

- Uredba Komisije (ES) št. 1422/2007 z dne 4. decembra 2007 o spremembi direktiv 2004/17/ES in 2004/18/ES Evropskega parlamenta in Sveta glede njihovih pragov uporabe za postopke za oddajo naročil,
- Uredba Komisije (ES) št. 2083/2005 z dne 19. decembra 2005 o spremembah direktiv 2004/17/ES in 2004/18/ES Evropskega parlamenta in Sveta glede njihovih pragov uporabe za postopke za oddajo naročila,
- Uredba Komisije (ES) št. 1564/2005 z dne 7. septembra 2005 o določitvi standardnih obrazcev za objavo obvestil v okviru postopkov javnih naročil v skladu z direktivama 2004/17/ES in 2004/18/ES Evropskega parlamenta in Sveta.

Te uredbe so v celoti obvezujoče in neposredno uporabne za vse države članice, kar pomeni, da niso z nobenim predpisom posebej prenesene v naš pravni red. Namenjene so poenotenju zakonodajnega urejanja področja javnih naročil. Naročnik je dolžan paziti na uporabo njihovih določil. Uredbe zavezujejo državo članico, da jih neposredno sprejme v svoj pravni red. To pomeni, da s takojšnjo veljavnostjo uredbe ta sprememba nastopi tudi v našem pravnem redu in jo mora država članica obvezno takoj upoštevati.

2 AKTUALNE SPREMEMBE ZAKONA O JAVNEM NAROČANJU

Vsaka dosedanja reforma postopkov javnih naročil je v strokovni javnosti povzročala obsežne razprave (Mužina, 2006c, str. 3).

ZJN-2 postavlja nov pravni okvir v postopkih oddaje javnih naročil, se pravi, da vprašanja, ki sem si jih zastavila v moji magistrski nalogi izhajajo iz *ratio legis* ZJN-2. ZRPJN pa je samo nadgradnja tega zakona.

V pretežnem delu ZJN-2 prevzame temeljne usmeritve novih direktiv, tj. dinamični nabavni sistem, elektronsko dražbo, okvirni sporazum, konkurenčni dialog, ob tem pa poenostavlja postopke pod vrednostnimi pragovi, od katerih dalje je potrebna objava v Uradnem listu Evropske unije (v nadaljevanju Uradni list EU), s postopkom zbiranja ponudb po predhodni objavi in brez nje. Nova ureditev ponuja naročnikom več možnosti za učinkovito oddajanje javnih naročil, hkrati pa jim daje večjo odgovornost, ker bodo za zagotovitev dobre prakse odgovorni sami brez izgovorov o prenormiranosti predpisov, prej obratno (Čampa et al., 2007, str. 14-15).

V zgornjem odstavku je prikazano, kaj se je vse spremenilo z uvedbo novega zakona, v nadaljevanju pa želim prikazati spremembe, ki so pomembne za nadaljnjo obravnavo moje naloge.

2.1 Ureditev po ZJN-1

ZJN-1 je določal, da je pravilna ponudba tista ponudba, ki je pravočasna in za katero se po odpiranju ponudb na podlagi pregleda in ocenjevanja ugotovi, da v celoti izpolnjuje vse zahteve iz razpisne dokumentacije (13. točka prvega odstavka 3. člena). K tej opredelitvi je potrebno upoštevati še 76. člen ZJN-1, ki v drugem odstavku pravi, da lahko naročnik konča postopek le z izbiro tiste ponudbe, ki je pravilna in ki je po vnaprej določenih merilih ocenjena kot najugodnejša.

Namen postopka oddaje javnega naročila je izbrati najugodnejšo ponudbo. Najugodnejša je tista ponudba, ki je v primerjavi z drugimi prispelimi ponodbami ugodnejša oziroma najugodnejša, in sicer po vnaprej določenih merilih. Naročnik sme kot najugodnejšo izbrati le pravilno ponudbo (Kranjc, 2004b, str. 293).

ZJN-1 je izrecno določal, da sme naročnik izbrati le pravilno ponudbo. Toda dopuščal je, da se med pravilne ponudbe uvrsti tudi ponudba, ki je ob oddaji imela določene pomanjkljivosti, saj je pod pogoji 54. člena dovoljeval tudi dopolnitve ponudb. Pogoji so bili določeni restriktivno (Kranjc, 2007a, str. 283).

Po ZJN-1 ni bila sporna opredelitev pravilne ponudbe, ampak so se pojavljale dileme pri dopustnih popravkih in spremembah. V delu teorije je bila meja med dovoljenimi in nedovoljenimi popravki postavljena s pomočjo načela o enakopravni obravnavi ponudnikov in drugimi cilji javnega naročanja. Med nedopustne popravke se je štelo tiste popravke, ki ponudbo iz manj konkurenčne naredijo konkurenčnejšo. Med dopustne popravke pa se je štelo tiste popravke, ki niso vplivali na razvrstitev na ocenjevalni lestvici in jih je naročnik dovolil popraviti. Ti popravki in dopolnitve so morali nesporno obstajati ob roku za predložitev

ponudb in s tem ni bila kršena enakopravna obravnava ponudnikov. ZJN-1 je omogočal takšno interpretacijo pravil.

V ZJN-1 pa sta bila poleg pravilne in nepravilne ponudbe uporabljena tudi pojma primerna in sprejemljiva ponudba, vendar pa ju zakon ni pojasnjeval, zato so bile določbe o teh pojmi nejasne. ZJN-1 je uporabljal ta dva pojma le pri določitvi pogojev za izvedbo postopka s pogajanji (20. člen ZJN-1).

Obveznosti naročnika po prejemu ponudbe s pomanjkljivostmi v ZJN-1 niso bile ustrezno opredeljene, določbe o primerni in spremenljivi ponudbi v 20. členu ZJN-1 pa nerazumljive.

2.2 Novosti po ZJN-2

Vsaka sprememba prinaša večjo zahtevnost izvajanja oddaje javnih naročil in uvajanje nove, včasih ne dovolj domišljene in nepreverjene rešitve (Mužina & Vesel, 2007, str. 13).

ZJN-2 spreminja pojmovanje nekaterih pojmov, ki so bili predstavljeni v ZJN-1. Pravilno ponudbo je spremenil v popolno ponudbo. Po ZJN-2 je popolna ponudba tista ponudba, ki je pravočasna, formalno popolna, sprejemljiva, pravilna in primerna (16. točka prvega odstavka 2. člena).

ZJN-2 uvaja tudi spremembo pojma formalno nepopolne ponudbe, saj ga ZJN-1 ni opredeljeval. V 17. točki prvega odstavka 2. člena je zapisano, da je formalno nepopolna ponudba tista ponudba, ki je nepopolna v delih, ki ne vplivajo na njeno razvrstitev glede na merila. Če je formalna pomanjkljivost ponudbe nebitvena, ponudba ni formalno nepopolna. To je ponudba, ki ima pomanjkljivosti, a so te pomanjkljivosti manjše oziroma takšne, da ne vplivajo na uvrstitev na ocenjevalni lestvici. ZJN-2 poudarja, da tudi take ponudbe, ki ne izpolnjuje vseh zahtev, ni mogoče zavrniti, vendar ob pogoju, da so napake oziroma pomanjkljivosti takšne narave, da ne vplivajo na izbiro.

Novi zakon se odmika od strogega načela formalnosti, ki ga je poznal ZJN-1, po katerem je vsaka pomanjkljivost ponudbe ne glede na to, kako majhna in nepomembna je bila, pomenila zavrnitev ponudbe kot nepravilne in s tem izločitev ponudbe. Tako stališče je močno oteževalo postopke oddaje javnega naročila.

Nova zakonodaja pa določa, da mora ponudnik dopustiti in omogočiti dopolnitev formalno nepopolnih ponudb. V prvem odstavku 78. člena ZJN-2 je zapisano, da v kolikor naročnik sam ali na predlog gospodarskega subjekta ugotovi, da je ponudba formalno nepopolna, mora dopustiti in omogočiti dopolnitev take ponudbe. Naročnik od ponudnika zahteva dopolnitev njegove ponudbe le v primeru, če določenega dejstva ne more sam preveriti. Če ponudnik v roku, ki ga določi naročnik, ponudbe ustrezno ne dopolni, mora naročnik tako ponudbo izločiti. Drugi odstavek 78. člena pa pravi, da ponudnik ne sme spreminjati svoje cene in ponudbe v okviru meril ter tistega dela ponudbe, ki se veže na tehnične specifikacije predmeta

javnega naročila oziroma tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na druge ponudbe, ki jih je naročnik prejel v postopku javnega naročanja.

Naročnik ponudbe, ki je formalno nepopolna, ne more izločiti, ne da bi najprej ponudnika pozval, na ustrezno dopolnitev ponudbe.

Nesporno je, da ZJN-2 z novo definicijo formalno nepopolne ponudbe kot neupoštevane izloča vse tiste pomanjkljivosti, ki niso bistvene. Z drugimi besedami: ponudba, ki ima le nebistvene pomanjkljivosti, sploh ni pomanjkljiva oziroma so te pomanjkljivosti takšne, da jih ponudniku sploh ni treba odpravljati, naročnik pa jih lahko v postopku ocenjevanja in vrednotenja prezre (Bukovec Marovt et al., 2009, str. 4/1-36(27)).

Tudi nepopolna ponudba ne izpolnjuje vseh zahtev iz razpisne dokumentacije, vendar pa so napake in pomanjkljivosti tu večje oziroma težje narave. ZJN-2 pojema nepopolne ponudbe izrecno ne pojasnjuje, zato pa razlikuje med posameznimi nepopolnostmi in sicer nepravilna, neprimerna in nesprejemljiva ponudba. Novi zakon v svojih uvodnih določbah samega pojma nepopolne ponudbe ne opredeljuje, opredeljuje samo polno ponudbo. To razlikovanje je po ZJN-2 neustrezno, razlaga določb pa otežena. ZJN-2 ponavlja napake iz ZJN-1, čeprav so na te napake opozarjali že DKOM in teorija.

Verjetno gre ugotoviti, da sta določba in definicija formalno nepopolne ponudbe eni najpomembnejših novosti tega zakona (Čampa et al., 2007, str. 25).

2.2.1 Popolna in formalno nepopolna ponudba

Zakon uvaja pet lastnosti ponudbe, ki jih mora ta izpolnjevati, da je popolna; le tako ponudbo lahko naročnik pri ocenjevanju ponudb primerja z drugimi ponudniki. Zakon uvaja novo lastnost - formalno popolnost ponudbe, druge lastnosti pa so bile implicitno (pravočasnost) ali eksplicitnost (ostale) določene že v prejšnjem zakonu, vendar nekoliko nejasno in so tako naročnikom kot ponudnikom povzročale nepotrebne ovire pri poslovanju v javnem naročanju (Čampa et al., 2007, str. 25).

ZJN-2 v 16. točki prvega odstavka 2. člena opredeljuje pojem popolne ponudbe. Vendar je takšna pojasnitev še zmeraj nedosledna, saj je primerna ponudba tudi pravilna ponudba. Ko ZJN-2 pojasnjuje pojem popolne ponudbe, uporablja pozitivne opredelitve, ki pa jih nato v nadaljevanju ne opredeljuje. Pojasnjuje samo negativne opredelitve - formalno nepopolno, nepravilno, neprimerno in nesprejemljivo ponudbo.

ZJN-2 v opredelitev popolne ponudbe vnaša nedoločnost in nejasnost, saj navaja, da je popolna ponudba le tista, ki je tudi sprejemljiva.

Potrebno je razlikovati tudi med nepopolno ponudbo in formalno nepopolno ponudbo. Formalno nepopolnih ponudb naročnik ne sme takoj zavrniti, ampak mora ponudnike pozvati, da take ponudbe dopolnijo in odpravijo pomanjkljivosti. Ponudnika, ki ima nepopolno ponudbo, pa naročnik ne sme pozvati k dopolnitvi, ampak mora tako ponudbo izločiti.

Formalno nepopolna ponudba je tista ponudba, ki je nepopolna v delih, ki ne vplivajo na njeno razvrstitev glede na merila. Če je formalna pomanjkljivost ponudbe nebistvena, ponudba ni formalno nepopolna (17. točka prvega odstavka 2. člena ZJN-2). Formalno nepopolna je ponudba, ki ima določene pomanjkljivosti, ampak te niso težje oziroma večje narave (Kranjc, 2007b, str. 63). Drugi stavek se je zakonodajalcu verjetno ponesrečil, saj je verjetno želel navesti, da takrat, ko je pomanjkljivost nebistvena, ne gre ne za formalno nepopolnost, ampak je ponudba kljub nebistveni napaki še vedno popolna in zato ni formalno nepopolna.

Pojem formalno nepopolne ponudbe dopolnjuje še drugi odstavek 78. člena ZJN-2. Ponudnik ne sme spreminjati svoje cene in ponudbe v okviru meril ter tistega dela ponudbe, ki se veže na tehnične specifikacije predmeta javnega naročila oziroma tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na ostale ponudbe, ki jih je naročnik prejel v postopku javnega naročanja. Se pravi, da so pomanjkljivosti lahko takšne, da njihova odprava ne vpliva na razvrstitev na ocenjevalni lestvici. Z odpravo pomanjkljivosti ponudnik ne sme svoje ponudbe narediti iz manj konkurenčne v konkurenčnejšo.

2.2.2 Popravek formalno nepopolne ponudbe

V postopku oddaje javnega naročila je naročnik na podlagi prvega odstavka 80. člena ZJN-2 dolžan po opravljenem pregledu in dopolnitvi ponudb v skladu z 78. členom tega zakona izločiti vse ponudbe, ki niso popolne (Bukovec Marovt, 2007, str. 27).

V kolikor naročnik sam ali na predlog gospodarskega subjekta ugotovi, da je ponudba formalno nepopolna, mora dopustiti in omogočiti dopolnitev take ponudbe. Naročnik od ponudnika zahteva dopolnitev njegove ponudbe le v primeru, če določenega dejstva ne more sam preveriti. Če ponudnik v roku, ki ga določi naročnik, ponudbe ustrezno ne dopolni, mora naročnik tako ponudbo izločiti (prvi odstavek 78. člena ZJN-2).

ZJN-2 določa, da mora formalno pomanjkljivost odpraviti naročnik ali sam preveriti dejstvo, na katero se nanaša pomanjkljivost. Če naročnik ne more sam odpraviti te pomanjkljivosti, pozove ponudnika, da on odpravi pomanjkljivost.

Če naročnik pozove ponudnika k odpravi formalne nepopolnosti, mu tudi določi rok. Načelno so dovoljeni krajši roki. Če ponudnik formalne nepopolnosti ne odpravi v roku, se njegova ponudba izloči enako, kot bi bila nepopolna ponudba (Kranjc, 2007a, str. 291).

2.2.3 Nepravočasna ponudba

Naročnik mora določiti datum in uro roka za predložitev ponudbe v objavi in razpisni dokumentaciji (tretji odstavek 73. člena ZJN-2).

Če ni bila ponudba predložena v roku, določenem za prejem ponudb, se šteje, da je bila predložena prepozno. Tako ponudbo mora naročnik po končanem postopku odpiranja ponudb neodprto vrniti ponudniku, z navedbo, da je prepozna (tretji odstavek 73. člena ZJN-2).

Ponudbe morajo biti predložene naročniku do roka, ki ga le-ta določi v javni objavi. Če ponudba prispe po izteku roka, ki je določen kot skrajni rok za prejem ponudb, se upošteva kot nepravočasna.

2.2.4 Nepravilna ponudba

Nepravilna ponudba je tista ponudba, ki je v nasprotju s predpisi ali je ponudbena cena očitno sestavljena na način, ki ni skladen s pravili poštene konkurence ali ne izpolnjuje pogojev iz 41. do 47. člena tega zakona (19. točka prvega odstavka 2. člena ZJN-2).

Ponudba nasprotuje predpisom, če so kršene določbe ZJN-2, kateregakoli drugega predpisa (konkurenčnega, obligacijskega in drugega področja) ali katerekoli zahteve naročnika iz razpisne dokumentacije (Kranjc, 2007a, str. 292).

Taka ponudba ima največ pomanjkljivosti in jo mora naročnik iz nadaljnega postopka oddaje javnega naročila izločiti, saj ponudniku ne sme omogočiti, da tako ponudbo popravi.

2.2.5 Neprimerna ponudba

Neprimerna ponudba je tista ponudba, ki ne izpolnjuje pogojev, vezanih na vsebino predmeta javnega naročila in zato ne izpolnjuje v celoti zahtev naročnika, določenih v razpisni dokumentaciji (20. točka prvega odstavka 2. člena ZJN-2).

Zakon zdaj tudi bolj jasno določa neprimernost ponudbe, ki je tista lastnost ponudbe, ko ponudnik odda ponudbo, ki ni skladna s tehničnimi specifikacijami (Čampa et al., 2007, str. 27). Naročnik mora tudi tako ponudbo izločiti in ne sme dovoliti popravkov, saj so kakršne koli spremembe ali dopolnitve v tem delu ponudbe prepovedane.

2.2.6 Nesprejemljiva ponudba

Nesprejemljiva ponudba je tista ponudba, katere ponudbena cena presega naročnikova zagotovljena sredstva, ali ponudba, katere cena je višja od cen, ki veljajo za predmet javnega naročila na trgu. (21. točka prvega odstavka 2. člena ZJN-2A). Da je ponudba nesprejemljiva, zadostuje eden izmed zgornjih dveh pogojev.

Zagotovljenih sredstev naročnika ni mogoče enačiti z ocenjeno vrednostjo naročila. Naročniki so dolžni ponudbe presoјati z vidika sredstev, ki jih imajo na voljo za javno naročilo (Avbreht et al., 2008, str. 337). Ocenjena vrednost naročila pa je vrednost, ki jo določi naročnik za posamezno naročilo. Naročnik mora utemeljiti zavrnitev nesprejemljive ponudbe na tak način, da v proračunu nima dovolj sredstev.

Ker se je v praksi pogosto dogajalo, da se je na javni razpis odzval samo en ponudnik, ki je ponudil izvedbo naročila po ceni, ki je bila višja od cen na trgu, je zakonodajalec v noveli ZJN-2 zapisal še dodatni argument, ki je zaščitil ponudnika. Naročnik mora zavrniti kot nesprejemljivo vsako ponudbo, katere cena je višja od cen, ki veljajo na trgu.

Tudi kadar vse prispele ponudbe ne izpolnjujejo naročnikovih pogojev in tudi takrat, ko pogoje izpolnjujejo, a imajo »določeno napako«, so ponudbe torej nesprejemljive (Arrowsmith, 2005, str. 555).

3 AKTUALNE SPREMEMBE ZAKONA O REVIZIJI POSTOPKOV JAVNEGA NAROČANJA

Tudi na novo sprejeti ZRPJN-E na področju pravnega varstva ponudniku prinaša bistvene novosti in spremembe glede na prej veljavni ZRPJN.

3.1 Dosedanja ureditev po ZRPJN

Iz obrazložitve Ministrstva za finance⁴ lahko ugotovim, da je bila ureditev pred spremembo zakona neprimerna, ker je vložen zahtevek za revizijo *ex lege* povzročil ustavitev postopka ne glede na vrsto očitanih nepravilnosti. Takšna ureditev je naročniku onemogočala, da bi nadaljeval s postopkom javnega naročanja (vložen zahtevek za revizijo zadrži postopek oddaje javnega naročila do odločitve DKOM). Glede na to spoznanje in v želji, da bi lahko naročnik nadaljeval s postopkom oddaje javnega naročila, je zakonodajalec sledil predlagatelju zakona (Ministrstvu za finance RS) in odpravil avtomatični učinek suspenzivnosti, vendar pa ne v celoti, kar je bistveno.

V prej veljavni ureditvi je bila možnost za morebitno odločitev o nesuspensivnosti zahtevka za revizijo pridržana le za izjemne primere. V vsakem primeru je morala DKOM pretehtati razloge, ki jih je naročnik navedel v svojem predlogu, ali vložen zahtevek za revizijo ne zadrži nadaljnjih aktivnosti naročnika v postopku oddaje javnega naročila v celoti ali jih zadrži le deloma ali pa sploh ne. DKOM je bila dolžna upoštevati razmerje med škodljivimi posledicami postopka in koristmi za vse, ki bi lahko bili oškodovani, ter javnim interesom za izvedbo postopka javnega naročila.

⁴ Predlog Zakona o spremembah in dopolnitvah Zakona o reviziji postopkov javnega naročanja, 2007.

Do sedaj je torej izrecno veljalo, da vloženi zahtevek za revizijo zadrži nadaljevanje postopka oddaje javnega naročila do odločitve DKOM (Bukovec Marovt et al., 2009, str. 10/1-stran 3).

3.2 Novosti po ZRPJN-E

V noveli ZRPJN-E lahko izpostavim tri bistvene novosti, ki so in bodo še spreminjale postopke oddaje javnih naročil. Novosti so:

- nesuspenzivnost postopka oddaje javnega naročila,
- rok za vložitev zahtevka za revizijo in
- višina takse.

3.2.1 Nesuspenzivnost

Nesuspenzivnost postopka oddaje javnega naročila pomeni, da vložen zahtevek za revizijo ne zadrži postopka oddaje javnega naročila. V prejšnji ureditvi je veljalo, da je vloženi zahtevek za revizijo zadržal postopek oddaje javnega naročila do odločitve DKOM (*ex lege* suspenzivnost). Novela ZRPJN-E dopušča, da se naročnik lahko sam odloči, ali bo zadržal postopek oddaje javnega naročila do odločitve DKOM ali ne. DKOM pa lahko na predlog vlagatelja revizije odloči, da se postopek v celoti ali delno zadrži.

Iz prakse lahko ugotovimo, da nekateri naročniki tudi nekaj let niso uspeli v posameznih primerih odpreti ponudb, kaj šele izvesti ocenjevanja in izbire najugodnejše ponudbe. Z odpravo suspenzivnosti postopkov pa so ponudniki dolžni (ne glede na vloženi zahtevek za revizijo pred rokom za oddajo ponudb) ponudbe tudi oddati (Bukovec Marovt, 2009, str. 9).

V 11. členu novela ZRPJN-E določa, da vloženi zahtevek za revizijo avtomatično ne zadrži več postopka oddaje javnega naročila. Zakonodajalec je še vedno ohranil določilo, da mora naročnik o vloženem zahtevku obvestiti vse udeležence v postopku oddaje javnega naročila, in sicer v roku treh dni od prejema zahtevka za revizijo. S tem je ponudnikom, ki so se prijavi na predmetni razpis, omogočeno, da v postopku revizije ustrezno zaščitijo svoje pravice in pravne koristi.

Čeprav je v postopku oddaje javnega naročila vložen zahtevek za revizijo, lahko naročnik nadaljuje z izvedbo postopka oddaje javnega naročila. Ponudbe lahko odpre, oceni, ali so popolne oziroma nepopolne, jih razvrsti na ocenjevalni lestvici, izbere najugodnejšo in ponudnike obvesti o svoji odločitvi (Krajnc, 2007b, str. 553-554). Vendar pa ne sme skleniti pogodbe o oddaji javnega naročila. S to spremembo v zakonu bodo naročniki pridobili na času, predvsem v tistih primerih, ko bo zahtevek za revizijo zavržen kot neutemeljen ali pa bo utemeljenost zahtevka le delna. Na tem mestu se bo povečala tudi operativnost naročnika, saj bo lahko nadaljeval z izvedbo postopka oddaje javnega naročila oziroma odločil, katere aktivnosti bo kljub vloženemu zahtevku za revizijo izvedel. Samo nadaljevanje izvajanja postopka javnega naročanja kljub vloženemu zahtevku za revizijo v večini primerov nima

negativnega vpliva na postopek revizije. Le-ta nastopi šele v primeru neupravičene sklenitve pogodbe in tukaj bo poskušala predlagana zakonska ureditev preprečevati zgolj in predvsem neupravičeno sklepanje pogodb in ne bo po nepotrebnem ovirala samega poteka javnega naročanja.

Vendar pa se mi postavlja vprašanje, kako nova sprememba deluje v praksi in kako se interpretira določbo zakona, po kateri sme naročnik skleniti pogodbo o oddaji javnega naročila skladno z odločitvijo DKOM o zahtevku za revizijo. V praksi prihaja do različnih situacij, ko o zahtevku za revizijo DKOM sploh ne odloča, odločitev naročnika pa kljub temu postane pravnomočna. V primeru, da naročnik zahtevek za revizijo zavrže in vlagatelj ne vložiti pritožbe, postane odločitev naročnika s potekom pritožbenega roka pravnomočna. V tem primeru DKOM sploh o zahtevku za revizijo ne odloča in naročnik kljub temu lahko nadaljuje z oddajo predmetnega javnega naročila. Če je bil zahtevek za revizijo vložen zoper naročnikovo odločitev o dodelitvi naročila, postane tako naročnikova odločitev pravnomočna in naročnik lahko sklene pogodbo. V tem primeru ne gre za situacijo, ko bi se sklepala pogodba skladno z odločitvijo DKOM o zahtevku za revizijo. Na tem primeru se vidi, da predlagatelj zakona in tudi zakonodajalec nista zajela vseh situacij, do katerih lahko pride v praksi, ko naročnik zahtevek za revizijo zavrže zaradi pomanjkanja procesnih predpostavk, temu pa sledi tudi DKOM.

Naročnik lahko ob prejemu zahtevka za revizijo odloči, da se ne glede na prvi odstavek tega člena izvajanje postopka oddaje javnega naročila zadrži do odločitve DKOM in o tem najpozneje v treh dneh obvesti vse udeležence v postopku oddaje javnega naročila (3. odstavek 11. člena ZRPJN-E). V tem členu pa v zgornjem odstavku omenjeno pravilo, po katerem naročnik nadaljuje s postopkom oddaje javnega naročila, ne velja.

Tretji odstavek 11. člena ZRPJN-E daje naročniku možnost, da ob prejemu zahtevka za revizijo ustavi vsa nadaljnja izvajanja v predmetnem postopku oddaje javnega naročila. To pomeni, da lahko sprejeme naročnik odločitev, da s postopkom oddaje predmetnega javnega naročila ne bo nadaljeval, ampak bo počakal odločitev DKOM. V tem primeru gre za avtonomno odločitev naročnika in v skladu s to odločitvijo so ustavljene vse procesne aktivnosti v postopku oddaje javnega naročila, v katerem je bil vložen zahtevek za revizijo. Tudi v tem primeru mora naročnik obvestiti vse udeležence v postopku oddaje javnega naročila v roku treh dni od prejema zahtevka za revizijo, da s postopkom ne bo nadaljeval, dokler ne bo jasna odločitev DKOM.

Se pravi, da tretji odstavek 11. člena ZRPJN-E, daje naročniku diskrecijsko pravico, da se sam odloči glede vloženega zahtevka za revizijo, ali bo nadaljeval s postopkom oddaje javnega naročila ali pa bo ustavil vsa dejanja, povezana z oddajo javnega naročila in počakal na pravnomočno odločitev DKOM o zahtevku za revizijo.

ZRPJN-E pa v četrtem odstavku 11. člena prinaša novost, saj lahko vlagatelj zahtevka za revizijo kadarkoli po vložnem zahtevku za revizijo predlaga, da vloženi zahtevki za revizijo zadrži nadaljnje aktivnosti naročnika v postopku oddaje javnega naročila v celoti ali jih zadrži samo deloma. O tem predlogu vlagatelja zahtevka za revizijo odloča DKOM s sklepom.

Pri odločanju o predlogu vlagatelja mora DKOM upoštevati razmerje med škodljivimi posledicami zadržanja aktivnosti v postopku in koristmi za vse, ki bi lahko bili oškodovani, ter javnim interesom za izvedbo postopka oddaje javnega naročila. Če pozorno preberemo zakonsko dikcijo, ugotovimo, da je po prej veljavnem 11. členu ZRPJN tako DKOM odločala takrat, kadar je naročnik podal predlog o nesuspendivnosti. Sedaj pa je isto razmerje (med škodljivimi posledicami zadržanja aktivnosti v postopku in koristmi za vse, ki bi lahko bili oškodovani ter javnim interesom za izvedbo postopka oddaje javnega naročila). DKOM je dolžna upoštevati pri odločitvi, ko vlagatelj zahtevka za revizijo predlaga, da »zahtevki za revizijo zadrži postopek oddaje javnega naročila delno ali v celoti«. Pri tem je potrebno ponudnike opozoriti na dejstvo, da mora biti njihov predlog za suspendivnost oz. zadržanje aktivnosti naročnika obrazložen, saj se bodo razlogi, ki jih bodo v predlogu za suspendivnost uveljavljali ponudniki, presojali v postopku odločanja o tem, ali naj vloženi zahtevki za revizijo zadrži nadaljnje aktivnosti naročnika ali ne (Bukovec Marovt, 2007a, str. 7).

DKOM pa bo morala tehtati interese vseh udeležencev v vsakem konkretnem postopku oddaje javnega naročila in oceniti razmerje med škodljivimi posledicami zadržanja postopka in koristmi za vse, ki bi bili lahko oškodovani ter javnim interesom za izvedbo postopka oddaje javnega naročila. V tem primeru morajo biti razlogi za zadržanje postopka oddaje javnega naročila močnejši od razlogov za nezadržanje.

3.2.2 Rok za vložitev zahtevka za revizijo

V noveli ZRPJN-E je spremenjen tudi rok, v katerem je mogoče vložiti zahtevki za revizijo v postopku oddaje javnega naročila glede objave in/ali razpisne dokumentacije. Od dneva objave obvestila o javnem naročilu oziroma dostopnosti razpisne dokumentacije teče desetdnevni rok za pritožbe. Zahtevki za revizijo po tem odstavku v nobenem primeru ni mogoče vložiti po roku, ki je določen za oddajo ponudb (drugi odstavek 12. člena ZRPJN-E). V prejšnji ureditvi ZRPJN je bil ta rok daljši, in sicer do roka za oddajo ponudb.

Vlagatelj zahtevka za revizijo se zoper odločitve naročnika o oddaji javnega naročila lahko pritoži v 10 dneh od prejema naročnikove odločitve o oddaji javnega naročila (to je iz prejšnje ureditve ostalo nespremenjeno).

Zakonodajalec je zavzel stališče, da bo z zaostritvijo pogojev in rokov za vložitev revizijskih zahtevkov najlažje zagotovil večjo disciplino pri ravnanju vlagateljev ter večjo upravičenost vložnih revizijskih zahtevkov, s čimer pa je delno posegel tudi na področje načela enakopravnosti med ponudniki ter pravico vseh subjektov do pravnega varstva (Potočnik & Erjavec, 2007b, str. 6).

3.2.3 Taksa v postopkih revizije

ZRPJN-E pa prinaša tudi pomembne spremembe pri višini takse.

V zvezi z višino revizijskih taks in kazensko takso se je že od uveljavitve novele ZRPJN-UPB5 porajalo vprašanje, kaj je namen oziroma vloga revizijske takse. Po mnenju Državnega zbora RS morajo biti revizijske takse tako visoke, da so resen poslovni strošek vlagatelja in da odvrnejo gospodarske subjekte od vlaganja neutemeljenih zahtevkov za revizijo, saj ti naročnikom povzročajo škodo (Potočnik, 2009, str. 11).

Skladno z 22. členom ZRPJN-E je vlagatelj zahtevka za revizijo dolžan ob vložitvi zahtevka plačati na ustrezen račun Ministrstva za finance RS, določen v Pravilniku o podračunih ter načinu plačevanja obveznih dajatev in drugih javnofinančnih prihodkov (Ur.l. RS, 138/2006) takso v višini (Ministrstvo za finance RS, 2009):

- 2.500 evrov; če je zahtevek za revizijo vložen v postopku oddaje javnih naročil za blago in storitve in je objava potrebna le na Portalu javnih naročil RS (v nadaljevanju Portal)⁵, oz.
- 5.000 evrov; če je zahtevek za revizijo vložen v postopku oddaje javnih naročil za gradnje in je objava potrebna le na Portalu.

Z vzpostavitvijo Portala se v postopke javnega naročanja uvaja načelo preglednosti javnega naročanja, saj naj bi Portal zagotavljal javnost vseh postopkov ter brezplačne objave javnih naročil (Potočnik & Erjavec, 2007a, str. 9).

Če mora naročnik v teh dveh primerih objaviti javno naročilo še v Uradnem listu EU se taksa podvoji. Pravila, kdaj je potrebno objavo za javno naročilo poslati samo na Portal ali tudi v Uradni list EU, so določena v 12. členu ZJN-2.

Ministrstvo za finance kot predlagatelj novele ZRPJN-E pri pripravi zakonskega besedila ni presoјalo dejstva, ali bo višja taksa vplivala na pravico do pravnega varstva ponudnikov v obsegu, kot ga ponudnikom dajejo direktive, niti se ne ukvarja z vprašanjem sorazmernosti višine takse glede na predmet spora v posameznem primeru.

Stranki postopka, torej naročnik in vlagatelj, predhodno trpita vsaka svoje stroške, ki jih nato po koncu postopka v zahtevi za povračilo opredeljeno navedeta (Mevec, 2009, str. 12). O zahtevku za revizijo odločata tako naročnik kot tudi DKOM, in sicer v primerih, ko vlagatelj z odločitvijo naročnika ni zadovoljen in zahteva nadaljevanje postopka. ZRPJN-E spreminja

⁵ Delovati je začel 26. junija 2007. Naročniki na Portal neposredno pošiljajo v objavo obvestila o javnih naročilih in razpisno dokumentacijo v skladu z ZJN-2 in ZJNVETPS. Na Portalu je potrebno objaviti javna naročila, katerih vrednost je enaka oziroma višja od 40.000 evrov brez DDV za blago in storitve ter vrednost, katera je enaka oziroma višja 80.000 evrov brez DDV za gradnje.

tudi prejšnji četrti odstavek 22. člena ZRPJN tako, da mora vlagatelj zahtevka za revizijo v primeru, ko njegov zahtevek za revizijo ni utemeljen, naročniku povrniti stroške, nastale z revizijo. Vendar zakon ne pove, katere stroške je vlagatelj dolžan povrniti naročniku, nedvomno pa gre za stroške, ki jih ima naročnik z odločanjem v zvezi z zahtevkom za revizijo.

V primeru, da DKOM zahtevek za revizijo zavrne kot neutemeljen, pa mora vlagatelj zahtevka za revizijo na račun Ministrstva za finance RS vplačati še znesek v višini že vplačane takse kot nadomestilo za stroške postopka revizije pred DKOM.

4 REVIZIJSKI POSTOPEK

Revizija postopka oddaje javnega naročila se začne na podlagi zahtevka za revizijo.

4.1 Revizijski zahtevek

Revizijski zahtevek je oblika pravnega varstva, ki ga ponudnikom ali prijaviteljem v postopkih oddaje javnih naročil zagotavlja ZRPJN (Avbreht et al., 2008, str. 403).

Vsakemu, ki je zainteresiran za dodelitev naročila, mora biti pod enakimi pogoji dostopno pravno varstvo, s katerim se varujejo interesi, zagotovljeni s predpisi, ki urejajo oddajo javnih naročil in drugimi predpisi, in ki mora krepiti zaupanje javnosti v delo države in njenih organov (četrti odstavek 3. člena ZRPJN). Pravno varstvo ponudnikom v postopkih javnega naročanja je zagotovljeno z revizijo postopkov oddaje javnih naročil.

Odločanje o zahtevku za revizijo je dvostopenjsko. Na prvi stopnji o vloženem zahtevku za revizijo odloča naročnik, na drugi stopnji pa DKOM.

Zahtevek za revizijo se lahko vloži v vseh stopnjah postopka oddaje javnega naročila zoper vsako ravnanje naročnika, razen če zakon, ki ureja oddajo javnih naročil, in ta zakon ne določata drugače (prvi odstavek 12. člena ZRPJN).

4.2 Aktivna legitimacija po ZRPJN-E

Institut aktivne legitimacije razlagamo kot upravičenje za vodenje revizijskih postopkov (Smrdel, 2009, str. 24).

Izkazovanje aktivne legitimacije v postopku revizije je procesna predpostavka, ki mora biti izpolnjena, če naj bo stranka v revizijskem postopku upravičena do konkretnega pravnega varstva. Aktivna legitimacija je v revizijskem postopku upravičena, kadar zahtevek za revizijo vloži upravičena oseba (Potočnik, Avbreht & Erjavec, 2007, str. 147).

Zahtevek za revizijo lahko vloži vsaka oseba, ki ima ali je imela interes za dodelitev javnega naročila in ki verjetno kaže, da ji je bila ali bi ji lahko bila povzročena škoda zaradi ravnanja naročnika, ki se v zahtevku za revizijo navaja kot kršitev naročnika v postopku oddaje javnega naročila (prvi odstavek 9. člena ZRPJN). Če sta izpolnjena oba zgoraj navedena pogoja, ima oseba priznanje za aktivno legitimacijo in lahko poda zahtevek za revizijo.

Prvi pogoj za priznanje aktivne legitimacije je vlagateljov interes za dodelitev javnega naročila. Vprašanje, ki se mi postavlja, je, ali je za začetek postopka revizije aktivno legitimirana že vsaka oseba, ki je pokazala interes za dodelitev javnega naročila? Naročniki niso zavezani priznati aktivne legitimacije za začetek postopka revizije vsaki osebi, ki želi pridobiti javno naročilo, ampak lahko od vlagatelja zahtevajo, da mora slednji za njeno priznanje izkazati nastanek škode, ki je posledica naročnikovega protipravnega ravnanja.

Z dokazovanjem, da je imel vlagatelj interes za dodelitev javnega naročila, običajno ni večjih težav, vendar pa želim poudariti, da lahko vsak ponudnik v postopku revizije postopka javnega naročanja štiti le svoj lasten interes, ne pa tudi interesov drugih (dejanskih ali potencialnih) ponudnikov.

Ob upoštevanju, da je treba kot verjetno izkazati že zgolj dejstvo, da bi lahko (!) bila povzročena škoda zaradi ravnanja naročnika, nas pravila razlage privedejo do sklepa, da je dovolj že zgolj skrajno odmaknjena možnost nastanka škode (Pohar, 2007b, str. 14).

V pravnem postopku za obstoj procesne legitimacije (torej za dopustnost začetka postopka) ni treba izkazati na primer verjetnosti, utemeljenega suma in podobno, zadošča že gola, morda tudi izmišljena trditev (Galič et al., 2005, str. 314).

4.3 Shema poteka revizijskega zahtevka

V nadaljevanju sem zaradi lažje predstavljalivosti s pomočjo slike prikazala potek revizijskega zahtevka.

Slika 1: Shema poteka revizijskega zahtevka

4.4 Potek revizijskega zahtevka

Na Sliki 1 je prikazana shema poteka revizijskega zahtevka. Na sliki se vidi, da zahtevke za revizijo lahko vloži le vlagatelj, ki sodeluje v postopku oddaje predmetnega javnega naročila. Vloženi zahtevki za revizijo potujejo nato do naročnika, le-ta pa se odloči o nadaljnjem poteku zahtevka. Naročnik lahko v celoti ali le delno razveljavi postopek oddaje javnega naročila ali pa zahtevke za revizijo zavrne. Vlagatelj zahtevka za revizijo lahko postopek oddaje javnega naročila nato nadaljuje pri DKOM.

Podrobni potek zahtevka za revizijo bom prikazala v nadaljevanju.

4.4.1 Postopek vložitve revizijskega zahtevka pri naročniku

Vlagatelj mora vložiti zahtevek za revizijo pri naročniku, saj na prvi stopnji o zahtevku odloča samo naročnik. O vložnem zahtevku za revizijo mora naročnik obvestiti vse udeležene v postopku oddaje javnega naročila najpozneje v treh dneh od prejema zahtevka za revizijo (prvi odstavek 11. člena ZRPJN). Naročnik odloča samo o tistih dejstvih, ki jih je navedel vlagatelj v svojem zahtevku in so bila narejena do konca postopka v zvezi z zahtevkom za revizijo pred naročnikom.

Naročnik mora o svoji odločitvi obvestiti vlagatelja zahtevka, ki ima možnost postopek nadaljevati pred DKOM, če se z naročnikovo odločitvijo ne strinja (Avbreht et al., 2008, str. 438). Tudi tu vlagatelj zahtevka za revizijo ne sme navajati novih dejstev, saj s temi dejstvi naročnik ni bil seznanjen, ko je sprejel svojo odločitev in zato o njih ni mogel odločati.

Vlagatelj po preteku roka, določenega za predložitev ponudb oziroma prijav, ne more navajati kršitev, ki so mu bile ali bi mu morale biti znane pred potekom tega roka, pa kljub temu ni vložil zahtevka za revizijo že pred potekom roka, določenega za predložitev ponudb oziroma prijav, razen v primerih, ko dokaže, da zatrjevanih kršitev objektivno ni bilo mogoče ugotoviti pred tem trenutkom.

Tudi naročnik v svoji vlogi za odstop revizijskega zahtevka DKOM ne sme navajati dejstev, ki jih ni navedel v odločitvi o revizijskem zahtevku, ki jo je posredoval vlagatelju.

Zahtevek za revizijo se lahko vloži v vseh stopnjah postopka oddaje javnega naročila. Zahtevek za revizijo, ki se nanaša na vsebino objave in/ali razpisno dokumentacijo, se lahko vloži najpozneje v desetih dneh od dneva objave obvestila o javnem naročilu oz. dostopnosti razpisne dokumentacije (Pohar, 2007a, str. 9).

Po odločitvi o dodelitvi naročila oziroma priznanju sposobnosti pa je rok za vložitev zahtevka za revizijo deset dni od prejema odločitve o dodelitvi naročila oziroma priznanju sposobnosti. Naročnik mora na zahtevo ponudnika, ki ni bil izbran na predmetnem javnem naročilu, glede na tretji odstavek 79. člena ZJN-2, posredovati tudi dodatno obrazložitev odločitve o oddaji

javnega naročila. V primeru, da ponudnik zahteva dodatno obrazložitev odločitve o oddaji javnega naročila, teče desetdnevni rok za vložitev zahtevka za revizijo od dneva prejema dodatne obrazložitve o oddaji naročila. V navedenih primerih v nobenem primeru zahtevka za revizijo ni mogoče vložiti po roku, ki je določen za oddajo ponudb.

Zahtevek za revizijo mora vlagatelj vročiti naročniku po pošti priporočeno s povratnico. Naročnik pa mora v roku treh dni od prejema zahtevka za revizijo kopijo posredovati izbranemu ponudniku. S kopijo zahtevka za revizijo vlagatelj obvesti tudi urad, pristojen za javna naročila, v Sloveniji je to Ministrstvo za finance RS.

V četrtem odstavku 12. člena ZRPJN-E je določeno, kaj vse mora vlagatelj navesti v zahtevku za revizijo. Kot izhaja iz citiranega člena, mora vlagatelj navesti (Bukovec Marovt et al., 2009, str. 10/1-stran 35):

- naziv vlagatelja zahtevka za revizijo in kontaktno osebo,
- naziv naročnika,
- javno naročilo oziroma odločitev o dodelitvi naročila ali o priznanju sposobnosti,
- kršitve,
- dejstva in dokaze, s katerimi se kršitve dokazujejo,
- potrdilo o vplačilu takse iz 22. člena tega zakona.

Če naročnik ugotovi, da zahtevek za revizijo ne vsebuje vseh teh podatkov, mora pozvati vlagatelja, da zahtevek za revizijo v roku treh dni od prejema zahteve za dopolnitev dopolni. V kolikor vlagatelj v tem roku zahtevka za revizijo ne dopolni, naročnik zahtevek za revizijo s sklepom zavrže. Če vlagatelj zahtevka meni, da je naročnik zahtevek za revizijo zavrgel neupravičeno, lahko v treh dneh od prejema tega sklepa vloži pritožbo na DKOM. Le-ta mora o pritožbi odločiti v osmih dneh.

Ko naročnik prejme zahtevek za revizijo, mora preveriti, če je zahtevek za revizijo pravočasen in ali ima vlagatelj aktivno legitimacijo za vložitev zahtevka za revizijo.

Če je zahtevek za revizijo pravočasen, vlagatelj ima aktivno legitimacijo za vložitev zahtevka za revizijo in zahtevek izpolnjuje še vse obvezne podatke iz tretjega odstavka 12. člena ZRPJN-E, lahko naročnik odloči o zahtevku za revizijo. Naročnik ima dve možnosti odločitve, in sicer lahko v celoti ali delno revizijskemu zahtevku vlagatelja ugotovi ali zavrne zahtevek za revizijo. Naročnik zavrne zahtevek za revizijo, če ugotovi, da ob upoštevanju navedb v zahtevku za revizijo ne bi sprejel drugačne odločitve.

Vsekakor pa mora naročnik odločitev sprejeti v petnajstih dneh od prejema (popolnega) zahtevka in jo posredovati vlagatelju (Mevec, 2009, str. 10). Če se naročnik ne odloči v navedenem roku, se upošteva, da je zahtevek za revizijo zavrnjen. V primeru, da vlagatelj zahtevka za revizijo v dvajsetih dneh od dne, ko je naročnik prejel njegov popolni zahtevek za

revizijo, ne prejme odločitve naročnika o zahtevku za revizijo, lahko nadaljuje postopek pred DKOM. O nadaljevanju postopka pred DKOM mora vlagatelj zahtevka za revizijo obvestiti tudi naročnika.

V nasprotnem primeru pa, če je zahtevek za revizijo vložen prepozno ali ga je vložila oseba, ki ne izkaže aktivne legitimacije, se zahtevek za revizijo zavrže s sklepom. Če je vlagatelj mnenja, da je naročnik zahtevek za revizijo zavrgel neupravičeno, mora v treh dneh od prejema tega sklepa vložiti pritožbo na DKOM.

Naročnik mora vlagatelja tudi pozvati, da mu najkasneje v treh dneh od prejema obvestila pisno sporoči, ali bo nadaljeval postopek pred DKOM ali zahtevek za revizijo umika. Če vlagatelj zahtevka za revizijo šele po preteku danega roka naročnika obvesti, da bo nadaljeval postopek pred DKOM ali v primeru molka vlagatelja zahtevka za revizijo, se upošteva, da je zahtevek za revizijo umaknjen. V tem primeru naročnik izda sklep o ustavitvi postopka revizije. Zoper sklep je dopustna pritožba na DKOM v treh dneh od prejema sklepa.

Ko naročnik prejme obvestilo, da bo vlagatelj zahtevka za revizijo nadaljeval postopek pred DKOM, mora najkasneje v roku treh dni odstopiti vso dokumentacijo DKOM. Priporočljivo je, da v spremnem dopisu predstavi osnovne podatke o poteku revizijskega postopka. Argumente, s katerimi zavrača zahtevek za revizijo, mora naročnik navesti že v sklepu o zavrnitvi zahtevka za revizijo (Kovač, 2008b, str. 6).

4.4.2 Postopek vložitve revizijskega zahtevka pred DKOM

Pravno varstvo ponudnikov v vseh stopnjah postopkov oddaje javnih naročil zagotavlja poseben, neodvisen in samostojen državni organ nadzora nad zakonitostjo postopkov oddaje javnih naročil, DKOM za revizijo postopkov oddaje javnih naročil (prvi odstavek 4. člena ZRPJN).

Z ZJN-1 je bil ustanovljen poseben organ za pravno varstvo v postopkih oddaje javnih naročil. Ta organ je bila komisija, ki je bila pristojna za revizijo postopkov oddaje javnih naročil. S sprejemom ZRPJN in s tem določitvijo statusa in pristojnosti DKOM pa so bili zagotovljeni tudi formalni pogoji za vzpostavitev neodvisnega in samostojnega položaja tega organa.

DKOM predseduje predsednik, ki ima pod sabo še štiri člane. Podrobnejšo organizacijo in način dela tega organa ureja poslovnik DKOM, ki ga je le-ta sprejela v soglasju z Državnim zborom RS (Žvan, 2005, str. 15).

Glede pristojnosti DKOM gre tukaj poudariti zgolj, da DKOM odloča o zahtevku za revizijo (samem) in ne o naročnikovem odločanju o zahtevku ter da ima pri odločanju samo kasatorična pooblastila. Tako ob ugotovljeni kršitvi ne more nadomestiti odločitve naročnika (na primer o izbiri ponudnika). Posebno pravno varstvo je z revizijskim postopkom določeno

tako v interesu prizadetih ponudnikov kot v širšem, javnem interesu. Za delovanje sistema javnih naročil je dostopno, hitro in učinkovito pravno varstvo bistvenega pomena (Mužina, 2006a, str. 1473).

Postopek revizije se po ZRPJN-E začne najprej pri naročniku, nadaljuje pa pred DKOM, poleg primerov pritožb na podlagi 12., 13. in 17. člena ZRPJN-E na podlagi odstopa zahtevka za revizijo iz 17. člena tega zakona.

Po prejemu zahtevka za revizijo predsednik DKOM s sklepom dodeli zahtevek za revizijo v odločanje pristojnemu senatu.

DKOM odloča o tistih zahtevkih za revizijo, ki jih pošljejo vlagatelji, ko so dobili sklep naročnika, in želijo nadaljevati postopek pred DKOM.

DKOM odloča v mejah zahtevka za revizijo, in sicer o vseh očitanih kršitvah v postopku oddaje javnega naročila. DKOM odloča, ob upoštevanju mej zahtevka za revizijo, tudi o kršitvah, za katere vlagatelj ni vedel ali ni mogel vedeti, pa so vplivale na odločitev naročnika o dodelitvi naročila (drugi odstavek 19. člena ZRPJN-E).

DKOM je pristojna za nadzor nad izvajanjem določb ZRPJN, ki se nanašajo na naročnika, in odloča kot prekrškovni organ o prekrških za kršitve ZRPJN. DKOM glede na zakonsko opredelitev odloča o pravnem varstvu in presoja zakonitost odločitve naročnika. Je pritožbeni organ, ki je ustanovljen z namenom, da odloča o zakonitosti aktov naročnikov v postopku javnega naročanja, v zvezi s čimer ima oblastvena pooblastila (Tekavec, 2006, str. 8).

Na podlagi 17. člena ZRPJN-E se nadaljuje naprej postopek vložitve zahtevka za revizijo pred DKOM. Tudi DKOM mora po prejemu zahtevka za revizijo preveriti o pravočasnosti zahtevka in o vlagateljevi aktivni legitimaciji za vložitev zahtevka za revizijo.

V primeru, da je zahtevek za revizijo (oziroma obvestilo o nadaljevanju postopka) pred DKOM prepozen ali če ga je vložila oseba, ki ni izkazala aktivne legitimacije, DKOM tak zahtevek zavrže.

V nasprotnem primeru DKOM preveri še, če zahtevek za revizijo vsebuje vse sestavine iz 12. člena ZRPJN-E. Ob ugotovitvi, da zahtevek za revizijo ne vsebuje vseh obveznih podatkov iz tega člena, pozove vlagatelja zahtevka za revizijo, da ga dopolni. Rok za dopolnitev zahtevka za revizijo je pet dni od dne, ko je vlagatelj prejel zahtevo za dopolnitev. Če vlagatelj v danem roku, ki ga ima na razpolago, zahtevka za revizijo ne dopolni oziroma ga ne dopolni v skladu z zahtevo za dopolnitev, ga DKOM zavrže.

DKOM ima možnost, da pred svojo odločitvijo zahteva dodatna pojasnila od naročnika, vlagatelja zahtevka za revizijo oziroma drugih udeležencev v postopku oddaje javnega naročila. Pridobi lahko strokovno ali izvedensko mnenje, lahko si tudi ogleda ostale

dokumente ter dejanske razmere pri strankah v postopku ter zbere druge potrebne podatke za odločitve.

Kadar so izpolnjene vse procesne predpostavke za odločanje o zahtevku za revizijo, izhaja iz 20. člena ZRPJN-E, da mora o zahtevku za revizijo DKOM odločiti in izdati sklep najkasneje v 15 dneh od prejema zahtevka za revizijo in celotne dokumentacije. V utemeljenih primerih se rok lahko podaljša za največ 20 dni, o čemer se obvesti vlagatelja zahtevka za revizijo in naročnika.

Sodno varstvo v postopkih javnega naročanja je normativno urejeno v 23. členu ZRPJN, vendar ZRPJN ne predvideva pravnega varstva zoper akt DKOM in posebej ne določa, ali je ali ni zoper akt DKOM predvideno kakšno pravno sredstvo oziroma sodno varstvo (Vrbnjak, 2006, str. 13).

DKOM lahko s sklepom zahtevke za revizijo zavrže v primeru:

- ko je zahtevek za revizijo vložen nepravočasno ali
- ga je vložila oseba brez aktivne legitimacije ali
- vlagatelj zahtevka ni dopolnil v roku oziroma v skladu z zahtevkom za dopolnitev zahtevka za revizijo.

Če je zahtevek pravočasen in ima vlagatelj aktivno legitimacijo za vložitev zahtevka ter če zahtevek vsebuje vse obvezne podatke, DKOM po preverjanju odloči o zahtevku za revizijo tako (Kovač, 2008c, str. 2):

- da zahtevek za revizijo zavrne kot neutemeljen;
- da zahtevku za revizijo ugodi s tem, da delno ali v celoti razveljavi postopek ali
- na podlagi prejema pisnega obvestila o umiku zahtevka za revizijo pred sprejemom odločitve DKOM postopek za revizijo ustavi.

Kadar DKOM odloča o pritožbi vlagatelja zahtevka za revizijo zoper ravnanje naročnika na podlagi 12., 13. ali 17. člena tega zakona, lahko s sklepom:

- pritožbo kot prepozno zavrže,
- pritožbo kot neutemeljeno zavrne,
- pritožbi ugodi in v primeru pritožbe na podlagi 12. ali 13. člena ZRPJN-E odloči, da mora naročnik odločati o zahtevku za revizijo v skladu s 16. členom oziroma v primeru pritožbe na podlagi 17. člena istega zakona odloči, da zahtevek za revizijo sprejme v obravnavo.

DKOM pa s svojim sklepom ne more nadomestiti naročnikove odločitve o izbiri najugodnejšega ponudnika ali druge njegove odločitve v postopku oddaje javnega naročila.

Revizija postopka namreč zgolj preprečuje nezakonito izbiro pogodbene stranke, medtem ko je odločitev o izbiri še vedno v rokah naročnika (Mužina, 2002, str. 309).

DKOM mora navesti razloge za svojo odločitev. DKOM naročniku lahko da napotke za pravilno izvedbo postopka v delu, ki je bil razveljavljen (tretji odstavek 23. člena ZRPJN-E). Vendar pa ne more z njim nadomestiti odločitve naročnika o izbiri najugodnejše ponudbe ali druge odločitve v postopku oddaje javnega naročila.

ZRPJN v četrtem odstavku 23. člena DKOM pooblašča, da lahko od naročnika zahteva, naj ji predloži poročilo o tem, kako bo po odločitvi komisije ravnal v postopku oddaje javnega naročila. Poročilo lahko zahteva, če bo po delni razveljavitvi postopek nadaljevan ali če se bo postopek ponovil (Kranjc, 2007b, str. 577). Naloga DKOM je tudi, da lahko od naročnika zahteva, da skupaj s poročilom predloži tudi dokumentacijo o postopku oziroma izvedbi predmeta javnega naročila. DKOM določi rok, ki ne sme biti daljši od šestih mesecev po prejemu sklepa o zahtevku za revizijo, v katerem ji mora naročnik predložiti poročilo. Ob ugotovitvi DKOM, da v poročilu ni izkazana odprava nepravilnosti oziroma da njeni napotki niso bili upoštevani ali celo, da naročnik poročila ni predložil, mora DKOM o tem obvestiti Ministrstvo za finance RS, vlado oziroma nadzorni organ naročnika.

Z revizijskim postopkom so povezani tudi stroški, ki jih ureja ZRPJN-E v 22. členu, in so praviloma vezani na uspeh v revizijskem postopku. Ob tem DKOM ugotavlja, da se stroški revizijskega postopka v primerjavi s prejšnjimi leti povečujejo predvsem zaradi povečane zahtevnosti sporov, ki so vezani na različna tehnična, finančna in druga strokovna vprašanja, kar zahteva vključitev izvedencev in drugih strokovnjakov pri reševanju revizijskih zahtevkov. Poleg tega se opaža, da narašča število revizijskih postopkov, v katerih stranke zastopajo pooblaščenci. V zvezi s stroški revizijskih postopkov gre opozoriti še, da je novela ZRPJN-E med drugim bistveno zvišala takse v revizijskih postopkih, uvedla pa je tudi določilo, skladno s katerim mora vlagatelj v primeru, ko naročnik njegov revizijski zahtevek zavrne, ob nadaljevanju postopka pred DKOM pa le-tega zavrne tudi DKOM, vplačati še znesek v višini že vplačane takse kot nadomestilo za stroške postopka revizije pred DKOM. Obe navedeni spremembi velik del strokovne javnosti ocenjuje kot problematični v smislu nedopustnega omejevanja pravice do pravnega varstva.

Poudarjam še enkrat, da vloženi zahtevek za revizijo po uveljavitvi novele ZRPJN-E ne zadrži več postopka oddaje javnega naročila; ne glede na vloženi zahtevek za revizijo lahko naročnik nadaljuje z izvedbo postopka oddaje javnega naročila, ne sme pa skleniti pogodbe (prvi in drugi odstavek 11. člena ZRPJN-E). Na podlagi določb tretjega odstavka 11. člena tega zakona se lahko naročnik ob prejemu zahtevka za revizijo ne glede na poprej navedeno pravilo odloči, da se izvajanje postopka oddaje javnega naročila zadrži do odločitve DKOM in o tem najpozneje v treh dneh obvesti vse udeležence v postopku oddaje javnega naročila. Skladno s četrtem odstavkom 11. člena ZRPJN-E lahko DKOM na predlog vlagatelja zahtevka za revizijo sprejme sklep, da vloženi zahtevek za revizijo zadrži nadaljnje aktivnosti

naročnika v postopku oddaje javnega naročila v celoti ali jih zadrži le deloma, na obrazloženi predlog naročnika pa lahko, skladno z 11.a členom ZRPJN-E, sprejme sklep, da vloženi zahtevek za revizijo ne zadrži sklenitve pogodbe o oddaji javnega naročila. Pri tej odločitvi mora DKOM upoštevati razmerje med škodljivimi posledicami zadržanja aktivnosti in koristmi za vse, ki bi bili lahko oškodovani ter javnim interesom za izvedbo postopka oddaje javnega naročila. Če DKOM temu predlogu ugodí, mora naročnik tudi o tem obvestiti vse udeležence v postopku oddaje javnega naročila.

Vlagatelj pa lahko pri DKOM zahteva, da izda sklep, s katerim bo v celoti ali delno zaustavila aktivnost postopka oddaje javnega naročila (Mevec, 2009, str. 10). Vlagatelj zahtevka za revizijo mora predlog za suspenzivnost hkrati poslati tudi naročniku, ki sme o njem posredovati DKOM svoje obrazloženo mnenje v dveh dneh od njegovega prejema.

Pravna narava DKOM ni dorečena. Medtem ko je v začetnem obdobju prevladovalo stališče, da je DKOM po svoji naravi bližje sodnim organom, je v zadnjih letih zaslediti odmik od tega stališča. Že sam ZRPJN jo opredeljuje kot (poseben, neodvisen in samostojen) državni organ. Pomisleki glede njenega pravnega statusa so upravičeni (Ferk, 2008, str. 1080). V praksi se že od uveljavitve ZRPJN postavlja vprašanje, ali je zoper odločitev DKOM mogoče vložiti redno ali izredno pravno sredstvo. Odgovor na zastavljeno vprašanje daje peti odstavek 23. člena ZRPJN-E, ki določa, da je po končanem postopku pred DKOM sodno varstvo zagotovljeno v postopku povračila škode pred sodiščem splošne pristojnosti. To pomeni, da prizadeti subjekt odškodnino za nastalo škodo, ki mu je s takšno odločitvijo DKOM povzročena, lahko uveljavlja v sodnem postopku (Mevec, 2009, str. 12).

Sklep DKOM učinkuje sam po sebi – gre za oblikovalni ali konstruktivni sklep, zato posebna izvršba ni potrebna, ne mogoča. Odločitve DKOM so zavezujoče in zoper njih ni mogoče vložiti pravnega sredstva, mogoč je zgolj postopek povračila škode pred sodiščem splošne pristojnosti (Ferk, 2008, str. 1081).

Tudi če bo prizadeti subjekt v sodnem postopku dokazal utemeljenost svojega zahtevka, nezakonitost ravnanja DKOM in s tem njeno odškodninsko odgovornost, s tem ne bo dosežen njegov osnovni namen, ki ga je zasledoval ves čas postopka oddaje javnega naročila - pridobiti javno naročilo in izvesti posel, realizirati dobiček in s tem pridobiti tudi referenco za naprej (Mevec, 2009, str. 12).

4.4.3 Postopek pred sodiščem

Po končanem postopku pred DKOM je sodno varstvo zagotovljeno v postopku povračila škode pred sodiščem splošne pristojnosti (5. odstavek 23. člena ZRPJN). Vlagatelj revizijskega zahtevka po pravnomočnosti sklepa DKOM nima na voljo rednega ali izrednega pravnega sredstva in pritožbenega organa, ki bi lahko presojal utemeljenost in pravilnost sklepa DKOM ter imel možnost takšen sklep razveljaviti ali zadevo vrniti v ponovno odločanje. Vlagatelj revizijskega zahtevka v primeru, da mu je zaradi domnevno nezakonitega

sklepa naročnika ali DKOM nastala škoda, povračilo le-te lahko uveljavi v civilni tožbi (Avbreht et al., 2008, str. 449).

Odločanje o pravnih sredstvih, vloženih v postopkih oddaje javnih naročil, je lahko v celoti v pristojnosti rednih sodišč. To pomeni, da se postopek že na prvi stopnji začne z vložitvijo pravnega sredstva na pristojno sodišče (Žvan & Kostanjevec, 2009, str. 12).

Vlagatelj zahtevka za revizijo lahko s tožbo pred pristojnim sodiščem uveljavlja povrnitev škode od naročnika. Z navedeno določbo ZRPJN-E uresničuje zahtevo iz zgoraj omenjenih Direktiv Evropskih skupnosti po zagotovitvi možnosti vložitve odškodninskih zahtevkov. Vložitev tožbe pa skladno z določbo, da je sodno varstvo zagotovljeno v postopku povračila škode pred sodiščem splošne pristojnosti, ne zadrži sklenitve pogodbe med naročnikom in izbranim ponudnikom. V pomanjkanju drugih določb velja zapisati, da prekluzivnih rokov za vložitev tožbe ni, zato velja pri tem v celoti slediti določbam o zastaranju zahtevkov iz OZ.

Z dnem uveljavitve ZRPJN so prenehale veljati določbe od 63. do 73. člena ZJN-1, med njimi tudi določba 70. člena, ki določa, da naročniki in DKOM v postopku preverjanja zakonitosti oddaje javnega naročila uporabljajo določila zakona, ki ureja splošni upravni postopek, če ni z ZJN-1 drugače določeno. ZRPJN-E prav tako kot ZJN-2 ne ureja popolnoma postopka pravnega varstva, temveč se sklicuje na smiselno uporabo pravil pravnega postopka. Pravnemu varstvu uveljavljanja pravic v civilnih zadevah je namreč namenjen pravdni postopek, upravni postopek pa upravnim zadevam. Hkrati je zapis subsidiarne uporabe postopkovnih določb ZPP v zakonu nujen, saj bi drugače lahko – skladno z Zakonom o splošnem upravnem postopku (Ur.l. RS, št. 24/2006 – ZUP-UPB2, 105/2006- ZUS, 26/2007 – skl. US: U-I-69/07-9, v nadaljevanju ZUP), po katerem se ta uporablja v vseh t.i. javnopravnih zadevah – tudi oddajo javnih naročil podredili tem določbam. Pravna narava postopka oddaje javnega naročila se zaradi možnosti, da poseben neodvisni državni organ pred sklenitvijo pogodbe oceni izbiro pogodbene stranke, ne spremeni. Tudi odločitev v revizijskem postopku ne pridobi narave upravnega akta zato, ker odločitev sprejme neodvisni državni organ – DKOM. V zvezi s tem velja dodati zgolj to, da je pravna ureditev, ko o civilnem sporu ne odloča *prima facie* sodišče, ampak odloča DKOM z ZPP v 1. členu, celo izrecno predvidena: »Ta zakon določa pravila postopka, po katerih sodišče obravnava in odloča v sporih iz osebnih in družinskih razmerij ter v sporih iz premoženjskih in drugih civilnopravnih razmerij fizičnih in pravnih oseb, razen če so kateri od navedenih sporov po posebnem zakonu v pristojnosti specializiranega sodišča ali drugega organa.«

4.5 Sodišče ES

DKOM je namreč eden tistih organov, ki bo Sodišču ES dolžen zastaviti predhodno vprašanje, če bo pri presoji revizijskega zahtevka naletel na vprašanje razlage evropskega prava ali veljavnosti sekundarne zakonodaje in pri tem štel, da je rešitev tega vprašanja potrebna za odločitev v tej zadevi.

Evropska skupnost temelji na načelu vladavine prava (angl. *rule of law*), ki pomeni sredstvo povezovanja (integracije) in po katerem oblastni organi sprejemajo odločitve na podlagi sprejetih pravnih načel ali predpisov brez diskrecije ali samovoljne uporabe slednje (Knez, 2004, str. 126).

Države članice področje javnih naročil urejajo zaradi različnih ciljev. Da pa bi bil trg čim večji, se pravi, pretok blaga in storitev čim bolj brez ovir, vse članice pri sprejemanju zakonodaje o javnem naročanju upoštevajo enotne evropske direktive s tega področja, zato je regulativa na tem področju v državah članicah, vsaj za večje vrednosti naročil, vse bolj podobna.

Pogodba o ustanovitvi Evropske skupnosti predvideva sankcije za države članice, ki ne upoštevajo primarne in sekundarne zakonodaje EU. Posledično je v zadnji instanci pravno varstvo v postopkih javnega naročanja zagotovljeno z vložitvijo tožbe pred Sodiščem ES zoper državo članico na podlagi 226. člena PES zaradi neizpolnjevanja obveznosti (Ilešič, 2006, str. 1487).

Sodišča držav članic so odgovorna za pravilno uporabo zakonodaje Evropske unije. Vendar pa obstaja nevarnost, da bodo sodišča v različnih državah različno razlagala zakonodajo Evropske unije. Zato je pravno varstvo zagotovljeno tudi pred organi Evropske skupnosti. S tega stališča so pomembne tudi odločitve Sodišča ES. Pri nastajanju evropskega prava je vloga Sodišča ES pomembna zlasti zato, ker je to izključno pristojno za enotno razlago in uporabo pravil skupnosti. Splošno rečeno je Sodišče ES pristojno za odločanje o sporih med državami članicami, institucijami v EU in za odločanje o predhodnih vprašanjih (angl. *preliminary rulings*).

Gre torej za postopek sodelovanja med sodiščem iz države članice, ki zastavi vprašanje, in Sodiščem ES, ki nanj odgovori (Grilc & Ilešič, 2001, str. 234-235). Sodišče ES je edino pristojno za obvezno interpretacijo prava skupnosti (Mathijsen, 1985, str. 81).

Najpogostejši akti Evropske skupnosti so direktive, ki sicer niso neposredno uporabljive, temveč so kot navodilo pri urejanju vprašanj v nacionalni zakonodaji. Problem neposredne uporabljivosti pa se zlasti pokaže pri pravnih normah, ki urejajo posebne pravne položaje, kot so npr. obvezna postopkovna ravnanja. V tem primeru sme po 234. členu Pogodbe o ES vsako sodišče ali tribunal katere koli od držav članic, ki pri reševanju katere koli zadeve naleti na vprašanje razlage evropskega prava ali veljavnosti sekundarne zakonodaje in pri tem šteje, da je rešitev tega vprašanja potrebna za odločitev v tej zadevi, zahtevati od Sodišča ES, da o vprašanju odloči. Kadar gre za sodišče ali tribunal zadnje instance v državi članici, pa ne gre le za pravico, temveč tudi za obveznost. Tako sodišče je vprašanje razlage evropskega prava ali veljavnosti sekundarne zakonodaje Evropske skupnosti dolžno poslati Sodišču ES in počakati s postopkom do njegove rešitve. Če se v tej zvezi osredotočimo konkretno na DKOM, bo Sodišču ES dolžna zastaviti predhodno vprašanje, če bo pri presoji revizijskega

zahtevka naletela na vprašanje razlage evropskega prava ali veljavnosti sekundarne zakonodaje in pri tem štela, da je rešitev tega vprašanja potrebna za odločitev v tej zadevi (Letno poročilo DKOM, 2007, str. 12-13).

5 PODATKI O ŠTEVILU PREJETIH ZAHTEVKOV ZA REVIZIJO V ZADNJIH LETIH

V tem poglavju želim prikazati nekaj tabel, ki so pomembne za mojo nadaljnjo analizo magistrske naloge. Vsaka tabela je podkrepjena s sliko in pojasnili, ki temeljijo na mojih ugotovitvah, do katerih sem prišla s pomočjo analize posameznih problemov, ki sem jih odkrila ob preučevanju zahtevkov za revizijo, ki jih je izdala DKOM v zadnjih letih, in so prikazani v tabeli.

V spodnji tabeli in na sliki je prikazano število prejetih zahtevkov za revizijo v zadnjih letih, ki jih je DKOM prejela v odločanje, in kako nova zakonodaja, ki je začela veljati v letu 2007, vpliva na delovanje ponudnikov, naročnikov in tudi DKOM.

Tabela 1: Skupno število prejetih zahtevkov za revizijo v letih 2001-2008

Leto	2001	2002	2003	2004	2005	2006	2007	2008
Št. prejetih zahtevkov	306	323	363	378	497	640	362	258

Vir: Letno poročilo DKOM 2007, str. 15; Letno poročilo DKOM 2008, tabela 2.

Slika 2: Grafični prikaz skupnega števila prejetih zahtevkov za revizijo v letih 2001-2008

Vir: Letno poročilo DKOM 2007, str. 15; Letno poročilo DKOM 2008, str.14.

DKOM je v letu 2007 prejela v odločanje 362 zahtevkov za revizijo, v letu 2006 640, v letu 2005 497 zahtevkov za revizijo, v letu 2004 378 zahtevkov za revizijo, v letu 2003 363 zahtevkov za revizijo, v letu 2002 323 zahtevkov za revizijo ter v letu 2001 306 zahtevkov za revizijo (Letno poročilo DKOM, 2007, str. 14). Leto 2008 pa beleži 258 zahtevkov za revizijo.

Od leta 2001 pa vse do leta 2006 vidimo, kako se je število zahtevkov za revizijo povečevalo, v letu 2006 je DKOM odločala kar o 640 zahtevah. V letu 2007 pa je DKOM prejela v odločanje samo 362 zahtevkov za revizijo, kar je v primerjavi z letom 2006 43,5 odstotno zmanjšanje. To je posledica spremembe slovenske zakonodaje v letu 2007, ki je začela veljati v drugi polovici leta. V letu 2008 je prejetih zahtevkov za revizijo glede na leto 2007 še manj, in sicer 258. Tak upad zahtevkov pripisujem visokim taksam v postopkih revizije, ki sem jih omenila v podpoglavju 4.3.3.

V nadaljevanju so prikazani zahtevki za revizijo po polletjih med leti 2006 in 2008. V letu 2006 in v I. polletju leta 2007 je veljala še stara zakonodaja (ZJN-1 in ZRPJN), v drugi polovici leta 2007 in nadalje v letu 2008 pa so zahtevki dani v odločanje DKOM že po novi zakonodaji.

Tabela 2: Prikaz upada prejetih zahtevkov za revizijo po polletjih med leti 2006 in 2008

Leto			
Št. prejetih zahtevkov	2006	2007	2008
I. polletje	291	238	106
II. polletje	349	124	152
SKUPAJ	640	362	258

Vir: Letno poročilo DKOM 2007, str. 18; Letno poročilo DKOM 2008, str. 14.

Slika 3: Grafični prikaz upada prejetih zahtevkov za revizijo po polletjih med leti 2006 in 2008

Vir: Letno poročilo DKOM 2007, str. 18; Letno poročilo DKOM 2008, str. 14.

Tabela 2 in Slika 3 prikazujeta število prejetih zahtevkov za revizijo po polletjih med leti 2006 in 2008. V I. polletju v letih 2006 in 2007 opazim, da ni bistvenih razlik v številu prejetih zahtevkov za revizijo. Šele v II. polletju v letu 2007 vidim upad prejetih zahtevkov za revizijo pri DKOM, saj je 15. 6. 2007 stopila v veljavo novela ZRPJN-E, ki predpisuje zelo visoke takse za ponudnike, ki vložijo zahtevek za revizijo. V II. polletju v letu 2007 glede na II. polletje v letu 2006 se je število zahtevkov za revizijo zmanjšalo za 64,5 odstotkov. V letu 2008 pa opazim obrnjeno situacijo. V I. polletju je bilo glede na II. polletje manj vloženih zahtevkov za revizijo, gledano kot celota pa je bilo v letu 2008 vloženih za okoli 29 odstotkov manj zahtevkov za revizijo kot v letu 2007.

Zmanjšanje revizijskih zahtevkov pri DKOM, ki je prikazano na Sliki 2 in Sliki 3, se pripisuje sprejetju novele ZRPJN-E, saj so se z novo zakonodajo povečale tudi takse za plačilo zahtevka za revizijo. Na podlagi navedenega je mogoče napraviti kar nekaj zaključkov. Na prvi pogled se sam po sebi ponuja zaključek, da se je znesek takse, ki jo mora vlagatelj zahtevka za revizijo ob vložitvi zahtevka za revizijo plačati, močno povečal (skoraj za šestkrat). Razloge za povišanje takse, ki jo mora plačati vlagatelj ob vložitvi zahtevka za revizijo, je prav gotovo iskati v več dejavnikih. Zakonodajalec je že sam izpostavil, da je namen povišanja taks predvsem, da bi ponudniki vlagali zahtevke za revizije le v utemeljenih primerih in ne zgolj z namenom zavlačevanja postopka. Se pravi, da je zakonodajalec z zvišanjem takse omejil vlaganje zahtevkov za revizijo na tiste, ki so dejansko upravičeni in

utemeljeni. Stroški revizijskega postopka so predstavljeni v spremenjenem prvem odstavku 22. člena ZRPJN-E.

Na podlagi dosedanje prakse spremljanja področja javnih naročil ter odločanja DKOM o zahtevkih za revizijo vsekakor mislim in pritrjujem zakonodajalcu v tem, da so obstajali določeni razlogi za povišanje zneska takse, ki ga mora plačati vlagatelj ob vložitvi zahtevka za revizijo (kot je razlog domnevnega vlaganja nekaterih zahtevkov za revizijo zgolj z namenom zavlačevanja postopka), vprašanje pa je, kakšna višina takse je najbolj ustrezna in še dopustna, da ne bi prišlo do omejevanja pravnega varstva.

Tudi pravo Evropskih skupnosti zahteva, da države članice zagotovijo učinkovito pravno varstvo, revizijski postopki pa morajo biti na voljo vsaj vsaki osebi, ki ima interes, da bi dobila javno naročilo. Prav tako mora biti seveda podana realna stopnja verjetnosti nastanka škode, ki jo je mogoče pripisati naročnikovemu ravnanju, ki se v zahtevku za revizijo navaja kot kršitev. Obstajati mora torej vzročna zveza med realno stopnjo verjetnosti nastanka škode in zatrjevano naročnikovo kršitvijo.

Kot sem že poudarila, je po moji oceni zvišanje takse, ki jo mora vlagatelj zahtevka za revizijo plačati ob vložitvi zahtevka za revizijo, eden od (so)dejavnikov, ki je zagotovo vplival na (manjše) število vloženi zahtevkov v letu 2007 in 2008 glede na pretekla leta. Pri tem je na vprašanje, ali je bil s tem dosežen namen zakonodajalca, ki ga je zasledoval v noveli ZRPJN-E in je bil predvsem, da bi ponudniki vlagali zahtevke za revizije le v utemeljenih primerih in ne zgolj z namenom zavlačevanja postopka, vsekakor zelo težko oziroma celo nemogoče odgovoriti, saj je namen vložitve zahtevka za revizijo (iz razloga zavlačevanja postopka) včasih zelo težko ugotoviti, še težje dokazati. Prav gotovo gre takšen zaključek podkrepiti tudi z novostjo, ki jo je prav tako uveljavila novela ZRPJN-E, to je dopolnjeno določbo četrtega odstavka 22. člena ZRPJN-E. Slednja določa: Če zahtevek za revizijo ni utemeljen, mora vlagatelj zahtevka za revizijo naročniku povrniti stroške, nastale z revizijo. Če v takem primeru o zahtevku za revizijo odloči DKOM, mora vlagatelj zahtevka za revizijo na račun iz prvega odstavka tega člena vplačati še znesek v višini že vplačane takse kot nadomestilo za stroške postopka revizije pred DKOM. Navedena določba namreč vlagatelje postavlja v položaj, v katerem bodo morali v tistih primerih, ko o zahtevku za revizijo odloči DKOM in s svojim sklepom zahtevke za revizijo zavrne kot neutemeljen, vplačati še znesek v višini že vplačane takse kot nadomestilo za stroške postopka revizije pred DKOM.

V naslednji tabeli sem prikazala število prejetih zahtevkov za revizijo po predmetu javnega naročila (blago, storitve in gradnja) v letih 2007 in 2008.

Tabela 3: Število prejetih zahtevkov za revizijo po predmetu oddaje javnega naročila v letu 2007, ločeno glede na staro (ZJN-1) in novo (ZJN-2) zakonodajo in v letu 2008

Predmet javnega naročila	Število prejetih zahtevkov v letu 2007 in 2008			
	ZJN 1	ZJN-2 in ZJNVETPS	SKUPAJ 2007	SKUPAJ 2008
Blago	81	91	172	69
Storitve	63	63	126	101
Gradnje	36	28	64	88
SKUPAJ	180	182	362	258

Vir: Letno poročilo DKOM 2007, str. 18; Letno poročilo DKOM 2008, str. 14.

Slika 4: Grafični prikaz števila prejetih zahtevkov za revizijo po predmetu oddaje javnega naročila v letu 2007, ločeno glede na staro (ZJN-1) in novo (ZJN-2) zakonodajo in v letu 2008

Vir: Letno poročilo DKOM 2007, str. 18; Letno poročilo DKOM 2008, str. 14.

V zgornji sliki vidimo, da je bilo v letu 2007 največ zahtevkov za revizijo oddanih pri DKOM za blago, to je 47,5 odstotkov, najmanj pa za gradnje, v odstotkih to pomeni 17,7. V letu 2008 pa je bilo največ revizijskih zahtevkov oddanih za storitve (40 odstotkov).

6 PODATKI O ODLOČITVAH O ZAHTEVKIH ZA REVIZIJO V LETU 2008

V tem poglavju želim prikazati, kako je DKOM učinkovita pri reševanju zahtevkov za revizijo, vendar pa bi rada poudarila, da učinkovitost ni bistvenega pomena, zame je najbolj pomembno, kakšna je praksa DKOM. Se le-ta pravilno odloči, sledi duhu Evropske unije in evropskim direktivam ter spoštuje *ratio legis*? Njena dolžnost je spoštovati slovensko zakonodajo in zakonodajo Evropske unije o javnih naročilih, vendar pa si lahko vsak posameznik interpretira zakone po svoje, če posamezni členi v zakonih niso jasno določeni in dopuščajo dvoumnost. Vsi, ki se z javnimi naročili ukvarjamo, vemo, da je praksa DKOM vse kritike vredna, saj se je držala že v preteklosti in se še drži formalnih razpisov »kot pijanec plota« in včasih brezumno preprečuje učinkovito izvajanje zakonodaje in javnih naročil v celoti.

V Tabeli 4 so prikazani rešeni zahtevki za revizijo po vrsti odločitve o zahtevku po posameznih letih.

Tabela 4: Število rešenih zahtevkov za revizijo v letu 2008 po vrsti odločitve o zahtevku v primerjavi s prejšnjimi leti

Zap. št.	Vrsta odločitve o zahtevku za revizijo	Število rešenih zahtevkov po letih			
		2005	2006	2007	2008
1	zavržen zahtevek za revizijo	197	263	153	92
2	razveljavljen postopek v celoti	50	40	7	5
3	razveljavljena odločitev o izbiri	81	87	38	41
4	umik zahtevka	8	14	13	8
5	zavržen zahtevek	66	72	57	30
6	delno razveljavljen postopek	53	104	59	58
7	vrnjeno naročniku v odločanje	27	9	7	3
8	drugo	11	14	14	7
	SKUPAJ	493	603	348*	244**

Legenda:

* Za 14 prejetih zahtevkov nimam podatka

** Štirinajst prejetih zahtevkov je še v odločanju pri DKOM

Vir: Letno poročilo DKOM 2007, str. 23; Letno poročilo DKOM 2008, str. 18.

Slika 5: Grafični prikaz števila rešenih zahtevkov za revizijo v letu 2008 po vrsti odločitve o zahtevku

Vir: Letno poročilo DKOM 2008, str. 18.

V zgornji sliki vidimo podatke o odločitvah DKOM. Ker je morala DKOM upoštevati rešene zadeve na dan 31. 12. 2008, se podatki razlikujejo od števila prejetih zahtevkov v letu 2008, saj DKOM še ni odločala o vseh zahtevkih, ki jih je prejela v letu 2008. Iz slike je opaziti, da je bilo 38 odstotkov zahtevkov za revizijo zavrženih, 3 odstotki ponudnikov so zahtevek za revizijo umaknili. 44 odstotkov zahtevkov, ki so jih vložili ponudniki, je bilo rešenih v njihovo dobro (v 2 odstotkih je bil razveljavljen postopek v celoti, v 17 odstotkih je bila razveljavljena odločitev o izbiri, v 24 odstotkih so bili postopki delno razveljavljeni, 1 odstotek zahtevkov pa je bil vrnjen naročnikom v odločanje). Iz te slike lahko sklepam, da je manj kot polovica zahtevkov za revizijo, ki jih vložijo ponudniki, pozitivno rešena s strani DKOM. Se pravi, da je le malo zahtevkov »utemeljenih«, kot jih s tem nazivom pojmuje DKOM.

V Tabeli 5 sem prikazala še odločanje o zahtevkih za revizijo v dnevih. Tabela prikazuje, koliko dni potrebuje DKOM, da razreši posamezno odločitev.

Tabela 5: Število rešenih zahtevkov za revizijo v letu 2008 po posameznih intervalnih obdobjih odločanja (v dnevih) v primerjavi s prejšnjimi leti

Zap. št.	Intervalno obdobje odločanja o zahtevku za revizijo v dnevih	Število rešenih zahtevkov za revizijo			
		2005	2006	2007	2008
1	1-5	191	160	95	67
2	6-10	148	169	106	75
3	11-15	119	180	112	66
4	16-20	28	38	13	13
5	21-25	3	16	10	7
6	26-30	2	12	6	4
7	31-35	1	18	3	2
8	36-40	1	4	2	4
9	41-45	0	2	0	2
10	46-50	0	1	0	0
11	51-55	0	1	0	0
12	56-60	0	0	0	1
13	61-65	0	0	0	0
14	66-70	0	1	1	0
15	71-75	0	1	0	3
SKUPAJ		493	603	348*	244**

Legenda:

* Za 14 prejetih zahtevkov nima podatka

** Štirinajst prejetih zahtevkov je še v odločanju pri DKOM

Vir: Letno poročilo DKOM 2007, str. 24; Letno poročilo DKOM 2008, str. 19.

DKOM je, upoštevaje samo delovne dneve v letu 2008, izdala povprečno eno odločitev na dan, kar v skupnem številu znaša 1927 strani odločitev (Letno poročilo 2008, str. 19).

7 PRIMERJAVA ODLOČITEV DKOM IN ZADEV SODIŠČA ES

Pravila o javnem naročanju so pogosto neupravičeno sinonim za togost pri sklepanju poslov. Razlog je tudi neustrezna uporaba pravil. Vendar javno naročanje ne zahteva zmeraj strogosti, saj lahko dosledno vztrajanje pri posameznih obveznostih ogrozi pglavitni cilj javnega naročanja – enakopravno obravnavanje ponudnikov. Najnovejše sodne prakse Sodišča EU kažejo, da fleksibilnejša razlaga pravil o javnem naročanju ni zgolj pravica, ampak dolžnost (Kranjc, 2006a, str. 1436).

To poglavje je namenjeno analiziranju in preučevanju vprašanja, ki sem si ga zastavila kot hipotezo. V nadaljevanju so predstavljene nekatere odločitve DKOM, ki so se mi zdele pomembne za potrditev oziroma zavrnitev moje hipoteze. Osredotočila sem se le na eno vrsto zahtev v ZJN, ki jih morata izpolnjevati tako naročnik kot tudi ponudnik. Gre za dopustno dopolnjevanje ponudb oziroma na kakšen način se ponudbo dopolni, če je ponudba formalno nepopolna.

Pri dopustnem dopolnjevanju ponudb sta predstavljeni dve odločitvi DKOM po ZJN-1 in devet po ZJN-2, v katerih se je le-ta soočila s problematiko pridobljenih zahtevkov za revizijo glede formalne nepopolnosti ponudb. Vlagatelji zahtevkov za revizijo se ne strinjajo z odločitvijo naročnikov, da niso bili izbrani kot najugodnejši ponudniki, saj menijo, da je imel izbrani ponudnik formalno nepopolno ponudbo in da je naročnik z nepravilno izbiro kršil določila ZJN. DKOM pa se je o vloženih zahtevkih za revizijo odločala glede na določbe 22. in 23. člena ZRPJN v posameznih odločitvah. V to raziskavo sem kot primerjavo med slovensko in evropsko zakonodajo vključila še dve zadevi Sodišča ES, ki se nanašata na isto problematiko.

7.1 Dopustno dopolnjevanje ponudb (formalno nepopolna ponudba)

7.1.1 Teorija

Naročnik (posredno pa tudi ponudnik) se v postopkih javnega naročanja (postopkih oddaje javnih naročil) pogosto srečujejo z vprašanjem, katero ponudbo označiti za formalno nepopolno in katero ne (Zupanc, 2009, str. 2).

Nova zakona se odmikata od strogega načela formalnosti, ki ga je poznal ZJN-1, po katerem je vsaka pomanjkljivost ponudbe ne glede na to, kako majhna in nepomembna je bila, pomenila zavrnitev ponudbe kot nepravilne. Takšno stališče stroge formalnosti je razumljivo z vidika enakopravnega obravnavanja ponudnikov, vendar je močno oteževalo postopke oddaje javnega naročila (Avbreht et al., 2008, str. 276).

Naročnik mora najkasneje pred sklenitvijo pogodbe o oddaji naročila, lahko pa že prej, preveriti obstoj in vsebino podatkov iz izbrane ponudbe oziroma drugih navedb iz ponudbe. Iz praktičnega vidika mora naročnik pred izdajo obvestila o izbiri najugodnejše ponudbe preveriti ponudbo in jo oceniti po merilih (Javornik, Železnik & Čerič, 2009, str. 6).

Naročnik sme zahtevati, da ponudniki v roku, ki ni daljši od osmih dni, dopolnijo ali pojasnijo dokumente, ki so jih že predložili. Naročnik ne sme zahtevati, dovoliti ali ponuditi kakršnekoli spremembe vsebine ponudbe, vključno s spremembo cene in takih sprememb, ki bi iz nepravilne ponudbe le-to naredila pravilno. Izključno naročnik sme v soglasju s ponudnikom popraviti računske napake, ki jih odkrije pri pregledu ponudb po zaključenem postopku odpiranja ponudb (54. člen ZJN-1). To pomeni, da naročnik ni smel zahtevati od ponudnikov pojasnila, da bi si pomagal pri pregledu, vrednotenju in primerjavi ponudb.

Zgornje stališče pa je zakonodajalec v ZJN-2 spremenil. V kolikor naročnik sam ali na predlog gospodarskega subjekta ugotovi, da je ponudba formalno nepopolna, mora dopustiti in omogočiti dopolnitev take ponudbe. Naročnik od ponudnika zahteva dopolnitev njegove ponudbe le v primeru, če določenega dejstva ne more sam preveriti. Če ponudnik v roku, ki ga določi naročnik, ponudbe ustrezno ne dopolni, mora naročnik tako ponudbo izločiti (prvi

odstavek 78. člen ZJN-2). V tem členu je podana možnost ponudnikom za dopolnitev ponudbe glede elementov, ki ne vplivajo na razvrstitev prejetih ponudb.

Ponudnik ne sme spreminjati svoje cene in ponudbe v okviru meril ter tistega dela ponudbe, ki se veže na tehnične specifikacije predmeta javnega naročila oziroma tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na druge ponudbe, ki jih je naročnik prejel v postopku javnega naročanja (drugi odstavek 78. člena ZJN-2). V tem členu pa je določeno, česa ponudnik z dopolnitvijo ne sme spreminjati.

Formalne pomanjkljivosti ponudbe so pomanjkljivosti ponudbe, ki jih je mogoče sanirati. Ker ZJN-2 dopušča široke možnosti naknadnega odpravljanja pomanjkljivosti z določenimi omejitvami (zgornji odstavek), bo meje glede tega začrtala praksa. Seveda obstaja razlika med bistvenimi in nebistvenimi pomanjkljivostmi. Če je formalna pomanjkljivost ponudbe nebistvena, ponudba ni formalno nepopolna.

Primeri bistvenih formalnih pomanjkljivosti:

- obrazec ni v celoti izpolnjen;
- izjava ni podpisana;
- manjka obrazec;
- manjka potrdilo o referenci;
- ponudba ni zvezana;
- uporaba tujega jezika v ponudbi.

V prvi vrsti naj bi naročnik sam odpravil bistvene formalne pomanjkljivosti, če jih seveda lahko. V kolikor tega naročnik ne more narediti, mora pozvati ponudnika na dopolnitev ponudbe. Če ponudnik v naloženem roku ne reagira, je ponudba kot nepopolna izločena.

Primeri nebistvenih formalnih pomanjkljivosti:

- manjka parafa, podpis;
- strani niso oštevilčene;
- strani niso zložene po vrstnem redu.

Odprava teh pomanjkljivosti ni potrebna.

Naročnik je dolžan s pomočjo napotil ZJN-2 (definicije pojmov ter ostale odločbe) ugotoviti težo oziroma pomen posameznih pomanjkljivosti v ponudbi. Po vsebinski oceni pomanjkljivosti naročnik odloči, ali je takšno ponudbo mogoče dopolniti, je ni potrebno dopolniti ali pa jo je potrebno izločiti, se pravi, da mora naročnik ugotoviti »težo« pomanjkljivosti v ponudbi.

Pomanjkljivosti, ki jih ni dovoljeno sanirati:

- odprava napak, ki bi povzročila spremembo ponudbene cene (poseben problem so računske napake);
- sprememba elementov ponudbe, ki so podlaga za uporabo meril za izbiro najugodnejše ponudbe;
- sprememba dela ponudbe, ki se veže na tehnične specifikacije predmeta naročila.

Glede vseh ostalih pomanjkljivosti je naročnik dolžan omogočiti njihovo odpravo. Če je možno, pomanjkljivost odpravi naročnik sam, v nasprotnem primeru pozove ponudnika na dopolnitev ponudbe v naloženem roku.

V nadaljevanju so predstavljene odločitve DKOM po ZJN-1 in ZJN-2. V odločitvah se kažejo njeni odzivi na posamezne primere, ki jih je prejela v obravnavo. To so primeri, ki naj bi v prihodnosti služili kot stalna praksa DKOM, saj je DKOM po ZRPJN na področju javnih naročil edini pristojni organ v Sloveniji, ki naj bi skrbel nad zakonitostjo postopkov javnega naročanja in pozitivno vplival na stalno in enotno prakso.

Zanimalo me je, kako se v praksi DKOM razlagajo pravila o dopolnitvi formalno nepopolne ponudbe in vse, kar je povezano s tem ključnim vprašanjem. Glede na to, da zakonska norma ni jasna, gre sporna vprašanja razlagati na podlagi že sprejetih odločitev DKOM, le-te pa so različne. V nadaljevanju sem prikazala neenotnost odločanja DKOM, ki se kaže skozi neenako obravnavo v bistvu identičnih dejanskih in pravnih situacij.

Rada bi omenila, da sem se pri spodaj obravnavanih odločitvah DKOM osredotočila le na z zakonom določeno vprašanje o formalno nepopolni ponudbi. Zato sem iz teh odločitev izločila stvari, ki se ne tičejo tega vprašanja in jih ne obravnavam v svoji magistrski nalogi, saj lahko vlagatelj zahtevka za revizijo v odločitvah z zahtevkom izpodbija več dejstev s katerimi zahteva razveljavitev postopka oddaje javnega naročila.

7.1.2 Odločitve DKOM po ZJN-1

V tem delu sem predstavila dve odločitvi še po starem zakonu (ZJN-1), saj bom v nadaljevanju prikazala, kako se je praksa DKOM spreminjala. Prva odločitev govori na splošno o dopolnitvi formalno nepopolne ponudbe, druga odločitev DKOM pa se nanaša na vprašanje o formalno nepopolni ponudbi glede bančne garancije.

V slovenski pravni teoriji in praksi DKOM je ne glede na dikcijo ZJN-1 in Pravilnika⁶ nesporna razlaga zakona, da se smeta odprti in omejen postopek oddaje javnega naročila

⁶ Pravilnik, Pravilnik o ugotovitvi, kdaj se šteje ponudba za nepravilno, neprimerno ali nesprejemljivo, Ur.l. RS, št. 22/2004.

končati le z izbiro pravilne ponudbe in da je pravilna ponudba tista, ki je oddana pravočasno, ki izpolnjuje vse zahteve (pogoje) razpisne dokumentacije in posebne zahteve, ki jih določa zakon (Kranjc, 2005, str. 1939).

7.1.2.1 Občina Hrastnik (Zadeva 018-071/2007)

Naročnik je objavil javni razpis za oddajo javnega naročila »Nadzor in strokovno svetovanje pri izvedbi projekta Odvajanje in čiščenje odpadnih voda v občini Hrastnik«. Iz razpisne dokumentacije je razvidno, da želi naročnik pridobiti izvajalca z ustrezno strokovno ekipo. V tej ekipi naj bi bili strokovnjaki z različnih področij, ki imajo določeno izobrazbo, delovne izkušnje in referenčna dela. V tej ekipi naj bi bila tudi oseba, ki bi odgovarjala za tehnologijo. V ponudbi je moral ponudnik navesti vse konkretne fizične osebe, ki bodo vključene v tej ekipi, ter za vsako osebo predložiti podatke, ki jih naročnik zahteva in tudi dokazila o izpolnjevanju pogojev.

Naročnik je prejel pet ponudb, med katerimi so bile štiri nepravilne, ena pa pravilna. Pravilna je presegala razpoložljiva sredstva naročnika, zato je bila za naročnika nesprejemljiva. Postopek javnega naročila je naročnik zato razveljavil. Z navedenim pa se ni strinjal ponudnik ene izmed nepravilnih ponudb, zato je na naročnika vložil zahtevo po dodatni obrazložitvi odločitve o oddaji javnega naročila in jo tudi dobil. Nato je vložil zahtevek za revizijo pri naročniku, saj je naročnik izločil njegovo ponudbo, ker naj bi bila nepravilna, saj oseba, ki bi odgovarjala za tehnologijo, naj ne bi izpolnjevala vseh pogojev iz razpisne dokumentacije.

V nadaljevanju bom navedla predvsem dejstva v zvezi s to osebo, ki naj bi bila član strokovne ekipe pri vlagatelju zahtevka za revizijo.

Kot sem že navedla, je pogoje za posameznega člana strokovne ekipe določil naročnik v razpisni dokumentaciji. Pogoji za posamezne člane strokovne ekipe so se razlikovali po šolski izobrazbi, posebni strokovni izobrazbi, delovni dobi in referenčnih objektih. V razpisni dokumentaciji določeni pogoji odgovornega za tehnologijo so bili dokaj specifični. Smer izobrazbe je bila določena ozko (kemija) in zahtevana najmanj 10-letna delovna doba (enako kot pri vodji ekipe, pri preostalih članih le pet let delovne dobe) (Kranjc, 2007c, str. 231).

Še pred rokom za oddajo ponudb je bilo na naročnika naslovljenih nekaj vprašanj in pripomb glede postavljenih pogojev za člana strokovne ekipe. Ponudniki so menili, da so postavljeni pogoji prestrogi in naj se omilijo. Enako je bilo podano za člana, ki naj bi bil odgovoren za tehnologijo. Naročnik je zaradi predlaganih sprememb spremenil pogoje odgovornega za tehnologijo in obvestil vse, ki so prevzeli razpisno dokumentacijo. Pogoje v zvezi s šolsko izobrazbo in referenčnimi pogoji je omilil oziroma razširil. Za mojo obravnavo je pomemben pogoj referenc (Reference kot odgovorni projektant, odgovorni nadzornik tehnologije / ali reference pri poskusnem obratovanju: a) najmanj ene čistilne naprave, zgrajene po 1. 1. 2000, ki mora biti večja od 4.000 PE (povzeto po DKOM, 2009)).

Vlagatelj zahtevka za revizijo je kot odgovornega za tehnologijo in odgovornega za strojna dela imenoval eno in isto osebo, in sicer g. B. S., univ. dipl. inž. grad. Glede izpolnjevanja pogojev o referenčnih delih za g. B. S., je bilo navedenih šest del za objekte, in sicer v Mariboru, Libeličah, Slovenj Gradcu, Dovžanovi soteski, Kuzmi in Kranju. V ponudbeni dokumentaciji je pisalo, da je potrebno navesti referenčna dela in tudi dokaze za izvedbo teh del. Dokaz so bile izjave investitorjev teh objektov (razpisna dokumentacija). Vlagatelj je v ponudbi predložil dokaze le za tri objekte (Maribor, Kuzma in Libeliče).

Pri pregledu ponudb je naročnik zaprosil vlagatelja za pisna pojasnila o izpolnjevanju pogojev, saj je menil, da morda eno od referenčnih del ni ustrezno, zato naj en pogoj ne bi bil izpolnjen.

Vlagatelj je naročniku poslal pojasnilo, v katerem je zatrdil, da je pogoj z navedbo in referenčnim potrdilom za Maribor izpolnjen. Da pa bi odpravil vse dvome o izpolnjevanju tega pogoja, je vlagatelj pisnemu odgovoru na pojasnilo priložil še referenčno potrdilo za Slovenj Gradec. Slovenj Gradec je bil že v vlagateljevi ponudbi naveden kot referenčni objekt, vendar zanj ni bilo posredovano referenčno potrdilo investitorja, to pa zaradi tega, ker je vlagatelj štel, da je referenčno potrdilo za Maribor ustrezno.

Naročnik je ponudbo vlagatelja izločil (ponudbena cena vlagatelja je bila najnižja), saj naj objekt Maribor ne bi ustrezal pogojem. V obrazložitvi je naročnik tudi navedel, da je objekt Slovenj Gradec in referenčno potrdilo zanj ustrezno, vendar pa bi upoštevanje tega potrdila pomenilo kršitev 54. člena ZJN-1, ki prepoveduje spremembo ponudbe, vključno s spremembami cene in takih sprememb, ki bi iz nepravilne ponudbe le-to naredili pravilno.

ZJN-1 določa, da je pravilna tista ponudba, ki je pravočasna in za katero se po odpiranju ponudb na podlagi pregleda in ocenjevanja ugotovi, da v celoti izpolnjuje vse zahteve iz razpisne dokumentacije (13. točka prvega odstavka 3. člena ZJN-1) in da mora naročnik v postopku oddaje javnega naročila po opravljenem pregledu zavrniti vse ponudbe, ki niso primerne, sprejemljive ali pravilne (prvi odstavek 76. člena ZJN-1).

Tako naročniki kot ponudniki morajo pri oddaji javnih naročil postopati v skladu s pravili, ki jih določa ZJN-1 in na njegovi podlagi sprejeti podzakonski predpis v skladu z avtonomnimi pravili, ki jih za oddajo konkretnega javnega naročila postavi naročnik v razpisni dokumentaciji. Naročnikova navodila iz razpisne dokumentacije vežejo tako ponudnike pri pripravi ponudb kot tudi naročnika med celotnim postopkom oddaje javnega naročila. Pri oddaji javnih naročil je namreč potrebno upoštevati, da so postopki izredno formalni in strogi, vztrajanje pri strogih pravilih postopka pa ima vsekakor določen pomen in tehtne razloge. Predvsem se želi na ta način vsem zainteresiranim ponudnikom zagotoviti v postopku enakopraven položaj in preprečiti možnost diskrecijskega odločanja naročnika. Sprejeti stališče, po katerem bi lahko naročnik zgolj na podlagi lastne presoje odločal, katere izmed postavljenih zahtev ne bo upošteval (čeprav je v razpisni dokumentaciji v povabilu k oddaji ponudbe izrecno zapisal, da morajo biti ponudbe v celoti pripravljene v skladu z razpisno

dokumentacijo ter izpolnjevati vse pogoje za udeležbo tega javnega razpisa), pa bi pomenilo ne le kršitev lastnih navodil iz razpisne dokumentacije in kršitve prvega odstavka 76. člena ZJN-1, temveč tudi poseg v načelo enakopravnosti ponudnikov (ki je uzakonjeno v 7. členu ZJN-1), ki od naročnika zahteva, da mora zagotoviti, da med ponudniki v vseh elementih in fazah postopka oddaje javnega naročila ni razlikovanja (DKOM, 2009).

Glede na naročnikovo odločitev in tudi pritrnilno odločitev DKOM naročniku se mi postavlja vprašanje. Ali je ponudba vlagatelja pravilna, čeprav je referenčno potrdilo za objekt (ustrezno potrdilo za ustrezen objekt) predložil po roku za oddajo ponudb oziroma po tem, ko se je postavilo vprašanje, ali izpolnjuje pogoj?

Po mojem mnenju gre za pravilno ponudbo, saj zakonsko varovani interesi drugih ponudnikov v tem postopku niso kršeni, če naročnik upošteva referenčno potrdilo vlagatelja revizijskega zahtevka za Slovenj Gradec. Vlagatelj je kot referenčne objekte navedel Maribor in Slovenj Gradec, vendar pa je v ponudbeni dokumentaciji predložil dokaz le za Maribor. Ko je naročnik zahteval pojasnitev pogoja zaradi dvoma o pravilnosti referenčnega potrdila za Maribor, pa je vlagatelj v izogib sporom priložil še ustrezen dokaz za Slovenj Gradec. Vlagatelj je ta pogoj izpolnjeval že ob roku za oddajo ponudb, saj je bil ta objekt zgrajen že v letu 2005.

Vlagatelj je oddal dokument, ki ni povezan s tistimi deli ponudbe, ki vplivajo na uvrstitev na ocenjevalni lestvici. Za prepovedano spremembo vsebine ponudbe bi se štelo, če bi bilo število referenčnih objektov določeno kot merilo. V tem primeru ne gre za to, da bi ponudnik s to spremembo naredil ponudbo iz manj konkurenčne v bolj konkurenčno, zato je bila njegova ponudba še pred sprejemom naročnikove odločitve o zavrnitvi vseh ponudb pravilna in najugodnejša, saj je izpolnjevala vse zahtevane pogoje.

Zakon naj bi poskušal preprečiti iskanje kakršnihkoli napak in pomanjkljivosti v ponudbi najbolj konkurenčnega ponudnika. Zato ni sporno in s tem niso kršeni zakonsko varovani interesi ponudnikov, če naročnik upošteva predložitev dokaza o dejstvu, ki je že obstajal ob roku za oddajo ponudb. Če bi pravila o javnem naročanju prepovedovala oddajo posla ponudniku, ki ima referenčni objekt, ki ga je v ponudbi tudi navedel, vendar je dokaz zanj predložil kasneje, bi dejansko ovirala to, kar trg ocenjuje kot gospodarno ravnanje.

Ker je naročnik navedel, da je dokaz ustrezen, drugih pomanjkljivosti v ponudbi ni našel, bi moral po mojem mnenju, ponudbo sprejeti kot pravilno.

Ponudbe, ki ni pravilna, v odprtem in omejenem postopku ni mogoče (ni dovoljeno) izbrati. Ponudbe so nepravilne iz različnih razlogov, na primer ponudnik ni podpisal zahtevanih dokumentov, ni predložil bančne garancije, ne izpolnjuje pogojev za izpolnjevanje dejavnosti, itd. Nekatere od teh razlogov bi dejansko bilo mogoče takoj »odpraviti« - na primer podpisati ponudbo, drugih pa ne. Ne ponudnik ne naročnik ne smeta po roku za oddajo ponudb le-teh

popravljeni ali spreminjeni tako, da nepravilna ponudba postane pravilna (Kranjc, 2005, str. 1939-1940).

7.1.2.2 Komunala Kranj, javno podjetje d.o.o. (Zadeva 018-152/2007-2)

Naročnik je v Uradnem listu RS objavil razpis za javno naročilo »Gradnja kanalizacije, obnova vodovodnega omrežja in cest na območju Primskovo – sever«. Neizbrani ponudnik je vložil zahtevek za revizijo na naročnikovo odločitev o oddaji javnega naročila. V zahtevku za revizijo zatrjuje pravilnost svoje ponudbe skladno s 13. točko 3. člena ZJN-1 in navaja dejstva v zvezi z naročnikovim očitkom, da je v ponudbi predložil nepravilno izjavo banke, ker je pogojna.

Pravilna ponudba je tista ponudba, ki je pravočasna in za katero se po odpiranju ponudb na podlagi pregleda in ocenjevanja ugotovi, da v celoti izpolnjuje vse zahteve iz razpisne dokumentacije (13. točka 3. člena ZJN-1).

Vpogled v razpisno dokumentacijo pokaže, da je naročnik navedel, da mora ponudnik med drugim predložiti tudi izjavo banke oz. zavarovalnice, da bo izdala garancijo za dobro izvedbo posla, da bo ponudba pravilna in popolna. Naročnik je v vzorcu ponudbe navedel naslednji tekst: »Ponudnik mora predložiti izjavo banke, da bo v primeru izbire dane ponudbe izdala garancijo oziroma izjavo zavarovalnice, da bo dobil ustrezno finančno zavarovanje za dobro izvedbo posla v višini 10 odstotkov skupne pogodbene vrednosti. Bančna garancija za dobro izvedbo posla mora veljati še 30 dni po preteku roka za dokončno izvedbo pogodbenih obveznosti. Če se med trajanjem pogodbe spremenijo roki za izvedbo posla, vrsta storitve, kvaliteta in količina, se mora temu ustrezno spremeniti tudi garancija oziroma podaljšati njena veljavnost. Naročnik bo unovčil bančno garancijo za dobro izvedbo posla v primeru, da obveznosti po pogodbi ne bodo pravočasno in pravilno izpolnjene. Izbrani ponudnik bo moral predložiti garancijo za dobro izvedbo posla najkasneje 10 dni po podpisu pogodbe. Predložitev garancije je pogoj za veljavnosti pogodbe.« (DKOM, 2009)

Vlagatelj navaja, da naročnik ni niti z besedo omenil kvalitete bančne garancije, torej njene nepogojnosti, zato izjavo banke, ki jo je predložil, po njegovem prepričanju nikakor ne gre razumeti kot podlago za izdajo pogojne bančne garancije. Izraz »da bo naročnik garancije v naši banki v skladu s poslovno politiko banke dobil garancijo za dobro izvedbo posla« (DKOM, 2009) po njegovih navedbah pomeni le, da bo banka šele na podlagi sklenjene pogodbe o izdaji bančne garancije, ki predstavlja temeljno podlago za izdajo konkretne bančne garancije, končnemu koristniku izdala bančno garancijo. Po navedbah vlagatelja pogojev za izdajo bančne garancije (gre torej za komercialne pogoje, pod katerimi banka posluje na trgu) ne gre menjati s pogojnostjo bančne garancije. Vlagatelj dalje navaja, da tudi v izrazu »v skladu s poslovno politiko banke« (DKOM, 2009) nikakor ne gre čutiti, da banke v splošnem izdajajo le pogojne bančne garancije. Vlagatelj nato pojasnjuje, da banke, ki poslujejo na območju Republike Slovenije, izdajajo tako pogojne kot tudi nepogojne bančne garancije, pri čemer pa stopnjo njihovega tveganja (pri nepogojnih bančnih garancijah so

stopnje višje) kompenzirajo z višjimi provizijami, ki jih zaračunavajo naročniku za izdajo bančne garancije.

Glede na razpisno dokumentacijo in vzorec ponudbe v zvezi z domnevno sporno izjavo banke, DKOM ugotavlja, da naročnik obrazca izjave ni predpisal oziroma določil, temveč je zgolj zapisal, da »mora ponudnik predložiti izjavo banke, da bo v primeru izbire dane ponudbe izdala garancijo oziroma izjavo zavarovalnice, da bo dobil ustrezno finančno zavarovanje za dobro izvedbo posla v višini 10 odstotkov skupne pogodbene vrednosti« (DKOM, 2009). Naročnik tudi ni nikjer v razpisni dokumentaciji oziroma v vzorcu ponudbe navedel, da mora citirana izjava vsebovati dobesedno identičen tekst, kot je naveden v relevantnem delu razpisne dokumentacije oziroma vzorca ponudbe.

Iz vpogleda v ponudbo vlagatelja izhaja, da je le-ta predložil list iz vzorca ponudbe, ki ga je pripravil naročnik, ter izjavo banke, s katero slednja izjavlja, da bo naročnik garancije v njeni banki (v skladu s poslovno politiko banke) dobil bančno garancijo za dobro izvedbo posla v višini 10 odstotkov skupne pogodbene vrednosti in jo bo predložil, ko jo bo naročnik ob sklenitvi zahteval.

Naročnik stoji za dejstvom, da je zanj sporna pogojnost citirane izjave v smislu zapisa v skladu s poslovno politiko banke, kar ga je vodilo tudi v označitev vlagateljeve ponudbe kot neskladne z zahtevami razpisne dokumentacije, posledično iz tega razloga pa v označitev njegove ponudbe kot nepravilne na temelju 13. točke prvega odstavka 3. člena ZJN-1.

DKOM zaključuje, da naročnik v razpisni dokumentaciji oziroma vzorcu ponudbe ni predpisal ustreznega obrazca glede izjave banke, da bo izdala garancijo za dobro izvedbo posla, oziroma ni zahteval, da mora biti citirana izjava dobesedno identična tekstu kot ga je zapisal v razpisni dokumentaciji oziroma vzorcu ponudbe, zato je posledično tudi zapisanega teksta v skladu s poslovno politiko banke v izjavi banke, ki jo je predložil vlagatelj v svoji ponudbi, ne gre šteti kot tekst, ki bi vplival na neskladnost v vlagateljevi ponudbi predložene izjave banke z zahtevami razpisne dokumentacije oziroma vzorca ponudbe v tem konkretnem primeru. Glede na zgoraj navedeno DKOM zaključuje, da naročnik v konkretnem primeru ni imel ustrezne podlage za označitev vlagateljeve ponudbe kot nepravilne iz razloga, ker naj bi bila predložena izjava banke, da bo izdala garancijo za dobro izvedbo posla, neskladna z zahtevami razpisne dokumentacije.

Bančne garancije, ki jih danes poznamo kot ene najpomembnejših in v poslovni praksi močno uveljavljenih osebnopravnih varščin (angl. *personal securities*), zlasti pri zahtevnejših mednarodnih gospodarskih poslih večjih vrednosti, so se razvile predvsem kot produkt poslovne prakse, ki jih je »izumila«, uporabljala in razvijala glede na svoje potrebe ter potrebe varnega in nemotnega gospodarskega sodelovanja (Jus, 2009, str. 145).

7.1.3 Odločitve DKOM po ZJN-2

Očitno je torej, da se zakonodajalec in tudi DKOM v zadnjem času v zvezi z javnimi naročili ozirata tudi po ustavno spornih pristopih (Pohar, 2007b, str. 14).

Drugi del odločitev pa predstavljajo odločitve DKOM že po novem zakonu (ZJN-2). V tem delu sem analizirala devet odločitev, in sicer prvih sedem obravnava pojem bančne garancije, ostali dve odločitvi pa razlagata vprašanje o dopolnitvi formalno nepopolne ponudbe na splošno. Tukaj je razvidno, da DKOM še ne v dveh letih od sprejetja novega zakona že navaja različna stališča v svojih odločitvah glede istega vprašanja in v bistvu identičnih dejanskih in pravnih situacij.

Garancije so po svoji naravi transakcije, ločene od pogodb ali tenderskih pogojev, na katerih temeljijo ter se garanta takšne pogodbe ali tenderskih pogojev v nobenem primeru ne tičejo, pa čeprav se garancija nanje sklicuje. Garantova dolžnost po garanciji je, da plača v njej navedeni znesek ali znesek proti predložitvi pisne zahteve za plačilo in drugih v garanciji navedenih dokumentov, ki po svojem videzu ustrezajo garancijskim pogojem (Kovač, 2008a, str. 1).

7.1.3.1 Javno podjetje INFRA d.o.o. (Zadeva 018-192/2007)

Naročnik je javni razpis za oddajo javnega naročila gradnje po odprtem postopku za »Izvedbo vodnogospodarskih ureditev na akumulacijskem bazenu HE Blanca – 2. razpisni sklop« objavil v Uradnem listu RS.

V razpisni dokumentaciji naročnik navaja, da bo ponudba, kateri ne bo priložena garancija za resnost ponudbe v zahtevani obliki in višini, obravnavana kor formalno nepopolna ponudba (DKOM, 2009). Po mnenju vlagatelja zahtevka za revizijo pa je to določilo iz razpisne dokumentacije v neskladju s 17. točko 1. odstavka 2. člena ZJN-2, ki predpisuje, kaj je formalno nepopolna ponudba. Iz ZJN-2, ki ga citira vlagatelj, naj bi izhajalo, da je formalno nepopolna tista ponudba, ki ne izpolnjuje zahteve po originalno predloženem obrazcu ali takšen obrazec v ponudbi manjka, pa ponudnik takšno zahtevo izpolnjuje. V zvezi s predložitvijo garancije pa vlagatelj meni, da se ne more šteti, da v primeru nepredložitve bančne garancije ponudnik zahtevo po predložitvi bančne garancije izpolnjuje, saj se bančna garancija ne veže na obstoj določenega konkretnega časovnega obdobja ter izpolnitve določenega pogoja, temveč je pogoj izpolnjen šele v trenutku, ko ponudnik bančno garancijo prejme ter z njo razpolaga. Naročnik naj bi zato neupravičeno dovolil uporabo instituta formalno nepopolne ponudbe.

Po mnenju naročnika si vlagatelj napačno razlaga institut formalno nepopolne ponudbe v zvezi s predložitvijo garancije za resnost ponudbe. Kot določa 17. točka 1. odstavka 2. člena ZJN-2, je formalno nepopolna tista ponudba, ki je nepopolna v delih, ki ne vplivajo na njeno razvrstitev. 2. odstavek 78. člena ZJN-2 pa določa, da ponudnik ne sme spreminjati svoje cene

in ponudbe v okviru meril ter tistega dela ponudbe, ki se veže na tehnične specifikacije predmeta javnega naročila oziroma tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na ostale ponudbe. S tem ko se ponudniku dovoli dopolnitev ponudbe z bančno garancijo za resnost ponudbe (če ta ni priložena), se ne vpliva na razvrstitev ponudbe glede na ostale ponudbe. Takšna ponudba ni nič bolj konkurenčna, prav tako ni kršeno načelo enake obravnave ponudnikov. Naročnik še pripominja, da komentar ZJN-2, na katerega se sklicuje vlagatelj, nima narave pravnega vira, kolikor pa se gre pri argumentaciji vendarle sklicevati na strokovno literaturo, pa se naročnik sklicuje na članek v Podjetju in delo (Vesna Kranjc, Položaj ponudnikov, ki v postopkih javnega naročanja oddajo pomanjkljive ponudbe), iz katerega izhaja, da se pomanjkljivost ne sme opredeliti kot formalno nepopolna ponudba, če to omogoča zlorabo med ponudniki glede njihove konkurenčnosti (DKOM, 2009). V zvezi s spornim določilom v razpisni dokumentaciji, da bo komisija vrednotila prispele ponudbe na osnovi podatkov, dokumentov in izjav, ki jih predložijo ponudniki ter da lahko komisija po svoji presoji od ponudnikov zahteva tudi dopolnitve, lahko pa tudi preverja pravilnost v ponudbi navedenih podatkov pri tretjih osebah, naročnik navaja, da ima navedeno določilo podlago v 77. in 78. členu ZJN-2. Poleg tega ima naročnik po določbi 41. člena ZJN-2 dolžnost pridobiti dokazila o podatkih, o katerih državni organ, organ lokalne skupnosti ali nosilec javnega pooblastila vodi uradno evidenco. Iz navedenega izhaja, da ne gre za zahtevo po izpolnjevanju dodatnih pogojev, ki jih razpisna dokumentacija ne predvideva, oziroma za drugačen način dokazovanja izpolnjevanja pogojev.

DKOM v tem delu ne ugotavlja neupravičene uporabe instituta neformalne ponudbe, ampak nasprotno, celo dolžnost uporabe tega instituta. Formalno nepopolna ponudba je definirana v 17. točki 1. odstavka 2. člena ZJN-2 kot ponudba, ki je nepopolna v delih, ki ne vplivajo na njeno razvrstitev glede na merila. Če je formalna pomanjkljivost ponudbe nebitvena, ponudba ni formalno nepopolna. Garancija za resnost ponudbe ne predstavlja dokumenta, ki bi lahko kakorkoli vplival na razvrstitev ponudbe glede na merila, v obravnavanem primeru ekonomsko najugodnejša ponudba. Naročnik bo tako v primeru, ko ponudnik bančne garancije ne bo predložil ali bo predložena garancija neustrezna, skladno z 78. členom ZJN-2 od ponudnika najprej zahtevati dopolnitev ponudbe s predložitvijo (ustrezne) bančne garancije. Šele če ponudnik v roku, ki ga bo določil naročnik, ponudbe ne bo ustrezno dopolnil, bo moral naročnik izločiti tako ponudbo kot nepopolno. Potrebno je še poudariti, da je napačno tolmačenje vlagatelja v tem delu, da se bančne garancije ne sme naknadno predložiti iz razloga, ker se le-ta ne veže na obstoj določenega konkretnega časovnega obdobja ter izpolnitve določenega obdobja, temveč je pogoj izpolnjen šele v trenutku, ko ponudnik bančno garancijo prejme ter z njo razpolaga. Zakon namreč v zvezi z institutom formalno nepopolne ponudbe ne zahteva, da se lahko ponudba kot formalno nepopolna dopolni zgolj v tistih delih, v katerih sicer ponudnik izpolnjuje zahteve in pogoje že ob sestavi/podpisu/predložitvi ponudbe.

Če povzamem končno odločitev DKOM, garancija za resnost ponudbe ne predstavlja dokumenta, ki bi lahko kakorkoli vplival na razvrstitev ponudbe glede na merila. V obravnavanem primeru je to merilo ekonomsko najugodnejša ponudba. Naročnik bo tako v primeru, ko ponudnik bančne garancije ne bo predložil ali bo predložena garancija neustrezna, skladno z 78. členom ZJN-2 od ponudnika najprej zahtevati dopolnitev ponudbe s predložitvijo (ustrezne) bančne garancije.

7.1.3.2 Komunala Koper, d.o.o. – s.r.l. (Zadeva 018-085/2008-7)

V tem primeru gre tudi za vprašanje bančne garancije. Želela sem prikazati primer tudi po ZJNVETPS, čeprav sem v uvodu svoje naloge dejala, da tega zakona v nadaljevanju ne bom več omenjala. Omenjala ga nisem zaradi podobnosti členov z ZJN-2. Skozi spodnji primer pa želim prikazati odločanje DKOM, saj je ta odločba pomembna za mojo nadaljnjo analizo naloge.

Naročnik je na Portalu objavil obvestilo o javnem naročilu po postopku zbiranja ponudb po predhodni objavi za »Izgradnjo sekundarne fekalne kanalizacije s hišnimi priključki in rekonstrukcija vodovoda v naselju Šmarje«.

Naročnik je v razpisni dokumentaciji za izdelavo ponudb zapisal: »Bančno garancijo za resnost ponudbe (nepreklicna garancija na prvi poziv) v višini 80.000,00 EUR mora ponudnik predložiti ob predložitvi ponudbe. Garancija mora veljati do dne 10. 7. 2008. Garancija zapade v korist naročnika v primerih, določenih v tej razpisni dokumentaciji in navodilu o vrsti finančnih zavarovanj, s katerimi ponudniki zavarujejo izpolnjevanje svojih obveznosti v postopkih javnega naročanja. V primeru vložitve zahtevka za revizijo mora ponudnik, na poziv naročnika, podaljšati rok veljavnosti bančne garancije za resnost ponudbe. Ponudnik mora v roku veljavnosti te garancije skleniti pogodbo ...« (DKOM, 2009). V obrazcu v razpisni dokumentaciji so navedeni primeri, v katerih pride do unovčitve garancije, in sicer (DKOM, 2009):

- če ponudnik umakne ali spremeni ponudbo v času njene veljavnosti, navedene v ponudbi,
- če ponudnik, ki ga je naročnik v času veljavnosti ponudbe obvestil o sprejetju njegove ponudbe, ne izpolni ali zavrne sklenitev pogodbe v skladu z določbami navodil ponudniku ali ne predloži ali zavrne predložitev bančne garancije za dobro izvedbo posla v skladu z določbami navodil ponudniku.

Iz ponudbe vlagatelja izhaja, da le-ta ni predložil bančne garancije za resnost ponudbe, ampak izjavo banke, da je prejela vlogo za izdajo garancije za resnost ponudbe v višini 80.000,00 EUR, naložba pa je v postopku odobravanja. Ta ugotovitev je med strankama nesporna. Vlagatelj zatrjuje, da je očitana pomanjkljivost formalne narave, ponudba pa formalno nepopolna, zato bi moral naročnik omogočiti dopolnitve ponudbe s predložitvijo ustrezne bančne garancije.

V tem primeru bi po oceni DKOM bančno garancijo lahko šteli kot obvezni sestavni del ponudbene dokumentacije. Vendar pa bančna garancija za resnost ponudbe predstavlja dokument, ki mora obstajati in garantirati resnost ponudbe že v času, ko je ponudba predložena in ves čas njene veljavnosti. Smisel tovrstnega zavarovanja je namreč zavarovanje naročnika v primeru, da bi si ponudnik naknadno premislil in ponudbo umaknil ali spreminjal, ali ne bi pristopil k sklenitvi pogodbe itd. Tako je tudi v obravnavanem primeru naročnik zapisal, da se bo garancija unovčila, če ponudnik umakne ali spremeni ponudbo v času njene veljavnosti, navedene v ponudbi, če ponudnik, ki ga je naročnik v času veljavnosti ponudbe obvestil o sprejetju njegove ponudbe ne izpolni ali zavrne sklenitev pogodbe v skladu z določbami navodil ponudniku ali ne predloži ali zavrne predložitev bančne garancije za dobro izvedbo posla v skladu z določbami navodil ponudniku. Iz navedenega je mogoče zaključiti, da bančna garancija kot dokument sicer predstavlja del ponudbene dokumentacije in bi jo v primeru, ko jo je ponudnik »pozabil« predložiti, lahko naknadno predložil, vendar le tako, da bi naknadno predložil zgolj dokument, ki je obstajal in tako jamčil resnost ponudbe že v času njene vložitve.

V obravnavanem primeru je vlagatelj predložil izjavo banke, iz katere izhaja, da je prejela vlogo za izdajo garancije za resnost ponudbe za izvedbo del za predmetno javno naročilo v višini 80.000,00 EUR za upravičenca Komunalno Koper d.o.o. – s.r.l. s strani naročnika (vlagatelja zahtevka za revizijo), in da je naložba v postopku odobravanja. DKOM je ob upoštevanju navedene vsebine izjave ocenila, da vlagatelj v času predložitve ponudbe očitno (še) ni imel ustreznega finančnega zavarovanja za svojo ponudbo, saj je vložil vlogo za izdajo bančne garancije, ki s strani banke niti še ni bila odobrena. Vlagatelj tudi v zahtevku za revizijo ni zatrjeval, da razpolaga z bančno garancijo in da jo je le pozabil predložiti, ampak se sklicuje zgolj na dolžnost naročnika k pozivanju na dopolnitev. Pri tem ne gre prezreti niti dejstva, da prav ZJNVETPS izrecno določa, da naročnik zahteva dopolnitev ponudbe od ponudnika le v primeru, če določenega dejstva sam ne more preveriti. Naročnik je očitno iz vsebine predložene izjave ocenil, da vlagatelj ob vložitvi ponudbe ni imel zavarovane resnosti ponudbe, zaradi česar tako po mnenju naročnika kot DKOM vlagatelj ne bi mogel niti z dopolnitvijo ponudbe predložiti ustreznega dokumenta bančne garancije za resnost ponudbe.

Ob upoštevanju ugotovljenega je DKOM zaključila, da naročniku ni mogoče očitati kršitve 82. člena ZJNVETPS (enako kot 78. člen ZJN-2) s tem, ko vlagatelja ni pozval k dopolnitvi ponudbe s predložitvijo bančne garancije za resnost ponudbe in je njegovo ponudbo iz tega razloga označil za nepravilno oz. nepopolno. Ponudba vlagatelja namreč ni izpolnila zahteve naročnika iz razpisne dokumentacije, da je resnost ponudbe zavarovana in je zato nepravilna oz. nepopolna. DKOM je glede na navedeno zahtevk za revizijo zavrnila.

Če analiziram zgornji primer, pridem do zaključka, da je DKOM presodila, da vlagatelj v času predložitve ponudbe še ni imel ustreznega finančnega zavarovanja za svojo ponudbo, saj mu vloga za izdajo bančne garancije s strani banke niti še ni bila odobrena. Zato ponudba vlagatelja ni izpolnila zahteve naročnika iz razpisne dokumentacije, da je resnost ponudbe

zavarovana, in je bila zato ocenjena kot nepravilna oz. nepopolna. V tej odločitvi opazim že neenotno prakso in razhajanje DKOM glede na prejšnjo odločitev 018-192/2007, saj je v prejšnji odločitvi še dopustno dopolnjevanje ponudbe, čeprav ponudnik v času predložitve ponudbe še ni imel ustreznega finančnega zavarovanja. V obravnavani odločitvi 018-085/2008-7 pa je tako dejanje že sankcionirano.

7.1.3.3 Občina Loška dolina (Zadeva 018-095/2008-11)

Naročnik je na Portalu objavil razpis za javno naročilo »Gradnja kanalizacijskega omrežja in obnova vodovodnega omrežja v naselju Vrhnika pri Ložu« po odprtem postopku.

V razpisni dokumentaciji naročnik navaja, da mora ponudnik poleg drugih zahtevanih izjav predložiti tudi originalno izjavo banke, da bo izdala garancijo za dobro izvedbo pogodbenih obveznosti v višini 10 odstotkov pogodbene vrednosti, ki jo bo izbrani gospodarski subjekt ob podpisu pogodbe dostavil naročniku in originalno izjavo banke, da bo izdala garancijo za odpravo napak v garancijskem roku v višini 10 odstotkov končne obračunske vrednosti izvedenih del, ki jo bo izbrani gospodarski subjekt dostavil naročniku ob primopredaji posla (DKOM, 2009).

Vlagatelj zahtevka za revizijo med drugimi kršitvami tudi navaja, da je izbrani ponudnik predložil neustrezno izjavo banke, ki ni v skladu z razpisno dokumentacijo. Izjava bi morala biti abstraktna in nepogojna. Banka izbranega ponudnika je namreč dala izjavo, da bo organom odločanja šele predlagala izdajo bančne garancije na osnovi predložitve pogodb ter v skladu s poslovno politiko banke in ne da bo zahtevani bančni garanciji tudi izdala (DKOM, 2009). Na podlagi navedenega vlagatelj meni, da je izbrana ponudba formalno nepopolna in je ni mogoče dopoljevati. Naročnik pa glede bančne garancije navaja, da v razpisni dokumentaciji ni bilo obrazca, na katerega vsebino bi bili ponudniki vezani, zaradi česar tudi izjava banke v ponudbi izbranega ponudnika v celoti ustreza zahtevam.

DKOM na podlagi vpogleda v ponudbo izbranega ponudnika ugotavlja, da ta ni skladna z zahtevami iz razpisne dokumentacije. V razpisni dokumentaciji je namreč jasno določeno, da mora ponudnik predložiti zahtevane izjave, in sicer originalno izjavo banke, da bo izdala garancijo za dobro izvedbo pogodbenih obveznosti v višini 10 odstotkov pogodbene vrednosti, ki jo bo izbrani gospodarski subjekt ob podpisu pogodbe dostavil naročniku in originalno izjavo banke, da bo izdala garancijo za odpravo napak v garancijskem roku v višini 10 odstotkov končne obračunske vrednosti izvedenih del, ki jo bo izbrani gospodarski subjekt dostavil naročniku ob primopredaji posla (DKOM, 2009).

V tem primeru DKOM pritruje vlagatelju, da se pri ponudbi izbranega ponudnika banka s svojo izjavo ni zavezala k izdaji obeh omenjenih garancij. Banka je marveč le izjavila, da bo organom odločanja predlagala v odobritev izdajo garancije za dobro izvedbo pogodbenih obveznosti in za odpravo napak v garancijskem roku, kar je popolnoma v nasprotju z zahtevami iz razpisne dokumentacije.

Ponudniki na formo izjave v obravnavanem primeru res niso bili vezani, vendar pa so jih zavezovale naročnikove vsebinske zahteve, ki pa v obravnavanem primeru niso izpolnjene. Kajti pri zahtevani izjavi se mora banka zavezati, da bo bančno garancijo izdala, ne pa da bo šele predlagala organom odločanja v odobritev izdajo garancije. Pri slednjem primeru je namreč še negotovo, ali bo banka zahtevano garancijo v primeru podpisa pogodbe sploh izdala ali ne, kar pa je v popolnem nasprotju z naročnikovo prvotno zahtevo. Zaveza za izdajo bančne garancije za dobro izvedbo pogodbenih obveznosti in odpravo napak v garancijskem roku predstavlja dokument oz. zavarovanje, ki mora namreč obstajati in garantirati izdajo zahtevanih bančnih garancij že v času, ko je ponudba predložena in ves čas njene veljavnosti. Iz navedenega je sicer mogoče zaključiti, da bančna garancija kot dokument sicer predstavlja del ponudbene dokumentacije in bi jo v primeru, ko jo je ponudnik »pozabil« predložiti, lahko naknadno predložil, vendar le tako, da bi naknadno predložil zgolj dokument, ki je obstajal in jamčil zahtevana zavarovanja že v času vložitve ponudbe.

DKOM v obravnavanem primeru sicer ugotavlja, da je izbrani ponudnik naknadno predložil zahtevano bančno garancijo, vendar je takšno dopolnjevanje ponudbe v teku revizijskega postopka povsem nedopustno, saj na eni strani vlagatelju onemogoča pravno varstvo zoper tovrstno ravnanje izbranega ponudnika, na drugi strani pa ima učinek spreminjanja nepravilne ponudbe v pravilno.

Če povzamem, bančna garancija kot dokument sicer predstavlja del ponudbene dokumentacije in bi jo v primeru, ko jo je ponudnik »pozabil« predložiti, lahko naknadno predložil, vendar le tako, da bi naknadno predložil zgolj dokument, ki je obstajal in jamčil zahtevana zavarovanja že v času vložitve ponudbe. DKOM v obravnavanem primeru sicer ugotavlja (kar pa na samo odločitev ne vpliva), da je izbrani ponudnik naknadno predložil zahtevano bančno garancijo, vendar je tako ravnanje po DKOM povsem nedopustno. Zopet absurd DKOM, saj če nimaš bančne garancije oz. si jo pozabil priložiti, jo lahko naknadno predložiš, dopolniti je pa ne moreš.

7.1.3.4 Republika Slovenija, Ministrstvo za šolstvo in šport (Zadeva 018-163/2008)

Naročnik je objavil na Portalu po odprtem postopku javno naročilo »Izdelava projektne dokumentacije z izvedbo arhitekturnega natečaja, izvedba gradbeno obrtniških in inštalacijskih del za novogradnjo objekta šole z delavnicami, z zunanjo ureditvijo ter dobava in vgradnja opreme Šolski center Ravne na Koroškem«.

Neizbrani ponudnik je vložil zahtevek za revizijo, v katerem navaja, da naročnik ne bi smel izbrati ponudbe izbranega ponudnika, saj je zaradi pomanjkljivosti, ki jih ni mogoče odpraviti v postopku dopolnjevanja ponudb, ni mogoče obravnavati kot popolne. Vlagatelj navaja, da je naročnik v razpisni dokumentaciji zahteval, da ponudnik predloži bančno garancijo za resnost ponudbe v višini 10 odstotkov ponudbene vrednosti, ki mora biti izstavljena v skladu z vzorcem bančne garancije. Izbrani ponudnik je bančno garancijo za resnost ponudbe predložil, vendar z veljavnostjo do 7. 10. 2008, kar je glede na določila razpisa premalo,

navaja vlagatelj. Tega se je očitno zavedal tudi naročnik, saj je izbranega ponudnika pozval, naj dopolni bančno garancijo tako, kot je zahtevano v razpisu. Vlagatelj zatrjuje, da ravnanje naročnika, s katerim je dopustil dopolnitev ponudbe, ni zakonito, saj mora ponudnik zahtevo iz razpisa izpolnjevati že v trenutku poteka roka za predložitev ponudbe, naknadno pa je mogoče predložiti le dokument, ki dokazuje, da je ponudnik v trenutku poteka roka za predložitev ponudb pogoj že izpolnjeval. Dopolnjevanje se lahko nanaša le na formalne, ne pa tudi na vsebinske nepopolnosti, zatrjuje vlagatelj, in dodaja, da naknadno dopolnjevanje s kasneje nastalimi dejstvi ni dopustno. Izbrani ponudnik vsebinsko ni izpolnil naročnikove zahteve v zvezi z veljavnostjo bančne garancije, saj je morala le-ta veljati do 4. 1. 2009, garancija izbranega ponudnika pa je veljala do 7. 10. 2008. Naročnik je zato ravnal nezakonito, ko je izbranemu ponudniku omogočil spremembo veljavnosti bančne garancije po preteku roka za predložitev ponudb, saj ni šlo za formalno pomanjkljivost. Ponudba izbranega ponudnika na dan oddaje ponudbe ni izpolnjevala vseh naročnikovih zahtev, banka pa je izdala dopolnitev bančne garancije po poteku roka za predložitev ponudb, zato bi morala biti ponudba izbranega ponudnika izločena, saj ne gre za odpravo formalne pomanjkljivosti, temveč je naročnik dopustil spremembo bistvenega elementa - bančne garancije.

Vlagatelj v nadaljevanju navaja, da je naročnik ravnal nezakonito tudi v primeru dopolnjevanja izjav banke o izdaji bančne garancije za odpravo napak v garancijski dobi ter bančne garancije za kvalitetno in pravočasno izvedbo del v pogodbenem roku. Banka izbranega ponudnika je izdala pogojni izjavi, saj je zapisala, da bo izdala bančni garanciji »v skladu s poslovno politiko banke« (DKOM, 2009). Takšni izjavi nista skladni z naročnikovo zahtevo, saj sta pogojni, zatrjuje vlagatelj. Tega se je očitno zavedal tudi naročnik, saj je od izbranega ponudnika po preteku roka za predložitev ponudb zahteval, da obe izjavi dopolni tako, da bosta brezpogojni. To je izbran ponudnik tudi storil, s tem pa mu je naročnik nezakonito omogočil dopolnitev ponudbe.

Naročnik pa na trditve vlagatelja zahtevka za revizijo navaja, da je strokovna komisija ob pregledu ponudbe izbranega ponudnika ugotovila, da je le-ta predložil bančno garancijo za resnost ponudbe, ki vsebuje napačen rok veljavnosti garancije. Iz bančne garancije izbranega ponudnika je bilo sicer možno ugotoviti, da se je ponudnik strinjal z rokom veljavnosti bančne garancije, saj je v garanciji zapisano, da garancija velja vse dotlej, dokler v predmetnem javnem naročilu ne bo izbran ponudnik in do trenutka, ko izbrani ponudnik ne sklene pogodbe z naročnikom in mu ne predloži bančne garancije za kvalitetno in pravočasno izvedbo del, zavarovalne police in terminskega plana, vendar pa najmanj še 40 dni po veljavnosti ponudbe. Zato je strokovna komisija ocenila, da je prišlo pri navedbi datuma do napake oz. pomote, vsekakor pa sama ni mogla preveriti, ali ponudnik oz. banka štejeta, da velja datum, ki je bil izpisan v bančni garanciji, ali pa velja tekst, ki določa skrajni rok veljavnosti bančne garancije, ki je v garanciji prav tako zapisan. Glede na različni rok trajanja bančne garancije je strokovna komisija ponudnika pozvala k odpravi formalne nepopolnosti, navaja naročnik. Vlagatelj zato ne more trditi, da je bila veljavnost bančne garancije izbranega ponudnika napačna, saj je bil v tekstovnem delu vsebovan pravilen datum veljavnosti in je

bila ponudba v času oddaje pravilna, potrebno je bilo odpraviti le formalno nepopolnost zaradi nejasnosti, navaja naročnik.

Naročnik navaja, da je na enak način ravnal tudi v primeru izjav banke o izdaji bančne garancije za odpravo napak v garancijski dobi ter bančne garancije za kvalitetno in pravočasno izvedbo del v pogodbenem roku. Izjavi, ki ju je predložil izbrani ponudnik, sta namreč vsebovali določilo, da se garancija izda v skladu s splošnimi pogoji banke, kar je naročnik štel za formalno nepopolnost ponudbe. Naročnik pojasnjuje, da je izbrani ponudnik v času vložitve ponudbe imel zagotovljeno izjavo banke, ki pa je bila formalno nepopolna v delu, kjer je presegala z razpisom določeno vsebino. Naročnik meni, da je dopustno takšno izjavo naknadno predložiti v celoti ali jo le ustrezno dopolniti.

DKOM v svoji odločitvi navaja, da je med vlagateljem in naročnikom spor, ali je slednji ponudbo izbranega ponudnika upravičeno označil kot formalno nepopolno v smislu 17. točke prvega odstavka 2. člena ZJN-2 in posledično, ali je naročnik ravnal pravilno, ko je izbranemu ponudniku na podlagi prvega odstavka 78. člena ZJN-2 omogočil dopolnitev ponudbe. 17. točka prvega odstavka 2. člena ZJN-2 določa, da je formalno nepopolna ponudba tista ponudba, ki je nepopolna v delih, ki ne vplivajo na njeno razvrstitev glede na merila; če je formalna pomanjkljivost ponudbe nebistvena, ponudba ni formalno nepopolna. Postopek dopustne dopolnitve formalno nepopolne ponudbe je določen v 78. členu ZJN-2; ta določa, da mora naročnik v primeru, če sam ali na predlog gospodarskega subjekta ugotovi, da je ponudba formalno nepopolna, dopustiti in omogočiti dopolnitev take ponudbe. Naročnik od ponudnika zahteva dopolnitev njegove ponudbe le v primeru, če določenega dejstva ne more sam preveriti. Če ponudnik v roku, ki ga določi naročnik, ponudbe ustrezno ne dopolni, mora naročnik tako ponudbo izločiti. Ob tem ZJN-2 določa, da ponudnik ne sme spreminjati svoje cene in ponudbe v okviru meril ter tistega dela ponudbe, ki se veže na tehnične specifikacije predmeta javnega naročila oziroma tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na ostale ponudbe, ki jih je naročnik prejel v postopku javnega naročanja.

DKOM navaja, da je že večkrat zapisala, je treba pojem formalno nepopolne ponudbe iz 17. točke prvega odstavka 2. člena ZJN-2 razumeti na način, da se lahko odpravljajo le tiste nepopolnosti, ki niso vsebinske, temveč se nanašajo na obliko oz. samo prisotnost ponudbenih dokumentov in dokazil. O formalni nepopolnosti lahko zato govorimo le v primeru, če ponudnik določeno zahtevo iz razpisne dokumentacije, ki se ne nanaša na merilo ali tehnične specifikacije oz. ne vpliva na razvrstitev ponudbe, v trenutku poteka roka za predložitev ponudbe vsebinsko že izpolnjuje in je to iz ponudbene dokumentacije (vsaj deloma) že razvidno, vendar iz v ponudbi predloženih formalnih dokazil tega ni mogoče nedvoumno ugotoviti, ker so dokazila nepopolna, nejasna ali manjkajoča. Ponudnik oz. ponudba morata vsebinsko izpolnjevati pogoje, in sicer po naravi stvari ter glede na specifičnost postopka oddaje javnega naročila že v trenutku poteka roka za predložitev ponudb, sicer bi bila stroga pravila javnega naročanja v zvezi s pravočasnostjo ponudb in zavrnitvijo nepravočasnih

ponudb popolnoma brezpredmetna. Naknadno dopolnjevanje formalno nepopolne ponudbe se lahko zato ob omejitvah, ki jih ZJN-2 določa v 17. točki 2. člena ter 78. členu, nanaša le na formalne (in ne vsebinske!) nepopolnosti in le na tiste primere, ko ponudnik določeno zahtevo sicer v trenutku predložitve ponudbe vsebinsko izpolnjuje, vendar pa iz ponudbenih dokumentov, ki naj bi izpolnjevanje te zahteve dokazovali in katerih predložitev je v razpisni dokumentaciji zahteval tudi naročnik, to ni jasno razvidno. Če je nasprotno iz ponudbenih dokumentov jasno razvidno, da ponudnik določene zahteve v trenutku poteka roka za predložitev ponudbe ni izpolnjeval, naknadno dopolnjevanje ponudbe s kasneje nastalimi dejstvi ni dopustno. Drugačna razlaga pojma formalne nepopolnosti bi lahko pripeljala do položaja, da bi lahko vsak ponudnik, za katerega bi se ugotovilo, da ne izpolnjuje določenega pogoja oz. zahteve, v tem delu spremenil ponudbo in naročniku naknadno (po preteku roka za predložitev ponudb) predložil dokumentacijo, ki bi se nanašala na ustrezno spremenjeni način izpolnjevanja pogoja, skladen z določili razpisne dokumentacije. Na ta način bi lahko ponudnik kadarkoli po preteku roka za predložitev ponudbe spremenil svojo ponudbo iz neprimerne v primerno, iz nepravilno v pravilno ali iz nesprejemljive v sprejemljivo. To pa bi bilo v nasprotju s temeljnimi načeli javnega naročanja, zlasti z načelom enakopravne obravnave ponudnikov, ter bi, kot je bilo že zapisano, popolnoma razvrednotilo stroge določbe v zvezi s pravočasno predložitvijo ponudb (DKOM, 2009).

Glede na zgoraj zapisana izhodišča je zato treba v predmetnem postopku oddaje javnega naročila ugotoviti, ali so napake v bančni garanciji za resnost ponudbe ter izjavah banke o izdaji bančne garancije za odpravo napak v garancijski dobi ter bančne garancije za kvalitetno in pravočasno izvedbo del v pogodbenem roku, ki jih je predložil izbrani ponudnik, takšne, da je mogoče govoriti le o nepopolnih oz. nejasnih ponudbenih dokazilih, ali takšne, ki jasno kažejo na neizpolnjevanje naročnikovih zahtev v trenutku poteka roka za predložitev ponudb.

Zahteve v zvezi s predložitvijo bančne garancije za resnost ponudb je naročnik določil v razpisni dokumentaciji ponudnikom za izdelavo ponudbe in razpisni pogoji, kjer je zapisal, da mora ponudnik predložiti originalno garancijo banke za resnost ponudbe v višini 10 odstotkov ponudbene vrednosti in da mora biti izstavljena v skladu z vzorcem bančne garancije. V vzorcu bančne garancije je naročnik določil besedilo bančne garancije za resnost ponudbe, pri čemer je v zvezi z veljavnostjo garancije zapisal naslednje besedilo: »Ta garancija velja vse dotlej, dokler ne bo izbran ponudnik po citiranem javnem naročilu in (v primeru, da je ponudba sprejeta) do trenutka, ko izbrani ponudnik ne sklene pogodbe z naročnikom in mu ne izroči garancije za kvalitetno in pravočasno izvedbo del, zavarovalne police in terminskega plana, vendar najmanj še 40 dni po veljavnosti ponudbe. Če od naročnika ne prejmemo nikakršnega zahtevka za izplačilo garantiranega zneska do _____, ta garancija preneha veljati ne glede na to, ali nam je vrnjena« (DKOM, 2009).

Glede na zgoraj citirano besedilo vzorca bančne garancije ter ob upoštevanju roka veljavnosti ponudbe (naročnik je zahteval, da mora biti ponudba veljavna najmanj 90 dni od dneva odpiranja ponudb) DKOM ugotavlja, da je bil minimalni zahtevani rok veljavnosti bančne

garancije za resnost ponudbe 4. 1. 2009 (o tem sicer med strankama ni spora). Določila razpisne dokumentacije je zato treba razumeti na način, da je tekstovno opredeljeni datum predstavljal naročnikovo zahtevo, ponudnikova banka pa je bila dolžna v konkretno izdani bančni garanciji za resnost ponudbe na za to posebej predvideno mesto s številko jasno zapisati rok veljavnosti, ki ni smel biti krajši od 4. 1. 2009. Med strankama tudi ni sporno, da je izbrani ponudnik predložil bančno garancijo za resnost ponudbe, v katero je njegova banka vpisala datum 7. 10. 2008, kar ni ustrezalo zahtevi naročnika.

Čeprav naročnik zatrjuje, da gre zgolj za nejasnost, saj naj bi iz bančne garancije za resnost ponudbe, ki jo je predložil izbrani ponudnik, izhajala dva datuma (pravilni opisni datum in nepravilni številčni datum), pa DKOM na podlagi predložene dokumentacije ugotavlja, da naročniku v tem delu ni mogoče pritrditi. Že iz poziva k dopolnitvi vloge je razvidno, da naročnik izbranega ponudnika ni pozval k odpravi nejasnosti (v smislu potrditve banke, kateri od dveh različnih datumov je zanjo zavezujoč oz. pravilen), temveč k spremembi bančne garancije za resnost ponudbe. Naročnik je namreč v tabeli, v kateri je naštel zahtevane dopolnitve, najprej citiral svojo zahtevo (»bančna garancija ne sme biti krajša od 40 dni od poteka veljavnosti ponudbe«), potem pa je opredelil vsebino zahteve za dopolnitev na naslednji način: »Ponudnik se pozove, da predloži ustrezno bančno garancijo z ustrezno veljavnostjo le-te, skladno z razpisno dokumentacijo.« (DKOM, 2009). Dejstvo, da pri naknadnem dopolnjevanju ponudbe izbranega ponudnika ni šlo zgolj za pojasnjevanje pravilnega datuma veljavnosti, temveč za spremembo bančne garancije, je toliko bolj razvidno iz dopolnitve njegove ponudbe.

V dodatku, ki ga je izdala banka izbranega ponudnika, je namreč zapisano, da banka s tem dodatkom: ... »spreminja naslednja določila prejšnje garancije za resnost ponudbe, in sicer, novi rok veljavnosti: 4. 1. 2009, vsi drugi pogoji garancije ostanejo nespremenjeni in še naprej v veljavi« (DKOM, 2009).

Po navajanju DKOM banka izbranega ponudnika v dopolnitvi ponudbe torej izrecno navaja, da spreminja prvotno izdano bančno garancijo za resnost ponudbe, iz česar je razvidno, da je bila prvotno predložena bančna garancija zaradi izrecno zapisanega datuma 7. 10. 2008 neustrezna. Iz ravnanja banke izbranega ponudnika je tako nesporno, da je banka prvotno predloženo bančno garancijo datirala na 7. 10. 2008 in da je ta datum (ne pa morebiti datum, ki bi lahko posredno izhajal iz tekstovnega dela garancije) štela za zanjo zavezujoč in pravilen rok veljavnosti. DKOM zato ugotavlja, da je šlo v primeru dopolnjevanja ponudbe izbranega ponudnika za naknadno spreminjanje (in ne pojasnjevanje) vsebine ponudbenega dokumenta s kasneje nastalimi dejstvi (novim datumom veljavnosti jamčevanja banke), kar ni mogoče opredeliti kot dopustno dopolnjevanje formalno nepopolne ponudbe v smislu 17. točke prvega odstavka 2. člena in 78. člena ZJN-2.

Podobno kot zgoraj DKOM ugotavlja tudi v primeru dopolnjevanja ponudbe izbranega ponudnika v delu, ki se nanaša na izjavi banke o izdaji bančne garancije za odpravo napak v

garancijski dobi ter bančne garancije za kvalitetno in pravočasno izvedbo del v pogodbenem roku. Naročnik je zahteve v zvezi s predložitvijo obeh spornih izjav določil v razpisni dokumentaciji, kjer je zapisal, da mora ponudnik predložiti originalno izjavo banke, da bo izdala garancijo za kvalitetno in pravočasno izvedbo pogodbenih obveznosti v višini 10 odstotkov pogodbene vrednosti, ki jo bo izbrani izvajalec predložil v 10 dneh po podpisu pogodbe, ter izjavo banke, da bo izdala garancijo za odpravo napak v garancijskem roku v višini 10 odstotkov pogodbene vrednosti, ki jo bo izvajalec predal naročniku do izstavitve končne situacije (DKOM, 2009). Za obe izjavi je naročnik določil, da morata biti izdani v skladu z vzorcema bančnih garancij, kot sta bila določena v obrazcih razpisne dokumentacije. V vzorcih obeh bančnih garancij je naročnik predvidel besedilo garancij, pri čemer je med drugim zapisal, da mora banka izdati nepreklicno in brezpogojno garancijo. V obrazcih izjave je naročnik predvidel besedilo izjav banke, da bo izdala obe garanciji skladno z vzorcema bančnih garancij iz razpisne dokumentacije. Iz navedenih določb razpisne dokumentacije je razvidno, da je naročnik od ponudnikov zahteval predložitev v razpisni dokumentaciji predpisanih izjav banke o tem, da bo izdala nepreklicno in brezpogojno garancijo za odpravo napak ter kvalitetno in pravočasno izvedbo del.

Enako razumevanje razpisne dokumentacije izhaja tudi iz poziva naročnika izbranemu ponudniku, s katerim je slednjega pozval k dopolnitvi ponudbe, saj je v delu, ki se nanaša na dopolnjevanje obeh spornih izjav, zapisal: »V ponudbi izvajalca je v izjavi banke navedeno, da bo bančna garancija za dobro in pravočasno izvedbo del izdana skladno s splošnimi pogoji banke, kar za naročnika ni sprejemljivo. Ponudnika se pozove, da predloži ustrezno bančno garancijo, ki ne sme vsebovati dodatnih pogojev banke.« (DKOM, 2009) Na podlagi navedenega poziva je izbrani ponudnik dopolnil svojo ponudbo z novima izjavama banke o izdaji garancije za odpravo napak in garancije za kvalitetno in pravočasno izvedbo del, ki sta sicer obe nepogojni, saj ne vsebujeta več s strani izbranega ponudnika oz. banke dodanega zadržka, da bo garancija izdana »v skladu s poslovno politiko banke«, vendar sta obe izdani po izteku roka za predložitev ponudb. Iz navedenega je razvidno, da tudi v tem primeru ni šlo za dopustno dopolnjevanje formalno nepopolne ponudbe v smislu pojasnjevanja ali dopolnjevanja formalnih pomanjkljivosti, temveč za vsebinsko spremembo ponudbenih dokumentov s kasneje nastalimi dejstvi (z novo, tokrat brezpogojno izjavo banke), kar z vidika določbe 78. člena ZJN-2 v povezavi s 17. točko prvega odstavka 2. člena ZJN-2 ni dopustno.

Če povzamem, banka izbranega ponudnika v dopolnitvi ponudbe torej izrecno navaja, da spreminja prvotno izdano bančno garancijo za resnost ponudbe, kar kaže, po mnenju DKOM, da je bila prejšnja izjava neustrezna. DKOM zato ugotavlja, da je šlo v primeru dopolnjevanja ponudbe izbranega ponudnika za naknadno spreminjanje (in ne pojasnjevanje) vsebine ponudbenega dokumenta s kasneje nastalimi dejstvi (novim datumom veljavnosti jamčevanja banke), kar ni mogoče opredeliti kot dopustno dopolnjevanje formalno nepopolne ponudbe v smislu 17. točke prvega odstavka 2. člena in 78. člena ZJN-2. Enako velja tudi za izjavi banke

o izdaji bančne garancije za odpravo napak v garancijski dobi ter bančne garancije za kvalitetno in pravočasno izvedbo del v pogodbenem roku.

7.1.3.5 Univerza v Ljubljani (Zadeva 018-004/2009-4)

Naročnik je na Portalu objavil naročilo »Dobava in montaža opreme za Peterlinov paviljon« po odprtem postopku.

Naročnik je v razpisni dokumentaciji v zvezi z zavarovanjem ponudbe postavil tudi naslednji zahtevi, ki jih morajo ponudniki izpolnjevati. Originalna izjava banke oz. zavarovalnice, da bo izdala garancijo za dobro izvedbo pogodbenih obveznosti v višini 10 odstotkov pogodbene vrednosti, ki jo bo izbrani izvajalec predložil v najkasneje 10 dneh po podpisu pogodbe. Izjava se izdaja v skladu z vzorcem bančne garancije. Originalna izjava banke oz. zavarovalnice, da bo izdala garancijo za odpravo napak v garancijskem roku, v višini 10 odstotkov pogodbene vrednosti, ki jo bo izvajalec predal naročniku ob izstavitvi končne situacije. Izjava se izdaja v skladu z vzorcem bančne garancije (DKOM, 2009). Z vpogledom v razpisno dokumentacijo gre ugotoviti tudi, da je naročnik predvidel tudi razpisna obrazca, v katerih je podana s strani naročnika zahtevana vsebina obeh v naslovih obrazcev omenjenih garancij. Iz obeh obrazcev med drugim izhaja zapis, da se z njeno izdajo banka »nepreklicno in brezpogojno« zavezuje izpolniti v garancijah navedene obveznosti.

Neizbrani ponudnik je vložil zahtevek za revizijo, v katerem navaja, da so naročnikove ugotovitve o nepopolnosti njegove ponudbe neresnične in neutemeljene, saj naj bi k svoji ponudbi priložil ustrezne izjave banke o izdaji bančnih garancij.

Naročnik pa je glede vlagateljeve trditve navedel, da je v obeh predloženih izjavah banke o izdaji bančnih garancij izdaja garancije pogojena s predložitvijo pogodbe in poslovno politiko banke. Takšne izjave bank naročnik ne more upoštevati kot brezpogojne in nepreklicne, saj nista v skladu z vzorcema iz razpisne dokumentacije. Izjava banke, s katero se ta zaveže, da bo garancijo izdala v skladu s svojo poslovno politiko, ni nepreklicna in brezpogojna, naročniku pa poslovna politika in interni akti banke, ki naj bi jamčila, da bo ponudnik dobro izvedel pogodbeno obveznost in odpravil napake v garancijskih rokih, niso poznani. Naročnik v razpisni dokumentaciji ni zahteval, da morajo biti izjave in garancije izdane v skladu s poslovno politiko posameznih bank, saj bi to oteževalo in pogosto tudi onemogočalo unovčitev samih garancij. Da so izjave in garancije nepogojne in nepreklicne je v času recesije za naročnika še toliko bolj pomembno, da bi lahko v primeru slabega izvajanja pogodbenih obveznosti in nastanka napak v garancijskem roku od poroka (banke ali zavarovalnice) na podlagi garancije izterjal potreben znesek. Glede na vse navedeno so torej neresnične in neutemeljene navedbe vlagatelja, da je v ponudbi predložil ustrezni izjavi. Vlagatelj je res predložil originalni izjavi banke, vendar sta ti neustrezni in nista v skladu z zahtevami razpisne dokumentacije.

Med strankama v zadevi je bistvo spora glede zakonitosti naročnikove odločitve o izločitvi vlagateljeve ponudbe zaradi njene nepopolnosti. Vlagatelj v svojem revizijskem zahtevku tako najprej napada naročnikovo ugotovitev o neustreznosti predloženih izjav banke o izdaji garancij za kvalitetno in pravočasno izvedbo del ter garancije za odpravo pomanjkljivosti in napak v garancijski dobi.

Z vpogledom v vlagateljevo ponudbo gre ugotoviti, da je ta v njej predložil originalno izjavo banke, iz katere med drugim izhaja izjava izdajatelja, »da bo naročnik garancije v naši banki dobil garancijo za dobro izvedbo pogodbenih obveznosti v višini 10 odstotkov pogodbene vrednosti, če bo izbran kot najugodnejši ponudnik, in sicer na osnovi predložene pogodbe ter v skladu s poslovno politiko banke« (DKOM, 2009). Vlagatelj je predložil tudi originalno izjavo banke, iz katere med drugim izhaja izjava izdajatelja, »da bo naročnik garancije v naši banki dobil garancijo za odpravo napak v garancijskem roku v višini 10 odstotkov končne obračunske vrednosti izvedenih del, če bo izbran kot najugodnejši ponudnik, in sicer na osnovi predložene pogodbe ter v skladu s poslovno politiko banke« (DKOM, 2009).

Tako izdani izjavi banke je naročnik označil za neustrezni, saj naj bi vlagatelj garanciji za dobro izvedbo pogodbenih obveznosti in za odpravo napak dobil na osnovi priložene pogodbe ter v skladu s poslovno politiko banke, kar pa naj ne bi bilo v skladu z vzorcema razpisne dokumentacije, kjer je izrecno določeno, da morajo biti garancije nepreklicne in brezpogojne.

V svojem revizijskem zahtevku vlagatelj v zvezi s spornima izjavama o izdaji garancij zatrjuje le, da je obe v skladu z razpisno dokumentacijo zahtevani izjavi bank o izdaji garancij priložil svoji ponudbi. DKOM ugotavlja, da dejstvo, da je vlagatelj v svoji ponudbi predložil izjavi banke o izdaji garancij, med strankama ni sporno - naročnik namreč v odločitvi o oddaji predmetnega javnega naročila ne navaja, da vlagatelj izjav ni predložil, temveč da ni predložil ustreznih izjav. Ob zapisanem pa gre ugotoviti, da v svojem revizijskem zahtevku vlagatelj ne navaja prav nikakršnih dejstev ali dokazov v smeri izkazovanja nepravilnosti naročnikove ugotovitve o neustreznosti predloženih izjav. Ker je DKOM ugotovila, da vlagatelj ni uspel izkazati neutemeljenosti naročnikove ugotovitve o neustreznosti predloženih izjav banke o izdaji garancij za dobro izvedbo pogodbenih obveznosti del ter za odpravo napak v garancijskem roku, gre posledično ugotoviti tudi, da vlagatelj ni uspel izkazati nezakonitosti naročnikove odločitve o izločitvi njegove ponudbe zaradi omenjene pomanjkljivosti le-te, tako pa tudi ne razlogov za predlagano razveljavitev predmetnega postopka oddaje javnega naročila.

DKOM ne glede na zgornje pripominja, da izjava banke, v kateri se ta zavezuje izdati bančno garancijo v skladu s svojo poslovno politiko, nedvomno ne predstavlja nepreklicne in brezpogojne izjave o izdaji takšne bančne garancije. Prav poslovna politika banke je lahko vzrok, da ob določenih pogojih (oz. brez izpolnitve teh) banka bančne garancije ne bi bila pripravljena izdati oziroma unovčiti, ob upoštevanju česar pa o »brezpogojni« bančni garanciji ni mogoče govoriti.

Podobno je DKOM odločila tudi v svoji odločitvi v zadevi 018-163/2008-2, ki sem jo obravnavala.

7.1.3.6 Občina Ribnica na Pohorju (Zadeva 018-097/2009-10)

Naročnik je na Portalu objavil javno naročilo po odprtem postopku »Odvajanje in čiščenje odpadnih komunalnih vod v Ribnici na Pohorju«.

V navodilih ponudnikom za izdelavo ponudbe, je naročnik za sklop A (»Odvajanje odpadnih komunalnih vod«) določil, da mora za popolnost ponudbe ponudnik predložiti tudi naslednjo dokumentacijo (DKOM, 2009):

- garancijo za resnost ponudbe za posamezen sklop, na katerega se prijavlja, v višini 10.000,00 evrov,
- originalno izjavo banke ali zavarovalnice, da bo ponudnik dobil garancijo brez zadržkov za dobro izvedbo pogodbenih obveznosti v višini 10 odstotkov pogodbene vrednosti za posamezen sklop,
- originalno izjavo banke ali zavarovalnice, da bo ponudnik dobil garancijo brez zadržkov za odpravo pomanjkljivosti in napak v garancijski dobi v višini 10 odstotkov pogodbene vrednosti za posamezen sklop.

Naročnik je ob tem v razpisni dokumentaciji določil še vzorec bančne garancije za resnost ponudbe, obrazec izjave o izdaji garancije za dobro izvedbo pogodbenih obveznosti in obrazec izjave o izdaji garancije za odpravo pomanjkljivosti in napak v garancijski dobi, prav tako pa iz navodil za izdelavo ponudbe izhaja, da je oziroma bo za naročnika pomembna vsebina dokazil, ne pa njihova oblika (forma).

Neizbran ponudnik se ni strinjal z naročnikovo odločitvijo o oddaji naročila, zato je vložil zahtevek za revizijo, v katerem zatrjuje, da je njegova ponudba popolna ter poudarja, da je naročnik v obvestilu o izbiri najugodnejše ponudbe za sklop A povsem napačno citiral določbo v svojih navodilih ponudnikom za izdelavo ponudbe, saj v njih ni navedeno, da mora biti vsebina vzorca izjave za dobro izvedbo pogodbenih obveznosti in izjave za odpravo pomanjkljivosti in napak v garancijski dobi enaka, pač pa, da mora ustrezati priloženim vzorcem. Vlagatelj zatrjuje, da je v svoji ponudbi predložil izjavi, ki izrecno vsebujeta potrditev, da mu bosta, če bo izbran kot najugodnejši ponudnik, nepreklicno in brezpogojno izdani bančna garancija za dobro izvedbo pogodbenih obveznosti in bančna garancija za odpravo pomanjkljivosti v garancijskem roku. Sporni izjavi o izdaji bančnih garancij sta bili tako po prepričanju vlagatelja podani nepreklicno in brezpogojno, hkrati pa izjavi v celoti ustrezata priloženim vzorcem.

DKOM uvodoma ugotavlja, da je med vlagateljem in naročnikom sporno zlasti vprašanje, ali originalni izjavi banke, predloženi v vlagateljevi ponudbi, izpolnjujeta vse zahteve razpisne

dokumentacije. Naročnik je v navodilih za izdelavo ponudbe zahteval, da mora vsebina izjave (banke ali zavarovalnice), da bo ponudnik dobil garancijo brez zadržkov za dobro izvedbo pogodbenih obveznosti in vsebina izjave (banke ali zavarovalnice), da bo ponudnik dobil garancijo brez zadržkov za odpravo pomanjkljivosti in napak v garancijski dobi, »ustrezati priloženim vzorcem« (DKOM, 2009) zadevnih izjav.

Ker iz izjav banke, ki ju je vlagatelj predložil v svoji ponudbi, nesporno izhaja določena vsebina, je potrebno ugotoviti, ali sta izjavi, ki ju je v svoji ponudbi v sklopu A predložil vlagatelj, vsebinsko ustrezni priloženim vzorcem (ali sta po vsebini skladni z vzorcema iz razpisne dokumentacije) in, če nista, kakšno naravo ima ugotovljeno odstopanje.

Kot izhaja iz razpisne dokumentacije, je moral ponudnik (za popolnost ponudbe) v sklopu A predložiti dokazili z izjavama banke, torej dokazili, s katerima bo izkazal, da obstaja zaveza banke, da ponudniku ne bo pogojevala (klavzula »brez zadržkov«) pridobitve bančnih garancij, ki ju naročnik zahteva v razpisni dokumentaciji. S podajo določene izjave banka izjavlja svojo voljo, ali sprejme ali ne neko obveznost do komitenta. Kakšna je zaveza banke (in torej njena izjava volje), po presoji DKOM ni mogoče obravnavati kot ugotavljanja forme (oblike), ampak zgolj kot ugotavljanje vsebine.

Ob vpogledu v vlagateljevo ponudbo je DKOM ugotovila, da je vlagatelj v njej za sklop A predložil obe izjavi, v katerih je, glede na vzorca omenjenih izjav v razpisni dokumentaciji, banka izpustila besedilo »brez zadržkov« (v povezavi »izjavljamo, da bo naročnik garancije v naši _____ dobil garancijo za dobro izvedbo pogodbenih obveznosti brez zadržkov« oziroma v povezavi »izjavljamo, da bo naročnik garancije v naši _____ dobil garancijo za odpravo pomanjkljivosti in napak v garancijski dobi brez zadržkov«), dodala pa besedilo »bomo«... ..»ponudniku izdali nepreklicno in brezpogojno garancijo«, »plačljivo na prvi poziv, in sicer na osnovi predložitve ustrezne dokumentacije ter v skladu s poslovno politiko naše banke« (DKOM, 2009).

DKOM ugotavlja, da besedilo, ki ga je banka izpustila, pa tudi besedilo, ki ga je banka dodala, predstavljata vsebino (in ne forme, oblike), ki je razpisna dokumentacija ni predvidevala. Naročnik se je z vsebino izjav, ki jo je določil v razpisni dokumentaciji, hotel izogniti (prav) klavzuli, kot izhaja iz zadevnih bančnih izjav, ki ju je za sklop A vlagatelj predložil v svoji ponudbi. V posledici navedenega DKOM zaključuje, da je v obravnavanem primeru odstopanje v obeh obravnavanih izjavah, ki ju je za sklop A vlagatelj predložil v svoji ponudbi, glede na zahteve razpisne dokumentacije vsebinske narave. V posledici navedene ugotovitve postopka, ki ga predvideva 78. člen ZJN-2, naročnik ne bi mogel uporabiti, saj 78. člen ZJN-2 daje podlago le za odpravo formalnih, ne pa tudi vsebinskih pomanjkljivosti.

DKOM tako ni mogla pritrditi vlagatelju, ki v zahtevku za revizijo navaja, da je vlagatelj v postopku oddaje javnega naročila podal izjavi, ki obe izrecno vsebujeta potrditev, da bo vlagatelju, če bo na razpisu izbran kot najugodnejši ponudnik, »nepreklicno in brezpogojno«

izdana bančna garancija za dobro izvedbo pogodbenih obveznosti in bančna garancija za odpravo pomanjkljivosti v garancijskem roku. V zahtevku za revizijo namreč vlagatelj nepreklicnost in brezpogojnost veže na izdajo bančne garancije, medtem ko iz bančnih izjav, ki sta predloženi v vlagateljevi ponudbi, izhaja, da se nepreklicnost in brezpogojnost vežeta na unovčenje bančnih garancij (iz besedne zveze »bomo ponudniku na osnovi predložitve ustrezne dokumentacije« ter »v skladu s poslovno politiko naše banke izdali nepreklicno in brezpogojno garancijo«). Iz zadevnih izjav namreč izhaja, da bo banka, ki je izjavi izdala, ponudniku (vlagatelju) bančni garanciji izdala »na osnovi predložitve ustrezne dokumentacije ter v skladu s svojo »poslovno politiko«, bosta bančni garanciji (za dobro izvedbo pogodbenih obveznosti oziroma za odpravo napak v garancijskem roku), kateri bo ponudniku (vlagatelju) izdala banka, ki je izdala že izjavi, nepreklicni in brezpogojni, naročnik pa je v razpisni dokumentaciji (po vsebini) zahteval, da banka, ki bo izjavi izdala, izjavi, »da bo naročnik garancije v«... banki ...»dobil garancijo za odpravo pomanjkljivosti in napak v garancijski dobi brez zadržkov«. Termin »brez zadržkov« je torej v razpisni dokumentaciji vezan na izdajo (pridobitev) bančnih garancij, ne pa na njihovo unovčenje (DKOM, 2009).

Drugačnega zaključka vlagatelj ne more vzpostaviti niti s sklicevanjem na možnost pojasnjevanja, saj besedilo »Izjave o izdaji bančne garancije« (DKOM, 2009), ki jo je vlagatelj priložil svojemu zahtevku za revizijo, glede na dosedanjo utemeljitev ne predstavlja pojasnila, temveč (nedopustno) spremembo vsebine predložene vlagateljeve ponudbe (izjave banke, da bo ponudnik (vlagatelj) dobil garancijo brez zadržkov za dobro izvedbo pogodbenih obveznosti, oziroma izjave banke, da bo ponudnik (vlagatelj) dobil garancijo brez zadržkov za odpravo pomanjkljivosti in napak v garancijski dobi). »Izjava o izdaji bančne garancije« z dne 24. 4. 2009, ki jo je vlagatelj priložil svojemu zahtevku za revizijo, daje zadevnima izjavama banke drugačen oziroma spremenjen pomen, čemur pa institut iz 78. člena ZJN-2 ni namenjen (DKOM, 2009).

Drugačnega zaključka vlagatelj prav tako ne more vzpostaviti s sklicevanjem na to, da se je banka, ki je izdala izjavi, »z izdajo garancije za resnost ponudbe zavezala, da bo plačala tam navedeni znesek tudi v primeru, če ponudnik, ki ga je naročnik v času veljavnosti ponudbe obvestil o sprejetju njegove ponudbe, ne predloži ali zavrne predložitev bančne garancije za dobro izvedbo pogodbenih obveznosti v skladu z določbami navodil ponudnikom« (DKOM, 2009). Omenjena zaveza banke se namreč nanaša zgolj na predložitev bančne garancije »za dobro izvedbo posla« (bančne garancije za dobro izvedbo pogodbenih obveznosti), ne pa na predložitev bančne garancije za odpravo pomanjkljivosti in napak v garancijski dobi, prav tako pa je bančna garancija, ki jo je v svoji ponudbi predložil vlagatelj, že (pred nadaljevanjem postopka pred DKOM) prenehala veljati. Iz nje namreč izhaja, da velja »najkasneje do izteka roka veljavnosti ponudbe.

Zopet absurd DKOM, drži se vse preveč formalnosti in intervenira popolnoma brezsmiselno. Klavzula, da bo banka izdala garancijo »brez zadržkov«, po mojem mnenju pomeni enako kot izjava banke, da bodo »ponudniku izdali nepreklicno in brezpogojno garancijo«, kar pa še

daleč ne moremo enačiti z izjavo, da bo banka izdala garancijo »v skladu s poslovno politiko« banke.

7.1.3.7 Srednja strojna in poslovna šola Maribor (Zadeva 018-104/2009-5)

Naročnik je objavil javno naročilo »Nakup računalnikov, računalniške opreme in vzpostavitev lokalnega računalniškega omrežja (Sklop 1: osebni in prenosni računalniki)« po postopku zbiranja ponudb po predhodni objavi na Portalu.

Iz razpisne dokumentacije izhaja, da je naročnik določil, da »za popolnost ponudbe mora ponudnik predložiti tudi garancijo za resnost ponudbe v višini 2.000 evrov in originalno izjavo banke ali zavarovalnice, da bo ponudnik dobil garancijo brez zadržkov za odpravo pomanjkljivosti in napak v garancijski dobi v višini 10 odstotkov pogodbene vrednosti za posamezen sklop (DKOM, 2009). Naročnik je ob tem določil še vzorca bančne garancije in bančne izjave. Iz razpisne dokumentacije je tudi razvidno, da je (bo) za naročnika pomembna vsebina dokazil, ne pa njihova oblika (forma).

Ker neizbran ponudnik ni bil zadovoljen s končno izbiro naročnika, je vložil zahtevek za revizijo. Vlagatelj zahtevka za revizijo navaja, da bi mu moral naročnik dopustiti in omogočiti odpravo formalne nepopolnosti ponudbe, saj je očitno pomotoma predložil napačno bančno izjavo in ne tiste, ki jo je banka isti dan izdala na obrazcu ponudbe.

Naročnik je zahtevek za revizijo zavrnil kot neutemeljen ter navedel, da je vlagateljevo ponudbo izločil, ker je v ponudbi predložena bančna izjava vsebinsko neustrezna, saj je banka pogojevala izdajo zahtevane bančne garancije, zato tudi ni mogel uporabiti instituta dopolnitve formalno nepopolne ponudbe. Sicer pa je naročnik tudi dvomil v verodostojnost naknadno predložene bančne izjave.

Med strankama ni sporno, da je vlagatelj v ponudbi predložil bančno izjavo, sporno pa tudi ni, da v ponudbi predložena bančna izjava odstopa od vzorca iz razpisne dokumentacije. Vlagatelj priznava, da je v ponudbi predložil napačno bančno izjavo in ne pravo, sporno pa je, ali ima to odstopanje bančne izjave, ki je predložena v ponudbi, tako naravo, da bi od naročnika terjala, da ponudnika pozove na odpravo ugotovljenega odstopanja.

DKOM navaja, ker je vlagatelj v ponudbi že predložil bančno izjavo, situacija ne more biti primerljiva tisti, ko ponudnik bančne izjave v ponudbi ne predloži. Iz že predloženega dokazila nesporno izhaja določena vsebina, zato je treba ugotoviti, kakšno naravo ima ugotovljeno odstopanje. DKOM se pridržuje naročnikovim argumentom, da je v obravnavanem primeru odstopanje v bančni izjavi, ki jo je vlagatelj predložil v ponudbi, vsebinske narave in da zato postopka, ki ga predvideva 78. člen ZJN-2, tudi ne bi mogel ali smel uporabiti, saj 78. člen ZJN-2 daje podlago le za odpravo formalnih, ne pa tudi vsebinskih pomanjkljivosti.

Kot izhaja iz razpisne dokumentacije, je moral ponudnik predložiti dokazilo z izjavo banke. Torej je moral ponudnik predložiti dokazilo, s katerim bo izkazal, da obstaja zaveza banke, da ponudniku ne bo pogojevala (... brez zadržkov ...) pridobitve bančne garancije, ki jo zahteva naročnik v razpisni dokumentaciji. S podajo določene izjave banka torej izjavlja svojo voljo, ali sprejme ali ne neko obveznost do komitenta. Kakšna je zaveza banke (in torej njena izjava volje), po presoji DKOM ni mogoče obravnavati kot ugotavljanje forme (oblike), ampak zgolj kot ugotavljanje vsebine (DKOM, 2009).

V napačni bančni izjavi, ki jo je vlagatelj predložil v ponudbi, ni klavzule, ki jo je predvidel naročnik v razpisni dokumentaciji (torej brez zadržkov), ampak je poleg drugega besedila še klavzula banke po odločitvi Organov Odločanja Banke, v skladu s poslovno politiko Banke (DKOM, 2009). Torej ta klavzula pomeni vsebino (in ne formo, obliko), ki je razpisna dokumentacija ni predvidevala. Naročnik se je z vsebino izjave, ki jo je določil v razpisni dokumentaciji, hotel izogniti taki klavzuli, kot izhaja iz bančne izjave, ki jo je vlagatelj predložil v ponudbi. Zato se DKOM strinja z naročnikom, da vlagatelj z bančno izjavo, ki jo je predložil v ponudbi, ni zadostil zahtevam za popolnost ponudbe.

Na drugačen zaključek DKOM pa ne morejo vplivati niti vlagateljevi argumenti s sklicevanjem na odločitve DKOM. Ni sporno, da je mogoče v smislu 78. člena ZJN-2 dopolnjevati tudi izjave o izdaji bančne garancije. O navedenem se je opredelila tudi že DKOM. Vlagatelj navaja, da je z dokazilom (bančno garancijo), kot ga zahteva razpisna dokumentacija, razpolagal »že prej«. Vendar pa v obravnavanem primeru naročnik po presoji DKOM ne more upoštevati te naknadno predložene bančne izjave, saj (ne glede na odgovor na vprašanje, ali je vlagatelj res razpolagal tudi s to drugo izjavo banke že na dan roka za oddajo ponudb, ki naj bi dokazovala brezpogojno zavezo banke, ali pa je banka šele naknadno oblikovala brezpogojno zavezo in vlagatelju papirnato uredila izjavo z določitvijo predhodnega – za potrebe javnega naročila ustreznega – datuma); v nasprotnem primeru naj ne bi šlo za dopolnjevanje ponudbe z manjkajočim dokazilom, ampak bi bilo treba vsebini v ponudbi že predloženega dokazila dati drugačen oziroma spremenjen pomen, čemur pa institut iz 78. člena ZJN-2 ni namenjen. Drugačnega zaključka vlagatelj tudi ne bi mogel vzpostaviti niti s sklicevanjem na možnost pojasnjevanja, saj bi tudi pojasnilo ne moglo spremeniti vsebine dokazila (torej zaveze banke). Ali je pri vlagatelju, ko je pripravljal ponudbo, res prišlo do »očitne pomote«, ker je predložil napačno izjavo banke, v tej fazi postopka javnega naročanja ne more biti relevantno, saj bi te, domnevno tudi očitne napake, ne da bi njihova odprava posegla v pravila postopka oddaje javnega naročila, zlasti pa naročnikovo zagotavljanje enakopravne obravnave ponudnikov (9. člen ZJN-2), lahko odpravil še do trenutka, ko bi potekel rok za predložitev ponudb. Do tega trenutka bi imel vlagatelj namreč možnost posegati v ponudbo (npr. vlagatelj bi lahko predložil domnevno pozabljeno dokazilo in preklical prvotno dokazilo), ne da bi bilo mogoče naročniku zaradi vlagateljevega ravnanja očitati, da je posegel v položaj drugih ponudnikov. Iz do sedaj navedenega je zato tudi razvidno, da ti zaključki sledijo argumentom DKOM št. 018-095/2008 in št. 018-163/2008, saj vsebine prvotno predložene izjave banke ni mogoče šteti za

skladno zahtevam, ki jih je naročnik določil v razpisni dokumentaciji, zato v tej fazi postopka oddaje javnega naročila posegi v vsebino dokazila glede na 78. člen ZJN-2 ne morejo biti dopustni.

Po mojem mnenju je končna odločitev DKOM, ki jo je sprejela za obravnavan primer, sporna. V obravnavanem primeru sta navedeni odločitvi (št. 018-095/2008 in št. 018-163/2008), ki sem ju v svoji magistrski nalogi obravnavala. Res je, da se je v teh primerih DKOM odločila enako, vendar mislim, da DKOM nedosledno interpretira določbo 78. člena ZJN-2, saj v nekaterih obravnavanih primerih dopusti dopolnitev ponudb, v nekaterih obravnavanih primerih pa se drži vse preveč formalnosti in se nesmiselno in nepravilno odloča.

7.1.3.8 RTH, Rudnik Trbovlje – Hrastnik d.o.o. (Zadeva 018-240/2007)

Naročnik je razpis za oddajo javnega naročila »Sanacija plazu Gorenc« objavil v Uradnem listu RS. Spor med strankama je glede časovne veljavnosti vlagateljeve ponudbe. Vlagatelj namreč navaja, da je rok veljavnosti njegove ponudbe 120 dni od roka za oddajo ponudb, kot je bilo zahtevano s strani naročnika, naročnik pa nasprotno pravi, da je rok veljavnosti vlagateljeve ponudbe 119 dni in ne 120 dni, kot je bilo zahtevano. DKOM je tako morala ugotoviti, ali je vlagatelj s svojo ponudbo izpolnil naročnikovo zahtevo glede veljavnosti ponudbe in posledično, ali je naročnik ravnal pravilno, ko je njegovo ponudbo kot nepopolno izločil.

Naročnik je od ponudnikov nedvoumno zahteval, da predložijo ponudbe, katerih veljavnost bo (najmanj) 120 dni od roka za oddajo ponudb, tj. od 14. 6. 2007 od 10.00 ure. DKOM je nadalje pogledala v vlagateljevo ponudbo, v kateri je slednji zapisal, da veljavnost ponudbe poteče 11. 10. 2007. Ker ZJN-2 instituta veljavnosti ponudbe ne ureja, prav tako tudi ne načina štetja rokov glede veljavnosti ponudb, je potrebno ob presoji tega vprašanja poseči po splošnih določbah obligacijskega prava in ne po določbah ZPP ali ZUP, kot to navajata naročnik oz. vlagatelj. Pri spornem vprašanju gre namreč za materialni rok, štetje katerega je določeno v OZ (DKOM, 2009).

Rok, določen v dnevih, začne teči prvi dan po dogodku, od katerega se računa, konča pa se z iztekom zadnjega njegovega dneva (prvi odstavek 62. člena OZ). To pomeni, da se dan dogodka, od katerega je treba šteti rok, začne naslednji dan po oddaji ponudbe. Ponudba (22. in naslednji členi OZ) kot enostranski posel ponudnika zavezuje k sklenitvi pogodbe od trenutka, ko jo le-ta odda in jo naslovnik (tj. naročnik).

Kot je razvidno iz ponudbene dokumentacije, je naročnik v predmetnem postopku oddaje javnega naročila vlagateljevo ponudbo prejel 14. 6. 2007 ob 9.27 uri (DKOM, 2009). To pomeni, da od tega trenutka dalje dana ponudba vlagatelja veže, od istega datuma dalje pa se računa tudi rok veljavnosti ponudbe, ki pa se po pravilih OZ-a šteje na način, določen v 62. členu tega zakona.

Ker je v predmetnem postopku oddaje javnega naročila dogodek oz. pravno dejstvo, od katerega je začel teči rok, nastopil 14. 6. 2007 ob 10.00 uri (rok za predložitev ponudb), je 120-dnevni rok (ob upoštevanju 1. odstavka 62. člena OZ-a) začel teči 15. 6. 2007 in se je iztekel 12. 10. 2007 ob 24.00 uri. Vlagatelj je predložil ponudbo z datumom veljavnosti 11. 10. 2007, kar ob zahtevani 120-dnevni veljavnosti ponudbe od 14. 6. 2007 pomeni, da le-tej naročnikovi zahtevi vlagatelj ni zadostil.

Ob ugotovitvi DKOM, da rok veljavnosti vlagateljeve ponudbe ni skladen z naročnikovo zahtevo, pa je potrebno za razrešitev spora med strankama odgovoriti tudi na vprašanje, ali je naročnik ravnal pravilno, ko je vlagateljevo ponudbo izločil kot nepopolno, ne da bi mu predhodno omogočil dopolnitev te ponudbe. Vlagatelj namreč zatrjuje, da je njegova ponudba formalno nepopolna, saj je nepopolna v delih, ki ne vplivajo na razvrstitev glede na merila, naročnik pa bi mu skladno z 78. členom ZJN-2 moral dopustiti in omogočiti dopolnitev take ponudbe, naročnik pa nasprotno trdi, da bi z dopolnitvijo vlagateljeve ponudbe dopustil spreminjanja ponudbe v tistih elementih, ki bi lahko vplivali na drugačno razvrstitev ponudbe.

80. člen ZJN-2 v prvem odstavku določa, da mora naročnik v postopku oddaje javnega naročila po opravljenem pregledu in dopolnitvi ponudb v skladu z 78. členom ZJN-2 izločiti vse ponudbe, ki niso popolne. Formalno nepopolna ponudba je v skladu s 16. točko 2. člena ZJN-2 tista ponudba, ki je nepopolna v delih, ki ne vplivajo na njeno razvrstitev glede na merila, 78. člen ZJN-2 pa naročniku nalaga, da mora v primerih, ko sam ali na predlog gospodarskega subjekta ugotovi, da je ponudba formalno nepopolna, dopustiti in omogočiti dopolnitev take ponudbe. V tem primeru ponudnik ne sme spreminjati svoje cene in ponudbe v okviru meril ter tistega dela ponudbe, ki se veže na tehnične specifikacije predmeta javnega naročila oziroma tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na ostale ponudbe, ki jih je naročnik prejel v postopku javnega naročanja. Iz navedenega izhaja, da mora naročnik ponudnike nepopolnih ponudb izločiti brez možnosti dopolnitve ali spremembe njihovih ponudb, medtem ko mora po pravilu, izrecno določenem v 78. členu ZJN-2, ponudnikom formalno nepopolnih ponudb dopustiti in omogočiti dopolnitev take ponudbe.

Naročnik je v razpisni dokumentaciji s svojo zahtevo o 120-dnevem roku veljavnosti ponudbe ponudniku določil, kaj najmanj pričakuje od njega, da bo njegovo ponudbo štel kot zavezujočo in jo bo kot tako uvrstil na ocenjevalno lestvico, kjer bo s svojo vsebino konkurirala drugim (prav tako) zavezujočim ponudbam. S tem je naročnik določil minimalni okvir, ki ga mora pri pripravi svoje ponudbe spoštovati vsak ponudnik, ki želi sodelovati, in ob upoštevanju katerega bo njegovo ponudbo moč označiti kot popolno in jo kot tako tudi ocenjevati. S spoštovanjem zahtevanega roka pa se je ponudnik zavezal, da bo naročniku ponudbo, kot jo je oddal, zagotavljal do roka, za naročnika relevantnega za uspešno oddajo javnega naročila.

Vendar vlagatelj v predmetnem postopku oddaje javnega naročila tega roka ni spoštoval in se je s svojo ponudbo zavezal le za 119 in ne za 120 dni, kot je to zahteval naročnik, zato ga je

naročnik izločil, ne da bi ga pozval na dopolnitev oz. spremembo njegove ponudbe. S tem je naročnik sledil svoji določbi iz razpisne dokumentacije, v kateri je navedel: »V primeru krajšega roka veljavnosti ponudbe se ponudba izloči.« (DKOM, 2009). DKOM ugotavlja, da je naročnik ravnal pravilno, saj bi v nasprotnem primeru (če bi vlagatelja pozval na dopolnitev oz. spremembo njegove ponudbe v smislu podaljšanja roka veljavnosti ponudbe), temu omogočil spremembo njegove celotne ponudbe, ki bi ga (po novem) zavezovala za 120 dni. To bi pomenilo, da bi vlagatelj šele po roku za oddajo ponudb (v tem trenutku mora biti ponudba popolna) izpolnil naročnikovo zahtevo glede veljavnosti ponudbe ter svojo ponudbo naknadno uvrstil na ocenjevalno lestvico. Na tak način bi vlagatelj pridobil nedopustne prednosti oziroma ugodnosti (npr. neupravičena uvrstitev v postopek ocenjevanja ponudb, to pa pomeni uporabo meril) glede na ponudnike, ki so že ob oddaji ponudb spoštovali naročnikovo zahtevo in zagotovili 120-dnevno veljavnost ponudb od roka za odpiranje ponudb, s tem pa tudi nadaljnje ocenjevanje njihovih ponudb. To pa bi bilo v nasprotju s temeljnim načelom enakopravne obravnave ponudnikov (9. člen ZJN-2) kot tudi z drugim odstavkom 78. člena ZJN-2, ki določa: »Ponudnik ne sme spreminjati/.../tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na ostale ponudbe, ki jih je naročnik prejel v postopku javnega naročanja.« (DKOM, 2009)

Glede na vse navedeno DKOM zaključuje, da naročnik ni ravnal nezakonito, ko je vlagateljevo ponudbo kot nepopolno izločil iz postopka nadaljnje obravnave.

V tej odločitvi je sporna prekratka veljavnost ponudbe vlagatelja zahtevka za revizijo. V razpisni dokumentaciji je bilo izrecno napisano: »Ponudba mora biti veljavna vsaj 120 dni po roku za oddajo ponudb. V primeru krajšega roka veljavnosti ponudbe se ponudba izloči.« (DKOM, 2009) Če povzamem 2. odstavek 78. člena ZJN-2, ki pravi, če naročnik ob pregledu ponudbene vsebine ugotovi, da je določena pomanjkljivost takšne narave, da bi njena odprava povzročila spremembo v ponudbi navedene cene, tehničnih specifikacij in/ali »... tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na druge ponudbe, ki jih je naročnik prejel v postopku javnega naročanja, takšne ponudbe v skladu z zakonom ni mogoče »sanirati« (dopolniti), zato jo je naročnik dolžan izločiti iz nadaljnega postopka. Če bi naročnik ponudnika pozval k dopolnitvi oziroma k spremembi njegove ponudbe v smislu podaljšanje roka veljavnosti ponudbe, bi omogočil spremembo njegove celotne ponudbe, ki bi ga (po novem) zavezovala za 120 dni. To bi pomenilo, da bi vlagatelj šele po roku za oddajo ponudb (v tem trenutku mora biti ponudba popolna) izpolnil naročnikovo zahtevo glede veljavnosti ponudbe ter svojo ponudbo naknadno uvrstil na ocenjevalno lestvico. Na tak način bi vlagatelj pridobil nedopustne prednosti oziroma ugodnosti glede na ponudnike, ki so že ob oddaji ponudbe upoštevali naročnikovo zahtevo.

Tako kot ZJN-1 tudi ZJN-2 ne vsebuje pravil o štetju rokov. Direktiva 2004/17/ES (57. točka preambule) in Direktiva 2004/18/ES (50. točka preambule) se sklicujeta na uredbo Sveta (EGS, Euratom) št. 1182/71 z dne 3. junija 1971 o določitvi pravil glede rokov, datumov in

izteka rokov. Ta pravni akt ureja tako roke po urah, dnevih, mesecih, letih, štetje za naprej in nazaj itd., zaradi česar bi bila uporaba določb tega pravnega akta lahko uporabljiva tudi na nacionalni ravni glede na to, da zakona implementirata ureditev po direktivah. Prav tako bi z ustrezno implementacijo pravil o računanju rokov v ZJN-2 razrešili vprašanja glede izračunavanja oziroma upoštevanja rokov v postopkih javnega naročanja pod vrednostnimi pragovi. Pomoč naročnikom in gospodarskim subjektom bi bila vsekakor dobrodošla, saj je sedaj preveč odprtih vprašanj, in sicer ali naj se štejejo roki po npr. ZPP, ZUP ali OZ. Se pravi, da DKOM upošteva roke po OZ. Zakaj?

Vztrajanje pri formalnosti oziroma strogosti seveda ni cilj javnega naročanja, je le sredstvo za uveljavitev enakopravne obravnave ponudnikov. Zato se že nekaj let uveljavljajo stališča in tudi težnja, da je treba zahtevo po strogosti pri javnem naročanju omiliti (Kranjc, 2007a, str. 281).

7.1.3.9 Republika Slovenija, Ministrstvo za obrambo (Zadeva 018-009/2008-2)

Naročnik je povabil pet potencialnih ponudnikov k predložitvi ponudbe za javno naročilo »Dobava kompletov za prvo pomoč«. Naročnik je prejel tri ponudbe. Ob pregledu in analizi ponudb je ugotovil, da podjetje, ki je vložilo zahtevek za revizijo, ni izpolnilo zahtev naročnika, ker priloženi vzorec kompleta za prvo pomoč za motoriste ne vsebuje vseh zahtevanih sestavin in tudi ne seznama vsebine, kot je bilo zahtevano v razpisni dokumentaciji. Po navedbah naročnika zgornjih pomanjkljivost ni obravnaval kot formalno nepopolno ponudbo, ker glede na določilo drugega odstavka 78. člena ZJN-2 ponudnik ne sme spreminjati tistega dela ponudbe, ki se veže na tehnične specifikacije, zato vlagatelja tudi ni pozval k dopolnitvi ponudbe. Zato je to ponudbo kot nepravilno izločil in kot najugodnejšo ponudbo izbral ponudbo drugega ponudnika. Neizbrani ponudnik se je na odločitev naročnika pritožil in vložil zahtevek za revizijo.

DKOM uvodoma ugotavlja, da med strankama ni spora glede dejanskega vprašanja o vsebini vzorca kompleta za prvo pomoč, ki ga je v svoji ponudbi predložil vlagatelj. Vlagatelj namreč v zahtevku za revizijo ne zatrjuje, da je ponujeni komplet prve pomoči vseboval vse zahtevane sestavine, temveč navaja, da naročnik njegove ponudbe zaradi neustreznega kompleta prve pomoči ne bi smel izločiti kot neprimerne, temveč bi jo moral označiti kot formalno nepopolno (DKOM, 2009).

Glede na naročnikovo odločitev in pritrtilno odločitev DKOM je potrebno odgovoriti na vprašanje, ali je ponudba, v kateri je predložen neustrezen vzorec kompleta prve pomoči, formalno nepopolna v smislu 17. točke prvega odstavka 2. člena ZJN-2, zaradi česar bi bil naročnik na podlagi prvega odstavka 78. člena ZJN-2 dolžan dopustiti njeno dopolnitev, ali pa je takšna ponudba neprimerna v smislu 20. točke prvega odstavka 2. člena ZJN-2, zaradi česar bi jo moral naročnik izločiti.

Zgoraj navedene določbe ZJN-2 od naročnika zahtevajo dvoje: naročnik mora najprej s

pomočjo napolnil zakona (zlasti iz določb 17. točke prvega odstavka 2. člena in drugega odstavka 78. člena ZJN-2) ugotoviti »težo« pomanjkljivosti, ki jo je zasledil v določeni ponudbi. Šele potem, ko je ocenil »težo« ugotovljene pomanjkljivosti, se mora naročnik odločiti o tem, ali je takšno ponudbo možno dopolniti ali pa jo je potrebno izločiti. Če naročnik ob pregledu ponudbene vsebine ugotovi, da je določena pomanjkljivost takšne narave, da bi njena odprava povzročila spremembo v ponudbi navedene cene, tehničnih specifikacij in/ali ... tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na ostale ponudbe, ki jih je naročnik prejel v postopku javnega naročanja (2. odstavek 78. člena ZJN-2), takšne ponudbe v skladu z zakonom ni mogoče dopolniti, zato jo je naročnik dolžan izločiti iz nadaljnjega postopka. V vseh drugih primerih, ko naročnik ugotovi, da je odkrita pomanjkljivost takšna, da jo je mogoče odpraviti, ne da bi se s tem spremenila ponudbena cena, tehnične specifikacije in/ali drugi bistveni elementi ponudbe, ki vplivajo na njeno uvrstitev na ocenjevalni lestvici, pa je v skladu s prvim odstavkom 78. člena ZJN-2 naročnik dolžan omogočiti dopolnitev takšne ponudbe.

ZJN-2 torej z vidika dopustnosti dopolnjevanja oz. spreminjanja ponudbene dokumentacije razlikuje med različnimi deli ponudbe. Ponudbe namreč ni mogoče spreminjati v tistih delih, ki predstavljajo podlago za ocenjevanje v skladu z vnaprej določenimi merili, ter v tistih delih, ki se nanašajo na sam predmet javnega naročila oz. v katerih ponudnik predstavi tehnične specifikacije ponujenega predmeta. Zato se tudi ni mogoče strinjati z vlagateljem, ki navaja, da bi ga bil naročnik v vsakem primeru dolžan pozvati k dopolnitvi ponudbe, če bi pozabil predložiti zahtevane dokumente, saj je treba upoštevati, da je naročnik dolžan omogočiti dopolnitev ponudbe le v delih, ki ne vplivajo na merila oz. tehnične specifikacije, in le v primeru, če takšno dopolnjevanje ne bi pomenilo spreminjanja ponudbene vsebine.

V predmetnem postopku oddaje javnega naročila je naročnik v razpisni dokumentaciji po posameznih točkah naštel minimalne obvezne sestavine kompleta za prvo pomoč. Način dokazovanja izpolnjevanja teh zahtev je naročnik zahteval, da ponudniki predložijo izjave, da ponujeni kompleti ustrezajo vsem zahtevam naročnika, zahteval pa je tudi predložitev vzorca kompleta za prvo pomoč za osebna vozila in kompleta za prvo pomoč za motoriste. Iz navedenega je mogoče ugotoviti, da se določbe v razpisni dokumentaciji nanašajo na sam predmet javnega naročila in specificirajo zahteve, ki jih morajo izpolnjevati ponujeni kompleti prve pomoči.

Vlagatelj je v svoji ponudbi predložil izjavo o ustreznosti, v kateri izjavlja, da ponujeni kompleti ustrezajo vsem naročnikovim zahtevam, pri čemer nikjer v ponudbeni dokumentaciji ni navedel oznake ponujenega kompleta, iz katere bi bilo razvidno, katere komplete prve pomoči ponuja oz. kakšna je njihova vsebina. Tudi v prilogi je vlagatelj ponujeni artikel opisal le s splošno oznako »komplet za prvo pomoč za motorna vozila«, brez identifikacijske oznake (DKOM, 2009). Vsebinska vlagateljevega ponujenega kompleta prve pomoči za motorna vozila je zato razvidna le iz predloženega vzorca, v katerem pa (kar med strankama ni sporno) ni bilo določenega artikla ter seznama vsebine, ki ju je naročnik v razpisni

dokumentaciji zahteval. Vlagatelj naročnikovih zahtev, povezanih z vsebino predmeta javnega naročila, ni izpolnil le s podpisom izjave o ustreznosti (kot to zahteva v zahtevku za revizijo), temveč je bil dolžan v skladu z navodili v razpisni dokumentaciji predložiti tudi vzorec kompleta za prvo pomoč, ki je nedvomno predstavljal vsebino ponudbe. V predmetnem postopku oddaje javnega naročila je namreč naročnik ugotavljal lastnosti predmeta naročila tudi iz predloženega vzorca, saj ob tem ni zahteval predložitve različnih certifikatov, potrdil, atestov itd. Zahteva, da morajo ponudniki v ponudbi predložiti vzorec ponujenega artikla, že po naravi stvari pomeni, da mora vzorec ustrezati tehničnim specifikacijam, saj mora biti kasneje dobavljena stvar po svojih lastnostih skladna z vzorcem. Vzorec mora v celoti izpolnjevati zahteve iz razpisne dokumentacije, razen v primeru, kadar gre le za nebitvena odstopanja ali kadar naročnik izrecno določi, da so določena odstopanja dopustna, česar pa v predmetnem postopku ni mogoče ugotoviti (prim. npr. drugi odstavek 518. člena in 4. točka 459. člena OZ).

Vlagateljeva ponudba (kljub izpolnjeni vnaprej pripravljene izjavi) zaradi neustreznega vzorca ne izpolnjuje naročnikovih zahtev, ki se nanašajo na vsebino predmeta javnega naročila, zaradi česar jo je naročnik pravilno označiti kot neprimerno v smislu 20. točke prvega odstavka 2. člena ZJN-2. Če bi naročnik dopustil dopolnitev vlagateljeve ponudbe bi v tem konkretnem primeru pomenilo spreminjanje ponudbe v delu, ki se nanaša na vsebino predmeta javnega naročila, kar bi bilo v nasprotju z drugim odstavkom 78. člena ZJN-2.

V zgornji odločitvi gre ugotoviti, da je prvi odstavek 80. člena ZJN-2 namenjen ugotavljanju popolnosti ponudb. Če ponudba ni popolna, jo mora naročnik izločiti. Poseben postopek oziroma režim ZJN-2 določa za formalno nepopolne ponudbe (17. točka prvega odstavka 2. člena in 78. člena ZJN-2). ZJN-2 torej z vidika dopustnosti dopolnjevanja oz. spreminjanja ponudbene dokumentacije razlikuje med različnimi deli ponudbe. Ponudbe namreč ni mogoče spreminjati v tistih delih, ki predstavljajo podlago za ocenjevanje v skladu z vnaprej določenimi merili, ter v tistih delih, ki se nanašajo na sam predmet javnega naročila oz. v katerih ponudnik predstavi tehnične specifikacije ponujenega predmeta. V obravnavani odločitvi ponudnik ni zadostil vsebini predmeta javnega naročila, saj ni ponudil, kar je naročnik v razpisni dokumentaciji izrecno zahteval. Če bi naročnik dopustil takšno dopolnitev ponudbe, bi s tem kršil drugi odstavek 78. člena ZJN-2 in s tem ravnal v nasprotju z zakonom.

7.1.4 Sodišče ES

Sodišče ES zagotavlja spoštovanje evropskih predpisov in skrbi za enotno razlago evropskega pravnega reda. Sodišče med drugim vodi tudi postopke proti državam članicam zaradi neizpolnjevanja obveznosti. Na Sodišču ES tako ne nastopajo posamezni subjekti, ampak Evropska komisija in država članica. Posamezni subjekti se sicer lahko pritožijo na Sodišče ES, vendar ta obvestilo prenese na Evropsko komisijo, ki ukrepa v skladu s svojimi pristojnostmi (Ferk, 2007, str. 12).

Sodišče ES je poleg pristojnosti za nadzor nad zakonitostjo sprejetih pravil odgovorno tudi za njihovo pravilno uporabo v državnih organih in na sodiščih v državah članicah, na način, da se pravila Skupnosti v vseh državah članicah razlagajo in uporabljajo enotno (Žvipelj, 2007, str. 424). Pred Sodiščem ES se velikokrat sprožijo spori, za reševanje katerih evropska pravna ureditev še ni dodelana, saj države članice varujejo svoje interese in zaradi tega ne morejo doseči političnega konsenza. Zato je tudi sodišče pridobilo oznako sekundarnega zakonodajalca, ki jo še danes učinkovito upravičuje. Sodišče ES tako skupaj z nacionalnimi sodišči predstavlja sodno oblast v Evropski skupnosti, njegova sodna praksa pa skupaj s pogodbami, direktivami, uredbami in odločbami sestavlja pomemben vir prava Evropske skupnosti.

Številni primeri se nanašajo na področje javnih naročil, koncesij, javnih služb in državnih pomoči. Pogosto gre v enem primeru za več povezanih problemov v zvezi z navedenimi vprašanji (Trstenjak, 2007, str. 1099).

V nadaljevanju sta predstavljeni dve odločitvi Sodišča ES, ki obravnavata problematiko formalno nepopolne ponudbe. Z odločitvama sem želela dokazati, da se direktive, ki slonijo na evropskem pravu, obravnavajo enotno v vseh državah članicah. Evropsko pravo postavlja temelje tudi slovenskemu pravu, le-ta pa stremi k upoštevanju nacionalne in s tem tudi evropske zakonodaje.

7.1.4.1 Holst Italia SpA proti Comune di Cagliari in Ruhrwasser AG International Water Management (Zadeva C-176/98)⁷

Sodišče ES je v postopku predhodnega vprašanja po 177. členu PES (zdaj 234. členu) obravnavalo vprašanje Upravnega sodišča Sardinije glede interpretacije Direktive 92/50/EEC o harmonizaciji postopkov oddaje javnih naročil storitev (Knez et al., 2004, 836-837). Občina Cagliari je razpisala oddajo javnega naročila za zbiranje in čiščenje komunalnih odpadnih voda. Med drugimi pogoji za izločitev sta bila tudi naslednja pogoja: povprečni letni promet na področju ravnanja z odpadnimi vodami (črpališče, čistilne naprave) v letih 1993-1995 večji od petih milijard italijanskih lir in izvajanje razpisne dejavnosti na najmanj enem primerljivem objektu v dveh zaporednih letih v zadnjih treh letih (Knez et al., 2004, 837).

Občina je kot najugodnejšo ponudbo izbrala ponudbo Ruhrwasser Ag International Water Management. Zoper to odločitev je neizbran ponudnik Holst Italia SpA vložil tožbo pred Upravnim sodiščem dežele Sardinije. Vlagatelj je v tožbi navedel, da izbrani ponudnik ne izpolnjuje zgornjih dveh pogojev. Italijansko upravno sodišče je spor med Holst Italia SpA in Comune di Cagliari ter izbranim ponudnikom Ruhrwasser AG International Water Management kot intervenientom prekinilo in zastavilo Sodišču ES predhodno vprašanje. Sodišče je zaprosilo, naj odloči, ali je pri ugotavljanju izpolnjevanja izločitvenih pogojev za

⁷ V tej sodbi Sodišča ES je potrebno upoštevati preštevilčenje členov PES: člen 177 je sedaj člen 234.

udeležbo v postopku oddaje javnega naročila storitve (pogoji za usposobljenost: ekonomsko-finančna oziroma tehnična usposobljenost, reference) dopustno usposobljenost ponudnika dokazovati s predložitvijo podatkov druge »povezane« družbe.

Sodišče je odločilo, da gre Direktivo 92/50/EEC interpretirati na način, da se ponudniku storitev dovoli dokazati izpolnjevanje ekonomskih, finančnih in tehničnih kriterijev za sodelovanje v postopku oddaje javnega naročila preko izpolnjevanja le-teh pogojev drugih subjektov, ne glede na pravno naravo vezi med ponudnikom in tem subjektom, v kolikor ponudnik lahko dokaže, da dejansko lahko razpolaga z zmogljivostmi, ki so potrebne za izvedbo naročila (DKOM, 2009). Sodišče se je tako med formalno in funkcionalno interpretacijo Direktive 92/50/EEC odločilo za slednjo. Sodišče je še zapisalo, da je naloga nacionalnega sodišča presoditi, ali so bila zahtevana dokazila predložena v postopku izbire izvajalca javnega naročila (Knez et al., 2004, 837). Odgovor na zastavljeno vprašanje je tako Sodišče zaradi nujno potrebne vsebinske analize in ugotovitve dejanskega stanja, prepustilo nacionalnemu sodišču, saj ne sme iti zgolj za posodo imena »povezane« družbe, ampak mora ponudnik dejansko imeti na razpolago zmogljivosti tistega, ki izpolnjuje pogoje.

7.1.4.2 SA Constructions et entreprises industrielles (CEI) in drugi proti Société coopérative (Zadeva 27/86, 28/86 in 29/86)

Belgijski državni svet je Sodišču ES zastavilo več vprašanj glede interpretacije Direktive Sveta 71/305/EEC, ki ureja postopke oddaje javnih naročil gradenj.

Podjetje CEI je bilo v postopku oddaje javnega naročila gradenj izključeno, ker skupna vrednost del, tako javnih kot zasebnih, za katera je bila v trenutku oddaje naročila pogodbeno zavezan, presega mejno vrednost, ki jo je določalo belgijsko pravo.

Ponudbe podjetja Bellinija so bile ravno tako izključene, ker ni zadostil pogojem razpisne dokumentacije, ki jih je postavila belgijska zakonodaja za priznanje sposobnosti določenega razreda delavcev za oddajo ponudb na javni razpis gradenj, čeprav je Bellini k ponudbeni dokumentaciji priložil dokument, izdan v Italiji, po katerem ima priznanje za oddajo ponudb za naročilo, ki je po vrednosti ustrezalo predmetnemu naročilu, ki se je vodilo po belgijskemu pravu (Knez et al., 2004, 835).

Sodišče je odločilo, da so reference, ki omogočajo ugotovitev ponudnikovega finančno-ekonomskega položaja, v 25. členu Direktive Sveta 71/305/EEC z dne 26. julija 1971, ki ureja postopke oddaje javnih naročil gradenj, naštetje le primeroma in ne izčrpno. Nadalje je sodišče poudarilo, da je v skladu z navedenim členom direktive izjava ponudnika o skupni vrednosti del, ki so mu dodeljena, lahko zahtevana kot referenca, in da nobeno določilo direktive ne prepoveduje državi članici določiti skupnost vrednost del (gradenj), ki jih ponudnik lahko naenkrat izvaja. Členi 25, 26 (d) in 28 Direktive 71/305/EEC naj bodo interpretirani na način, da ne prepovedujejo naročniku zahtevati od ponudnika, ki je priznan v drugi državi članici, dokaz, da ima njegovo podjetje svoj zagotovljen minimalni kapital, delovno silo in vodilne

kapacitete, zahtevane po nacionalnem pravu, četudi je ta isti ponudnik priznan v državi članici njegovega sedeža kot pripadnik razreda ponudnikov, ekvivalentnega tistemu razredu, ki se za oddajo določene vrednosti gradenj zahteva po nacionalnem pravu (DKOM, 2009).

7.1.5 Analiza odločb

7.1.5.1 Razlaga po ZJN-1

Oddaja javnih naročil je formalizirana zaradi zaščite gospodarskih subjektov. Da naročnik ne bi prilagajal izbire določenemu ponudniku, mora že vnaprej predstaviti svoje pogoje in tudi že vnaprej opredeliti, po kakšnih merilih bo med prispelimi ponudbami izbiral.

Zato ZJN-1 določa institut pravilne ponudbe. Namen pravila je jasen. Če je naročnik javnosti predstavil pogoje za pridobitev posla, sme izbrati le tistega, ki je te pogoje izpolnil, kajti osebe, ki so sicer zainteresirane za sklenitev posla z naročnikom in bi morda preložile po vsebini ugodno ponudbo (na primer nizko ceno), ponudbe niso oddale, saj so ocenile, da pogojev ne izpolnjujejo in ne morejo biti izbrane. Če bi ponudnik v konkretnem postopku izbral nekoga, ki pogojev ne izpolnjuje, bi prizadel interese vseh tistih, ki so zaupali drugačnemu javnemu obvestilu naročnika (Kranjc, 2007c, str. 233).

Vendar pa institut pravih ponudb in pravila o izpolnjevanju pogojev, ne smejo služiti zlorabam s strani naročnika. Opažam, da se v zadnjih letih v slovenski praksi javnega naročanja pred uveljavitvijo ZJN-2 neupravičeno povečevalo pomen formalizma. Ponudniki, ki niso bili izbrani, so iskali pri izbranem ponudniku napake, kot so pozabljen podpis na eni strani, zamenjan vrstni red dokumentov itd. Če so naročniki takim zahtevkom za revizijo ugodili (pravila po ZJN-1), so le-ti kršili cilje javnega naročanja, saj cilj ni bil sankcioniranje kakršnekoli pomanjkljivosti, ampak zagotoviti enakopraven položaj ponudnikom. Se pravi, da bi se moral pojem pravilne ponudbe razlagati v skladu z namenom pravila in ne z iskanjem nepomembnih in nebistvenih napak v ponudbi, saj je bil in tudi po ZJN-2 namen formalnosti ponudb zagotoviti izbiro tistega ponudnika, ki izpolni vnaprej določene pogoje.

Po ZJN-1 je prepovedano spreminjanje vsebine, to pa se ne nanaša na vse dokumente. Če bi ZJN-1 ne bi dovoljeval nobenih popravkov, potem 54. člen ZJN-1 sploh ni smiseln. Naročnik sme zahtevati, da ponudniki v roku, ki ni daljši od osmih dni, dopolnijo ali pojasnijo dokumente, ki so jih že predložili. Naročnik ne sme zahtevati, dovoliti ali ponuditi kakršnekoli spremembe vsebine ponudbe, vključno s spremembo cene in takih sprememb, ki bi iz nepravilne ponudbe le-to naredila pravilno. Izključno naročnik sme v soglasju s ponudnikom popraviti računске napake, ki jih odkrije pri pregledu ponudb po zaključenem postopku odpiranja ponudb (54. člen ZJN-1).

Že ob sprejetju prvih predpisov s področja javnega naročanja se je poudarjalo, da ima formalnost svoje meje in da lahko pretiravanje v izpolnjevanju formalnih zahtev ogrozi cilje

javnega naročanja (Zabel, 1997, str. 23). ZJN-1 ne opozarja na škodljivost pri pretiranem poudarjanju formalnosti in zlorab, ki izhajajo iz tega.

ZJN-2 pa opredeljuje nov pojem formalno nepopolne ponudbe in obveznosti naročnika, kako mora ravnati v primeru, če pridobi take ponudbe. Naročnik mora omogočiti odpravo pomanjkljivosti skladno z 78. členom ZJN-2, vendar le, če to ne gre v škodo preostalih ponudnikov in to ne vpliva na uvrstitev na ocenjevalni lestvici.

Teorija EU o javnem naročanju in sodna praksa Sodišča ES pa že vrsto let zavračata pretiran formalizem pri uporabi in razlagi pravil o javnem naročanju in opozarjata, da pomeni kršitev načel in ciljev javnega naročanja (Kranjc, 2007c, str. 235).

7.1.5.2 Razlaga po ZJN-2

Poglavitni cilj pravil o javnem naročanju je zagotoviti konkurenco in enakopravno obravnavo vseh, ki so zainteresirani za sklepanje poslov z naročniki. Ta cilj naj bi pomagala uresničiti formalizirana ravnanja naročnikov in ponudnikov (Kranjc, 2007a, str. 280). Zato je potrebno obvezno objaviti razpisno dokumentacijo na Portalu, saj drugače zainteresirane osebe ne bi bile seznanjene z naročilom. Če naročnik v svoji razpisni dokumentaciji ne bi podrobno predstavil predmeta javnega naročila, meril za izbiro ponudnika, bi lahko naročnik med vsemi prispelimi ponodbami izbiral, kar pa ne bi zagotavljalo enakopravne obravnave. Javno odpiranje ponudb zagotavlja, da se cene iz ponudb javno predstavijo in s tem onemogoča, da ponudnik v sodelovanju z naročnikom popravi svojo ponudbo in iz manj konkurenčne ponudbe naredi bolj konkurenčno.

Javno naročanje v Sloveniji v svoji razvojni dinamiki nakazuje napredek in premik od strogega formalizma k oblikam večjega vrednotenja gospodarnosti in učinkovitosti izvajanja postopkov javnega naročanja (Habjan Piletič, 2008, str. 3).

V praksi se nam postavljajo vedno nova in nova vprašanja glede pojma formalno nepopolna ponudba, na katera skozi revizijske zahteve v svojih odločitvah odgovarja DKOM. Le-ta je že večkrat v svojih odločitvah zapisala, da mora ponudnik v trenutku poteka roka za predložitev ponudbe vsebinsko že izpolnjevati naročnikove zahteve. To pomeni, da mora naročnik pri pregledu njegove ponudbe to na nek način že ugotoviti. Šele v tem primeru je takšnemu ponudniku mogoče dopustiti, da svojo ponudbo dopolni z dokazi. To pa seveda ne velja za zahteve iz razpisa, ki se nanašajo na merilo ali tehnične specifikacije, saj ponudbe v tem delu ni mogoče dopolnjevati.

Bistveno je torej, da ponudnik zahteve iz razpisa izpolnjuje v trenutku poteka roka za predložitev ponudbe in ne šele naknadno, ko naročnik ponudnika pozove k dopolnitvi formalno nepopolne ponudbe. Naknadno je mogoče predložiti le dokument, ki dokazuje, da je ponudnik v trenutku poteka roka za oddajo ponudb pogoj že izpolnjeval. Takšen zaključek je tudi logičen glede na dejstvo, da ponudb ponudniki po roku za odpiranje ne morejo več vsebinsko dopolnjevati (Bukovec Marovt et al., 2009, str. 3/8- stran 8-9).

Naročnik mora sam presoditi v konkretnem primeru, kdaj gre za nedopustno vsebinsko dopolnjevanje ponudbe in kdaj je ponudba formalno nepopolna. Naročnik od ponudnika zahteva dopolnitev njegove ponudbe le v primeru, če določenega dejstva ne more sam preveriti (prvi odstavek 78. člena ZJN-2). Do tega največkrat pride, ker ponudniki v svoji ponudbi predložijo nepopolna dokazila ali pa jih sploh ne predložijo. Ponudba mora vsebinsko izpolnjevati pogoje že v trenutku poteka roka za predložitev ponudb. Naknadno dopolnjevanje ponudb se lahko ob omejitvah nanaša le na formalne in ne vsebinske nepopolnosti. To pomeni tudi, da ponudnik določeno zahtevo v trenutku predložitve ponudbe vsebinsko že izpolnjuje, vendar iz dokumentov, ki jih je predložil, to ni jasno razvidno. Če pa je iz dokumentov, ki jih je ponudnik predložil, razvidno, da določenega pogoja ne izpolnjuje, naknadno dopolnjevanje ponudbe z dejstvi, ki so nastala kasneje, ni mogoče. Če bi bilo to dopustno, bi lahko ponudnik kadarkoli po preteku roka za predložitev ponudb spremenil svojo ponudbo iz nepopolne v popolno. To bi bilo v nasprotju s temeljnimi načeli javnega naročanja, še posebno z načelom enakopravne obravnave ponudnikov, to pa bi popolno razvrednotilo stroge določbe v ZJN-2.

ZJN-2 je uvedel nove institute, ki jih ZJN-1 ni urejal. S tem so skušali odpraviti sporne situacije, ki so se pojavljale zaradi uporabe določb oziroma institutov ZJN-1 (npr. stroga definicija nepravilne ponudbe – 13. točka 3. člena ZJN-1, omejena možnost uporabe dodatnih pojasnil in dopustnih popravkov ponudbe – 54. člen ZJN-1 itd.). Za novo ureditev javnega naročanja se je izkazalo, da je do določene mere bolj fleksibilna in da je opustila strogi formalizem, vendar se je hkrati pokazalo, da je v določenih primerih premalo jasna in dodelana, saj nova zakonodaja posameznih vprašanj ne ureja in da je izpustila nekatere dobre rešitve, ki jih je poznal ZJN-1.

Opozorila bi tudi še na eno pomanjkljivost, ki sem jo zasledila skozi analizo moje naloge, glede formalno nepopolne ponudbe. ZJN-2 v 17. točki prvega odstavka 2. člena še določa, če je formalna pomanjkljivost ponudbe nebitvena, ponudba ni formalno nepopolna. Iz navedenega je mogoče povzeti, da mora naročnik v primeru oddaje javnega naročila ob upoštevanju določb ZJN-2 izbrati le popolno ponudbo. V skladu z določbami ZJN-2 naročnik pozove ponudnika na dopolnitev ponudbe, če je ponudba formalno nepopolna. Ob tem je v prvem odstavku 78. člena ZJN-2 podana tudi omejitev, in sicer naročnik od ponudnika zahteva dopolnitev njegove ponudbe le v primeru, če določenega dejstva ne more sam preveriti. Če torej naročnik določeno dejstvo lahko sam preveri, ponudnika ne pozove na dopolnitev ponudbe. Kot izhaja iz 17. točke prvega odstavka 2. člena ZJN-2, je dopolnjevanje ponudb mogoče v delih, ki ne vplivajo na razvrstitev ponudbe glede na merila. Omejitev je podana tudi v drugem odstavku 78. člena ZJN-2, saj ponudnik ne sme spreminjati svoje cene in ponudbe v okviru meril, ter tistega dela ponudbe, ki se veže na tehnične specifikacije predmeta javnega naročila oziroma tistih elementov ponudbe, ki lahko ali bi lahko vplivali na drugačno razvrstitev njegove ponudbe glede na ostale ponudbe, ki jih je naročnik prejel v postopku javnega naročanja. V zvezi s slednjo omejitvijo ZJN-2 ponudniku onemogoča spreminjati elemente ponudbe.

Pomanjkljivosti obstoječe ureditve, bodo sprožili odzive, ki jih zgolj praksa »neenotna« DKOM ne bo mogla razrešiti (uspešno ali neuspešno), ampak bo zaradi zagotavljanja celovitosti ureditve potreben tudi pristop k ponovni ureditvi v zakonodaji. Urejen pravni sistem in predvidljive situacije so namreč zagotovilo, da bodo naročniki in ponudniki v največji možni meri sledili temeljnim postulatam teh zakonov.

7.1.5.3 Analiza odločb Sodišča ES

Tudi teorija na področju EU je kritična in opozarja, da bi bila reforma lahko korenitejša. Ocenjuje tudi, da so pravila direktiv o javnem naročanju po nepotrebem še vedno preveč podrobna, zapletena in stroga. Evropskemu zakonodajalcu očita, da normiranje ostaja preveč statično in premalo dinamično (Arrowsmith, 2005, str. 152 in 154).

Vendar pa tudi sedaj veljavna pravila omogočajo uporabo in razlago prava in zakonov na tak način, da je skladna s cilji javnega naročanja. Omogočajo jo v večji meri, kot pa jo prikazuje slovenska zakonodaja.

Enako velja tudi za uveljavitev načela formalnosti. Na načelni ravni sta formalnost in strogost nujni. Pretirana strogost pa prej škodi kot koristi (Zabel, 1997, str. 23).

Praksa Sodišča ES v zadnjih letih opozarja, da ima tudi formalnost in strogost pri uporabi pravil o javnem naročanju svoje meje. Kot sem že omenila, ima pretirana strogost lahko tudi negativne učinke na enakopravno obravnavo ponudnikov. Cilj javnega naročanja je zagotoviti enakopravno obravnavo ponudnikov, formalnost pa ni cilj javnega naročanja, je samo sredstvo za zagotovitev poglobljenega cilja enakopravne obravnave. Če strogost ne služi ciljem javnega naročanja, pri njej ni smiselno vztrajati.

V teoriji o javnem naročanju že vrsto let ni dvoma o tem, da ima naročnik pravico, da ne vztraja strogo pri upoštevanju vseh pravil javnega naročanja. Ob reformi javnega naročanja in poudarjanju fleksibilnejše ureditve javnega naročanja pa se kaže tudi težnja, da manj stroga razlaga pravil ni zgolj pravica, ampak tudi dolžnost (Kranjc, 2006a, str. 1443). To pomeni, da ni potrebno sankcionirati tistih ravnanj udeležencev postopkov oddaje javnih naročil, ki sama po sebi ne omogočajo zlorab. To seveda lahko prinaša nove zaplet, vendar samo, če ni podprto z argumenti. V Sloveniji, kjer naročniki in ponudniki v javnem naročanju vidijo samo oviro, ne pa tudi njegove dobre strani, iščejo nesistemske rešitve; takšni vidiki uporabe pravil o javnem naročanju zato zagotovo niso odveč.

Sodišče ES je od sprejetja prvih direktiv na področju javnega naročanja v sedemdesetih letih prejšnjega stoletja pa do danes sprejelo več sto odločitev, ki se nanašajo tako na področje javnih naročil kot na vprašanja zagotavljanja pravice do učinkovitega pravnega varstva v javnem naročanju. Pravno varstvo v postopkih javnega naročanja v pravu skupnosti je urejeno z direktivami, ki praviloma določajo samo cilj, ki ga morajo države članice v predpisanem roku doseči, oblika in metode za doseg tega cilja pa so prepuščene državam članicam na

nacionalni ravni. Zato so pristopi k urejanju obravnavanega področja javnih naročil v posameznih državah članicah, tudi glede na tradicionalno različne pravne sisteme, razumljivo različni. Ne glede na to pa je mogoče ob upoštevanju minimalnih standardov iz direktiv, ki jih morajo države članice vnesti v svoj pravni red, in iz odločitev Sodišča ES izluščiti namen ureditve tega področja. Tako je mogoče že iz besedila preambul pravovarstvenih direktiv razbrati načela varstva ponudnikov, po katerih naj bo varstvo ponudnikov hitro, nediskriminatorno, dostopno, zlasti pa učinkovito. Uporaba načel naj bi se pokazala v odpiranju trga javnih naročil. Ta osnovna načela revizijskega postopka so vodilo pri sprejemanju odločitev Sodišča ES.

Sodišče ES je izključno pristojno za enotno razlago in uporabo pravil skupnosti. Poleg tega pa je pristojno za odločanje o sporih med državami članicami, institucijami v Evropski uniji, za odločanje o predhodnih vprašanjih in pri vprašanjih neposredne in posredne uporabe prava skupnosti. Ravno sodbe Sodišča ES so tiste, ki so med vsemi pomožnimi pravnimi viri najpomembnejši element za graditev novega, nacionalnega pravnega reda. Sodišče ES ne določa nobenega novega pravila, ampak se pravilo, ki ga vsebuje sodna odločba, inkorporira v »telo« oziroma postane del odločbe prava skupnosti, ki je sodišče s svojo interpretacijo določilo njen doseg. Sama sodba je neposredno uporabna, zato se naslovniki nanjo lahko sklicujejo pred nacionalnimi organi in sodišči, poleg tega pa lahko ustvarja pravice, obveznosti in pravne koristi za posameznike.

Če primerjam še slovensko zakonodajo z zakonodajo Evropske unije glede javnih naročil, mislim, da smo v Sloveniji poskušali upoštevati direktive Evropske unije, saj so sodišča držav članic Evropske unije odgovorna za pravilno uporabo evropske zakonodaje. Ker pa obstaja nevarnost, da bodo sodišča v različnih državah različno razlagala zakonodajo Evropske unije, prihaja po mojem mnenju v Sloveniji do anomalij v zakonih, ki se tičejo javnih naročil. Zato so pomembne tudi odločitve Sodišča ES. Nekatere odločitve Sodišča ES sem analizirala tudi v svoji nalogi, saj sem mnenja, da je pri nastajanju skupnega evropskega prava vloga Sodišča ES pomembna. To pa zato, ker je le-to izključno pristojno za enotno razlago in uporabo pravil skupnosti. Sodišče ES je pristojno za odločanje o sporih med državami članicami, institucijami v Evropski uniji in za odločanje o predhodnih vprašanjih, ki jih na sodišče naslavlja države članice Evropske unije.

SKLEP

Slovenija daje vedno večji gospodarski pomen javnemu naročanju, saj le-ta predstavlja približno 16 odstotkov celotnega BDP-ja EU, kar pa zahteva tudi vedno bolj učinkovito pravno varstvo. Slovenija je pravovarstveni direktivi vnesla v svoj notranji pravni red, tako da je sprejela nov Zakon o javnem naročanju in novelirala Zakon o reviziji postopkov javnega naročanja. S tem je zagotovila instrumente pravnega varstva v postopkih oddaje javnih naročil, ki jih je treba objaviti na Portalu v Sloveniji in v Uradnem listu EU.

Postopek revizije oddaje javnega naročila kot najpomembnejša oblika pravnega varstva je postopek, ki ga z vložitvijo zahtevka za revizijo začne aktivno legitimirana oseba, če meni, da je naročnik v postopku oddaje javnega naročila kršil pravila javnega naročanja. Gre torej za spor o zakonitosti postopka oddaje javnega naročila med naročnikom in ponudnikom, o katerem odloča DKOM.

DKOM ima v revizijskem postopku pri odločanju o revizijskem zahtevku zgolj kasatorična in ne reformatična pooblastila. To pomeni, da lahko DKOM na podlagi 23. člena ZRPJN o zahtevku odloči zgolj tako, da zahtevek za revizijo bodisi zavrže ali zavrne bodisi zahtevku ugotovi tako, da postopek oddaje javnega naročila v celoti ali delno razveljavi. DKOM s svojim sklepom ne more nadomestiti naročnikove odločitve o izbiri najugodnejšega ponudnika ali druge odločitve v postopku oddaje javnega naročila. Revizija postopka tako zgolj preprečuje nezakonito izbiro pogodbene stranke, medtem ko odločitev o izbiri še vedno ostaja v rokah naročnika.

DKOM kot neodvisen državni organ naj bi nadziral zakonitost postopkov oddaje javnih naročil v Sloveniji in prispeval k oblikovanju enotne prakse na področju javnega naročanja v Republiki Sloveniji. Njegovo delo naj bi bilo usmerjeno k zagotavljanju učinkovitega pravnega varstva ponudnikov na temelju enakopravnega dostopa ponudnikov do trga javnih naročil. Se pravi, da bi DKOM morala zagotoviti enakopraven konkurenčni boj na trgu med ponudniki in zagotoviti večjo ekonomičnost porabe javnih sredstev. Vendar pa temu ni tako, saj DKOM ne opravlja te funkcije in se vse preveč poslužuje formalne strogosti, namesto da bi jo vodila razumska interpretacija pri posameznih odločitvah.

Skozi celotno magistrsko nalogo sem preučevala zastavljeno tezo in prišla do sledečih ugotovitev. Prva ugotovitev magistrskega dela se nanaša na določbe ZJN-2, s katerimi je zakonodajalec uredil pravice naročnikov in ponudnikov v postopkih javnega naročanja. V svoji nalogi sem izpostavila dejstvo, kje so sploh meje dopustnosti popravka oddane ponudbe, ki jih v svojih odločitvah obravnava DKOM. Naknadno dopolnjevanje formalno nepopolne ponudbe se lahko zato ob omejitvah, ki jih ZJN-2 določa v 17. točki 2. člena ter 78. členu, nanaša le na formalne (in ne vsebinske!) nepopolnosti in le na tiste primere, ko ponudnik določeno zahtevo sicer v trenutku predložitve ponudbe vsebinsko izpolnjuje, vendar pa iz ponudbenih dokumentov, ki naj bi izpolnjevanje te zahteve dokazovali in katerih predložitev je v razpisni dokumentaciji zahteval tudi naročnik, to ni jasno razvidno. Skozi to tezo sem dokazala, da DKOM v bistvu identične dejanske in pravne situacije obravnava različno.

Kot v obrazložitvah in potrditvah svoje teze navajam ugotovitve iz primerov obravnavanih odločitev glede pojma formalno nepopolne ponudbe na podlagi bančnih garancij. V odločitvi 018-192/2008 je DKOM zapisala, da garancija za resnost ponudbe ne predstavlja dokumenta, ki bi lahko kakorkoli vplival na razvrstitev ponudb. Naročnik bo tako v primeru, ko ponudnik bančne garancije ne bo predložil ali bo predložena garancija neustrezna, skladno z 78. členom ZJN-2 od ponudnika najprej zahtevati dopolnitev ponudbe s predložitvijo (ustrezne) bančne

garancije. Šele če ponudnik v roku, ki ga bo določil naročnik, ponudbe ne bo ustrezno dopolnil, bo moral naročnik izločiti tako ponudbo kot nepopolno. V novejši praksi, v predstavljenih odločitvah 018-085/2008, 018-095/2008, 018-163/2008, 018-004/2009-4, 018-97/2009-10 in 018-104/2009-5 pa je DKOM zavzela povsem drugačno stališče. Pri bančni garanciji je mogoče dopolnjevati samo formalne napake, ne pa tudi vsebinskih. Iz prej omenjenih odločitev izhaja, da je vlagatelj v ponudbi dal finančno zavarovanje, vendar v času predložitve ponudbe očitno (še) ni imel »ustreznega« finančnega zavarovanja za svojo ponudbo. Če nadaljujem, bančna garancija (finančni instrument) kot dokument sicer predstavlja del ponudbene dokumentacije in bi jo v primeru, ko jo je ponudnik »pozabil« predložiti, lahko naknadno predložil, vendar le tako, da bi naknadno predložil zgolj dokument, ki je obstajal in jamčil zahtevana zavarovanja že v času vložitve ponudbe. Tudi če izbrani ponudnik naknadno predložil zahtevano bančno garancijo z ustreznim datumom, je tako ravnanje po DKOM povsem nedopustno, saj si lahko banko »podkupil«. Dopustno in prav nič sporno pa je dopolniti tako ponudbo, ki nima bančne garancije oz. jo je ponudnik »pozabil« priložiti, vendar mora biti zopet datum ustrezen. V tem primeru pa »seveda« ne moreš podkupiti banke.

DKOM po mojem mnenju nedosledno interpretira 17. točko 2. člena in 78. člen ZJN-2, saj se v obravnavanih primerih nesmiselno in nepravilno odloča.

V svoji nalogi sem govorila še na splošno o pojmu formalno nepopolna ponudba. Kot sem že omenila pri analizi odločitve DKOM št. 018-240/08, ZJN-2 ne vsebuje pravil o številu rokov. ZJN-2 vsaj v delu, ki se tiče objav, ureja roke, vendar je to premalo, saj so v zakonu še druga ravnanja, pri katerih je pomemben rok. V mojem primeru gre za rok veljavnosti ponudbe. Na to temo je sedaj še preveč odprtih vprašanj. Vprašanje, ki se mi je postavilo skozi obravnavano odločitev, je, kako naj se štejejo roki - po ZPP, ZUP ali OZ? Zakaj DKOM upošteva ravno OZ?

V obravnavanih odločitvah po ZJN-1 sem prikazala spet nesmiselnost odločitev DKOM na splošno glede formalne nepopolne ponudbe. Po mojem mnenju bi morala biti DKOM bolj fleksibilna in bi se, poleg točno določenih pravil, morala držati tudi zdrave pameti ter o zahtevkih odločati preudarno in s premislekom, saj so z njeno odločitvijo oškodovani lahko tako naročniki kot tudi ponudniki.

Ker se v celoti ne strinjam z delom DKOM, sem mnenja, da DKOM ne opravlja dosledno svoje funkcije, saj krši temeljna načela javnega naročanja, nedosledno interpretira določbe predpisov, vse prevelik poudarek daje formalni strogosti in se premalo ozira na razumsko interpretacijo odločb, ki jih dobi v preučitev, ter nato prepogosto intervenira popolnoma nesmiselno. V svojem magistrskem delu sem prišla še do naslednje ugotovitve, da končne odločitve DKOM, ki jih sprejema v zvezi z revizijskimi zahtevki, niso nadzorovane. Država bi morala, po mojem mnenju, ustanoviti dodaten nadzorni organ, ki bi moral delovati po naslednjih kriterijih:

- ker je Slovenija pravna država, bi moral upoštevati zakonodajo na področju javnih naročil,
- preverjati odločitve DKOM in skrbeti za enotno prakso, ne pa delovati v nasprotju z načeli pravne države, kot to, po mojem mnenju, počne DKOM.

LITERATURA IN VIRI

1. Accetto, M., & Matas, S. (2006). Pomen in meje neposrednega učinka direktiv v pravnih redih držav članic EU v luči postopkov oddaj javnih naročil. *Pravna praksa*, 25 (17), 2-5.
2. Almond, G., & Powell, B. (1996). *Comparative Politics Today*. New York: Horper Collins College Publishers.
3. Atkinson Anthony, B., & Stiglitz Joseph, E. (1980). *Lectures on Public Economics*. London: McGraw Hill.
4. Arrowsmith, S. (2005). *The Law of Public and Utilities Procurement*. London: Sweet & Maxwell.
5. Avbreht, A. et al. (2008). *Priročnik za javno naročanje*. Ljubljana: Uradni list RS.
6. Brousseau, E., & Glachant, J. (2002). *The Economics of Contracts: Theories and Applications*. Cambridge: Cambridge University Press.
7. Bukovec Marovt, M. (2007a). *Aktualne spremembe zakona o reviziji postopkov (ZRPJN-E) in praksa Državne revizijske komisije*. (2007). Ljubljana: Založba Forum Media d.o.o.
8. Bukovec Marovt, M. (2007b). Preverjanje podatkov pri javnem naročanju. *Pravna praksa*, 26 (15), 27-28.
9. Bukovec Marovt, M. (2009). Taksa v postopkih javnega naročanja. *Pravna praksa*, 28 (19), 9-10.
10. Bukovec Marovt, M. et al. (2009). *Novosti v zakonu o javnem naročanju (ZJN-2) in reviziji postopkov. Aktualna pojasnila z obrazci in primeri za učinkovito uveljavljanje pravic in pravnih koristi v postopkih oddaje javnih naročil- za naročnike in ponudnike*. Ljubljana: Založba Forum Media d.o.o.
11. Čampa, M. et al. (2007). *Zakon o javnem naročanju s komentarjem*. Ljubljana: Uradni list RS.
12. Černigoj, P. (1997). *Javna naročila. Posvet s področja javnih naročil*. Ljubljana: Gea College.
13. Direktiva Sveta 98/665/EGS z dne 21.12.1989 o usklajevanju zakonov in drugih predpisov o uporabi revizijskih postopkov oddaje javnih naročil za preskrbo in javnih naročil za gradnje. Najdeno 5. januar 2009 na spletnem naslovu http://www.mf.gov.si/slov/javnar/direktiva_89_665_EGS.pdf
14. Direktiva Evropskega Parlamenta in Sveta št. 2004/18/ES z dne 31.03.2004 o usklajevanju postopkov za oddajo javnih naročil gradenj, storitev in blaga. (2004). *Uradni list RS* št. 134/2004.

15. Direktiva komisije 2005/51/ES z dne 7. septembra 2005 o spremembi Priloge XX k Direktivi 2004/17/ES in Priloge VIII k Direktivi 2004/18/ES Evropskega parlamenta in Sveta o javnih naročilih. (2005). *Uradni list RS* št. 257/2005.
16. Direktiva komisije 2007/66/ES o spremembi direktiv Sveta 89/665/EGS in 92/13/EGS glede izboljšanja učinkovitosti revizijskih postopkov oddaje javnih naročil. (2007). *Uradni list EU* št. 335/31.
17. *Državna revizijska komisija za revizijo postopkov oddaje javnih naročil*. Najdeno 5. januarja 2009 na spletnem naslovu <http://www.dkom.si>
18. *European Bank for Reconstruction and Development. Procurement Policies and Rules for Projects Financed by the European Bank for Reconstruction and Development*. (1998). London: European Bank for Reconstruction and Development.
19. *Evropska komisija*. Najdeno 20. avgusta 2009 na spletnem naslovu <http://ec.europa.eu>
20. Ferik, P. (2007). Odgovornost države za zakonito delovanje na področju javnega naročanja. *Pravna praksa*, 26 (15), 11-13.
21. Ferik, P. (2008). Ali je Državna revizijska komisija sodišče. *Podjetje in delo*, 34 (6-7), 1097-1088.
22. Galič, A. et al. (2005). *Pravdni postopek s komentarjem (1. knjiga)*. Ljubljana: GV Založba.
23. Grilc, P., & Ilešič T. (2001). *Pravo Evropske unije*. Prva knjiga. Ljubljana: Cankarjeva založba.
24. Habjan Piletič, J. (2008). Ključni elementi javnega naročanja z vidika ponudnikov. *Sib d.o.o.*, (3/3), 1-3.
25. Ilešič, T. (2006). Pravno varstvo pred institucijami EU v postopkih javnega naročanja. *Dnevi slovenskih pravnikov 2006* (str. 1483-1489). Ljubljana: Gospodarski vestnik.
26. Javornik, M., & Železnik, M. & Čerič, D. (2009). *Najpogostejša odprta vprašanja pri izvajanju postopkov javnega naročanja*. Maribor: Sib d.o.o.
27. Johnstone, N. (2003). *The Environmental Performance of Public Procurement : Issues of Policy Coherence*. Paris: Organisation for Economic Co-operation and Development.
28. Jus, M. (2009). Bančna garancija za lastno obveznost? *Pravnik*, 64 (126), 145-161.
29. Kapstein Ethan, B. (1992). *The Political Economy of National Security: A Global Perspective*. New York: McGraw-Hill.
30. Knez, R. et al. (2004). *Odločitve sodišča Evropskih skupnosti s pojasnili*. Ljubljana: Nebra.
31. Knez, R. (2004). Sodišče Evropskih skupnosti, vrste tožb in postopkov. *Evropsko pravo*. Zbirka gradiv šole evropskega prava. Ljubljana: Primath.
32. Kodela, F. (2007). Bistvene spremembe, ki jih prinaša ZJN-2. *Dnevi javnih naročil 2007* (str. 5-9). Ljubljana: Agencija za management.
33. Korpič Horvat, E. (1997). *Zakon o računskem sodišču s komentarjem*. Ljubljana: Gospodarski vestnik.
34. Kovač, M. (2008a). Bančne garancije pri sistemu javnega naročanja. *Sib d.o.o.*, (1/3), 1-5.

35. Kovač, M. (2008b). Pravno varstvo v postopkih javnega naročanja (1. del). *Sib d.o.o.*, (4/3), 1-6.
36. Kovač, M. (2008c). Pravno varstvo v postopkih javnega naročanja (1. del). *Sib d.o.o.*, (5/3), 1-4.
37. Kranjc, V. (2000). *Zakon o reviziji postopkov javnega naročanja s komentarjem*. Ljubljana: GV Založba.
38. Kranjc, V. (2004a). Opredelitev naročnikov v ZJN-1 in ZJN-1A ter primerjava z direktivami EU o javnem naročanju. *Podjetje in delo*, 30 (3/4), 465-481.
39. Kranjc, V. (2004b). *Zakon o javnih naročilih (ZJN-1) s komentarjem*. Ljubljana: GV Založba.
40. Kranjc, V. (2005). Pravilna, sprejemljiva, primerna ponudba v postopku oddaje javnega naročila. *Podjetje in delo*, 31 (8), 1939-1942.
41. Kranjc, V. (2006a). Formalnost v postopkih javnega naročanja, zakaj strogost in kdaj popustljivost. *Dnevi slovenskih pravnikov 2006* (str. 1436-1443). Ljubljana: GV Založba.
42. Kranjc, V. (2006b). Javna naročila, neupravičeno diskriminatorni pogoji, reference, uvrstitev v bonitetni razred. *Podjetje in delo*, 32 (3/4), 751-757.
43. Kranjc, V. (2007a). Položaj ponudnikov, ki v postopkih oddaje javnega naročanja oddajo pomanjkljive ponudbe: (popolna in formalno nepopolna ponudba, nepravilna, neprimerna in nesprejemljiva ponudba po ZJN-2). *Podjetje in delo*, 33 (2), 279-299.
44. Kranjc, V. (2007b). *Zakon o javnem naročanju (ZJN-2) / Zakon o javnem naročanju na vodnem, energetske, transportnem področju in področju poštnih storitev (ZJNVETPS) / Zakon o reviziji postopkov javnega naročanja (ZRPJN) s komentarjem*. Ljubljana: GV Založba.
45. Kranjc, V. (2007c). Pravilna ponudba po ZJN-1, dovoljene spremembe in dopolnitve ponudbe. *Podjetje in delo*, 33 (1), 231-236.
46. Križnik, B. (2007, 21. maj). Število revizij strmo narašča. *Delo FT*, str. 3.
47. Laffont, J., & Tirole J. (1993). *A Theory of Incentives in Procurement and Regulation*. Cambridge, London : The MIT Press.
48. Mathijsen, P. (1985). *A guide to European Community Law*. London: Sweet & Maxwell.
49. Mevec, S. (2009). Revizija postopkov javnega naročanja v praksi. *Mednarodno poslovno pravo*, 20 (227), 7-13.
50. *Ministrstvo za finance*. Najdeno 15. maja 2009 na spletnem naslovu <http://www.mf.gov.si/slov/javnar/javnar.htm>
51. Mužina, A. (2002). *Pravno varstvo v postopkih oddaje javnega naročila*. Ljubljana: Odin.
52. Mužina, A. (2006a). Institucije pravnega varstva v postopkih oddaje javnih naročil. *Dnevi slovenskih pravnikov 2006* (str. 1471-1482). Ljubljana: GV Založba.
53. Mužina, A. (2006b). Reforma prava javnih naročil. *Pravna praksa*, 25 (38), 3.
54. Mužina, A. (2006c). Uporaba direktiv po 31. januarju 2006. *Pravna praksa*, 25 (2), 8-10.

55. Mužina, A. & Vesel, T. (2007). *Zakon o javnem naročanju (ZJN-2) in zakon o javnem naročanju na vodnem, energetskem, transportnem področju in področju poštnih storitev (ZJNVETPS) s pojasnili členov, pravom EU ter pravno prakso*. Ljubljana: Nebra.
56. Obligacijski zakonik. (2001). *Uradni list RS* št. 83/2001, 32/2004 in 28/2006.
57. Odredba o postopku za izvajanje razpisa za oddajo javnih naročil. (1993). *Uradni list RS* št. 28/1993 in 19/1994.
58. OECD Policy Brief , Ekonomski Pregled – Slovenija 2009. Najdeno 20. avgusta 2009 na spletnem naslovu <http://www.oecd.org/publications/Policybriefs>
59. Plauštajner, K. (2004). Javni interes in interes prizadetih ponudnikov v revizijskem postopku. *Podjetje in delo*, 30 (6/7), 1670-1679.
60. Plavšak, N. (2003). *Obligacijski zakonik (OZ) s komentarjem (1. knjiga)*. Ljubljana: Delo.
61. *Pogodba o Evropski skupnosti*. Najdeno 5. marca 2008 na spletnem naslovu http://europa.eu/abc/treaties/index_sl.htm
62. Pohar, A. (2007a). Priprta vrata revizije (1). *Pravna praksa*, 26 (34), 9-11.
63. Pohar, A. (2007b). Priprta vrata revizije (2). *Pravna praksa*, 26 (35), 12-14.
64. *Portal EU*. Najdeno 20. avgusta 2009 na spletnem naslovu <http://europa.eu>
65. Poslovnik DKOM. (2005). *Uradni list RS*. št. 44/2005.
66. Potočnik, M., Avbreht, A., & Erjavec, M. (2007). Aktivna legitimacija v revizijskih zahtevkih oddaje javnih naročil. *Javna uprava*, 43 (2), 147-160.
67. Potočnik, M, & Erjavec, M. (2007a). Praktični vidik uveljavitve portala javnih naročil. *Pravna praksa*, 26 (27). 9-10.
68. Potočnik, M, & Erjavec, M. (2007b). Spremembe zakonodaje na področju revizije postopkov javnega naročanja. *Pravna praksa*, 26 (24-25), 6-8.
69. Potočnik, M. (2009). Kazenske takse pri revizijskih zahtevkih bi bilo treba odpraviti. *Pravna praksa*, 28 (19), 10-12.
70. *Predlog zakona o javnem naročanju*. (2005). Ljubljana: Zbirke Državnega zbora RS – predlogi zakonov.
71. *Predlog zakona o spremembah in dopolnitvah zakona o reviziji postopkov javnega naročanja*. (2007). Ljubljana: Zbirke Državnega zbora RS – predlogi zakonov.
72. *Predpisi s področja javnih naročil*. Najdeno 20. avgusta 2009 na spletnem naslovu <http://www.mf.gov.si/slov/javnar/predpisi.htm>
73. Primec, A. (2006). Javnost v postopkih javnega naročanja in poslovna skrivnost ponudnikov. *Dnevi slovenskih pravnih* (str. 1444-1456). Ljubljana: GV Založba.
74. RS DKOM (2006). *Letno poročilo za leto 2006*. (2006). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
75. RS DKOM (2007). *Letno poročilo za leto 2007*. (2007). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
76. RS DKOM (2008). *Letno poročilo za leto 2008*. (2008). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.

77. RS DKOM, *Odločitev 018-009/2008-2 Republika Slovenija, Ministrstvo za obrambo.* (2008). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
78. RS DKOM, *Odločitev 018-071/2007 Občina Hrastnik.* (2007). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
79. RS DKOM, *Odločitev 018-240/2007 RTH, Rudnik Trbovlje – Hrastnik d.o.o.* (2007). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
80. RS DKOM, *Odločitev 018-152/2007-2 Komunala Kranj, javno podjetje d.o.o.* (2007). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
81. RS DKOM, *Odločitev 018-192/2007 Javno podjetje INFRA d.o.o.* (2007). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
82. RS DKOM, *Odločitev 018-095/2008-11 Občina Loška dolina.* (2008). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
83. RS DKOM, *Odločitev 018-085/2008-7 Komunala Koper, d.o.o. - s.r.l.* (2007). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
84. RS DKOM, *Odločitev 018-104/2009-5 Srednja strojna in poslovna šola Maribor.* (2009). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
85. RS DKOM, *Odločitev 018-097/2009-10 Občina Ribnica na Pohorju.* (2009). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
86. RS DKOM, *Odločitev 018-163/2008 Republika Slovenija, Ministrstvo za šolstvo in šport.* (2008). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
87. RS DKOM, *Odločitev 018-004/2009-4 Univerza v Ljubljani.* (2009). Ljubljana: Republika Slovenija, DKOM za revizijo postopkov oddaje javnih naročil.
88. *Seminar »Novosti o javnem naročanju iz prve roke«.* (2007). Ljubljana: Uradni list RS.
89. *Seminar »Odgovori na 101 in 1 aktualno vprašanje javnih naročil«.* (2007). Ljubljana: Nebra.
90. *Seminar z delavnico »Revizija postopkov javnega naročanja po uvedbi nesuspendivnosti revizijskih zahtevkov«.* (2007). Ljubljana: Uradni list RS.
91. *Seminar z delavnico »Revizija postopkov javnega naročanja- praktične rešitve problemov«* (2007). Portorož: Uradni list RS.
92. Smrdel, B. (2007). *Stališče DKOM v zvezi z aktivno legitimacijo vlagateljev revizijskih zahtevkov z nepravilnimi ponudbami* (seminarsko gradivo). Ljubljana: Založba Forum Media d.o.o.
93. Smrdel, B. (2009). Abeceda javnega naročanja. *Glas gospodarstva*, 24-26.
94. Sodišče Evropskih skupnosti. Najdeno 5. januarja 2009 na spletnem naslovu <http://curia.europa.eu/en>
95. Šoltes, I. (2003). Javna naročila pod evropskimi vrednostnimi pragovi. *Eic novice*, 1, 4-8.
96. Tekavec, J. (2006). Pravno varstvo zoper odločitve DKOM. *Pravna praksa*, 25 (45), 7-10.

97. Treumer, S. (2006). *The Discretionary Powers of Contracting Entities- Towards a Flexible Approach in the Recent Case Law of the Court of Justice?* London: Public Procurement Law Review.
98. Trstenjak, V. (2007). Pomen in posledice sodb Sodišča ES v Sloveniji s posebnim poudarkom za državno upravo ter pravne osebe javnega prava, vključno z vplivom na javna naročila. *Dnevi slovenskih pravnikov* (str. 1095-1112). Ljubljana: GV Založba.
99. *Uradni list RS*. Najdeno 5. januarja 2009 na spletnem naslovu <http://www.uradni-list.si/>
100. Urbas, K. (2004). Javna naročila v Evropski uniji. *Mednarodno poslovno pravo*, 16 (189), 3-6.
101. Ustava RS. (1997). *Uradni list RS* št. 42/1997, 66/2000, 24/2003, 69/2004 in 68/2006.
102. Vesel, T. (2006). Nove pojavne oblike javnih naročil po direktivah 2004/18/EC in 2004/17/EC, XII. *Dnevi javnega prava* (str. 383-397). Ljubljana: Inštitut za javno upravo.
103. Vrbnjak, U. (2006). Pravno varstvo zoper akte DKOM. *Pravna praksa*, 25 (5), 13-14.
104. Zabel, B. (1997). *Pravo javnih naročil. Zakon o javnih naročilih s komentarjem*. Ljubljana: Gospodarski vestnik.
105. *Zadeva 27/86, 28/86 in 29/86, SA Constructions et entreprises industrielles (CEI) in drugi proti Société coopérative*. (1986). Luxembourg: Sodišče Evropskih skupnosti.
106. *Zadeva C-176/98, Holst Italia SpA proti Comune di Cagliari in Ruhrwasser AG International Water Management*. (1998). Luxembourg: Sodišče Evropskih skupnosti.
107. Zakon o dostopu do informacij javnega značaja (uradno prečiščeno besedilo) (ZDIJZ UPB2). (2006). *Uradni list RS* št. 51/2006.
108. Zakon o javnem naročanju. (2006). *Uradni list RS* št. 128/2006.
109. Zakon o javnem naročanju na vodnem, energetskem, transportnem področju in področju poštnih storitev. (2006). *Uradni list RS* št. 128/2006.
110. Zakon o javnih financah. (1999). *Uradni list RS* št. 79/1999, 124/2000, 79/2001 in 30/2002 in 56/2002.
111. Zakon o javnih naročilih. *Uradni list RS* št. 39/2000.
112. Zakon o pravnem postopku. (1999). *Uradni list RS* št. 26/1999, 96/2002, 58/2003, 2/2004 ter 52/2007.
113. Zakon o reviziji postopkov javnega naročanja (1999). *Uradni list RS* št. 78/1999, 90/1999, 110/2002, 42/2004, 61/2005, 78/2006.
114. Zakonom o splošnem upravnem postopku. (2006). *Uradni list RS* št. 24/2006 – ZUP-UPB2, 105/2006- ZUS, 26/2007 – skl. US: U-I-69/07-9.
115. Zakon o spremembah in dopolnitvah Zakona o reviziji postopkov javnega naročanja. (2007). *Uradni list RS* št. 53/2007.
116. Zakon o Ustavnem sodišču. (1994). *Uradni list RS* št. 15/1994.
117. Zakon o zasebnem varovanju. (2003). *Uradni list RS* št. 126/2003.
118. Zupanc, M. (2009). Nebistvene formalne pomanjkljivosti ponudb v praksi javnega naročanja. *Pravna praksa*, 28 (44), str. 1-8.
119. Žigon, D. (2006). Javna naročila v Evropski uniji. *Mednarodno poslovno pravo*. 28 (201), 3-6.

120. Žurej, J. (2006). Poslovne skrivnosti v postopkih javnega naročanja. *Pravna praksa*, 25 (44), 6-8.
121. Žvan, A. (2005). Novi poslovnik DKOM. *Pravna praksa*, 14 (21/22), 15-16.
122. Žvan, A. & Kostanjevec, V. (2009). Nova organizacija pravnega varstva v postopkih oddaje javnih naročil? *Pravna praksa*, 28 (48), str. 12-14.
123. Živpelj, M. (2007). Pomen sodb Sodišča Evropskih skupnosti na področju pravnega varstva v postopkih javnih naročil. *Pravnik*, 62 (6-8), 423-437.