

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO
INFORMACIJSKI SISTEM ZA JAVNA NAROČILA

V Ljubljani, november 2004

Andrejka Nusdorfer

Študentka **Andrejka Nusdorfer** izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala pod mentorstvom **prof. dr. Mira Gradišarja** in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 5.11.2004

Podpis: Andrejka Nusdorfer

KAZALO

UVOD	1
1. SPLOŠNO O JAVNIH NAROČILIH	4
1.1. Opredelitev javnega naročila	4
1.2. Zakonska podlaga	5
1.2.1. Naročniki javnih naročil	8
1.2.2. Načela pravnega urejanja javnih naročil	10
1.3. Vrste postopkov naročanja	12
1.3.1. Odprti postopek	12
1.3.2. Omejeni postopek	13
1.3.3. Postopek s pogajanjem	13
1.3.4. Javna naročila male vrednosti	14
1.4. Postopek oddaje javnega naročila	15
1.4.1. Izpeljava odprtega postopka oddaje javnega naročila po ZJN-1A	16
1.4.2. Izpeljava postopka oddaje javnega naročila male vrednosti	22
1.4.2.1. Evidenčni postopek oddaje javnega naročila male vrednosti	24
1.4.2.2. Oddaja javnega naročila male vrednosti po enostavnem postopku	24
1.4.2.3. Oddaja javnega naročila male vrednosti po postopku zbiranja ponudb ..	25
1.4.2.4. Vodenje dokumentacije o oddaji javnih naročil male vrednosti	25
1.5. Pravna podlaga in trg javnih naročil v EU	26
1.6. Analiza stanja v Sloveniji	29
1.7. Nadzor nad javnimi naročili	31
2. GRADNJA INFORMACIJSKIH SISTEMOV	35
2.1. Značilnosti sodobnih metodologij gradnje informacijskih sistemov	35
2.2. Celoviti informacijski sistemi	36
2.3. Shelly/Cashman/Rosenblattov življenjski cikel razvoja informacijskega sistema ..	39
2.3.1. Načrtovanje projekta	40
2.3.2. Sistemska analiza	41
2.3.3. Načrtovanje sistema	44
2.3.4. Implementacija sistema	46
2.3.5. Izvajanje in vzdrževanje sistema	47
3. KORAKI PRI REALIZACIJI INFORMACIJSKEGA SISTEMA JAVNIH NAROČIL V PODJETJU SAOP d.o.o.	48
3.1. Analiza in opredelitev informacijskih zahtev	48
3.1.1. Potek raziskave mnenja o uvedbi informacijskega sistema javnih naročil ..	49
3.1.2. Določanje ciljnega trga informacijskega sistema javnih naročil	52
3.1.3. Možnosti pri izvajanju postopka oddaje javnih naročil	53
3.1.3.1. Nakup rešitve s področja javnih naročil	53
3.1.3.2. Zunanji izvajalci	59
3.1.3.3. Razvoj informacijskega sistema s strani končnih uporabnikov	61
3.1.4. Metode in tehnike analize informacijskega sistema javnih naročil male vrednosti	62
3.1.4.1. Proučevanje razpoložljivega pisnega gradiva	62
3.1.4.2. Intervju	64
3.1.4.3. Sestanek	64

3.1.4.4.	Opazovanje	65
3.1.5.	Definiranje zahtev sistema javnih naročil	65
3.1.6.	Stroški, koristi in tveganja	67
3.1.6.1.	Koristi	67
3.1.6.2.	Stroški	68
3.1.6.3.	Omejitve in tveganja	70
3.2.	Sistemska analiza	72
3.3.	Načrtovanje sistema javnih naročil	73
3.3.1.	Oblikovanje izhodov	73
3.3.2.	Oblikovanje vhodov	77
3.3.3.	Oblikovanje baze podatkov za potrebe informacijskega sistema	78
3.3.4.	Modularni razvoj	79
3.3.5.	Kodiranje	81
3.3.6.	Testiranje	81
3.3.6.1.	Vrste testiranj	82
3.3.6.2.	Postopek testiranja	83
3.3.7.	Dokumentacija	85
3.4.	Izvajanje in vzdrževanje sistema	86
3.4.1.	Prenos in pretvorba podatkov	86
3.4.2.	Vzdrževanje	88
4.	SMERI RAZVOJA INFORMACIJSKEGA SISTEMA JAVNIH NAROČIL V PRIHODNOSTI.....	91
4.1.	Javna naročila velikih vrednosti	91
4.2.	Enotni informacijski portal	94
4.3.	Statistika javnih naročil	94
4.4.	Elektronska ponudba in elektronska dražba	94
	SKLEP	95
	LITERATURA	97

UVOD

Javna naročila v slovenskem prostoru že dolgo niso več novost. Nasprotno, pripisuje se jim vedno večji gospodarski pomen. Krog zavezancev za porabo proračunskih sredstev (naročnikov) po postopku oddaje javnih naročil je širok. Naročniki so posredni in neposredni uporabniki državnega in lokalnih proračunov (državni organi, organi lokalne oblasti, javna podjetja in javni zavodi, skladi ...). V Republiki Sloveniji je tako zvezanih več kot 3.000 naročnikov (<http://www.mf-ujp.si/dokumenti/dokumenti.asp?id=14>), ki so zaradi javnega interesa obvezani kupovati blago ter oddajati storitve in gradnje po predpisani poti.

Uporabniki imajo z zahtevnimi postopki in večanjem obsega javnih naročil pogosto veliko težav. Vzroki naj bi bili predvsem v preobremenjenosti z drugimi nalogami, nedoslednost pri sledenju spremembam, ne dovolj natančno poznavanje zakonskih določb in mnoge nejasnosti v Zakonu o javnih naročilih (Uradni list RS, št. 2/2004)¹. Naročniki morajo v postopkih javnih naročil poleg predpisov, ki urejajo postopek javnega naročanja, upoštevati tudi celo vrsto drugih predpisov, na primer splošne obligacijskopravne, statusne, finančne in predpise, ki urejajo posamezno področje, ki je predmet javnega naročila (npr. gradnje, zavarovalništvo).

SAOP računalništvo d.o.o. iz Šempetra pri Gorici, v katerem sem zaposlena, ima med svojimi strankami 650 posrednih ali neposrednih uporabnikov proračuna. Podjetje se ukvarja z izdelovanjem programskih rešitev za zasebnike, manjša in srednje velika podjetja, pa tudi za večje poslovne sisteme, šole in vrtce, občine ipd. Vse programske rešitve so zasnovane modularno, zato jih je mogoče kupiti posebej ali v obliki integriranega informacijskega sistema. Analiza stanja tega segmenta strank je pokazala, da brez informacijskega sistema javnih naročil ne moremo govoriti o celoviti rešitvi za proračunske porabnike.

Telefonska anketa vseh proračunskih uporabnikov v Sloveniji, ki smo jo izvedli septembra 2003, je pokazala, da večina uporabnikov izvaja postopek oddaje javnega naročila brez podpore informacijskega sistema, 376 strank uporablja informacijski sistem javnih naročil konkurenčnega podjetja, nekaj pa (predvsem občin) je razvilo lasten informacijski sistem javnih naročil (Interna gradiva SAOP d.o.o.).

Statistika (Letno poročilo Urada za javna naročila za leto 2002 – Statistika, str. 3) kaže, da obstaja močna zastopanost naročil male vrednosti glede na njihovo vrednost in še bolj glede na število (310.579 oddanih naročil male vrednosti in 8.864 naročil velike vrednosti v letu 2002). Zato smo se v podjetju SAOP d.o.o. odločili, da najprej razvijemo sistem javnih naročil male vrednosti, ki je povezan s proračunom in z ostalim knjigovodstvom.

¹ V nadaljevanju magistrskega dela ZJN-1A.

Vsak nakup, izveden z javnimi sredstvi, je javno naročilo, torej so javna naročila tudi nakupi pod mejnim pragom, le da se za oddajo javnega naročila male vrednosti ne izvede nobeden od načinov, predpisanih v 1. odstavku 17. člena ZJN-1A. Ob nizkih vrednostih nakupa bi bilo večkrat neekonomično izvesti katerega izmed postopkov javnega naročanja: odprti postopek, omejeni postopek ali postopek s pogajanjem (Eržen, 2000, str. 4). V posameznih primerih bi se lahko zgodilo, da bi bili stroški postopka večji od vrednosti javnega naročila, kar pa ni v skladu s cilji in načeli javnega naročanja.

Za postopek oddaje javnega naročila male vrednosti je bistveno, da javni razpis ali javna objava nista potrebna. Naročnik lahko sam določi, katerega ponudnika bo povabil k sodelovanju (Kranjc, 2001, str. 105-107). Pri javnih naročilih male vrednosti gre pravzaprav za postopek, ki ga izdela naročnik v okviru temeljnih načel ZJN-1A in prilagodi, glede na svoje posebnosti in potrebe. Vsak subjekt javnega naročanja mora imeti notranji predpis, to je pravilnik o oddaji naročil male vrednosti. Naročnik je obvezan sprejeti notranji predpis, v nasprotnem primeru mora ne glede na ocenjeno vrednost oddati naročila v skladu z vsemi določbami ZJN-1A.

SAOP-jev modul Javna naročila malih vrednosti služi računalniški podpori pri izvajanju postopka oddaje javnih naročil male vrednosti. Do konca leta 2005 načrtujemo dograditev programa tako, da bo primeren za vsa javna naročila – tudi za javna naročila velikih vrednosti. Celovit informacijski sistem za proračunske uporabnike bo tako zgrajen iz informacijskega sistema za pripravo in sprejetje proračuna, za izvedbo postopka javnega naročila in za knjiženje prejetih računov, ki jih povezujemo z javnim naročilom in s proračunskimi postavkami, iz katerih se črpajo sredstva.

Seveda najboljša poslovna praksa, vsebovana v standardnem informacijskem sistemu, ki ga bomo razvili v podjetju SAOP d.o.o., še ne pomeni nujno najboljše rešitve za uporabnika (naročnika), v katerega se takšen sistem uvaja (Shelly, Cashman, Rosenblatt, 2001, str. 3.7.-3.15.). Zato je običajno standardni informacijski sistem treba prilagoditi poslovnim procesom konkretnega podjetja, z namenom doseganja boljših rezultatov poslovanja, kot so izboljšanje kvalitete, znižanje stroškov, skrajšanje trajanja procesov, povečanje kakovosti ... (Turban, Rainer, Potter, 2003, str. 330-331).

Cilji magistrskega dela so oris pravne podlage, priprava načrta informacijskega sistema javnih naročil in implementacija na konkretnem primeru. Podrobnejši cilji magistrskega dela pa so:

- analiza obstoječega stanja javnih naročil, definiranje tipičnih uporabnikov in potencialnih kupcev, definiranje postopkov, predstavitev informacijske infrastrukture in tehnologije
- pridobitev teoretične osnove o javnih naročilih v Sloveniji in v EU
- definiranje funkcionalnosti načrtovanega informacijskega sistema javnih naročil in področja, ki jih bo sistem pokrival, s pomočjo (strateških) uporabnikov

- izbira oziroma predlaganje ustrezne strojne in programske rešitve, glede na postavljene zahteve in tehnologije, ki so na voljo
- implementacija sistema, konverzija podatkov, zagon sistema in test vitalnih funkcionalnosti sistema
- priprava nadaljnjega (modularni) načrta razvoja sistema javnih naročil.

Predvidena rešitev je informacijski sistem javnih naročil, ki pa je vgrajen v integriran informacijski sistem proračunskih uporabnikov. Bistvena prednost celovitih informacijskih sistemov je v tem, da celoviti informacijski sistemi temeljijo na enoviti bazi podatkov, kar omogoča vsem zaposlenim vpogled v iste podatke. Podatki se tako ne podvajajo, so vedno ažurni in ne povzročajo problemov s preoblikovanjem podatkov iz enega sistema v drug sistem (Turban, Rainer, Potter, 2003, str. 329-331). V primeru mojega magistrskega dela to pomeni pripravo in sprejetje proračuna, izvedbo postopka javnega naročila in knjiženje prejetih računov, ki jih povežemo z javnim naročilom in s tem črpamo sredstva iz proračunskih postavk.

Pri magistrskem delu bom uporabila znanja, pridobljena na podiplomskem študiju na Ekonomski fakulteti v Ljubljani in izkušnje, pridobljene z delom na področju informatike v podjetju SAOP d.o.o. Pri izbiri tehnologij in načrtovanju informacijskega sistema javnih naročil sem se opirala na domačo in tujo literaturo, upoštevala sem smernice največjih svetovnih proizvajalcev programske opreme in splošne svetovne trende. V veliko pomoč je izmenjava izkušenj z uporabniki in strokovnjaki (informatiki in skrbniki proračunov) pri strankah, s katerimi sem pri svojem dosedanjem delu že sodelovala.

Za seznanjanje z vsebino obstoječega stanja na področju javnih naročil sem uporabila naslednje metode:

- analizo obstoječega stanja,
- študijo domače in tuje literature,
- komunikacijo z uporabniki proračuna in naročniki javnih naročil.

Pri ugotavljanju in načrtovanju zelenega stanja sem uporabila:

- študijo domače in tuje literature,
- komunikacijo z uporabniki – skrbniki proračunskih postavk,
- študije vsebin s tega področja na internetu (strokovni članki, proizvajalci podobnih rešitev po vsebini in tehnološkem postopku).

Magistrsko delo je sestavljeno iz teoretičnega in praktičnega dela. ZJN-1A je temelj za javna naročila velike in male vrednosti, zato se moje magistrsko delo začne s splošnimi ugotovitvami, z opredelitvijo javnega naročila, s cilji in z načeli, ki so skupni vsem vrstam postopkov javnih naročil, ne glede na vrednost javnega naročila. V nadaljevanju bom opredelila postopek javnega naročanja v Sloveniji in v Evropski uniji. Opisala bom tudi

spremembe, ki so na vidiku ob vključevanju Slovenije v EU. Z nadzorom zaključujem opredelitev splošnega dela javnih naročil.

Magistrsko delo se nadaljuje z opisom življenjskega cikla razvoja sistema. Pri tem sem postavila v ospredje naloge, ki jih je treba opraviti v posameznih fazah razvoja. Tej metodologiji sem posvetila več prostora, ker zelo nadzorno prikazuje potek razvoja, predvsem pa opozarja na vsebino posameznih faz in korakov. Ta del sem tudi najbolj približala vsebini praktičnega dela naloge.

V praktičnem delu sem predstavila razvoj informacijskega sistema javna naročila, ki smo ga in ga še izvajamo v podjetju SAOP d.o.o. Uporaba katerekoli priznane metodologije pri razvoju novega informacijskega sistema pomeni uporabiti najboljše izkušnje za doseg kakovosti na projektnem delu. Metodologije razvoja novih informacijskih sistemov se v skladu z razvojem novih informacijskih tehnologij in s pridobivanjem izkušenj na vodenju projektov nenehno spreminjajo. Prav tako so odvisne od velikosti in zahtevnosti projektov in zahtev naročnikov. V primeru informacijskega sistema javnih naročil lahko glede na izkušnje predvidevam množico zahtev uporabnikov, saj je potencialnih uporabnikov veliko.

Ugotovitve, ki izhajajo iz teoretičnega in praktičnega dela, sem zapisala v sklepu magistrskega dela.

1. SPLOŠNO O JAVNIH NAROČILIH

1.1. Opredelitev javnega naročila

Javna naročila so skupek dejanj, ki jih naročniki opravijo s ciljem gospodarne nabave blaga, storitev ali gradbenih del. K izvajanju javnih naročil so zavezani posredni in neposredni uporabniki državnega in lokalnih proračunov (<http://eic.pcmg.si>).

Postopek javnega naročanja je sklop dejanj vseh udeležencev, naročnika in ponudnika, od trenutka, ko naročnik na podlagi sklepa pristojnega organa ugotovi potrebo po neki dobrini (blagu, storitvi, gradbenem delu), pa vse do poteka garancijskega roka za nabavljeno blago ali opravljeno storitev.

Sredstva, ki jih za javna naročila uporablja država, se stekajo v državno blaginjo z davki, s carinami, taksami in z drugimi podobnimi fiskalnimi dajatvami, ki jih država v okviru zakonov pridobiva od fizičnih in pravnih oseb v Republiki Sloveniji. Sredstva, ki se zberejo na tak način, se namenijo za potrebe države, njenih enot in lokalnih skupnosti. Država mora tako zbrani denar porazdeliti s čim manjšimi stroški, kar pomeni, da morajo

biti javni nakupi čim bolj racionalni. Zato proračunski porabniki v teh postopkih uporabljajo postopek javnega naročila.

1.2. Zakonska podlaga

Pravo javnih naročil nas vznemirja od leta 1997, ko je v Republiki Sloveniji začel veljati prvi celoviti zakon, ki je obravnaval postopke oddaje javnih naročil. Od takrat naprej je bilo to področje pogosto reformirano, deloma zaradi potreb prilagajanja Evropski skupnosti, večkrat pa tudi zaradi neizkušenosti tako pripravljavcev predpisov kot prakse (Mužina, Vesel, 2004, str. 15). Vsaka sprememba pa prinaša večjo zahtevnost izvajanja postopka oddaje javnih naročil.

Zakon o javnih naročilih – ZJN-1A (Uradni list RS, št. 2/2004) je začel veljati 30.01.2004 in je uvedel nekaj bistvenih novosti:

- uskladitev ZJN-1 (Uradni list RS, št. 39/2000) s pravnim redom EU,
- odpravo administrativnih ovir in racionalizacija postopkov,
- uvedbo sistema elektronskega naročanja v prakso in možnost centralizacije javnega naročanja.

Praktično so bili spremenjeni skoraj vsi člani starega ZJN-1 (Uradni list RS št. 39/2000, 102/2002). ZJN-1A na nekaj mestih predvideva sprejem podzakonskih predpisov. Nekateri od teh so bili že sprejeti, drugi še ne. Ne glede na to se do sprejema slednjih smiselno uporabljajo podzakonski predpisi, ki so bili sprejeti na podlagi starega Zakona o javnih naročilih iz leta 2000, v kolikor niso v nasprotju z veljavnim Zakonom o javnih naročilih. ZJN-1A predvideva sprejem enajstih podzakonskih predpisov, do sedaj pa jih je bilo sprejetih le šest (<http://www.sigov.si/mf/slov/javnar/predpisi.htm#3>):

- Pravilnik o določitvi tolarskih protivrednosti, nad katerimi so potrebne objave javnih naročil v Uradnem glasilu Evropskih skupnosti (Uradni list RS, št. 40/2004),
- Pravilnik o enotnih obrazcih za vse vrste objav, ki jih morajo naročniki objavljati po zakonu o javnih naročilih (Uradni list RS, št. 44/2004),
- Uredba o izvedbi postopkov oddaje skupnih javnih naročil za potrebe upravnih organov (Uradni list RS, št. 111/2003),
- Uredba o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti (Uradni list RS, št. 84/2004),
- Uredba o kategorijah in seznamih naročnikov po Zakonu o javnih naročilih (Uradni list RS, št. 73/2004),
- Navodilo o seznamu organov tujih držav, pristojnih za izdajo listin o izpolnjevanju obveznih pogojev za udeležbo tujih ponudnikov v postopku oddaje javnih naročil, in o načinu preveritve teh listin (Uradni list RS, št. 13/2001),

- Pravilnik o enotnem obrazcu za sporočanje podatkov o oddanih javnih naročilih za leto 2001, 2002 in 2003 (Uradni list RS, št. 25/2002, 33/2003 in 42/2004),
- Pravilnik o ugotovitvi, kdaj šteje ponudba za nepravilno, neprimerno in nesprejemljivo (Uradni list RS, št. 33/2004),
- Pravilnik o natančnejši vsebini sklepa za začetek postopka oddaje javnega naročila (Uradni list RS, št. 32/2004 in 87/2004),
- Pravilnik o vrstah finančnih zavarovanj, s katerimi ponudnik zavaruje izpolnitev svoje obveznosti v postopku oddaje javnega naročila (Uradni list RS, št. 25/2004 in 87/2004),
- Navodilo o postopku odpiranja ponudb (Uradni list RS, št. 86/2001),
- Pravilnik o podračunih ter načinu plačevanja obveznih dajatev in drugih javnofinančnih prihodkov (Uradni list RS, št. 114/2002 in 54/2004).

Obstajajo stroga pravila, ki urejajo javno naročanje. Njihova naloga je zagotoviti nepristransko izbiro ustrezno usposobljenih izvajalcev in ekonomsko najugodnejše ponudbe ob vsej transparentnosti, ki je potrebna za uporabo javnih sredstev. Pri oddaji javnih naročil se uporabljajo poleg ZJN-1A še (<http://www.sigov.si/mf/slov/javnar/PRAG.pdf>, str. 5):

- Zakon o splošnem upravnem postopku (Uradni list RS št. 80/1999),
- Zakon o pravnem postopku (Uradni list RS št. 26/1999),
- Zakon o javnih financah (Uradni list RS št. 79/1999),
- Zakon o reviziji postopkov javnega naročanja (Uradni list RS, št. 78/1999, 90/1999, 110/2002),
- Zakon o preprečevanju korupcije (Uradni list RS, št. 2/2004),
- podzakonski predpisi, izdani na podlagi zgoraj navedenih zakonskih podlag,
- vsa pozitivna zakonodaja, ki ureja področje(a), v katera sodi posamezen konkreten predmet javnega naročila (na primer Zakon o graditvi objektov).

Zakonodajalec je pri pripravi novele zakona o javnih naročilih upošteval tudi večino predlogov Državne revizijske komisije, ne pa vseh, na primer možnosti sklepanja okvirnih sporazumov s ponudniki, uvedbe novega načina javnega naročanja z elektronsko dražbo, vzpostavitve spletnega portala javnih naročil, predvsem pa dejstva, da naročniku po novem zadošča samo ena prispela veljavna ponudba. Doslej sta se namreč zahtevali vsaj dve prispeli veljavni ponudbi, v nasprotnem primeru je moral naročnik razpis za oddajo javnega naročila ponoviti. Med nejasnostmi zakona pa na komisiji opozarjajo tudi na oddajo naročila invalidskemu podjetju in opozarjajo na vprašanje, ali smejo na razpisih sodelovati tudi podjetja v stečajju (<http://www.skupnostobcin.si/casospis/novica.php?novica=275&sekcija=2>).

Med spremembe, ki *odpravljajo administrativne ovire in pomenijo racionalizacijo postopkov*, sodijo
(<http://www.skupnostobcin.si/casospis/novica.php?novica=275&sekcija=2>):

- možnost, da vse dokumente za dokazovanje usposobljenosti zahteva naročnik kasneje, in to le od izbranega ponudnika (pred tem so morali vsi ponudniki predložiti vse dokumente že ob ponudbi);
- v razpisni dokumentaciji naročnik določi, katere pogoje mora izpolnjevati ponudnik (pred tem so morali zahtevati vse dokumente iz 42. člena ZJN-1);
- skrajšujejo se roki;
- naročniku po novem zadošča samo ena prispela veljavna ponudba (doslej sta se namreč zahtevali vsaj dve prispeli veljavni ponudbi, v nasprotnem primeru je moral naročnik razpis za oddajo javnega naročila ponoviti);
- ponovno se uvaja obrazložena odločitev o oddaji ...

Drugi sklop sprememb se nanaša na *vstop Slovenije v EU*. Pravni red mora biti popolnoma usklajen, na področju javnega naročanja pa je popolna uskladitev pogoj za to, da bo Slovenija tudi v prihodnje prejela sredstva iz evropskih skladov, kot so: Phare, Sapard, ISPA, kohezijski in strukturni skladi.

Spremembe, ki so posledica uskladitve ZJN-1 s pravnim redom EU in ki so močnejše posegle tudi v našo prakso, so:

- natančnejša opredelitev naročnika,
- spremenjena pravila določanja vrednosti,
- spremembe glede variantnih ponudb,
- določitev razlogov za ugotovitev nesorazmerno nizke cene ...

Tretji cilj sprememb pa se nanaša na umestitev sistema elektronskega naročanja v prakso in na centralizacijo izvajanja postopkov.

Kjer je to možno, potrebno in predvsem racionalno, bi se lahko organizirale ustrezne centralizirane naročniške enote. To prinaša veliko prednosti², vendar bo treba paziti, da ne bo tudi več slabosti. Ne sme namreč priti do tega, da bi zaradi prevelikih naročil izpadli majhni specializirani ponudniki, še manj pa, da bi zaradi prevelikih apetitov konkurenčnih velikanov njihova medsebojna borba povzročila neuspešne razpise in s tem stalnega poraženca — naročnika
(<http://www.skupnostobcin.si/casospis/novica.php?novica=275&sekcija=2>).

Gre tudi za spremembe, ki so omogočile transformacijo Urada za javna naročila v agencijo, ki naj bi nadgradila sedanje pristojnosti in prakso urada – Urad za javna naročila je bil s 1. aprilom 2004 že ukinjen (Uradni list RS, št. 25/2004) in je postal strokovna

² Prednosti centralizirane naročniške enote

služba Ministrstva za finance (Uradni list RS, št. 2/2004). Praksa urada se je, poleg izdajanja mnenj in poleg svetovanja, kazala pretežno v pripravi tipskih razpisnih dokumentacij, agencija pa naj bi postala centralno mesto za oblikovanje ustreznih podlag, metod, standardov ter metodologije za izdelavo katalogov, kar naj bi pocenilo naročanje in poenotilo prakso. Na ta način bi nedvomno prišlo do prihrankov (<http://www.skupnostobcin.si/casospis/novica.php?novica=275&sekcija=2>).

Zakonske spremembe naj bi nadalje omogočile izkoriščanje možnosti in prednosti, ki jih nudijo informacijske tehnologije ob zadostni pravni urejenosti in varnosti.

Male vrednosti naj bi po ZJN-1A končno postale majhne. Notranji predpis sicer ostane, a pripraviti ga bo treba ob upoštevanju temeljnih načel zakona, in ne več skladno z vsemi določili ZJN-1, kot je to zapisano sedaj in kar je privedlo do internih aktov, ki so prestrogi in v zapisani obliki neizvedljivi brez iznajdljivosti naročnikovih delavcev. Kako naj tričlanska komisija izbere tri ponudbe in izbira med ikebanami v vrednosti do 5.000 SIT, poleg tega pa sta v kraju le dve cvetličarni. Tudi preverjanje in vodenje dokumentacije ostaneta, vendar bo treba dokumentacijo voditi le nad vrednostjo, ki jo določi naročnik v svojem aktu.

1.2.1. Naročniki javnih naročil

Naročniki so (2. člen ZJN-1A):

- organi Republike Slovenije in lokalne skupnosti (neposredni uporabniki proračuna),
- javni skladi, javne agencije, javni zavodi in drugi posredni uporabniki proračuna,
- javna podjetja, javni gospodarski zavodi in druge osebe javnega prava.

Za naročnika štejejo tudi pravne osebe zasebnega prava, ki jih z namenom zagotavljanja potreb v javnem interesu, in ne zaradi opravljanja pridobitne dejavnosti, ustanovi Republika Slovenija, lokalna skupnost ali druga oseba javnega prava, in izpolnjujejo enega od naslednjih pogojev:

- so v celoti ali pretežno financirana iz sredstev naročnika iz prejšnjega odstavka ali
- naročnik iz prejšnjega odstavka opravlja nadzor nad poslovanjem take osebe ali
- naročnik iz prejšnjega odstavka ima v njej pravico imenovati več kot polovico članov nadzornega sveta, upravnega odbora ali drugega organa, ki v skladu z zakonom zastopajo in predstavljajo osebo.

Za naročnika se šteje tudi združenje, ki ga oblikujejo eden ali več prej omenjenih.

Status javnega naročanja se torej širi na vse osebe javnega prava, kar je več, kot bi bilo nujno potrebno in kot določa evropska zakonodaja. Odslej bodo namreč morali oddajati

javna naročila tudi obrtna in gospodarska zbornica, Rdeči križ Slovenije, odvetniška zbornica, notarska zbornica in druge osebe javnega prava (http://www.gvrevija.com/show_article.php?id_article=3960).

Po 106. členu ZJN-1A je konec junija 2004 skladno z direktivami EU Vlada RS sprejela Uredbo o kategorijah in seznamih naročnikov po Zakonu o javnih naročilih (Uradni list RS, št. 73/2004) in Ministrstvu za finance naložila, naj na svoji spletni strani (http://www.sigov.si/mf/slov/javnar/seznam_naroc.htm) objavi seznam naročnikov, ki se lahko spreminja glede na nastanek ali prenehanje naročnikov. Ta seznam je pomemben tudi zaradi zakonske obveze naročnikov o pošiljanju poročil o zbiranju in vodenju podatkov o oddanih javnih naročilih Ministrstvu za finance. Tako bo tudi (ne)izpolnjevanje te obveze bolj pregledno (http://www.gvrevija.com/show_article.php?id_article=3960). Uredba razlikuje tri kategorije naročnikov, in sicer:

- neposredne in posredne uporabnike proračuna in druge naročnike po splošnih določbah ZJN-1³,
- naročnike v gospodarski javni infrastrukturi⁴ ter
- naročnike po 2. točki 83. člena ZJN-1, ti pa so državni organi in organizacijske enote v njihovi sestavi⁵.

Namen seznamov naročnikov je seznaniti javnost s konkretnimi osebami, ki morajo pri oddaji poslov ravnati po pravilih javnega naročanja. Meni bi sezname služili za pregled potencialnih kupcev informacijskega sistema javnih naročil. Ker sezname še vedno niso pripravljene, lahko število naročnikov razberemo iz:

- Seznama neposrednih in posrednih proračunskih uporabnikov. V Republiki Sloveniji je tako zavezanih več kot 3000 naročnikov: v registru proračunskih porabnikov je **3.090 proračunskih uporabnikov** – 1.586 posrednih in 1.504 neposrednih (<http://www.mf-ujp.si/ujp/dokumenti/dokumenti.asp?id=14>).

³ Upošteva se seznam, ki se vodi na podlagi Pravilnika o vsebini in načinu vodenja registra neposrednih in posrednih uporabnikov državnega in občinskih proračunov (Uradni list Republike Slovenije, št. 96/03) in je objavljen na spletni strani Uprave Republike Slovenije za javna plačila (<http://www.mf-ujp.si/ujp/dokumenti/dokumenti.asp?id=14>).

⁴ Sem sodijo na primer Javno podjetje Elektro Primorska d.d. Nova Gorica, Javno podjetje Komunalna energetika Nova Gorica d.o.o. Nova Gorica, Javno podjetje Mestne storitve Nova Gorica d.o.o. Nova Gorica, Primorske ekološke naprave d.o.o. Nova Gorica ... (http://www.sigov.si/mf/slov/javnar/seznam_naroc.htm)

⁵ Naročniki po 2. točki 83. člena so navedeni v Zakonu o ratifikaciji pogodbe med Kraljevino Belgijo, Kraljevino Dansko, Zvezno Republiko Nemčijo, Helensko Republiko, Kraljevino Španijo, Francosko Republiko, Irsko, Italijansko Republiko, Velikim Vojvodstvom Luksemburg, Kraljevino Nizozemsko, Republiko Avstrijo, Portugalsko Republiko, Republiko Finsko, Kraljevino Švedsko, Združenim Kraljestvom Velike Britanije in Severne Irske (državami članicami Evropske unije) in Češko republiko, Republiko Estonijo, Republiko Ciper, Republiko Latvijo, Republiko Litvo, Republiko Madžarsko, Republiko Malto, Republiko Poljsko, Republiko Slovenijo in Slovaško republiko o pristopu Češke republike, Republike Estonije, Republike Ciper, Republike Latvije, Republike Litve, Republike Madžarske, Republike Malte, Republike Poljske, Republike Slovenije in Slovaške republike k Evropski uniji (Uradni list RS – Mednarodne pogodbe, št. 3/2004) v Prilogi II.I.(b): Seznam naročnikov, za katere velja Sporazum STO o javnih naročilih.

- Seznam naročnikov (http://www.sigov.si/mf/slov/javnar/seznam_naroc.htm): trenutno vpisanih **124 naročnikov** (javna podjetja, gospodarski javni zavodi in druge osebe javnega prava, ki jih kot take opredeljuje ustavni zakon ali akt).
- Sporazuma STO o javnih naročilih (<http://www.uradni-list.si/1/ulonline.jsp?urlid=200412&dhid=67314>): **37 naročnikov**, med katere sodi predsednik RS, Državni zbor, Državni svet, Varuh človekovih pravic, Ustavno sodišče, Računsko sodišče, Državna revizijska komisija ...

1.2.2. Načela pravnega urejanja javnih naročil

ZJN-1A zaradi pestrosti življenjskih situacij ne more podati norme (vodila) za vsako pravno situacijo, zato je toliko bolj pomembno poznavanje temeljnih načel javnega naročanja. Pravno pravilo je potrebno razumeti skozi posamezno načelo, ki predstavlja vodilo naročnikom pri sprejemanju svojih odločitev, ponudnikom pa pri presoji njegovih pravic v postopkih oddaje javnih naročil. Tudi na področju javnega naročanja velja, da je treba poleg specifičnih načel javnega naročanja upoštevati še načela, ki so se oblikovala kot skupna vrednostna merila naše civilizacije in pokrivajo celoten pravni sistem (Mužina, Vesel, 2004, str. 102-103).

Gre za štiri bistvena temeljna načela, ki so posledica zahteve, da morajo vsi, ki so pripravljene izvesti naročnikove zahteve, imeti pod enakimi pogoji in možnostmi svoboden, enakopraven in konkurenčen dostop do javnih sredstev. Ta načela so: *načelo gospodarnosti in učinkovitosti porabe javnih sredstev, načelo zagotavljanja konkurence med ponudniki, načelo transparentnosti porabe javnih sredstev in načelo enakopravnosti ponudnikov.*

Načelo gospodarnosti in učinkovitosti porabe javnih sredstev

To načelo pomeni, da mora naročnik izbrati najcenejšo ali najugodnejšo ponudbo. Preizkus gospodarnosti oddaje javnega naročila zajema primerjavo med ciljem naročila (glede na naročnika, namen naročila in predmet naročila) in vloženimi sredstvi. Gospodarno ravnanje, ki ga lahko označimo kot racionalno, je vedno usmerjeno k dosegu rezultata, ki bo za udeleženca(e) imel neko korist (Mužina, Vesel, 2004, str. 111).

V postopku oddaje javnega naročanja se zaradi večje konkurence ponujajo tudi nižja cena ali druge ugodnosti, ki lahko pomenijo prihranek. Seveda prihrankov ni mogoče ugotoviti v kratkem obdobju, ker se praviloma pokažejo šele po nekaj letih. Gospodarna poraba javnih sredstev je v praksi končna posledica konkurence med ponudniki. Treba je doseči optimalno razmerje med porabljenimi javnimi sredstvi in za ta sredstva pridobljenim predmetom javnega naročila, pri čemer je treba poleg namena javnega naročila upoštevati, da je posamezno naročilo pridobljeno z minimalnimi sredstvi ali da je z določenimi sredstvi pridobljeno najboljše naročilo. Izvedba javnega naročila predstavlja kompleksen

skupek dejanj, zato je najbolj zanesljiv način za gospodarno izvedbo javnega naročila visoka raven strokovnega znanja pripravljavcev razpisa in njihovih svetovalcev.

Načelo zagotavljanja konkurence med ponudniki

Načelo zagotavljanja konkurence med ponudniki je po svoji vsebini prepoved tistih in takšnih ravnanj naročnikov, katerih učinek ali posledica je omejitev podjetniške svobode ponudnikov na področju oddaje javnih naročil (Mužina, Vesel, 2004, str. 117).

Načelo poštene konkurence med ponudniki ima svojo osnovo že v pravilih o varstvu konkurence in je v tem predlogu zakona le povzeto iz Zakona o varstvu konkurence (Uradni list RS, št. 18/1993) in Zakona o prepovedi omejevanja konkurence (Uradni list RS, št. 56/1999), ki prepovedujeta omejevanje konkurence s kartelnimi sporazumi, z zlorabo prevladujočega položaja na trgu, z nelojalno konkurenco, nedovoljeno špekulacijo in podobno.

To načelo zavezuje naročnika, da nobenemu ponudniku ne sporoči ničesar, kar ni sporočil tudi drugim ponudnikom, tako v fazi priprave razpisne dokumentacije kot v samem postopku oddaje javnega naročila. Zaradi odpiranja tržišča konkurenci tudi tujih ponudnikov bodo domači ponudniki prisiljeni prilagoditi svoje izdelke in storitve zahtevam, ki izpolnjuje enotne tehnične normative in standarde, po drugi strani pa bodo te tehnične prilagoditve slovenskim ponudnikom omogočale z vidika konkurence enakopraven nastop pri naročnikih iz držav članic EU. Prav zahteva po svobodni in pošteni konkurenci je bila osnova za začetek urejanja javnih naročil. Če primerjamo prakso Evropskega sodišča, ugotovimo, da se večina sporov nanaša prav na kršitev načela konkurence (Primec, 2001, str. 43).

Načelo transparentnosti porabe javnih sredstev

Načelo transparentnosti se nanaša na zakonitost, preglednost in javnost postopkov oddaje javnih naročil (Mužina, Vesel, 2004, str. 128). Zahteva po transparentnosti predvideva objavo z natančnimi podatki, ki morajo biti dostopni vsej zainteresirani javnosti, saj le transparentnost omogoča konkurenco in istočasno absorbira vsa druga načela. Celoten postopek oddaje javnega naročila mora biti natančno definiran po korakih prav zaradi tega, ker ima naročnik možnost, da bi dajal neupravičeno prednost kateremukoli ponudniku. Pogoj za uspešen razpis je predvsem kakovostna in vnaprej pripravljena razpisna dokumentacija.

K uresničevanju tega načela prispevajo pravočasne in pravilne objave o postopkih oddaje in opravljenih dodelitvah naročila ter enaka merila in pogoji, ki morajo biti poznani že vnaprej. Vsakdo, ki je zainteresiran, mora imeti možnost, da vsak trenutek preveri fazo oddaje in pravilno izvajanje postopka, seveda z upoštevanjem poslovnih in uradnih skrivnosti, h katerim so zavezani vsi udeleženci v postopku. Bistvo transparentnosti oziroma začetni korak je seveda ustrezna objava.

Nekatera dejstva, odločitve ali sklepe morajo naročniki javno objaviti ali pa zainteresiranim osebam na kakšen drug način omogočiti, da se z njimi seznanijo. S tem postanejo pomembni podatki znani širši javnosti, torej očitni, transparentni. Omogočena je preglednost dogajanja v postopku in primerjanje sprejetih odločitev, kar krepi zaupanje vseh udeležencev in javnosti v korektnost in poštenost postopka (Mužina, Vesel, 2004, str. 129).

Načelo enakopravnosti ponudnikov

To načelo ne pomeni le enakopravnosti, ki zadeva registrirano dejavnost ponudnika, ki konkurira pri posamezni oddaji naročila, ampak zajema enakopravnost v najširšem smislu: nobenega ponudnika ni mogoče izločiti iz postopka zaradi razlogov, ki za javno naročilo niso bistveni. Zaradi tega obstaja tudi prepoved dajanja prednosti domačim ponudnikom (Kranjc, 2004b, str. 73-76).

1.3. Vrste postopkov naročanja

V 17 čl. ZJN-1A so določene vrste postopkov⁶ za oddajo javnih naročil: *odprti postopek*, *omejeni postopek*⁷, in *postopek s pogajanjem*. Naročnik za oddajo javnega naročila praviloma izbere odprti ali omejeni postopek. Odločitev o izboru postopka – odprti ali omejeni – je tako odvisna od primernosti posamezne oblike (Mužina, Vesel, 2004, str. 197). Postopek s pogajanjem se uporablja samo v primerih in okoliščinah, kot to določa zakon (glej poglavje 1.3.3).

1.3.1. Odprti postopek

Naročnik mora pri oddaji javnega naročila z odprtim postopkom (18. člen ZJN-1A), v katerem lahko odda ponudbo vsak zainteresirani ponudnik, upoštevati vse ponudbe, ki do njega prispejo v predvidenem roku. Vsebinsko naročnik v vsaki oddani ponudbi preveri, ali

⁶ Posebni oziroma modificirani osnovni postopki so (Mužina, Vesel, 2004, str. 46):

- postopek z izbiro stalnih dobaviteljev, ki je posebna oblika omejenega postopka (2., 3. in 4. člen ZJN-1A),
- kvalifikacijski sistem ugotavljanja sposobnosti dobaviteljev blaga, izvajalcev gradenj ali storitev, ki je prav tako posebna oblika omejenega postopka (71. člen ZJN-1A),
- elektronska dražba je novost, ki se izvede v odprtem postopku, omejenem postopku ali v postopku s pogajanjem po predhodni objavi in omogoča spremembo ponudbe, predvsem cene (17. točka prvega odstavka 3. člena, 81.a člen ZJN-1A),
- poseben postopek oddaje javnega naročila, povezanega z načrtovanjem in gradnjo po urbanističnem načrtu (92. člen ZJN-1A),
- oddaja naročila z natečajem za določene storitve na področju prostorskega in urbanističnega načrtovanja, arhitekture, gradbeništva, inženiringa, oblikovanja in informatike (96. člen ZJN-1A).

Pogoji za dokaj neformalen postopek oddaje naročila male vrednosti so določeni v 124. in 125. členu ZJN-1A.

⁷ Sprememba Zakona o javnih naročilih (ZJN-1A) je končno prinesla enakopravno obravnavo odprtega in omejenega postopka. Za razliko od ZJN-1 je v ZJN-1A omenjeni postopek izenačen z odprtim postopkom. Naročnik pri izvajanju javnega naročila lahko uporabi tako odprti kot omejeni postopek, po lastni presoji.

je ponudnik usposobljen in sposoben izvesti razpisan posel oziroma dobaviti blago, ki je predmet javnega naročila, poleg tega pa preveri še, ali je ponujeni predmet javnega naročila skladen z naročnikovimi zahtevami.

1.3.2. Omejeni postopek

Omejeni postopek (19. člen ZJN-1A) je vsebinsko podoben odprtemu postopku, le da je pri omejenem postopku faza preverjanja usposobljenosti ponudnika in sposobnosti izvedbe posla časovno ločena od faze preverjanja ponujenega predmeta.

- Tako naročnik v prvi fazi prizna ponudnikom sposobnost na podlagi vnaprej določenih pogojev. V tej fazi se zainteresirani ponudniki seznanijo z javnim(i) naročilom(i), vendar le v obsegu, ki je v tem času naročnikova projekcija njegovih potreb. Rezultat te faze je seznam kandidatov, ki lahko velja največ tri leta od priznanja sposobnosti.
- Naročnik v drugih fazah poziva te kandidate, da vsakokrat oddajo konkretne ponudbe. Ker v drugi fazi lahko oddajo ponudbo le kandidati, ki so na seznamu, naročnik s povabilom k oddaji ponudb natančneje predstavi predmet (vsakokratnega) naročila. Med prispelimi ponodbami nato naročnik vsakokrat izbere najugodnejšo ponudbo.

Zakon dovoljuje uporabo omejenega postopka v primerih stalnih nabav, ki jih po obsegu in času vnaprej ni mogoče opredeliti. Drugi pogoj, naveden v ZJN-1A, je, da je predmet nabave generično blago ali storitev, ki se ne proizvajata po posebnih zahtevah naročnika oziroma so blago ali storitve na trgu na voljo takoj oziroma za nabave, za katere je vzpostavljen trg (Škufca, 2004b, str. 37). Za naročnika je pogosto gospodarno uporabiti omejeni postopek kot odprti postopek v primeru večkratnih, ponavljajočih se istovrstnih nabav. Tipični primer take nabave je nabava hrane, pisarniškega materiala itd.

1.3.3. Postopek s pogajanjem

Obstajata dve vrsti postopka s pogajanjem: s predhodno objavo in brez predhodne objave. Postopek s pogajanjem predstavlja izjemo javnega naročanja, zato ga naročniki lahko uporabijo le v primeru (Mužina, Vesel, 2004, str. 235-246):

- neuspeha pri odprtem ali omejenem postopku, ko naročnik bodisi ne pridobi nobene ponudbe bodisi ne pridobi nobene primerne ponudbe,
- ko lahko iz različnih razlogov, ki morajo biti objektivni (razmere na trgu ali pri naročniku) ali povezani z izključnimi pravicami, izpolni naročilo le določen ponudnik
- naravnih nesreč,

- izredne nujnosti iz razlogov, ki jih naročnik ni mogel predvideti, in ko ni mogoče spoštovati niti skrajšanih predpisanih rokov za izvedbo postopka ...

Pri nekaterih od teh postopkov mora naročnik pred njihovim začetkom pridobiti predhodno mnenje ministrstva za finance.

Bistvena razlika med postopkom s pogajanjem, odprtim in omejenim postopkom je, da pri postopku s pogajanjem naročnik ne opredeli dokončno vsebine in pogojev posla, ampak jih usklajuje z udeleženci (osebami, ki so zainteresirane, da predložijo ponudbo in pridobijo posel) v nadaljnjem postopku (Kranjc, 2004a, str. 46). Naročnik se z možnimi ponudniki posvetuje in z enim ali več pogaja o vsebini pogodbe (Mužina, Vesel, 2004, str. 231).

1.3.4. Javna naročila male vrednosti

Naročilo male vrednosti je javno naročilo, ki po Zakonu o izvrševanju proračuna Republike Slovenije za leto 2004 in 2005 (Uradni list RS, št. 130/2003) ne presega določene vrednosti, po kateri bi ga bilo treba objaviti v Uradnem listu – za blago in storitve 10.000.000,00 SIT brez DDV, za gradnje pa 20.000.000,00 SIT brez DDV.

Oddaje naročila male vrednosti predstavljajo posebno poglavje oddaje javnih naročil. Vsak naročnik mora področje oddaj naročil male vrednosti urediti v notranjem aktu, zato se omenjeni postopki med naročniki razlikujejo. Večini je skupno to, da morajo pozvati določeno število ponudnikov po lastnem izboru, kljub temu pa ne smejo zavrniti ponudnika, ki ni bil povabljen, in mu morajo na njihovo zahtevo nuditi vse informacije o naročilu male vrednosti. Seveda je za tako naročilo veliko težje izvesti, zato si nekateri naročniki pomagajo tako, da jih objavljajo na spletu. Tudi priloge, ki jih je treba v naročilu male vrednosti priložiti k ponudbi, so različne: nekateri zahtevajo zgolj izjavo, da ponudniki izpolnjujejo zakonske pogoje, drugi zahtevajo kopije ali celo originale različnih dokazil.

V svojem notranjem aktu morajo naročniki določiti način izvedbe naročila, opredeliti način priprave razpisne dokumentacije, določiti pristojne osebe, način dokazovanja pogojev itd. V notranjem aktu se definirajo vsaj:

- ocenjena vrednost javnega naročila, nad katero mora naročnik voditi dokumentacijo o oddaji javnega naročila⁸,
- način izvedbe naročila⁹ in način dokazovanja izpolnjevanja pogojev glede na ocenjeno vrednost naročila,

⁸ 2. odstavek 125. člena ZJN-1A dopušča, da dokumentiranje postopkov oddaje javnih naročil male vrednosti ni potrebno, če je ocenjena vrednost javnega naročila nižja od 2% vrednosti, določene za obveznost objave javnih razpisov v RS (trenutno 200.000,00 SIT za blago in storitve oziroma 400.000,00 SIT za gradbena dela).

- način obveščanja ponudnikov o izidu oddanega naročila,
- način zbiranja in dokumentiranja ponudb, glede na ocenjeno vrednost naročila.

Notranji pravilnik mora upoštevati le temeljna načela ZJN-1A. Nesmiselno bi bilo namreč pri oddaji javnih naročil male vrednosti upoštevati vse določbe zakona, saj bi tako naročniki morali izvesti popolnoma enak postopek, kot ga predpisuje ZJN-1A, tudi za oddajo javnih naročil male vrednosti. Zakon je predpisal drugačen postopek oddaje javnih naročil male vrednosti z namenom, da naročnikom olajša oddajo javnega naročila, skrajša čas in zmanjša stroške...

Odstopanje je torej utemeljeno z ekonomskimi razlogi, saj bi pri nakupih blaga, storitev in gradenj manjše vrednosti stroški izvedbe postopka oddaje javnega naročila lahko dosegli ali celo presegli vrednost samega nakupa. Po drugi strani je pri zakonskem urejanju javnih naročil male vrednosti upoštevana tudi narava tovrstnih naročil, ki so praviloma takšna, da zahtevajo hitro ukrepanje – tekoče oziroma sprotne nabave, nadomestni nakupi, manjša vzdrževalna dela ... (Mužina, Vesel, 2004, str. 860).

1.4. Postopek oddaje javnega naročila

Vsak postopek oddaje javnega naročila praviloma poteka skozi tri faze (Mužina, Vesel, 2004, str. 73-75). Te so:

- predrazpisna,
- razpisna in
- porazpisna (pogodbena) faza.

Ostre meje med različnimi fazami postopka oddaje javnega naročila ni, gre le za umetno začetanje faz, saj je postopek oddaje javnega naročila celovit in enoten postopek.

Prva, *predrazpisna faza* javnega naročanja obsega ugotavljanje potreb po izvedbi javnega naročila, prenos teh potreb v predloge in transformacijo predlogov (s proračuni ali finančnimi načrti) v predvidena sredstva. Zaključi pa se, ko se določeno javno naročilo predvidi v načrtu nabav. Meja z drugo razpisno fazo je, na podlagi potrjenih načrtov, utemeljena odločitev o pričetku postopka oddaje javnega naročila.

Drugo, *razpisno fazo* oddaje javnega naročila, lahko v grobem delimo na:

- javni razpis,

⁹ V skladu s 6. členom Uredbe o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti (Uradni list RS, št. 84/2004) izvaja naročnik oddajo javnega naročila male vrednosti po enostavnem postopku ali po postopku zbiranja ponudb. Javno naročanje po enostavnem postopku se lahko izvaja z uporabo naročilnice, tipskih pogodb ali na drug ustrezen način, ki ga določi naročnik v notranjem aktu.

- predložitev ponudb,
- oceno in primerjavo ponudb in
- sprejem ponudb in sklenitev pogodbe.

Porazpisna (pogodbena, izvedbena) faza oddaje javnega naročila je gotovo najobsežnejši del postopka javnega naročanja. Nenazadnje je tudi cilj vsakega javnega naročila njegova izvedba.

1.4.1. Izpeljava odprtega postopka oddaje javnega naročila po ZJN-1A

Postopek oddaje javnega naročila v primeru odprtega postopka poteka po naslednjih korakih (Gradivo seminarja Novosti na področju javnih naročil):

A. Ugotovitev potreb in priprava obrazcev za pričetek javnega naročanja

Priprava sklepa o pričetku javnega naročila in o imenovanju vodje naročila in strokovne komisije

Zakon ne predpisuje več elementov, ki jih mora vsebovati sklep, temveč je v njem določeno le, da lahko naročnik s sklepom določi tudi osebe, ki bodo izvedle postopek v celoti ali le ocenile ponudbe. Bolj natančno vsebino je predpisalo Ministrstvo za finance s Pravilnikom o natančnejši vsebini sklepa za začetek postopka oddaje javnega naročila¹⁰ (Uradni list RS, št. 32/2004, 87/2004).

B. Odločitev o načinu oddaje javnega naročila in priprava besedila objave

Možni so trije postopki oddaje javnega naročila: odprti postopek, omejeni postopek in postopek s pogajanjem.

Priprava razpisne dokumentacije

Ta del je najbolj zahteven in potrebna je velika pozornost pri pripravi zahtev in pri uskladitvi z merili za ocenjevanje. Če je ta del slabo pripravljen, je velika verjetnost, da se bodo pojavile pritožbe s strani ponudnikov, morda celo revizija, poleg tega pa bo potrebno veliko pojasnjevanja in s tem veliko odvečnega dela.

¹⁰ Naročnik prične postopek oddaje javnega naročila s pisnim sklepom, ki mora, glede na vrsto postopka, vsebovati najmanj naslednje elemente:

- zaporedno številko javnega naročila za tekoče leto,
- vrsto postopka,
- predmet javnega naročila,
- ocenjeno vrednost javnega naročila, skladno s proračunom ali finančnim načrtom,
- okvirne datume, v katerih naročnik opravi posamezne faze postopka oddaje javnega naročila,
- opredelitev postavke – konta za plačilo v proračunu države ali lokalnih skupnosti ali finančnemu načrtu.

Če je javno naročilo investicijskega značaja, je treba navesti tudi številko in datum sprejetega investicijskega programa.

Novost je, da obvezna sestavina dokumentacije ni več določena, ampak ZJN-1A določa, kaj dokumentacijo lahko sestavlja. S tem je 30.01.2004 prenehala veljati Odredba o obvezni vsebini razpisne in ponudbene dokumentacije (Uradni list RS, št. 33/1997, 63/1997, 84/1999, 39/2000, 105/2002). Obvezne vsebine razpisne dokumentacije so navedene v 23. (priprava razpisne dokumentacije), 32. (uporaba tehničnih specifikacij); 41. (objava pogojev za priznanje sposobnosti) in 50. (določitev meril) členu ZJN-1A. Vsebino razpisne dokumentacije po 23. členu ZJN-1A lahko sestavljajo:

- povabilo k oddaji ponudbe,
- navodila ponudnikom za izdelavo ponudbe,
- pogoji za ugotavljanje usposobljenosti in navodila o načinu dokazovanja usposobljenosti ponudnika (le v primeru odprtega postopka),
- obrazci izjave, da ponudnik sprejema pogoje razpisa,
- vzorec pogodbe,
- vrsta, tehnične značilnosti, kakovost, količina in opisi blaga, gradenj in storitev, čas izvršitve, lokacijo izvršitve oziroma dostave blaga, morebitne dodatne storitve ipd.,
- tehnična dokumentacija in načrti,
- elementi za pripravo predračuna z navodilom o izpolnitvi,
- navedba vrste finančnega zavarovanja, s katerim ponudnik zavaruje izpolnitev svoje obveznosti v postopku oddaje javnega naročila, kot so različne zastave vrednostnih papirjev ali drugih predmetov, hipoteke, menice, jamstva, ki jih izdajajo zasebne družbe ali druge pravne osebe z ustrežno finančno boniteto, bančne garancije, zavarovanja pri zavarovalnicah ipd.,
- v primeru oddaje javnega naročila za oddajo gradnje ali storitve navedba pristojnega organa, ki daje ustrezna obvestila in pojasnila glede obveznosti, katerih izpolnjevanje je povezano z določbami o varstvu pri delu, o zaposlovanju in z delovnimi pogoji, veljavnimi v RS (naročnik mora izrecno zahtevati, da ponudniki pri sestavljanju svojih ponudb navedejo, da so upoštevali obveznosti, ki izhajajo iz navedenih predpisov).

Razpisna dokumentacija lahko vsebuje tudi druge listine, ki so glede na predmet naročila potrebne pri izdelavi ponudbe.

C. Izvedba javnega razpisa

Objava javnega naročila

Vse objave v zvezi z javnimi naročili se morajo opraviti na enotnem informacijskem portalu. Rok za njegovo vzpostavitev je dvanajst mesecev od uveljavitve novega zakona (konec januarja 2005). Do tedaj se objavlja v Uradnem listu RS. S Pravilnikom o enotnih obrazcih za vse vrste objav, ki jih morajo naročniki objaviti po Zakonu o javnih naročilih

(Uradni list RS, št. 44/2004), se določajo obrazci za vse vrste objav¹¹, ki jih morajo objaviti naročniki po ZJN-1A. Za pošiljanje obvestil naročnik uporabi kopijo obrazca iz Uradnega lista RS ali iz spletnih strani, pri čemer vsebine ne sme spreminjati.

Izročitev razpisne dokumentacije in vodenje evidence

Naročnik mora izročiti razpisno dokumentacijo najkasneje v šestih dneh od dneva, ko jo je ponudnik zahteval. Evidenca se vodi na predpisanem obrazcu, na katerega se napiše ta točen naslov ponudnika in njegova davčna številka.

Izdaja računov za razpisno dokumentacijo

Treba je izstaviti račune za razpisno dokumentacijo.

Dajanje ustnih in pisnih pojasnil o razpisni dokumentaciji

Vsi ponudniki morajo dobiti pisne odgovore in pojasnila. Ponudnik mora poslati zahtevek za pojasnilo najkasneje pet dni pred potekom roka za oddajo ponudbe. Vsi, ki so do vprašanja dvignili razpisno dokumentacijo, morajo dobiti pisne odgovore najkasneje v naslednjih treh dneh, ostalim ponudnikom, ki so dvignili dokumentacijo kasneje, je treba te odgovore priključiti k razpisni dokumentaciji. Če naročnik bistveno spremeni ali dopolni razpisno dokumentacijo šest dni ali manj pred rokom za oddajo, mora ta rok ustrezno podaljšati.

Prevzem ponudb in vodenje evidence

Ponudbe se prevzemajo na določenem obrazcu, v katerega se vpisujejo naslov prinašalca, čas prevzema in podpis prevzemnika. Če se ponudba odda osebno, se mora izdati potrdilo. Vse ponudbe, ki pridejo po roku za prevzem ponudb, se morajo neodprte vrniti ponudniku.

Priprava zapisnika za javno odpiranje ponudb

¹¹ Uporabljajo pa se sledeči obrazci:

- Obrazec 1: Javni razpis,
- Obrazec 2: Predhodni razpis,
- Obrazec 3: Obvestilo o oddaji naročila,
- Obrazec 4: Javni razpis na vodnem, energetske, telekomunikacijskem in transportnem področju,
- Obrazec 5: Periodično informativno obvestilo, ki se ne šteje za povabilo k oddaji ponudb,
- Obrazec 6: Periodično informativno obvestilo, ki šteje kot povabilo k oddaji ponudb,
- Obrazec 7: Obvestilo o oddaji naročila na vodnem, energetske, telekomunikacijskem in transportnem področju,
- Obrazec 8: Javni razpis za javna naročila, ki jih bo oddal koncesionar,
- Obrazec 9: Javni razpis za koncesijo gradnje,
- Obrazec 10: Javni razpis za natečaj,
- Obrazec 11: Obvestilo o oddaji natečaja,
- Obrazec 12: Javni razpis za kvalifikacijo ponudnikov.

Vsebina zapisnika o odpiranju ponudb bo predpisana s strani Ministrstva za finance. Minimalne zahteve v ZJN-1A po 74. členu so naslednje:

- zaporedna številka ponudbe,
- ime ali šifra ponudnika, če je razpis anonimen;
- variantne ponudbe, če so dopustne, ali ponudbe z opcijami;
- ponudbena cena in morebitni popusti;
- pomanjkljivosti ponudb, ki jih naročnik ugotovi pri odpiranju;
- pripombe pooblaščenih predstavnikov.

Javno odpiranje ponudb

Javno odpiranje se mora začeti ob točno določenem času v pristojnosti komisije, ki ni nujno, da je ista, kot komisija za ocenjevanje ponudb. Vsi prisotni s strani ponudnikov, morajo predložiti pooblastila. Na odpiranju se ne sme razpravljati o vsebini ponudb, ampak se samo formalno prebere obrazec ponudbe, ki mora biti že pri pripravi razpisne dokumentacije sestavljen tako, da olajša odpiranje.

V postopku, ki sledi odpiranju ponudb, so roki naslednji:

- zapisnik mora biti poslan v treh dneh po odpiranju vsem, ki so oddali ponudbe;
- obrazloženo obvestilo o oddaji javnega naročila sme ponudnik zahtevati najkasneje v osmih dneh od prejetja obvestila o oddaji naročila;
- zahteva za revizijo se lahko vloži v 8 dneh od prejema obvestila o oddaji naročila;
- v petnajstih dneh od prejema pisne zahteve ponudnika, katerega ponudba ni bila sprejeta, mora naročnik le tega obvestiti o razlogih za zavrnitev.

Analiza ponudb in administrativno-tehnična spremljajoča ponudba

Pravi postopek pri analizi ponudb je najprej pregled pravno formalne pravilnosti ponudbe. Pri tem se pregleda, ali so vsa potrdila in dokazila ustrezna in veljavna, in se izločijo neustrezni ponudniki. Pomembna novost ZJN-1A je, da naročniku lahko ostane samo ena primerna ponudba.

Drugi del zajema ovrednotenje ponudbe na podlagi meril, ki jih je naročnik določil v razpisni dokumentaciji, in razvrščanje ponudb po vrstnem redu.

Pojasnjevanje ponudb in odprava napak

V primeru nejasnosti v ponudbah je naročnik dolžan zahtevati pojasnila od ponudnikov. Posebno pozoren mora biti na tako imenovano neobičajno nizko ceno (53. člen ZJN-1A). Za dodatno obrazložitev ponudbe se določi rok, ki ni daljši od dvajset dni.

Sestava predloga o izboru skupno s komisijo (poročilo)

Na osnovi analiz in določitve vrstnega reda ponudnikov sestavimo končno poročilo (78. člen ZJN-1A), ki mora vsebovati vsaj:

- ime in naslov naročnika,
- predmet ter ocenjeno in pogodbeno vrednost naročila,
- imena zavrženih ponudnikov in razloge za njihovo zavrnitev,
- imena ponudnikov, ki jim je bila priznana sposobnost, in obrazložitev za njihovo izbiro,
- ime izbranega ponudnika in razloge za izbiro,
- vsak del izvedbe naročila, ki ga bo izvedel podizvajalec, če je poznan,
- pri oddaji naročila po postopku s pogajanjem okoliščine, ki so utemeljevale izvedbo postopka s pogajanjem.

Pošiljanje odločitve o izbiri s povratnico

Rok za pritožbe je deset dni od datuma vrnitve zadnje povratnice.

Morebitni zahtevki za revizijo

Pravno varstvo ponudnikov v vseh stopnjah postopkov oddaje javnega naročila zagotavlja poseben, neodvisen in samostojen organ, Državna revizijska komisija. Pri zahtevku za revizijo je treba preveriti pravočasnost glede na rok, upravičenost in ali je vplačana taksa (1 % vrednosti naročila). Ko se ugotovi ustreznost zahtevka, naročnikova komisija sestavi odgovor, v katerem se upoštevajo formalnost postopka, kršenje ZJN-1A in kršenje upravnega postopka.

- Če se ugotovi, da je bila storjena napaka, se poskusi najprej doseči sporazum s pritožiteljem. V nasprotnem primeru se popravi sklep o izboru ponudnika ali se ponovi razpis.
- Če se ugotovi, da ni bilo napake, se revizija zavrne in se pozove pritožitelja, da naj v treh dneh sporoči, ali bo nadaljeval revizijo pred Državno revizijsko komisijo. Če pritožitelj zahteva nadaljevanje postopka, se vsa dokumentacija preda na Državno revizijsko komisijo, ki mora v dvajsetih dneh od prejema zahtevka odgovoriti na pritožbo. Na sklep Državne revizijske komisije ni možen ugovor.

Priprava in pošiljanje pogodb v podpis

Po poteku vseh rokov pritožb se pripravijo pogodbe in pošljejo sprejetim ponudnikom v podpis. Pogodbe se dopolnijo z zahtevano garancijo za dobro izvedbo posla (menica ali bančna garancija).

Tabela 1: Specifikacija storitev in cen za izvedbo javnega naročila v urah

1. Ugotovitev potreb in priprava obrazcev za pričetek JN		
Tipkanje sklepa o pričetku JN in odločbe o imenovanju strokovne komisije		
Administrativna ura		1
Strokovna ura		½
2. Priprava razpisne dokumentacije		
Administrativna ura		12
Strokovna ura		8
Zunanji strokovnjak		2
3. Izvedba javnega razpisa		
Odločitev o načinu oddaje JN in priprava besedila objave		
Strokovna ura		2
Objava JN v Uradnem listu RS		
Materialni strošek		(1 vrstica na A4 – 500 SIT)
Izdaja razpisne dokumentacije in vodenje evidence		
Administrativna ura		30
Izdaja računov za RD		
Administrativna ura		4
Dajanje ustnih in pisnih pojasnil o RD		
Strokovna ura		8
Prevzem ponudb in vodenje evidence		
Administrativna ura		10
Priprava zapisnika za javno odpiranje ponudb		
Administrativna ura		2
Strokovna ura		2
Javno odpiranje ponudb		
Administrativna ura		2
Strokovna ura		2
Pošiljanje zapisnika o javnem odpiranju vsem ponudnikom		
Administrativna ura		3
Analiza ponudb in administrativno-tehnična spremljajoča opravila		
Administrativna ura		6
Strokovna ura		8
Zunanji strokovnjak		2
Pojasnjevanje ponudb in odprava napak (po potrebi)		
Administrativna ura		2
Strokovna ura		2
Sestava predloga o izboru skupno s komisijo		
Strokovna ura		2
Sestava obvestil in priprava poročil o izbiri		
Administrativna ura		4
Strokovna ura		4
Pošiljanje sklepa o izbiri s povratnico		
Administrativna ura		4
Sodelovanje in pomoč pri zahtevkih za revizijo		
Administrativna ura		1
Strokovna ura		2
Zunanji strokovnjak		1
Priprava in pošiljanje pogodb v podpis		
Administrativna ura		1
Strokovna ura		1
4. Zaključek izvedbe javnega razpisa		
Objava o izboru v Uradnem listu		
Administrativna ura		1
Priprava arhiva		
Administrativna ura		1
Strokovna ura		½
Osnovna cena izvedbe razpisa za nabavo blaga in storitev, ki vključuje največ pet pogodb		
Administrativna ura (bruto 1.800 SIT) x 82 ur		147.600,00 SIT
Strokovna ura (bruto 3.600 SIT) x 50 ur		180.000,00 SIT
Zunanji strokovnjak (bruto 28.000 SIT) x 5 ur		140.000,00 SIT
Materialni stroški (objave, kopiranje, pošta)		80.000,00 SIT
SKUPAJ (cena ne vključuje DDV)		547.600,00 SIT

Vir: Gradivo seminarja Novosti na področju javnih naročil

D. Zaključek izvedbe javnega naročila

Ko so pogodbe podpisane, se pripravi objava v Uradnem listu RS o izboru ponudnika. Po objavi se pripravi arhiv v naslednjem vrstnem redu:

- Pooblastilo o izvedbi javnega naročila
- Sklep o pričetku razpisa
- Razpisna dokumentacija
- Objava v Uradnem listu RS
- Morebitna vprašanja o razpisni dokumentaciji
- Spisek o dvigu razpisne dokumentacije
- Spisek o prevzemu ponudb
- Zapisnik o odpiranju
- Poročilo in analiza ponudb
- Obvestilo o oddaji naročila
- Morebitna revizija
- Objava o izboru v Uradnem listu RS

Arhiv mora naročnik hraniti do poteka pogodb ali iz nje izhajajočih garancij.

1.4.2. Izpeljava postopka oddaje javnega naročila male vrednosti

Z Uredbo o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti (Uradni list RS, št. 84/2004) se določajo skupne osnove, ki jih mora upoštevati naročnik za oddajo javnih naročil male vrednosti pri pripravi notranjega akta za oddajo javnih naročil male vrednosti.

Določbe te uredbe se ne uporabljajo za javna naročila male vrednosti, katerih vrednost ne presega 2% vrednosti iz prvega odstavka 124. člena ZJN-1A. Naročniki so glede teh naročil dolžni voditi le evidenco o njihovi oddaji, ki obsega navedbo predmeta in vrednosti javnega naročila.

Pri oddaji javnega naročila male vrednosti je treba zagotoviti tako ravnanje naročnika, da je poraba sredstev najbolj gospodarna glede na namen, predmet in vrednost javnega naročila. Zainteresiranemu ponudniku mora biti omogočeno sodelovanje v postopku oddaje javnega naročila male vrednosti, ne glede na to, ali ga je naročnik povabil k oddaji ponudb ali ne. Naročnik lahko omeji sodelovanje ponudnikov v postopku oddaje javnega naročila male vrednosti zgolj na podlagi vnaprej opredeljenih pogojev. V vseh postopkih oddaje javnih naročil male vrednosti imajo ponudniki pravico zahtevati informacijo o poteku in izidu postopka.

V skladu s to uredbo izvaja naročnik oddajo javno naročilo male vrednosti blaga, storitev in gradenj:

- po enostavnem postopku
- po postopku zbiranja ponudb.

Javno naročanje po enostavnem postopku se lahko izvaja z uporabo naročilnice, tipskih pogodb ali na drug ustrezen način, ki ga določi naročnik v notranjem aktu. V primeru oddaje javnega naročila male vrednosti po postopku zbiranja ponudb se za oddajo naročila vedno sklene pogodba. Naročnik lahko v notranjem aktu določi drugačen postopek oddaje javnega naročila male vrednosti, če se s tem zagotavlja večja gospodarnost.

Naročnik lahko v notranjem aktu določi, do katere vrednosti se za oddajo javnega naročila male vrednosti uporablja enostavni postopek, pri čemer pa vrednost naročila ne sme presegati 10 % vrednosti iz prvega odstavka 124. člena ZJN-1A. Postopek zbiranja ponudb se uporablja za oddajo javnega naročila male vrednosti, katerih ocenjena vrednost ne presega vrednosti iz prvega odstavka 124. člena ZJN-1, je pa višja od 10 % te vrednosti, če naročnik v notranjem aktu ne določi nižje spodnje vrednosti.

Naročnik v notranjem aktu opredeli, na kakšen način bo izvajal oddajo javnega naročila male vrednosti (na primer: pisno, na elektronski način, preko telefona in podobno), pri čemer upošteva tudi ocenjeno vrednost naročila. Naročnik lahko v notranjem aktu opredeli, v katerih primerih in na kakšen način se bo pogajal.

V notranjem aktu naročnik določi način, s katerim bo zahteval od ponudnikov, da dokažejo izpolnjevanje pogojev glede na vrsto in predmet javnega naročila male vrednosti, in sicer:

- s predložitvijo listinskih dokazov ali
- s predložitvijo pisne izjave ali
- s pridobitvijo ustne izjave in uradnim zaznamkom.

Naročnik mora pri oddaji javnega naročila male vrednosti preveriti in upoštevati obstoj konkurence. Naročnik lahko v notranjem aktu opredeli tudi drugo, kot na primer:

- organizacijo izvajanja javnega naročila male vrednosti,
- vzorce razpisne dokumentacije glede na vrsto in predmet javnega naročila male vrednosti,
- merila, ki jih uporablja,
- splošne pogoje pogodbe za posamezne vrste javnega naročila male vrednosti,
- uporabo elektronske dražbe.

Vpogled v notranji akt mora biti omogočen vsakomur. Naročnik mora določiti osebo, odgovorno za izvedbo oddaje javnega naročila male vrednosti (v nadaljnjem besedilu: odgovorna oseba za javna naročila male vrednosti), ki mora zagotoviti zlasti:

- opredelitev predmeta javnega naročila male vrednosti,
- določitev ocenjene vrednosti,
- pripravo razpisne dokumentacije, če je potrebna in v zahtevanem obsegu,
- pravilnost izvedbe oddaje javnega naročila male vrednosti.

1.4.2.1. Evidenčni postopek oddaje javnega naročila male vrednosti

Za javna naročila male vrednosti, katerih ocenjena vrednost ne presega 2 % od vrednosti določene za javna naročila male vrednosti in znaša trenutno 200.000,00 SIT za blago in storitve oziroma 400.000,00 SIT za gradbena dela, ni treba posebej dokumentirati preverjanja cen in kakovosti, o njihovi oddaji pa se vodi evidenca, ki obsega navedbo predmeta in ceno. Za oddajo se smiselno uporabljajo določila o enostavnem postopku (Žižmond-Kofol, 2004, str. 119).

1.4.2.2. Oddaja javnega naročila male vrednosti po enostavnem postopku

V primeru, da oddaja naročila po enostavnem postopku poteka z uporabo naročilnice, se postopek začne s predlogom za izdajo naročilnice. V predlog za izdajo naročilnice, ki jo podpiše odgovorna oseba naročnika, se vpišejo (v Uradnem listu RS je bil objavljen tudi obrazec OBR1, ki ga lahko naročnik uporabi, in je del priloge magistrskega dela):

- zaporedna številka javnega naročila male vrednosti,
- predmet javnega naročila male vrednosti,
- odgovorna oseba za javnega naročila male vrednosti,
- ocenjena vrednost javnega naročila male vrednosti brez davka na dodano vrednost in
- opredelitev postavke – konta v proračunu ali finančnem načrtu, na kateri ima naročnik zagotovljena sredstva za izvedbo javnega naročila male vrednosti.

V predlog za izdajo naročilnice se vpišejo tudi (15. člen uredbe):

- način preverjanja cene ali izvedbe ocenjevanja v primeru uporabe merila ekonomsko najugodnejše ponudbe,
- imena in naslove ponudnikov, pri katerih so se preverjala uporabljena merila,
- navedba izbranega ponudnika in
- drugo.

Naročilnico podpiše odgovorna oseba naročnika.

1.4.2.3. Oddaja javnega naročila male vrednosti po postopku zbiranja ponudb

Oddaja javnega naročila male vrednosti po postopku z zbiranjem ponudb se prične s sklepom za začetek postopka oddaje javnega naročila male vrednosti, ki mora vsebovati vsaj (v Uradnem listu RS je bil objavljen tudi obrazec OBR2, ki ga lahko naročnik uporabi, in je del priloge magistrskega dela):

- zaporedno številko javnega naročila male vrednosti,
- predmet javnega naročila male vrednosti,
- odgovorno osebo za javnega naročila male vrednosti,
- ocenjeno vrednost naročila male vrednosti brez davka na dodano vrednost in
- opredelitev postavke – konta v proračunu ali finančnem načrtu, na kateri ima naročnik zagotovljena sredstva za izvedbo javnega naročila male vrednosti.

Sklep o začetku postopka podpiše odgovorna oseba naročnika. Po preteku roka, določenega za oddajo ponudb, se preveri, če prispele ponudbe ustrezajo vsem zahtevam naročnika in oceni ponudbe v skladu z določenimi merili. Odpiranje ponudb ni javno, razen če naročnik določi drugače.

V primeru oddaje javnega naročila male vrednosti po postopku z zbiranjem ponudb je naročnik pred sklenitvijo pogodbe dolžan pisno obvestiti ponudnike o svoji odločitvi in jo na zahtevo obrazložiti. Obvestilo o oddaji javnega naročila male vrednosti podpiše odgovorna oseba naročnika. Po pregledu in ocenitvi ponudb mora odgovorna oseba za javnega naročila male vrednosti pripraviti pisno poročilo o oddaji javnega naročila male vrednosti, ki mora vsebovati vsaj:

- predmet javnega naročila male vrednosti,
- ime izbranega ponudnika in razloge za njegovo izbiro,
- imena zavrnjenih ponudnikov in razloge za njihovo zavrnitev.

1.4.2.4. Vodenje dokumentacije o oddaji javnih naročil male vrednosti

Naročnik mora voditi dokumentacijo o oddaji javnega naročila male vrednosti, če vrednost naročila presega 2 % od vrednosti iz prvega odstavka 124. člena ZJN-1.

- Ponudbe in ostali dokumenti, kot so sklepi in soglasja, morajo biti v originalu vloženi v dokumentacijo o oddaji javnega naročila male vrednosti. Prav tako so sestavni del dokumentacije vsi drugi dokumenti, pomembni za postopek in odločitev naročnika.
- O telefonskih stikih in preverjanjih ter ostalih stikih s ponudniki mora biti izdelan uradni zaznamek.

- V primeru, da se oddaja javnega naročila male vrednosti izvaja na elektronski način, se v tej obliki lahko vodi tudi dokumentacija.

Dokumentacija mora obsegati:

1. *Za evidenčni postopek* ni treba posebej dokumentirati preverjanja cen in kakovosti, o njihovi oddaji pa se vodi evidenca, ki obsega navedbo predmeta in ceno (Žižmond-Kofol, 2004, str. 119).

2. *Za enostavni postopek*, če se izvaja oddaja javnega naročila male vrednosti na podlagi naročilnice, mora vsebovati:

- predlog za izdajo naročilnice,
- kopijo naročilnice.

Če se oddaja javnega naročila male vrednosti izvaja po enostavnem postopku na drug način, naročnik uredi vodenje dokumentacije v notranjem aktu.

3. *Za postopek z zbiranjem ponudb* mora vsebovati:

- sklep o začetku postopka,
- razpisno dokumentacijo, če in v obsegu kot je uporabljena,
- vse ponudbe in predračune,
- obvestilo o oddaji javnega naročila male vrednosti,
- poročilo o oddaji javnega naročila male vrednosti,
- kopijo pogodbe.

1.5. Pravna podlaga in trg javnih naročil v EU

Javna naročila so skupek dejanj, ki jih naročniki opravijo s ciljem **gospodarne nabave blaga, storitev ali gradbenih del**. K izvajanju javnih naročil so zavezani posredni in neposredni **uporabniki državnega in lokalnih proračunov**. Preko javnih naročil se danes v povprečju izvede polovica državnega proračuna (Bulatovič, Tomšič, 2004, str. 10-11). Javna naročila v državah EU predstavljajo več kot 1.000 milijard EUR in v Evropski skupnosti presegajo **16 % bruto družbenega produkta** (Javna naročila EU - Modul I, str. 17). Tudi Slovenija v tem pogledu ni izjema, saj država preko porabe državnega proračuna pomembno vpliva tudi na gospodarstvo. Vključevanje na trg javnega naročanja EU je zato zelo pomemben del vstopa na notranji trg EU.

Postopek javnega naročanja v EU ureja šest direktiv:

- 92/50/EGS z dne 18. junija 1992 - usklajevanje postopkov pri oddaji javnih naročil za storitve;
- 93/36/EGS z dne 14. junija 1993 - usklajevanje postopkov pri oddaji javnih naročil za blago;
- 93/37/EGS z dne 14. junija 1993 - usklajevanje postopkov pri oddaji javnih naročil za gradnje;
- 93/38/EGS z dne 14. junija 1993 - usklajevanje postopkov javnih naročil za organizacije na vodnem, energetskem, transportnem in telekomunikacijskem področju;
- 89/665/EGS - revizijski postopek;
- 92/13/EGS - varstva ponudnikov v postopkih oddaje javnih naročil.

Med pravnimi viri javnega naročanja velja poleg že omenjenih direktiv opozoriti tudi na sodno prakso Sodišča Evropskih skupnosti¹². Med pravnimi viri javnega naročanja je treba omeniti sporazum o vladnih nabavah, sprejet leta 1994 v okviru Svetovne trgovinske organizacije, katerega podpisnica je tudi Evropska unija. Pravila tega sporazuma so bila v evropsko pravo prevzeta z direktivama 97/52/EEC in 98/4/EEC (http://www.gvrevija.com/show_article.php?id_article=3960).

V začetku tega leta sta se zgodila dva pomembna dogodka: Slovenija je ratificirala Pogodbo o pridružitvi Slovenije v Evropsko unijo, Svet Evropskih skupnosti in Evropski parlament pa sta sprejela novi direktivi 2004/17/EU (http://www.sigov.si/mf/slov/javnar/Directive_2004-17-EC.pdf) in 2004/18/EU (http://www.sigov.si/mf/slov/javnar/Directive_2004-18-EC.pdf), ki morata biti v nacionalni zakonodaji do 1. januarja 2006 in ki urejata na novo javna naročila (Primec, 2004, str. 16). Glavni namen reforme sedanjega pravnega reda za javna naročila je modernizacija tega področja, da ne bo s svojimi, včasih že rahlo zastarelimi postopki, zavora namesto vzpodbujevalec razvoja in konkurence, in hkrati konsolidacija sedanjega razpršenega sistema. Novi direktivi sta bili sprejeti 3. februarja 2004 in urejata naslednji področji (Primec, 2004, str. 16-17):

- *Direktiva, ki ureja postopke oddaje javnih naročil za blago, gradnje in storitve za klasični sektor* (torej klasične naročnike, kot so posredni in neposredni proračunski uporabniki, javni zavodi, javne agencije, javni skladi, njihova združenja in podobno). Direktiva je združila sedanje štiri direktive, ki vsaka zase določajo postopke, vendar pa so v nekaterih detajlih terminološko neuskklajene in zato pri izvajanju postopkov včasih povzročajo zmedo.

¹² To sodišče je že odločalo o neposredni uporabnosti določb I.-IV. poglavja direktive 92/50/EEC, ki ureja javna naročila storitev. Odločilo je, da so določbe I. in II. poglavja neposredno uporabne, določbe III. in IV. poglavja pa le, če je na podlagi interpretacije besedila določb jasno, da ustvarjajo nepogojno dovolj jasno in natančno obveznost. Glede na to, da je struktura poglavij v treh materialnih direktivah podobna, se odločitev razume, kot da veljajo pravila o neposredni uporabnosti tudi za poglavja v direktivi 93/36/EEC in direktivi 93/37/EEC, ki urejata javna naročila blaga oziroma gradenj.

- *Direktiva, ki ureja postopke oddaje javnih naročil za blago, gradnje in storitve za osebe, ki izvajajo svojo dejavnost na vodnem, energetske, transportnem in poštnem področju.* Dokončno je izpadel telekomunikacijski sektor, ker izvajalci telekomunikacijskih storitev po predpisih že delujejo v povsem tržnem in konkurenčnem okolju. Poštni sektor pa se seli iz klasičnega v infrastrukturni sektor. Glede na dosedanjo ureditev sta največji novosti črtanje telekomunikacijskega sektorja kot dela naročniškega sektorja in njegova selitev med ponudnike. Tudi pri ostalih sektorjih so predvidene določene izjeme, ki so vezane na dejstvo, da začenja na teh področjih delovati tržna konkurenca, zaradi česar bi izvajanje strogih predpisov javnega naročanja lahko privedlo do nepotrebnih zapletov in negospodarnosti z vidika časovnega elementa izvajanja nabav, gradenj in storitev (29. člen). Če pa se bo v izvajanju telekomunikacijskih storitev, ki se po uredbi za telekomunikacije iz 26. novembra 2001 opravljajo na prostem trgu, pokazalo, da je konkurenca le pravna, in ne dejanska, se lahko spet zgodi reforma in se bo telekomunikacijski sektor prenesel nazaj na področje naročanja.

Še naprej se bodo uporabljala temeljna načela javnega naročanja. Direktivi naštevata tri temeljna načela:

- *preglednost* (ang. transparency) kot najpomembnejše,
- *konkurenca* (ang. competition) in
- *enakopravnost ponudnikov* (ang. equal treatment).

V preambuli pa je navedeno še načelo *sorazmernosti*. Kot v vseh dosedanjih direktivah ni načela gospodarne porabe javnih sredstev, ki je pravzaprav proračunsko načelo in je po eni strani, kar se tiče izvajanja vseh formalnosti in trajanja celotnega postopka, morda celo v nasprotju z javnim naročanjem (Primec, 2004, str. 18).

Za tista javna naročila, v katerih ocenjena vrednost predmeta javnega naročila ne dosega evropskih vrednosti, sicer ni treba uporabiti pravil, ki jih določajo direktive, kljub temu pa je treba upoštevati splošna pravila o svobodni konkurenci, prostem pretoku blaga, oseb in storitev ter drugih svoboščin na tem področju, ki jih določa Pogodba o ustanovitvi Evropske unije (http://www.gvrevija.com/show_article.php?id_article=3960).

Ena izmed pomembnih novosti je urejena v 65. členu ZJN-1A in določa, da mora naročnik objaviti javni razpis in druge objave v Uradnem glasilu Evropskih skupnosti, če je ocenjena vrednost javnega naročila enaka vrednosti, določeni za posamezne vrste javnih naročil ali večja. Ta vrednostni prag je pri oddaji javnega naročila za nabavo *blaga* praviloma 154 tisoč EUR, pri oddaji *gradenj* pet milijonov EUR oziroma 5 milijonov SRD (posebnih pravic črpanja) in pri naročanju *storitev* od 154 do 237 tisoč EUR. Nad temi limiti bodo torej za naše naročnike v državah EU in za naročnike iz držav EU v Sloveniji veljala povsem enaka pravila.

Pri *infrastrukturi* so pragovi še nekoliko višji. Javnih naročil v EU je nad omenjenimi pragovi za približno 15 %, kar pomeni okoli 225 milijard EUR od 1.500 milijard EUR, kolikor naj bi jih na leto preteklo skozi predpise o javnem naročanju v EU. Glede na to je na slovenskem trgu javnih naročil mogoče pričakovati tudi več ponudnikov iz drugih držav članic, v drugih državah EU pa več možnosti za slovenske ponudnike.

Posebej velja tudi poudariti, da morajo slovenski naročniki celoten postopek oddaje javnega naročila, javni razpis, razpisno dokumentacijo in pogodbene dokumente voditi v slovenskem jeziku (in/ali jeziku narodnih skupnosti). V uradnih jezikih EU mora biti tako v Uradnem glasilu Evropskih skupnosti objavljen zgolj povzetek pomembnejših sestavin razpisa. Naročnik je tudi tisti, ki že v razpisni dokumentaciji avtonomno odloča o morebitni oddaji ponudbe (tudi) v tujem jeziku.

1.6. Analiza stanja v Sloveniji

Zbirne ugotovitve Urada za javna naročila, ki so bile podane v Letnem poročilu za leto 2002 (Letno poročilo Urada za javna naročila za leto 2002 – Statistika, str. 1):

- Javna naročila v Republiki Sloveniji so pomemben del javnih financ oziroma davkoplačevalskega denarja in obsegajo več kot 340 milijard SIT oziroma več kot 2 milijardi EUR letno.

Slika 1: Število oddanih javnih naročil male in velike vrednosti v RS v letu 2002

Vir: Letno poročilo Urada za javna naročila za leto 2002 – Statistika, str. 2

- Obstaja neenakomerna porazdelitev javnih naročil glede na število in vrednost; na eni strani imamo veliko razdrobljenost in razpršenost javnih naročil na segmentu, ki predstavlja naročila male vrednosti in obenem njihov velik, skoraj tretjinski delež v vrednosti vseh javnih naročil; po drugi strani pa je močna gostitev vrednostno pomembnejših javnih naročil pri samo nekaj največjih naročnikih.

Slika 2: Vrednost oddanih javnih naročil male in velike vrednosti v RS v letu 2002

Vir: Letno poročilo Urada za javna naročila za leto 2002 – Statistika, str. 3

Slika 3: Struktura oddanih javnih naročil male in velike vrednosti v RS v letu 2002

Vir: Letno poročilo Urada za javna naročila za leto 2002 – Statistika, str. 6

- Še vedno je razmeroma majhna prisotnost tujih ponudnikov, ki vendarle naglo narašča. Slovenski trg javnih naročil postaja zanimiv za ponudnike iz držav članic EU, saj je 994 oddanih javnih naročil v letu 2002 preseglo vrednost evropskih vrednostnih pragov. Njihova vrednost je znašala preko 118 milijard SIT ali 518 milijonov EUR.
- Med postopki oddaje javnih naročil prevladujeta odprti in omejeni postopek, s tem da je postopek s pogajanji rezidualen.
- Obstaja občuten razkorak med ocenjeno in pogodbeno vrednostjo javnih naročil, ki znaša za naročila velikih vrednosti skupno 440 milijard SIT. Glavni vzrok je v pomanjkljivostih izdelave projektne oziroma tehnične dokumentacije.

1.7. Nadzor nad javnimi naročili

V primeru, da je naročnik med postopkom kršil zakon ali da so merila nejasna, diskriminatorska, ali da je naročnik izbral ponudnika v nasprotju z merili in pogoji, ki jih je objavil, lahko ponudnik vloži zahtevek za revizijo javnega naročila.

Zahtevek za revizijo se lahko vloži v vseh stopnjah postopka oddaje javnega naročila, zoper vsako ravnanje naročnika. V splošnem velja: vlagatelj zahtevka mora vložiti zahtevek za revizijo čim prej in ne more vložiti zahtevka za revizijo po odločitvi o dodelitvi javnega naročila iz razloga, ki bi mu mogel ali moral biti znan pred odločitvijo, pa tega kljub temu ni storil prej. Tu gre predvsem za kršitve, ki izvirajo iz razpisne dokumentacije (na primer pogoji za udeležbo, merila za izbiro, ne dovolj natančno določen način ocenjevanja ...). Ta določba dejansko zmanjšuje možnost taktiziranja zainteresiranih ponudnikov za dodelitev naročila, da bi čakali na odločitev naročnika in šele kasneje vložili zahtevek za revizijo iz razloga, ki jim je bil ali bi jim moral biti znan že pred to odločitvijo.

Vlagatelji zahtevkov so kot kršitve v postopkih oddaje javnih naročil najpogosteje navajali kršitve meril in pogojev, poleg tega pa so pogosto omenjali tudi, da so določene tehnične specifikacije pisane na kožo posameznim ponudnikom, zaradi česar so se sami znašli v neenakopravnem položaju (Letno poročilo Državne revizijske komisije za leto 2003, str. 15).

Slika 4: Število prejetih zahtevkov za revizijo v letih 1999 – 2003

Vir: Letno poročilo Državne revizijske komisije za leto 2003, str. 15

V primerjavi z letom 2002 so na Državni revizijski komisiji leta 2003 opazili precejšnje povečanje števila zahtevkov za revizijo oddaje tistih naročil, ki se nanašajo na postopek s pogajanjem brez predhodne objave in na odprti postopek, medtem ko je bilo število zahtevkov za revizijo naročil, oddanih prek natečajev, razmeroma nizko.

Slika 5: Število prejetih zahtevkov za revizijo v letu 2003 po vrsti postopka oddaje javnega naročila v primerjavi z letoma 2001 in 2002

Vir: Letno poročilo Državne revizijske komisije za leto 2003, str. 14

Po mnenju komisije ni mogoče pripisati večjega števila vloženih zahtevkov za revizijo, o katerih odloča Državna revizijska komisija, zgolj pomanjkljivostim ZJN-1, ki so torej le delno vplivale na povečanje števila zahtevkov za revizijo. Pojavljajo se podobne kršitve kot v preteklih letih (Vesel, 2004, str. 11):

- oddaja javnih naročil z neposredno pogodbo brez javnega razpisa in podaljšanje pogodb z aneksi brez izvedenih postopkov oddaje javnih naročil,
- oddaja javnega naročila po postopku s pogajanjem brez predhodne objave, čeprav za to niso izpolnjeni pogoji,
- nepravilnosti pri objavi in uporabi meril (opis in vrednotenje, neupoštevanje objavljenih meril¹³,
- nepravilnosti pri določanju in upoštevanju pogojev,
- pogodba ni v skladu s ponudbo (po predmetu, roku, ceni),
- neupoštevanje sklepa Državne revizijske komisije za revizijo postopkov oddaje javnih naročil, s katerim je bil javni razpis v celoti ali delno razveljavljen,
- neupoštevanje notranjega predpisa za oddajo naročil male vrednosti,
- neupoštevanje zakonskih rokov,
- oddaja javnih naročil brez izdelanih ali nepopolno izdelanih investicijskih programov,

¹³ Še vedno prihaja do zmede pri razmejevanju med pogoji in merili, sploh če so pogoji hkrati tudi merila. Poseben problem predstavlja merilo ekonomsko najugodnejša ponudba v primerih, ko se vnaprej ne ve, kaj se želi doseči s tem merilom, ali ko to merilo ni preizkušeno in njegovi učinki niso znani. Zato se pogosto zgodi, da naročniki ob izbiri najugodnejšega ponudnika ugotavljajo, da merila niso najbolj »posrečena« in so prisiljeni sprejeti kot »ekonomsko najugodnejšo« tisto ponudbo, ki za njih ni najbolj ugodna, ali pa se poslužujejo drugih, nedovoljenih rešitev, kot na primer neupoštevanje postavljenih meril.

- dvoumno določen predmet pogodb ...

Povečanje števila revizijskih zahtevkov deloma pripisujemo sprejetju proračunov RS za daljše časovno obdobje, kar je pogoj za večje število postopkov oddaje javnih naročil. Povečana višina takse (100.000 SIT oziroma 200.000 SIT) ni pomembno vplivala na število revizijskih zahtevkov, spremenjena višina takse (vezana na fiksni znesek in ne na mejno vrednost, od katere dalje je po zakonu potrebno izvesti javni razpis) pa je prispevala k manjšemu številu težav pri vlaganju revizijskih zahtevkov.

Leta 2003 so Urad za javna naročila, Urad za varstvo konkurence in Državno pravobranilstvo dobili aktivno legitimacijo za vlaganje revizijskih zahtevkov, vendar so bili med prejetimi zahtevki za revizijo, o katerih je Državna revizijska komisija odločala, vlagatelji zgolj ponudniki, in ne omenjeni organi.

Medtem ko je bilo v zadnjih letih pri številu prejetih zahtevkov za revizijo glede na predmet javnega naročila opaziti povečanje števila zahtevkov za revizijo v primeru naročanja storitev in gradenj, je leta 2003 opaziti izredno porast števila zahtevkov za revizijo pri nabavah blaga. Vzroke je mogoče poiskati tudi v relativno večjih ocenjenih vrednostih in v zahtevnosti postopkov oddaje.

Slika 6: Število prejetih zahtevkov za revizijo v letu 2003 po predmetu oddaje javnega naročila v primerjavi z letoma 2001 in 2002

Vir: Letno poročilo Državne revizijske komisije za leto 2003, str. 16.

Večina zahtevkov v letu 2003 je bila vložena po odločitvi naročnika o dodelitvi javnega naročila: 92 pred odločitvijo in 271 po njej (Letno poročilo 2003 Državne revizijske komisije, str. 21). To gre pripisati predvsem premajhnemu zavedanju ponudnikov, da so lahko potencialno uspešni, če revizijske zahtevke vložijo pravočasno, posledično pa je takšno stanje za vodenje postopkov oddaje javnega naročila dobrodošlo, saj se pomanjkljivosti javnih razpisov lahko pravočasno odpravijo.

Kršitve, vezane na zahtevke za revizijo po odločitvi naročnika o dodelitvi naročila, se največkrat nanašajo na ocenjevanje ponudb:

- Ponudniki zatrjujejo, da naročnik ni upošteval meril, ki jih je vnaprej določil oziroma jih je uporabil drugače, kar pa je mogoče sanirati v postopku revizije: Državna revizijska komisija razveljavi odločitev o izbiri in naročniku z napotili za izvedbo postopka vrne zadevo v ponovno odločanje.
- Način ocenjevanja ni objektivno preverljiv, do česar pride predvsem zaradi nejasnosti in ne dovolj natančno določenega načina ocenjevanja, kar pa izvira iz razpisne dokumentacije. V tem primeru je treba razveljaviti celoten razpis, saj napake, ki izvira iz razpisne dokumentacije, v postopku revizije ni mogoče odpraviti zgolj z razveljavitvijo odločitve o izbiri.

Z revizijo postopkov oddaje javnih naročil se zgolj preprečuje nezakonita izbira ponudbe. Sama odločitev o izbiri pa je še vedno v pristojnosti naročnika.

Slika 7: Število rešenih zahtevkov za revizijo v letu 2003 po vrsti odločitve o zahtevku

Vir: Letno poročilo Državne revizijske komisije za leto 2003, str. 23.

Na Državni revizijski komisiji ocenjujejo, da je skupna vrednost javnih naročil leta 2003 dosegla 110 milijard SIT (Letno poročilo Državne revizijske komisije za leto 2003, str. 26). To je nekaj manj kot leta 2002, ko je skupni znesek dosegel 130 milijard SIT.

Leta 2004 bo delo Državne revizijske komisije naporno, saj pričakujejo več dela zaradi vstopa Slovenije v EU, s katerim bo komisija morala postavljati vprašanja s področja javnega naročanja pred evropskim sodiščem v Strasbourgu, in zaradi uveljavitve novele Zakona o javnih naročilih, v katerem je spremenjenih kar 80 % členov. Zakon namreč pred naročnike postavlja nove dileme, o katerih pa bo morala kot najvišji organ na področju javnega naročanja odločati prav komisija (Bulatovič, Tomšič, 2004, str. 10-11).

2. GRADNJA INFORMACIJSKIH SISTEMOV

2.1. Značilnosti sodobnih metodologij gradnje informacijskih sistemov

Metodologija je skupek postopkov, tehnik, orodij in dokumentacijskih pripomočkov, ki jih uporabljajo razvijalci sistema (ang. system developer) pri načrtovanju in implementiranju informacijskega sistema. Sestoji iz faz, te iz podfaz (ang. sub-phase), ki vodijo razvijalce sistema pri izbiranju primernih tehnik v vsaki fazi projekta. Pomagajo jim tudi pri načrtovanju, upravljanju, kontroliranju in vrednotenju projektov izgradnje informacijskih sistemov (Avison, Fitzgerald, 1996, str. 10).

Metodologije se med seboj razlikujejo v tehnikah, ki jih uporabljajo, in po vsebini posamezne faze. Lahko se razlikujejo tudi že v svojih osnovah. Nekatere poudarjajo človeški pogled na razvoj informacijskega sistema, druge pristopajo k temu na bolj znanstven način, tretje pa želijo razvoj čim bolj avtomatizirati. Katero bomo izbrali, je odvisno od naših zahtev in ciljev, ki naj bi se jih z uporabo določene metodologije doseglo (Avison, Fitzgerald, 1996, str. 11):

- *Natančno beleženje zahtev informacijskega sistema.* Metodologija naj bi bila v pomoč uporabnikom pri lažji določitvi lastnih zahtev, razvijalci sistema pa bi jih z njo preučili in analizirali.
- *Sistematičen razvoj informacijskega sistema.* Metodologija naj bi omogočala sistematičen razvoj in učinkovit nadzor napredka. Pri projektih velikega obsega morajo biti namreč faze izgradnje zelo dobro definirane in kontrolirane, če želimo, da bo izgradnja informacijskega sistema uspešna.
- *Čim krajši čas izgradnje in nizki oziroma sprejemljivi stroški.* Metodologija naj bi omogočala razvoj informacijskega sistema v določenem časovnem obdobju in sprejemljivo višino vloženih finančnih sredstev.
- *Dobro dokumentiran sistem z enostavnim vzdrževanjem.* Metodologija naj bi omogočala razvoj sistema, ki bi bil dobro dokumentiran in enostaven za vzdrževanje. Take zahteve postavimo pri sistemih, ki se bodo v prihodnosti še spreminjali, saj želimo, da spremembe čim manj vplivajo na preostale dele sistema.
- *Čim zgodnejša vključitev sprememb v procesu izgradnje sistema.* Metodologija naj bi omogočala čim zgodnejšo vključitev sprememb, saj strošek sprememb narašča, ko se izgradnja informacijskega sistema približuje implementaciji.
- *Sistem je všeč ljudem, na katere vpliva.* Metodologija naj bi omogočala razvoj sistema, ki bi bil všeč ljudem, na katere vpliva, saj bo tako več možnosti, da bo njegova uporaba uspešna in učinkovita.

Pri večini starejših metodologij načrtovanje informacijskih sistemov izhaja iz pristopa gradnje od spodaj navzgor. To pa pomeni usmeritev na le delno učinkovitost, ne pa na dvig celotne učinkovitosti in uspešnosti organizacije. Zato sodobno načrtovanje in gradnja

informatijskih sistemov izhajata iz strateškega načrtovanja globalnih informatijskih potreb organizacije, ki se kažejo v vlogi, ciljih in strategiji organizacije.

Nove metodološke usmeritve načrtovanja informatike vključujejo nove tehnološke možnosti, pogojujejo drugačen organizacijski in ekonomski pogled, pa tudi vse bolj sociološki pogled na problematiko. Usmerjene so v ustroj, postopke, ciljne usmeritve in strategijo organizacije. Klasični cilj zasnove informatike je učinkovitost celotne organizacije, medtem ko se klasični metodološki pristopi ukvarjajo z učinkovitostjo posameznih poslovnih funkcij in aktivnosti (Kovačič, Vintar, 1994, str. 23).

Vse večji in kompleksnejši informatijski sistemi in hitro spreminjaje tehnologije zahtevajo vedno večjo formalizacijo razvojnega procesa informatijskega sistema. Pozornost pri razvoju informatijskih sistemov se pomika v zgodnje razvojne faze, strateško načrtovanje in logično zasnovo informatijskega sistema. Formalizacija zgodnjih faz omogoča uporabo različnih računalniško podprtih orodij, tako imenovanih CASE (ang. Computer Aided Software Engineering) orodij. CASE orodja pomenijo računalniško podprto gradnjo informatijskih sistemov in predstavljajo uporabo računalniško podprtih sistemov za bolj učinkovit, natančen in celovit proces analize, načrtovanja, razvoja in vzdrževanja informatijskega sistema. CASE orodja ponavadi vsebujejo module za opis poslovnih procesov, baze podatkov in strukture programa, omogočajo oblikovanje zaslonov, poročil in testnih podatkov (Gradišar, Resinovič, 2001, str. 184-185).

Zaradi vse večje zmogljivosti informatijske tehnologije se povečujejo tudi zahteve uporabnikov informatijskega sistema, ki zahtevajo pri svojem delu vse močnejšo informatijsko podporo, več informacij, bolj obdelane in predstavljene informacije iz vedno večjega števila podatkovnih baz. To pa zahteva spremembo narave informatijskih sistemov. V zadnjem času postajajo informatijski sistemi vse bolj kompleksni, povezani in vseobsegajoči. Pogosto tak informatijski sistem sestoji iz cele množice različnih aplikacij, bodisi po naročilu organizacije ali drugih standardih, ki se dobijo na trgu. Vedno bolj se uveljavljajo celoviti informatijski sistemi, ki povezujejo vse funkcije neke organizacije, omogočajo uresničitev in vpeljavo novih konceptov organizacije dela in proizvodnih procesov v proizvodnjo in poslovanje (Kovačič, Vintar, 1994, str. 51).

2.2. Celoviti informatijski sistemi

Celoviti oziroma integrirani informatijski sistem ali, kot se v praksi najpogosteje imenuje, ERP (ang. Enterprise Resource Planning) sistem, je informatijski sistem, ki upravlja in koordinira vse razpoložljive vire, sredstva in aktivnosti v določeni organizaciji ali v določenem podjetju (Dahlen, Elfsson, 1999, str. 6).

Pred pojavom celovitih informatijskih sistemov informatijski sistemi niso bili integrirani in podjetja so imela (precej jih še vedno ima) nekaj različnih sistemov za upravljanje s

financami, z nabavo, z zalogami, z logistiko in z drugimi poslovnimi funkcijami, ki so delovali izolirano, ločeno eden od drugega. Vsak od teh sistemov ima lastno podatkovno zbirko, kar pomeni vnos istih podatkov v vsak sistem posebej. To pomeni večje možnosti napak pri vnosu podatkov, težave pri ažuriranju, brisanju in arhiviranju podatkov ter velike težave pri poskusu povezave med sistemi.

Vendar pa informacijski sistemi podjetja in njegovi podsistemi ne obstajajo sami zase, ampak so medsebojno povezani in soodvisni. Kot poizkus združitve ločenih sistemov in izdelave integrirane rešitve, ki bi upravljala vse aktivnosti in podatke organizacije, so nastali celoviti informacijski sistemi.

Prednost celovitih informacijskih sistemov pred klasičnimi je v tem, da integrirajo poslovne funkcije organizacije in omogočajo integracijo poslovnih procesov preko celotne organizacije. Taki sistemi ne izhajajo iz funkcionalno, oddelčno usmerjenih programskih rešitev, ampak iz procesno usmerjenih uporabniških programskih rešitev. Bistvena lastnost celovitih informacijskih sistemov je ta, da temeljijo na enoviti bazi podatkov, kar omogoča vsem zaposlenim vpogled v iste podatke. Podatki se tako ne podvajajo, so vedno ažurni in ni problemov s preoblikovanjem podatkov iz enega v drug sistem.

Celoviti informacijski sistemi so sestavljeni iz standardiziranih modulov, ki jih je mogoče uvesti neodvisno, glede na potrebe organizacije. Osnovo večine celovitih informacijskih sistemov predstavljajo moduli za finance in računovodstvo, logistiko, upravljanje s človeškimi viri in proizvodnjo (modul Javna naročila ni samostojen, ampak deluje kot dodatek modula Prejeti računi v informacijskega sistema za ustanove). Zaradi modularnosti celovitih informacijskih sistemov nabavi podjetje, ki vpeljuje celovit informacijski sistem, poleg osnovnega sistema le tiste dodatne funkcionalne module, ki jih pri poslovanju potrebuje.

Pomemben dejavnik pri nakupu celovitega informacijskega sistema je uvajanje, saj pri večini celovitih informacijskih sistemov stroški uvajanja presegajo stroške nakupa same programske opreme. Če se uvajanje ne izvaja pravilno, lahko stroški močno narastejo, sistem pa bo za podjetje neučinkovit (Kovačič, 1998, str. 193). Treba se je zavedati, da celovite rešitve zahtevajo veliko časa za uvajanje (od nekaj mesecev do več let) in učenje uporabe sistema končnih uporabnikov. Zato organizacije pri uvedbi celovitih rešitev ponavadi sodelujejo s svetovalnimi podjetji in tudi s proizvajalci celovitih informacijskih sistemov.

Ko se podjetja odločajo za uvedbo celovitega informacijskega sistema, prevladuje odločitev za *nakup standardnih celovitih rešitev*. *Lasten razvoj* celovitega sistema je namreč izredno dolgotrajen in zahteven projekt, tako v tehničnem kot v časovnem pogledu. Zato takšen pristop za večino podjetij ni ekonomsko upravičen. Po drugi strani pa so se ponudniki celovitih informacijskih rešitev usmerili v razvoj standardnih informacijskih sistemov za mnoga poslovna področja. Ti sistemi ponavadi vsebujejo podporo poslovnim

procesom, ki temeljijo na najboljši poslovni praksi (ang. best practice). Pri tej tehniki se ugotavlja, kakšni so procesi v najuspešnejših podjetjih. Z najboljšo poslovno prakso torej lahko razumemo najučinkovitejši način izvrševanja določenih poslovnih procesov (<http://isds.bus.lsu.edu/cvoc/learn/bpr/mprojects/bp/bpbasics.html>).

Ti procesi postanejo zgled oziroma referenca sorodnim procesom. Na osnovi najboljših procesov ponudniki celovitih informacijskih rešitev zgradijo modele, ki pomagajo pri prenovi procesov v drugih organizacijah. Taki modeli se imenujejo *referenčni modeli* (ang. reference models). Referenčni modeli so posplošeni modeli procesov, ki temeljijo na najboljših primerih tovrstnih procesov in se jih uporablja za zgled pri modeliranju procesov konkretnega podjetja. Referenčni model pa ni posnetek natančno določenega procesa, temveč predstavlja posplošeni model, ki ga posamezno podjetje lahko prilagaja lastnim poslovnim procesom.

Seveda pa najboljša poslovna praksa, vsebovana v standardnem informacijskem sistemu, še ne pomeni nujno najboljše rešitve za podjetje, ki takšen sistem uvaja. Zato je pogosto standardni informacijski sistem treba prilagoditi poslovnim procesom konkretnega podjetja. Ob uvajanju takšnega sistema pa je nujno tudi razmisliti o *prenovi poslovnih procesov* (ang. business process reengineering). Z njo lahko razumemo korenite spremembe poslovnih procesov, z namenom doseganja boljših rezultatov poslovanja, kot so izboljšanje kvalitete, znižanje stroškov, skrajšanje trajanja procesa, povečanje kakovosti... (Turban, McLean, Wetherbe, 2002, str. 116-117).

Pri izbiri standardnega informacijskega sistema podjetje pravzaprav izbira dve stvari, in sicer programski paket, ki bo omogočil spremembe in izboljšave poslovnih procesov, in poslovnega partnerja, ki bo podjetju ponujal podporo in izboljšavo sistema v prihodnosti. Zaradi velikega števila ponudnikov celovitih rešitev je pomembno, da podjetje analizira ponudnike, in ugotovi lastnosti in funkcionalnosti posameznih sistemov glede na potrebe podjetja. Nekaj splošnih kriterijev za odločitev o izbiri ustreznega standardnega sistema je podanih v nadaljevanju (Shields, 2001, str. 68-71):

- sistem mora ustrezati kulturi in poslovnim procesom podjetja;
- sistem mora zagotavljati funkcionalnosti s poslovnega področja podjetja;
- sistem mora zagotavljati fleksibilnost pri spremembi poslovnega okolja;
- pomembna je povezljivost z ostalimi sistemi v podjetju;
- pomembna je razpoložljivost podpore ponudnika pri uvajanju;
- sistem mora biti dovršen in stabilen.

2.3. Shelly/Cashman/Rosenblattov življenjski cikel razvoja informacijskega sistema

Metoda življenjskega cikla razvoja sistema (ang. System Development Life Cycle)¹⁴ je najbolj primerna za izgradnjo velikih informacijskih sistemov, ki bodo v uporabi dlje časa. Življenjski cikel razvoja sistema ima pet faz, ki si sledijo zaporedno (Shelly, Cashman, Rosenblatt, 2001, str. 1.18-1.20):

- **načrtovanje:** v tej fazi pogledamo, če je projekt izvedljiv, postavimo roke in dodelimo odgovornosti;
- **analiza:** tu pregledamo zahteve, jih analiziramo in na koncu predlagamo rešitev;
- **oblikovanje:** za to fazo so značilni oblikovanje izhodov, vhodov ter baza podatkov;
- **izvedba:** sledijo razvoj in namestitev ter ocena dela;
- **delovanje in vzdrževanje:** po zaključku projekta sistem deluje in ga je treba vzdrževati.

Slika 8: Tradicionalni kaskadni model

Vir: Shelly, Cashman, Rosenblatt, 2001, 1.19 str.

¹⁴ V literaturi je tradicionalen življenjski cikel različno poimenovan: npr. običajen življenjski cikel, tradicionalen življenjski cikel, kaskadni model, življenjski cikel razvoja sistema (Avison, Fitzgerald, 1996, str. 20).

Seveda je nerealistično pričakovati, da se v razvoju ne bi nikoli vrnili v predhodno fazo. V praksi se v posamezni fazi odkrivajo napake, ki so bile storjene v prejšnjih, zato je vračanje nekaj normalnega. V naslednjih petih razdelkih bom opisala koncept življenjskega cikla razvoja informacijskega sistema.

Slika 9: Alternativen model življenjskega cikla razvoja sistema

Vir: Shelly, Cashman, Rosenblatt, 2001, 1.19 str.

2.3.1. Načrtovanje projekta

Namen prve faze je, da se točno identificira celotno področje problema. V tej fazi izvedemo predhodno raziskavo, ki je ključnega pomena, saj bo rezultat tega dela vplival na celotni proces razvoja. Analitik mora biti v celoti seznanjen s tem, kaj se od novega sistema pričakuje in zahteva. Običajne potrebe bi lahko bile (Shelly, Cashman, Rosenblatt, 2001, str. 2.6-2.7):

- izboljšanje odnosa s strankami;
- več informacij (pomembnost izkopavanja podatkov);
- točnost podatkov (kontrola pri vnosih, zaščita in varnost podatkov);
- boljše delovanje sistema (odzivni časi pri poizvedbah, fleksibilnost, možnost nadgradnje) in
- zmanjšanje stroškov (manj vzdrževanja – gledanje na dolgi rok).

To so samo grobe potrebe, ki jih je treba dodatno razčleniti. V ta del vključimo udeležence, ki bodo sistem uporabljali. To so informacijska služba ter potrebe uporabnikov in vodstva. Misliti pa je treba tudi na zunanje udeležence, kot so konkurenti, stranke, cena strojne in programske opreme, tehnologija, zakoni ...

Ko so te potrebe zbrane, jih je treba oceniti. To storimo na treh področjih (Shelly, Cashman, Rosenblatt, 2001, str. 2.10-2.13):

- **analiza operativnih izvedljivosti:** Tukaj se vprašamo, ali so zaposleni dovzetni za spremembe, kako bo nov sistem vplival na zaposlenost, koliko bo potrebnega dodatnega usposabljanja zaposlenih, kakšen je predviden čas postavitve sistema.
- **analiza tehničnih izvedljivosti:** Vprašamo se, ali ima organizacija že zadostno stopnjo tehnologije za nov sistem, in kakšne so možnosti za njeno dobavo, če stopnja ni zadostna. Misliti je treba vnaprej in računati na večje kapacitete in možnost nadgradnje, na zadostno zanesljivost operacijskega sistema ...
- **analiza ekonomskih izvedljivosti:** Pri tej analizi pa se seveda osredotočimo na zmožnost organizacije, da zagotovi zadostna sredstva za uspešno izvedbo projekta v vseh fazah razvoja.

Namen predhodne raziskave je zbrati dovolj informacij, na podlagi katerih se lahko odločimo, ali je smiselno nadaljevati z nadaljnjim razvojem informacijskega sistema. V tej fazi ni bistvo definirati vseh problemov in njihovih možnih rešitev, ampak razumeti samo naravo problema, definirati področje želenega sistema, ugotoviti koristi, potreben čas in stroške ter o tem seznaniti vodstvo (Shelly, Cashman, Rosenblatt, 2001, str. 2.17). Zato moramo imeti vso podporo vodstva pri raziskovanju, dostop do potrebnih informacij, razumeti organizacijsko strukturo in analizirati informacije, ki smo jih pridobili. Načrtovanje projekta zaključimo s poročilom predhodne raziskave, na podlagi katere se vodstvo organizacije odloči o nadaljevanju ali zaustavitvi projekta.

2.3.2. Sistemska analiza

V drugi fazi se sistemski analitik točno seznanj z delovanjem trenutnega sistema, ne glede na to, ali je informatiziran ali ne, ugotovi pomanjkljivosti ter odkriva in išče nove rešitve. Na podlagi tega razvije *logični model* predlaganega sistema in o tem seznanj vodstvo podjetja (Shelly, Cashman, Rosenblatt, 2001, str. 3.3). Odkrivati pomanjkljivosti starega IS je težavna naloga. Podatki in dokumentacija o zgradbi trenutnega sistema so velikokrat nepopolni in iskanje logike njegovega delovanja bi bilo izredno težavno. Zato se je treba posvetiti nadaljnjim korakom v fazi analize sistema, ki so:

- strukturiranje potreb,
- njihova analiza ter
- vrednotenje alternativ in možnih strategij.

Strukturirane tehnike za razvoj informacijskih sistemov so se razvile v sedemdesetih letih, njihov glavni cilj pa je bil (Gradišar, Resinovič, 2001, str. 183):

- povečanje produktivnosti pri razvoju,
- zmanjšanje števila napak,
- odkrivanje napak v čim zgodnejših fazah razvoja,
- boljša komunikacija razvijalcev z uporabniki,

- krajši čas razvoja,
- večja kvaliteta razvitega sistema.

Analitik mora dobiti jasno sliko o dinamiki informacijskega sistema in o informacijskih potrebah podjetja. Najprej ugotovi, kakšno je trenutno stanje v podjetju in šele nato lahko išče rešitev. V nadaljevanju magistrskega dela bom v razdelku 2.3.2.2. navedla nekaj orodij za strukturirano analizo.

2.3.2.1. Strukturiranje potreb sistema

Ta korak je ključnega pomena, saj bo rezultat vplival na lastnosti novega informacijskega sistema. Te potrebe razvrstimo v pet kategorij (Shelly, Casman, Rosenblatt, 2001, str. 3.7-3.8):

- **Izhodi**, ki jih sistem generira na osnovi vhodov. S poznavanjem želenih kategorij in zahtev izhodnih informacij se lahko razvije kvaliteten sistem, ki bo zadostil potrebam podjetja.
- **Vhodi** so vse kategorije podatkov, ki vstopajo v sistem in bodo osnova za kvalitetne izhode.
- Pri **procesih** je treba paziti na njihovo kompleksnost izvajanja. Izvajati se morajo tako, da bo sistem obremenjen minimalno in da ne bodo vplivali na stabilnost in hitrost delovanja sistema.
- **Časovna komponenta** je odvisna od izvajanja procesov zahtevanih nalog.
- **Kontrola** je pomembno vršiti pri vnosu, spreminjanju, brisanju, iskanju in pregledovanju podatkov. Dostop naj bi imeli le pooblaščen. Posebej pri vnosu podatkov vstavimo razne kontrole, ki preprečujejo napake, podvajanja, količinsko nekontroliran vnos in vnos nepotrebnih kategorij.

Eden od najbolj pogostih in učinkovitih načinov zbiranja informacij o potrebah informacijskem sistemu so intervjuji. V prvi fazi (načrtovanje projekta) sodelujemo pretežno z vodstvenimi delavci, v tej fazi pa zbiramo informacije od zaposlenih na vseh nivojih organizacije, ki bodo sistem uporabljali. Z intervjuji odkrijemo tudi neformalne povezave, ki so prav tako pomembne kot formalne. Na ta način lahko zaključimo, da so nekateri poslovni procesi nepotrebni in da delo poteka hitreje preko neformalnih komunikacij.

Vendar pa intervjuji niso dovolj. Pregledati je treba tudi dokumente, kot so izpisi plač, fakture, skladiščne listine ... Dokumenti programskih paketov, ki jih podjetje uporablja ali jih želi uporabljati, nam povedo, v kolikšni meri bo nov IS z njim združljiv. Naslednji

način je zgolj opazovanje zaposlenih pri delu¹⁵. Če želimo dobiti mnenje večine, se poslužujemo vprašalnikov.

2.3.2.2. Analiziranje potreb sistema

Ko zberemo vse zahteve, jih je treba skrbno analizirati in izdelati podroben načrt za rešitev problemov. Celotni informacijski sistem sestavljajo procesi, poslovna logika in podatkovni model. Ena od možnosti je, da uporabimo različna orodja strukturiranega analiziranja.

Prvo orodje strukturiranega analiziranja so *diagrami toka podatkov* – DTP (ang. data flow diagrams – DFD). Naslednje grafično orodje za analizo sistema so *sistemski diagrami*. Tretji način pa so *diagrami prehajanja stanj* (ang. system-transition diagrams – STD) (Shelly, Casman, Rosenblatt, 2001, str. 5.27-5.28).

Podatkovni slovar se uporablja za zbiranje, dokumentiranje in urejanje specifičnih lastnosti o sistemu in vsebuje vse informacije o bazi podatkov obravnavanega sistema. Če izdelamo dober podatkovni slovar, sta vsaka nadgradnja ali popravek informacijskega sistema veliko lažja in hitrejša (Gradišar, Resinovič, 2001, str. 189).

Ker diagrami sami ne povedo, kakšna je logika preoblikovanja procesov, moramo procese natančno določiti. Opis procesov predstavlja logična pravila in procese z uporabo strukturirane angleščine¹⁶ ali psevdokode. Končni produkt strukturne analize je *logični model*, ki pokaže, kaj mora sistem delati, manj pa, kako to fizično doseči (Shelly, Cashman, Rosenblatt, 2001, str. 4.32-4.33).

2.3.2.3. Alternativne in možne strategije

V zadnjem koraku se mora vodstvo na podlagi prejšnjih faz in korakov odločiti, ali se projekt zaustavi ali se z njim nadaljuje. Če se odloči za sledenje, je treba identificirati programsko opremo, ki bo zadostila potrebam informacijskega sistema. Pri tem imajo podjetja več alternativ. Lahko se odločijo za popolno razvitje sistema, za nakup različnih programskih paketov ali za nakup celovitega informacijskega sistema z možnostjo prilagoditve. Podjetje se ponavadi odloči za kombinacijo med programskimi paketi, ki so na trgu, in za razvoj programskih aplikacij, ki jih izdelava zunanji sodelavec ali informacijska služba v podjetju¹⁷.

¹⁵ Pri tem pa moramo biti pozorni na hawthornov efekt. Raziskavo je izvedel Elton Mayo v tovarni Hawthorn Western Electric leta 1920. V raziskavi je hotel ugotoviti, kako različne spremembe pri delu vplivajo na učinkovitost delavca. Med drugim je tudi ugotovil, da so delavci bolj produktivni, če jih osamimo ali jih pri delu opazujemo (Encyclopedia Britannica, 1999, CD-rom 1).

¹⁶ Structured English – skupek angleških besed, ki točno in natančno opisujejo logične procese tako, da so razumljivi uporabniku, ni pa to programiranje.

¹⁷ Podjetje se odloči za nakup standardnih programskih paketov za urejanje podatkov in besedil, za risanje in oblikovanje, za skupinsko delo..., saj je to ceneje in preizkušeno, implementacija pa je hitra. Vse ostale potrebe, ki jih nakup različnih programskih paketov ne more zadostiti, pa je treba razviti.

2.3.3. Načrtovanje sistema

Cilj je izdelati informacijski sistem, ki bo učinkovit, zanesljiv in bo imel možnost nadgrajevanja. Da lahko dosežemo te kriterije, opravimo štiri korake: oblikovanje izhodov, oblikovanje vhodov, oblikovanje datoteke in baze podatkov ter izdelava računalniške platforme. Z njimi izdelamo *fizični model* informacijskega sistema, ki mora zadoščati kriterijem v dokumentu o potrebah sistema. Osnova za izdelavo fizičnega modela, ki pove, kako potrebe doseči, je logični model iz prejšnje faze, zato nam mora biti popolnoma jasn njegov koncept (Shelly, Cashman, Rosenblatt, 2001, str. 6.3-6.17).

2.3.3.1. Oblikovanje izhodov

Najbolje je, da začnemo z oblikovanjem izhodov, saj ti nakazujejo, kaj mora informacijski sistem proizvesti, da bo zadostil poslovnim zahtevam. Uporabniki bodo ocenjevali uspešnost sistema po tem, kako dobri bodo izhodi, ki jih potrebujejo za uspešno delo. Tiskana poročila, ki so namenjena za notranjo ali zunanjo uporabo, morajo vsebovati toliko informacij, kolikor jih potrebuje uporabnik oziroma prejemnik poročila, in biti v obliki, ki jo zahteva uporabnik. Ker pa uporabnik dela predvsem preko zaslona kot vidnega medija, morajo biti izgled na ekranu, delo preko tipkovnice in miške uporabniku prijazni in funkcionalni. Izhod je tudi tip podatka. Ta mora biti v obliki, ki bo delovala tudi v ostalih programih zunaj informacijskega sistema. Pri izhodih pa je bistveno, da ne prihaja do napak. Zato moramo zagotoviti kontrolo izhodov, ki bo zagotavljala, da bodo informacije točne, dokončne, zanesljive in da bodo do njih imele dostop le pooblašcene osebe (Shelly, Cashman, Rosenblatt, 2001, 6.14-6.52).

2.3.3.2. Oblikovanje vhodov

Kvaliteta izhodov je odvisna predvsem od kvalitete vhodov. Ta koncept je poznan tudi kot smeti noter smeti ven (ang. garbage in, garbage out – GIGO), kar pomeni, da natančni vhodi vodijo do netočnih izhodov. Da pridemo do čim kvalitetnejših vhodov, je treba razviti uporabniku prijazen vmesnik za vnos podatkov, ki bo zagotavljal kvaliteto, točnost in pravočasnost. Napake se pojavijo pri vnosu, zato je pomembno, da izberemo tak vmesnik, ki bo zagotavljal najmanjše število možnih napak (Shelly, Cashman, Rosenblatt, 2001, str. 7.1-7.15).

Vnos je treba čim bolj avtomatizirati s pomočjo terminalov (kreditne in delovne kartice), skeniranja in črtne kode. Ostale možnosti so še prepoznavanje magnetnega črnila, naprave za digitalizacijo in prepoznavanje zvoka in video signalov, senzorji, ekrani na dotik itd. Še vedno pa je najpogostejši prav vnos podatkov preko tipkovnice. Da bi bilo napak čim manj napak, skušamo zmanjšati število vnosov tako, da jih sistem generira sam (datum, šifranti) oziroma jih dopolni ali izračuna iz predhodnih, enkrat že vnesenih podatkov (ime, cena, popusti, zaloge). Dodatno pa namestimo kontrole, ki skrbijo za manjše število napak (kontrola vnosa za števila, črke in posebne znake, omejeno število mest pri vnosu).

2.3.3.3. Oblikovanje datoteke in baze podatkov

Logični model iz analize potreb sistema služi za izdelavo *fizičnega načrta baze podatkov*. Baza podatkov je za informacijski sistem in za samo podjetje izrednega pomena, saj hrani osebne podatke (zaposleni, stiki, podatki o plačilih ...) in podatke za izvajanje poslovnih informacij (zaloge v skladiščih, odsotnost ...), zagotavlja operativne podatke (zgoščene oblike podatkov) in zagotavlja podatke iz okolja organizacije (konkurenca, gospodarska gibanja in napovedi ...) (Shelly, Cashman, Rosenblatt, 2001, str. 7.16-7.21). Od tega, kako je oblikovna in kako se uporablja, pa je odvisno delovanje organizacije in s tem njena konkurenčnost. Zato lahko bazo podatkov pojmuje kot enega osnovnih življenjskih virov organizacije, ki mora biti oblikovana tako, da:

- omogoča hiter dostop do podatkov,
- vsebuje točne podatke brez preobilja podatkov oziroma odvečnih podvajanj,
- omogoča učinkovito delo,
- je prilagodljiva in
- zagotavlja varnost.

2.3.3.4. Računalniška platforma

Kot zadnji korak v fazi načrtovanja sistema je izdelava računalniške platforme, ki se nanaša na logičen in na fizičen model, strojno in programsko opremo, načrt in način procesiranja (Shelly, Cashman, Rosenblatt, 2001, str. 9.1-9.24). Pri zadnjem se odločamo med:

- **sprotno obdelavo** (ang. online processing), kjer se transakcije odvijajo v smeri od baze podatkov do uporabnika in podatki se obnovijo v trenutku, ko jih uporabnik na svojem terminalu spremeni in shrani. To je zelo pomembno v proizvodnem procesu za vodenje zalog v skladišču.
- **paketno obdelavo** (ang. batch processing), primerno za velike količine podatkov, ki se pošiljajo v procesiranje naenkrat in v paketu. V tem primeru je sistem zelo obremenjen, obdelava pa se navadno izvaja, ko je sistem najmanj aktiven (ponoči, vikendi, prazniki). Tak način obdelave se uporablja za obračun plač ali obdelavo transakcij kreditnih kartic.
- **centraliziranim procesiranjem** (ang. centralized processing), ki vključuje glavni računalnik in terminale, ki so locirani na enem mestu in preskrbujejo z informacijami celotno organizacijo. Slabost, predvsem zaradi včasih slabega omrežja, je bila ta, da je bil dostop do podatkov možen le preko terminalov v računalniškem centru. Centraliziran sistem pa predstavlja zopet trend razvoja¹⁸.

¹⁸ To danes omogočajo hitri pretoki podatkov preko ADSL povezav, ki so tudi poceni, in pa vedno hitrejša računalniška mreža v podjetjih. Ta način dovoljuje uporabo tudi zastarelih računalnikov, s čimer podjetje vsekakor prihrani. Prav tako sta mogoča dostop do podatkov in izvajanje operacij preko Interneta. Citrix System je podjetje, ki je specializirano za nudenje svojih rešitev na ta način.

- **porazdeljenim procesiranjem** (ang. distributed processing), ki omogoča procesiranje podatkov na osebnih računalnikih in za to ne potrebuje glavnega računalnika. Tako kot se izvaja porazdeljeno procesiranje, je možno, da so podatki shranjeni na več mestih. To omogoča porazdeljen sistem za upravljanje baz podatkov (ang. distributed database management system – DDBMS). Ta omogoča, da je baza podatkov bližje uporabniku in zato delo ne obremenjuje mreže, slabost pa je varnost podatkov.

V vsakem sistemu se pojavijo tudi nepredvideni dogodki, ki lahko povzročijo izgubo podatkov. Zato je te dogodke treba predvideti in najti rešitve zanje. Shelly, Cashman in Rosenblatt omenjajo 4 funkcije za podporo sistemu: izdelavo varnostne kopije in obnovo datotek (ang. backup and recovery), pridržek datoteke (ang. file retention), ponovni zagon (ang. restart) in zagonsko procesiranje (ang. start-up processing).

Načrtovanje sistema se konča s *specifikacijo načrtovanja sistema* (ang. system design specification) in s predstavitvijo projekta oddelku za informatiko in vodstvu organizacije, ki pa ga lahko še vedno prekine. Specifikacija načrtovanja sistema je dokument, v katerem je opisan celoten načrt informacijskega sistema z vsemi stroški, s potrebnim osebjem za upravljanje sistema in s časovnim načrtom izvedbe naslednje faze, to je implementacija sistema. Ta dokument je namenjen predvsem programerjem, ki bodo izdelali potrebne programe (Shelly, Cashman, Rosenblatt, 2001, str. 9.20-9.24).

2.3.4. Implementacija sistema

V četrti fazi življenjskega cikla razvoja sistema se izvedejo razvoj aplikacij oziroma programske opreme, njena namestitvev in vrednotenje.

2.3.4.1. Razvoj aplikacije

Pri razvoju aplikacije je vloga systemskega analitika v tem, da planira povezovanje programov in zagotavlja, da bodo delovali usklajeno in tako zadostili organizacijskim potrebam. Programerju mora predstaviti jasne in transparentne specifikacije sistema, na podlagi katerih lahko izdelata, testira in dokumentira posamezne programske module.

Večina razvoja aplikacij se izvaja s pristopom od zgoraj navzdol (ang. top-down approach), ki izhaja iz splošne do podrobne strukture v posameznih logičnih korakih. S tem pristopom analitiki definirajo večje lastnosti sistema, ki jih potem razbijejo na podsisteme in module. Ta pristop se imenuje tudi *modularno načrtovanje* (ang. modular design). Modul je skupek programskih navodil, ki se lahko izvajajo kot skupina. Tako se lahko več področij razvoja izvaja istočasno (Shelly, Cashman, Rosenblatt, 2001, str. 10.6).

S testiranjem se odkrijejo napake, še preden bi lahko povzročile poslovno škodo, ko bi sistem v organizaciji dejansko uporabljali. Testiranje poteka sproti, na koncu pa je

potrebno testirati celoten sistem. Testiranje sistema mora vključiti vse možne procese, ki se bodo izvajali v organizaciji, in upoštevati količino podatkov, s katerimi bo sistem deloval.

Sem spada tudi prikaz delovanja informatikom in uporabnikom. Dodatno pa jim je treba pripraviti tudi programsko in sistemsko dokumentacijo ter dokumentacijo za uporabo.

2.3.4.2. Namestitev in vrednotenje

Pred namestitvijo programske opreme se še enkrat preveri vsa strojna oprema, predvsem strežniki in mreža ter operacijski sistemi, ki bi lahko vplivali na samo delovanje informacijskega sistema pod predpostavko, da je sistem brezhibno implementiran in deluje. Izobraževanje je prav tako del faze implementacije, razdelimo pa ga na tri skupine. To je izobraževanje informatikov, uporabnikov in vodstvenih delavcev (Shelly, Cashman, Rosenblatt, 2001, str. 11.1-11.9).

Vrednotenje sistema pomeni, da se oceni doseganje kriterijev, ki so bili postavljeni v dosedanjih fazah razvoja. Ocenjevanje je primerno opraviti ne prej kot v enem mesecu in ne kasneje kot šest mesecev po uvedbi novega sistema. V oceno naj bi vključili devet kriterijev (Shelly, Cashman, Rosenblatt, 2001, str. 11.13-11.15):

- točnost, pravočasnost in celovitost informacijskega sistema,
- zadovoljstvo uporabnikov,
- zanesljivost in vzdržljivost,
- zadostnost kontrol in varnost,
- učinkovitost strojne opreme,
- učinek in kakovost razvojnega tima,
- učinkovitost baze podatkov,
- kvaliteta poročil in
- točnost predvidenih stroškov in časovne izvedbe.

Predzadnjo fazo končamo s končnim poročilom vodstvu organizacije. Poročilo naj bi vsebovalo vso dokumentacijo sistema, načrtovane in naknadne prilagoditve, primerjavo med planiranimi in dejanskimi stroški razvoja in časovnimi termini ter poročilo ocene implementacije sistema.

2.3.5. Izvajanje in vzdrževanje sistema

Da bo sistem zadostil stalnim poslovnim spremembam in zahtevam uporabnikov, ga je treba vzdrževati in izboljševati. Zadnja faza se začne, ko je sistem v celoti v uporabi, in se zaključi, ko se ga zamenja z novim. V tej fazi se izvaja podpora (ang. support) tekočemu delu. Opravljajo ga strokovnjaki, ki skrbijo za tehnično brezhibno delovanje sistema ter vsebinsko pravilno ter učinkovito uporabo.

Vzdrževanje (ang. maintenance) predstavlja najdaljšo fazo in se izvaja, dokler je sistem v uporabi. Stroški vzdrževanja so po navadi podcenjeni, med drugim zaradi hitrih sprememb okolja, v katerem organizacija deluje. Vendar so največji razlog za velik porast stroškov v tej fazi napake iz predhodnih faz (Laudon, Laudon, 2000, str. 503-506).

3. KORAKI PRI REALIZACIJI INFORMACIJSKEGA SISTEMA JAVNIH NAROČIL V PODJETJU SAOP d.o.o.

3.1. Analiza in opredelitev informacijskih zahtev

SAOP računalništvo d.o.o. iz Šempetra pri Gorici, v katerem sem zaposlena, ima med svojimi strankami **650 posrednih in neposrednih uporabnikov proračuna**. Analiza stanja (izvedena septembra 2003) tega segmenta strank (Interno gradivo SAOP d.o.o.) je pokazala, da brez informacijskega sistema javnih naročil ne moremo govoriti o celoviti rešitvi za proračunske porabnike. Telefonska anketa proračunskih uporabnikov (vseh proračunskih uporabnikov v Sloveniji je več kot 3.000), ki smo jo izvedli konec leta 2003 s pomočjo Centra slepih in slabovidnih, je pokazala, da večina uporabnikov izvaja postopek oddaje javnega naročila brez podpore informacijskega sistema, 379 strank je takšnih, ki uporablja informacijski sistem javnih naročil konkurenčnega podjetja in nekaj (predvsem občin) je takšnih, ki so razvili lasten informacijski sistem javnih naročil (Interna gradiva SAOP d.o.o.).

Podjetje SAOP d.o.o. je bilo 27.10.2003 izbrano za izvedbo javnega naročila male vrednosti »Nakup računalniške opreme – računalniško podprtega sistema za vodenje finančno-računovskega poslovanja«. Moduli, ki naj bi jih aplikacija vsebovala:

- glavna knjiga,
- fakturiranje z DDV in izpisom položnic,
- saldakonti z ddv,
- javna naročila,
- blagajna,
- osnovna sredstva,
- plače in kadrovska evidenca,
- spremljanje poslovnih dogodkov na premoženju občine,
- izdelava poročil po zakonih,
- upravljanje z občinskim proračunom, predobremenitve,
- obresti,
- izpisi položnic in plačilnih nalogov.

Aplikacija mora omogočati uporabo več proračunskim uporabnikom vključenih v mrežo občine (občina, krajevne skupnosti), omogočati mora nivojske dostope ter zaščito in kontrolo dostopov (omejitve dostopov posameznim uporabnikom do posameznih modulov in izpisov), programirana mora biti za okolje Windows.

Naročnik je v povabilu k oddaji ponudb predvideval kot začetek operativne uporabe aplikacije z dne 31.01.2004, kar je pomenilo tudi zaključek projekta razvoja informacijskega sistema javnih naročil – v prvi fazi javnih naročil male vrednosti, do 31.01.2005 pa tudi javnih naročil velike vrednosti. Vsi ostali moduli »računalniško podprtega sistema za vodenje finančno-računovodskega poslovanja« so že bili razviti in so ustrezali zahtevam občine.

Zmagali smo tudi na razpisu Občine Izola, ki je imela zelo podobne zahteve glede informacijskega sistema javnih naročil kot Občina Škofja Loka.

Slika 10: Povabilo k oddaji ponudbe in Obvestilo o izbiri najugodnejšega ponudnika

Številka: 037-1/98
Datum: 3.9.2003

**POVABILO K ODDAJI PONUDBE
ZA JAVNO NAROČILO MALE VREDNOSTI**

Ponudnik:

Vabimo Vas, da na predloženih obrazcih podate ponudbo za dobavo blaga:
Predmet javnega naročila male vrednosti:

Predmet javnega naročila je nakup računalniško podprtega informacijskega sistema za vodenje finančno-računovodskega poslovanja.

Naročnik javnega naročila male vrednosti:
OBČINA ŠKOFJA LOKA.

Orientacijska vrednost naročila:
4.000.000 SIT

Izhodišče:
Občina Škofja Loka želi posodobiti interno poslovanje in v okviru tega v prvi fazi prenoviti finančno-računovodsko področje (finančno planiranje, računovodstvo, plače, osnovna sredstva, blagajna, podpora postopkom javnega naročanja, itd.).

Občina pričakuje od ponudnikov, da bodo v ponujenih rešitvah upoštevali tehnološke zahteve in standarde, ki jih postavlja Strategija uvajanja e-poslovanja v lokalne skupnosti.

Vir: Interna gradiva SAOP d.o.o.

3.1.1. Potek raziskave mnenja o uvedbi informacijskega sistema javnih naročil

Konec leta 2003 je bila izvedena raziskava o uvedbi informacijskega sistema javnih naročil. Za potrebe raziskave je bila opravljena anketa, ki je bila poslana po elektronski pošti. O anketiranju so bili obveščeni vsi SAOP-jevi proračunski uporabniki, ki so vabilo k sodelovanju pri tem anketiranju dobili v sklopu SAOP-jevih E-novic (izhajajo vsak

ponedeljek). Ciljna populacija za namene raziskave so bili proračunski uporabniki – tako posredni kot neposredni. Skupno število poslanih anket je bilo 650, vrnjenih izpolnjenih anket pa 327 (kar predstavlja 50,3 % odzivnost), ostale uporabnike smo anketirali telefonsko (končna 100 % odzivnost). Namen anketiranja je bil ugotoviti, kakšno je trenutno stanje na področju javnih naročil in kakšno mnenje imajo proračunski uporabniki glede potrebe po računalniški podpori na tem področju. Ista anketa je bila v okviru tega magistrskega dela naknadno poslana tudi vsem ostalim občinam v Sloveniji in objavljena na forumu spletne strani www.javna-narocila.com.

Anketni vprašalnik je bil sestavljen iz štirih vprašanj zaprtega tipa, pri katerih so imeli anketiranci na voljo vnaprej določene trditve, in iz enega dodatnega vprašanja, na katerega so lahko anketiranci prosto odgovarjali. Pri vseh vprašanjih zaprtega tipa je bil možen samo en odgovor. Tak način izvedbe ankete je bil najcenejši in hitro izveden. V nadaljevanju je podana podrobnejša analiza odgovorov na anketna vprašanja.

Slika 11: Analiza odgovorov na anketno vprašanje »Postopek oddaje javnih naročil izvajate sami ali zunanji izvajalec?«

Vir: lastna izdelava

Povprečno število oddanih javnih naročil leta 2003 anketiranih strank je 5 javnih naročil velike vrednosti in 241 javnih naročil male vrednosti. Od tega je povprečno število oddanih javnih naročil leta 2003 anketiranih strank, ki menijo, da ne potrebujejo računalniške podpore, 2 javni naročili velike vrednosti in 22 javnih naročil male vrednosti.

Slika 12: Analiza odgovorov na anketni vprašanji »Računalniška podpora postopku oddaje javnih naročil: imamo računalniško podprto, imamo delno računalniško podprto (samo določena faza), nimamo računalniško podprto.« Pri računalniško podprtem postopku oddaje javnih naročil uporabljamo: standardni produkt, namenski produkt razvit za nas.

Vir: lastna izdelava

Slika 13: Analiza odgovorov na anketno vprašanje »Ali menite, da potrebujete računalniško podporo pri postopku oddaje javnih naročil?«

Vir: lastna izdelava

3.1.2. Določanje ciljnega trga informacijskega sistema javnih naročil

Krog potencialnih kupcev SAOP informacijskega sistema javnih naročil je širok. Naročniki javnih naročil so tako vsi posredni in neposredni uporabniki državnega in lokalnih proračunov (ministrstva, vladne službe, agencije, javni zavodi (šole, zdravstveni domovi in bolnišnice), Državni zbor, sodišča, javna tožilstva, upravne enote in drugi državni organi, lokalne skupnosti), in organizacije, ki so nosilci javnih pooblastil (na primer javno podjetje ali z njim povezane družbe, kot so Slovenske železnice, ljubljanska Snaga ...).

Če upoštevamo še ugotovitve in statistično analizo iz leta 2002, ki jo je predstavilo ministrstvo za finance, analiza slovenskega trga javnih naročil jasno kaže, da število javnih naročil male vrednosti zelo presega število naročil velike vrednosti (glej poglavje 1.6.): 310.579 oddanih naročil male vrednosti in 8.864 oddanih naročil velike vrednosti. Velja tudi, da posredni proračunski uporabniki imajo letno malo ali nič javnih naročil velike vrednosti in jih večinoma izvajajo s pomočjo zunanjih izvajalcev (Interna gradiva SAOP d.o.o.).

Če se na začetku omejim samo na SAOP-jeve proračunske uporabnike, saj je možnost nakupa teh strank večja, kot pa pridobitev nove stranke, ima SAOP d.o.o. med svojimi strankami 650 naročnikov javnih naročil, od tega jih postopka oddaje javnih naročil nimajo računalniško podprtega:

- 581 v primeru javnih naročil velike vrednosti, 320 naročnikov je takih, ki menijo da potrebujejo računalniško podporo, ter
- 461 v primeru javnih naročil male vrednosti, 367 naročnikov je takih, ki menijo da potrebujejo računalniško podporo.

Med temi 650 naročniki javnih naročil jih je večina proračunskih posrednih uporabnikov (šole, vrtci, domovi starejših občanov). Naročniki, ki imajo postopek oddaje javnih naročil računalniško podprt, nimajo samega postopka vključenega v celovit informacijski sistem za proračunske uporabnike (nimajo evidence o tem, katere dobavnice materiala, prejeti računi so vezani na določeno javno naročilo, nimajo pregleda nad porabo proračunskih sredstev .

Zaradi številčne prevlade javnih naročil male vrednosti, zaradi majhnega števila izvedenih postopkov oddaje javnih naročil velike vrednosti pri posrednih proračunskih uporabnikih in zaradi informacijsko zelo slabo pokritega tega področja, smo se v podjetju SAOP d.o.o. odločili, da najprej razvijemo sistem javnih naročil male vrednosti, ki bo povezan tako s proračunom kot z ostalim knjigovodstvom. V nadaljevanju bom opisala možnosti, ki jih ima naročnik javnih naročil, pri izvajanju postopka oddaje javnega naročila male vrednosti.

3.1.3. Možnosti pri izvajanju postopka oddaje javnih naročil

Postopek oddaje javnega naročila lahko izvaja naročnik:

- sam ali
- pismeno pooblasti za izvedbo postopka drugo osebo javnega ali zasebnega prava, ki izvede postopek v imenu in za račun naročnika.

V prvem primeru lahko izvaja postopek ročno ali s pomočjo ustrezne programske podpore, ki jo je razvil naročnik sam ali jo je pridobil z nakupom. V nadaljevanju magistrskega dela bom opisala vse tri možnosti (nakup, lasten razvoj in zunanji izvajalec), ki jih ima naročnik na slovenskem trgu.

3.1.3.1. Nakup rešitve s področja javnih naročil

Nakup paketa uporabnikom močno skrajša čas uvedbe novega sistema in je običajno tudi ekonomsko upravičen. Na trgu je navadno več ponudnikov podobnih paketov. Pred nakupom je treba zbrati čim več informacij o vseh in se odločiti za tistega, ki najbolj ustreza zahtevam.

Pozitivni učinki nakupa (Shelly, Cashman, Rosenblatt, 2001, str. 3.15.):

- **standardizirano uvajanje.** Veliko lažje je kupiti že izdelan sistem, kot pa razviti lastnega. Treba pa se je zavedati, da standardizirani sistemi zahtevajo veliko časa za uvajanje in prilagajanje.
- **nizki stroški razvoja.** Ponudniki celovitih rešitev investirajo od 5 do 15 % prihodkov v razvoj. Razvoj primerljivih lastnih sistemov pa je zelo drag.
- **lažja ocena stroškov.** Pri investiciji v že obstoječi sistem je veliko lažje oceniti celotne stroške nakupa in uvajanja kot pri razvoju lastnega sistema.
- **strokovno znanje (ang. know-how) vgrajeno v sistem.** Celoviti sistemi so bili uvedeni in testirani že v številnih podjetjih in zato pripravljeni na takojšnjo uporabo. Pri lastno razvitih sistemih je težko oceniti probleme in njihov vpliv na funkcionalnost sistema.
- **fleksibilnost sistema.** Celoviti sistemi so sestavljeni iz modulov, kar omogoča lažje kasnejše prilagoditve sistema.

Negativni učinki nakupa (Shelly, Cashman, Rosenblatt, 2001, str. 3.17.):

- **nepoznavanje specifik podjetja.** Nakup celovitega sistema pomeni nakup sistema, ki ni specifično prilagojen posameznemu podjetju.
- **povečana potreba po zunanjem svetovanju.** Ker trg celovitih rešitev zelo hitro narašča, primanjkuje kvalificiranih ljudi na tem področju. Težko je imeti dovolj

tehnično usposobljenih ljudi v podjetju, zato je potrebno sodelovanje s svetovalnimi podjetji.

- **novi delovni postopki za zaposlene.** Celovite sisteme je težko popolnoma prilagoditi organizaciji. To pomeni spremembo delovnih postopkov zaposlenih, kar pogojuje več dela v obdobju uvajanja.
- **razvoj sistema vezan na proizvajalca.** Podjetje, ki je uvedlo celovit sistem, mora slediti proizvajalčevemu razvoju sistema, z malo možnosti vplivanja na razvoj. Stranka mora od proizvajalca kupovati prihodnje verzije sistema.
- **podcenjevanje pomembnosti predhodnih ocen.** Zaradi slabih predhodnih analiz in ocen sistema je sistem za podjetje po uvedbi lahko neobvladljiv oziroma neučinkovit.

V naslednjih poglavjih magistrskega dela bom opisala rešitve, ki so trenutno na voljo na slovenskem trgu aplikacij javnih naročil male vrednosti.

3.1.3.1.1. ComLand d.o.o.

ComLand d.o.o. Ljubljana (<http://www.comland.si>) je podjetje za razvoj informacijskih rešitev, s katerimi so prisotni v številnih slovenskih podjetjih ter v državni in javni upravi¹⁹. Z informatizacijo postopkov javnih naročil so se v podjetju prvič srečali leta 1997, ko so v sodelovanju s Centrom vlade za informatiko razvili prvo aplikacijo za spremljanje javnih naročil. Aplikacija Informacijska podpora javnih naročil malih vrednosti (JNMV) je izdelana za okolje Lotus Notes/Domino in za okolje Microsoft Access 97/2000. Aplikacija pokriva delovni postopek oddaje javnih naročil male vrednosti in vodenje zahtevane evidence, predvsem pa:

- vodenje skozi vse faze nakupa/pregled nad fazami postopka,
- zapis vseh dogodkov, možnost pregleda nad sklenjenimi pogodbami,
- možnost varnega vlaganja ponudb preko interneta (z ustreznim spletnim certifikatom preko varne povezave).

Vzorec poslovnika o oddaji naročil male vrednosti Centra vlade za informatiko, ki je priložen aplikaciji v elektronski obliki, je hkrati vsebinska osnova aplikacije²⁰. Za izvedbo

¹⁹ Reference aplikacije Javna naročila male vrednosti: Center vlade za informatiko, Javno podjetje OKOLJE Piran d.o.o., Mestna občina Koper, Mestna občina Maribor, Mestna občina Murska Sobota, Ministrstvo za kmetijstvo, gozdarstvo in prehrano, Ministrstvo za kmetijstvo, gozdarstvo in prehrano - Veterinarska uprava Republike Slovenije, Ministrstvo za kulturo - Arhiv republike Slovenije, Ministrstvo za okolje in prostor, Ministrstvo za pravosodje - Uprava za izvrševanje kazenskih sankcij, Občina Izola, Občina Ljutomer, Občina Radovljica, Razvojni center Brežice, Slovenska izvozna družba, Slovenska turistična organizacija, Univerza v Ljubljani Ekonomska fakulteta, Urad predsednika republike Slovenije, Vlada Republike Slovenije, Urad Vlade za informiranje, Vrtec Tončke Čečeve – CELJE, Zavod za turizem občine Brežice in preko 10 upravnih enot RS.

²⁰ Vzorec poslovnika ureja postopek naročanja, način dokumentiranja in hranjenja dokumentacije, način izvedbe pogodb in plačilnih sredstev ter vodenje evidenc sklenjenih pogodb. Vzorec poslovnika, ki ga podpira aplikacija, obravnava naročila blaga in pravic, naročila storitev in naročila gradbenih del malih

naročil se predvidevata dve vrsti postopka: enostavni postopek (načelo hitrosti, transparentnosti, plačevanje s kartico ali naročilnico) in postopek zbiranja ponudb (objava naročil in obvestil o izbiri na spletnih straneh naročnika, možnost vlaganja ponudb preko varnega strežnika, pristop neobveščenih ponudnikov). Predstojnik naročnika mora z imenovanjem odgovornih oseb za izvedbo naročil malih vrednosti zagotoviti strokovno izvedbo postopka in strokovno presojo ponudb.

Aplikacija prinaša v okolje, v katerem je nameščena, vrsto prednosti. Ker je vanj implicitno zajet predpisani postopek javnega naročanja malih vrednosti, bo že sama njena uporaba povzročila izvajanje predpisanih postopkov brez prevelikih dodatnih naporov. Posledica uporabe aplikacije je tudi poenotenje postopkov in dokumentov, kar v veliki meri zmanjša možnost nesporazumov in s tem odpravi nepotrebne stroške, ki zaradi tega nastanejo. Aplikacija tudi poenostavi, pohitri in zmanjša obseg administrativnega dela v postopku javnega naročanja. Tako se lahko udeleženci bolj posvetijo sami vsebini, to pa ima posledico večjo učinkovitost in kakovost same izbire. Aplikacija omogoča centralni pregled nad nabavami, pregled nad vsemi sklenjenimi posli, vrednostmi in ponudniki ter spremljanje in nadzor nad izvajanjem poslov.

Slika 14: Primer zaslona Urejanje ponudbe preko interneta

Vir: <http://www.comland.si/>

Elektronski nadzor kreiranja, razpošiljanja in hranjenja dokumentov ob majhnem vložnem naporu pomeni prihranek časa pri iskanju starih dokumentov, hkrati pa je nadzorovan tudi dostop do posameznih dokumentov. S centralnim nadzorom nad dokumentacijo je

vrednosti. Vzorec poslovnika, ki ga podpira aplikacija, predvideva, da naloge oddaje javnih naročil opravljajo različni sektorji znotraj organizacije.

zagotovljena tudi ustrezna dokumentiranost posameznih postopkov naročanja, kot to zahteva zakon.

Velika prednost aplikacije je tudi ta, da se bodo v njeni zbirki nabirala znanja in izkušnje, pridobljene pri izvajanju javnih naročil. S tem je zagotovljeno, da bodo izkušnje, ki so nastale v določenem okolju, v njem ostale tudi potem, ko bo nek strokovnjak to okolje zapustil (npr. zamenjal delovno mesto).

Slika 15: Predlog naročila majhne vrednosti, izdelan za okolje MS Access 97/2000

The screenshot shows a software window titled 'Predlog naročila majhne vrednosti'. It contains a form with the following fields:

- Naziv naročila: Pohišstvo za opremo sejne dvorane
- Odobril: Sandra Gašparini 22.12.2000
- Oznaka naročila: 30/2000
- Konto: 3438
- Vrsta naročila: Blago
- Ocenjena vrednost: 2.800.000,00 SIT
- Opis naročila: Mize, stoli in omare za našo novo sejno dvorano.
- Velikost: Zbiranje ponudb
- Opombe:
- Rok za oddajo: 1.2.2001
- Način izvedbe: Enkratna
- Predlagatelj: Jure Jeseničnik
- Datum oddaje: 21.12.2000
- Status: V postopku

Buttons: 'Povabilo k oddaji ponudb', 'Zaznamki'.

Table 'Vrežina predloga':

Št.	Predmet	Količina	Specifikacija	Merila	Pogoji
1	Konferenčna miza	2	Mahagoni, višina 90 cm, dimenzije	Skladnost s specifikacijo, garancija najmanj 1 leto.	Cena
2	Konferenčni stol	16	Pet krakov, blago, barva se mora ujemati	Skladnost s specifikacijo, garancija najmanj 1 leto.	Cena
3	Omara	4	Dimenzije 180x40x100, enake	Skladnost s specifikacijo, garancija najmanj 1 leto.	Cena

Vir: <http://www.comland.si/>

Za uporabo polne funkcionalnosti aplikacije JNMV sta potrebna Lotus Notes/Domino in brskalnik Netscape ali Microsoft Internet Explorer. Možna je tudi uporaba izključno Lotus Notes odjemalca, vendar aplikacija v tem primeru dejansko predstavlja le evidenco naročil. Za uporabo aplikacije JNMV za okolje Microsoft Access, potrebuje naročnik Access 97 oziroma Access 2000.

3.1.3.1.2. Normacom d.o.o.

V podjetju Normacom d.o.o. (<http://www.normacom.si>) so izdelali aplikacijo Naročila male vrednosti (NMV) na osnovi objektno orientirane relacijske baze PostgreSQL²¹. Aplikacija je lahko povezana tudi s portalom, na katerem se prikazujejo vsi potrebni podatki o javnem naročilu, analize, možno pa je tudi direktno postavljanje vprašanj in prikazovanje odgovorov.

²¹ Pri Normacom-u menijo, da je to trenutno najboljša OpenSource relacijska baza z možnostjo dodajanja osnovnih podatkovnih tipov, prednost pa je tudi njena objektna orientiranost.

Aplikacija Naročila male vrednosti (NMV) je namenjena vodenju razpisov male vrednosti po različnih kategorijah (po potrebi se lahko tudi dodajajo): naročilo blaga, storitev, gradnje in gostinskih storitev. Izdelana je na osnovi pravilnika o postopku oddaje javnih naročil male vrednosti Ministrstva za gospodarstvo. Ločuje se postopek do 1 milijon SIT, kjer je potrebna naročilnica, in postopek nad 1 milijon SIT, kjer je potrebna pogodba²².

Aplikacija omogoča enostavno uporabo, saj je za uporabo treba imeti le Web brskalnik. S pomočjo aplikacije se izognemo odvečnemu iskanju podatkov, saj so vsi podatki zbrani na enem mestu v bazi. Tako lahko v vsakem trenutku od kjerkoli pridobimo ustrezne podatke. Omogočeno je posredovanje podatkov preko interneta. S tem se izognemo odvečnim težavam z objavo podatkov, kjer smo odvisni od Web administratorja. Vse aplikacije se lahko povezujejo z drugimi aplikacijami, ki služijo drugim namenom in so potrebne povezave v procesu naročila. Po potrebi se lahko obstoječe aplikacije oziroma moduli prilagodijo potrebam naročnika.

3.1.3.1.3. Ascent d.o.o.

Družba Ascent d.o.o., sistemske integracije (<http://ascent.si>), je bila ustanovljena v začetku leta 1998 in je članica Tehnološkega parka Ljubljana, v okviru katerega ima tudi svoj sedež.

Programski paket Javna naročila male vrednosti (JANA2003) je namenjen kot pomoč pri izvajanju postopka javnih naročil male vrednosti. S prijaznim uporabniškim vmesnikom nas vodi skozi celoten postopek javnega naročila. Pri tem upošteva vsa zakonska določila in skrbi, da posamezno naročilo ne more biti izvedeno v neskladju z veljavnim zakonom.

Program je namenjen naročniku²³ kot pomoč pri izvajanju postopka javnih naročil male vrednosti. Njegove osnovne funkcije so:

- *izvedba postopka posameznega javnega naročila male vrednosti*: Program omogoča digitalno podprto izvedbo posameznega javnega naročila. Med

²² Spletna aplikacija Naročila male vrednosti ima svoj vodnik po razpisu:

- Sklep o začetku postopka oddaje javnega naročila
- Povabilo k oddaji ponudbe in Ponudbena dokumentacija
- Določiti merila za popolnost ponudb in ocenjevanje ponudb
- Popolnost ponudb
- Ocenjevanje ponudb
- Poročilo o oddaji javnega naročila male vrednosti
- Obvestilo o oddaji javnega naročila male vrednosti
- Predlog pogodbe o oddaji javnega naročila izbranemu ponudniku
- Pogodba o oddaji javnega naročila
- Zaključek - naročilo je zaključeno
- Poročilo - konec leta (tukaj je mišljena dokumentacija celotnega postopka javnega naročila skupaj z vsemi zapisi, zaznamki, dokumenti, pogodbami...).

²³ Reference 09.02.2004 - S programskim paketom JANA2003 pokriva podjetje ASCENT d.o.o. že več kot 23% slovenskih občin in več kot 110 drugih organizacij. Skupno uporablja programski paket skoraj 350 uporabnikov (<http://bart.ascent.si/ASCENT/splosno/index.asp>).

izvajanjem postopka naročila skrbi, da so upoštevana vsa določila, ki jih predpisuje veljavni zakon. S prijaznimi opozorili in nasveti uporabnika opominja na nepravilnost postopka in predlaga nadaljnje korake in ukrepe.

- *izdelava dokumentacije za izvedbo naročila*: Med izvajanjem postopka posameznega javnega naročila lahko s pomočjo programskega paketa z nekaj kliki izdelamo vso potrebno dokumentacijo. Vključeni obrazci so: Zahtevek za izvedbo javnega naročila, Sklep o začetku postopka oddaje javnega naročila...
- *arhiv javnih naročil male vrednosti*: Program je uporaben kot arhiv javnih naročil male vrednosti. Z njegovo pomočjo so vsi podatki o posameznih javnih naročilih vedno pri roki.
- *izdelava statističnih poročil*: Programski paket omogoča izdelavo statističnih in drugih poročil, ki so potrebna pri normalnem poslovanju. Vsa poročila lahko izvozimo v programa Microsoft Word in Microsoft Excel.
- *statistična primerjavo med posameznimi naročili in njihovo vsebino*: Programski paket omogoča razne statistične primerjave. Med drugim omogoča spremljanje statistike cen, vsebine naročil in primerjavo povprečnih cen s tistimi pri trenutnem naročilu.

Slika 16: Javna naročila male vrednosti – vnosno okno

Vir: <http://bart.ascent.si/jana2001>

3.1.3.1.4. Primerjava obstoječih rešitev

Glavne pomanjkljivosti obstoječih rešitev:

- Aplikaciji podjetja ComLand in Normacom delujeta na podlagi internega pravilnik Centra vlade za informatiko oziroma Ministrstva za gospodarstvo, kar je povezano z nizko prilagodljivostjo variacijam postopka javnih naročil malih vrednosti (Letno poročilo Urada za javna naročila za leto 2002 – Elektronska javna naročila, 2003, str. 8): postopek se v svojih delih namreč razlikuje od naročnika do naročnika, saj

zakon dopušča izvajanje postopka v skladu z internim aktom naročnika. Pravilnik Centra vlade za informatiko se lahko zelo razlikuje od pravilnika na primer manjše osnovne šole.

- Vse tri aplikacije omogočajo povezavo javnega naročila samo na eno proračunsko postavko, na en konto. Čeprav v primeru javnih naročil male vrednosti govorimo o 'malih' vrednostih, so te vrednosti lahko razdeljene na več proračunskih postavk, na več kontov: v občini je na primer lahko ureditev okoliša vezana na več proračunskih postavk: ureditev križišča, ureditev pločnikov in ceste ...
- Aplikacija podjetja Ascent omogoča pripravo dokumentacije na podlagi vzorcev, vendar lahko ta aplikacija uporablja samo en vzorec za en tip izpisa – vse pogodbe se pripravljajo na podlagi enega vzorca, ne pa na podlagi več vzorcev (na primer en vzorec za blago, drugi za gradbena dela).
- Že vnaprej pripravljene statistike, zaradi katerih si naročnik ne more oblikovati lastnih analiz: edina statistika, za katero poznamo točno sestavo, je Enotni obrazec za sporočanje podatkov o oddanih javnih naročilih male vrednosti (obrazec je del priloge magistrskega dela).
- Glede na to, da vsa tri podjetja nimajo razvitih celovitih rešitev za proračunske uporabnike, manjka povezava aplikacije za javna naročila male vrednosti z ostalimi aplikacijami – s proračunom, z glavno knjigo ...

Med aplikacijami javna naročila male vrednosti podjetij ComLand d.o.o., Normacom d.o.o. in Ascent d.o.o. je cenovno najugodnejša rešitev podjetja Ascent JANA2003.

Tabela 2: Cenik aplikacije Ascent JANA2003

	Cena z DDV v SIT
Nakup	198.000,00
Vsak nadaljnji uporabnik	26.820,00
Uvajanje	60.420,00

Vir: <http://bart.ascent.si/jana2003>

Aplikacija Javna naročila malih vrednosti podjetja ComLand d.o.o. je za javno upravo brezplačna, zaračunavajo se samo stroški distribucije. Ta aplikacija je bila razvita v sodelovanju s Centrom vlade za informatiko, tako da ustreza zahtevam javne uprave. Prav zaradi slednjega lahko te proračunske uporabnike izločim iz potencialnih kupcev modula Javna naročila male vrednosti podjetja SAOP d.o.o.

3.1.3.2. Zunanji izvajalci

Nekaterim proračunskim uporabnikom služijo tudi **zunanji izvajalci**. Naročnik namreč sme za izvedbo postopka oddaje javnega naročila pisno pooblastiti drugo osebo javnega ali zasebnega prava, ki izvede postopek v imenu in na njegov račun. V tem primeru zunanji izvajalec izvede celotni postopek oddaje javnega naročila ali oddaje naročila male vrednosti, seveda s tem, da o izboru najugodnejšega ponudnika lahko odloča naročnik. Ta

možnost je tako namenjena predvsem tistim naročnikom, ki sami nimajo ustreznih kadrov za izvajanje postopkov oddaje javnih naročil.

Storitve za naročnike, ki jih na področju javnih naročil nudijo podjetja, kot so Praetor d.o.o. (<http://www.praetor.si>), Nebra d.o.o. (<http://www.nebra.si>), ZTI – Zavod za tehnično izobraževanje (http://www.zti-lj.si/storitve/javna_narocila.htm), Perenič svetovanje d.o.o. (<http://www.perenic.com>), Consilium d.o.o. (<http://www.javnannarocila.com/narocniki.htm>), so:

- priprava razpisne dokumentacije,
- raziskava tržišča,
- analiza možnih rešitev pri izvedbi javnega naročila,
- svetovanje pri izvedbi postopkov,
- izvedba celotnih postopkov javnega naročila (na ključ),
- priprava dokumentacije v postopkih s pogajanjem,
- vodenje postopkov s pogajanjem,
- pomoč pri vzpostavitvi elektronskega poslovanja v javnih naročilih naročnika,
- pomoč pri odgovorih na vprašanja ponudnikov,
- izobraževanje zaposlenih delavcev naročnika,
- vodenje in priprava celotne dokumentacije,
- priprava in vodenje javnih odpiranj ponudb,
- obravnava postopkov v zvezi z zahtevki za revizijo postopkov javnih naročil,
- sodelovanje pri prevzemu blaga, storitev ali gradbenih del,
- pomoč pri pripravi internih aktov naročnika (tudi v zvezi z javnimi naročili),
- analiza postopkov javnih naročil pri naročniku in svetovanje pri njihovi optimizaciji,
- pomoč pri pripravi dokumentacije za nadzorne organe.

Prednosti, ki jih ima naročnik (<http://www.javnannarocila.com/narocniki.htm>, <http://www.praetor.si/HP/praeator.nsf/fl?OpenFrameSet&Frame=main&Src=/HP/praeator.nsf/0/94F0A617AF767009C1256AEF004A147C?OpenDocument>), so:

- naročnik ne potrebuje zaposlenih specialistov za javna naročila,
- javna naročila so izpeljana v rokih,
- nevarnost neuspeha javnega razpisa je minimalna,
- postopke vodijo vrhunski strokovnjaki s področja javnih naročil,
- nadzorni organi naročnika dobijo celovit vpogled – postopek je v celoti transparenten,
- naročnik je opozorjen na nevarnost neskladja njegovega ravnanja z zakonom,
- naročnik vedno dobi odgovore na vprašanja,
- ima nižje stroške zaradi elektronskega poslovanja,

- naročnik pridobi oceno verjetnosti uspeha posameznega revizijskega zahtevka,
- postopki so pregledni, javnost se lahko s postopki seznanja in ustvarja se zaupanje v naročnika,
- verjetnost vpletenosti v nezakonite posle se zmanjša, saj storitev izvaja skupina neodvisnih profesionalcev.

Za postopek oddaje javnih naročil malih vrednosti velja tudi, da jih naročniki v večini primerov izvajajo sami, brez pomoči zunanjih izvajalcev (glej sliko 11). Ti so v nekaterih primerih prisotni samo pri pripravi internega pravilnika in v posameznih naročilih male vrednosti, ki pa niso več tako »male« – na primer gradbena dela za 19 milijonov SIT za manjšo osnovno šolo, ki nima ustreznih kadrov za pripravo razpisne dokumentacije.

3.1.3.3. Razvoj informacijskega sistema s strani končnih uporabnikov

Avtor rešitev je uporabnik sam, zato je do pomanjkljivosti teh rešitev bolj prizanesljiv in je zanje odgovoren, saj jih je razvil sam in jih tudi samostojno vzdržuje. Pogoj za tak pristop so ustrezna osveščenost uporabnikov, določen nivo znanja s področja informatike, zmogljivejša računalniška oprema in enostavna, do uporabnika prijazna programska orodja, kot so preglednice in jeziki četrte generacije. Ker uporabniki razvijajo rešitve s svojega strokovnega področja, se tako lahko izognejo intenzivnim komunikacijam in s tem povezanimi nesporazumi z razvijalci predvsem v fazi opredelitev zahtev (Gradišar, Resinovič, 2001, str. 435).

Metoda gradnje informacijskih sistemov s strani končnih uporabnikov je na prvi pogled idealna. Poklicni informatiki niso potrebni. Uporabnik lahko sam izdela rešitev, takrat ko jo potrebuje, in takšno, kot želi. Po potrebi jo lahko tudi sam spreminja in prilagaja. Na žalost pa ima tak pristop tudi pomanjkljivosti. Najpomembnejše pomanjkljivosti lastnega razvoja rešitev končnih uporabnikov so (Gradišar, Resinovič, 2001, str. 401-402):

- rešitve niso izdelali poklicni informatiki in so zato manj kakovostne;
- rešitve pogosto ne upoštevajo standardov in niso usklajene z ostalimi deli informacijskega sistema;
- rešitve so omejene na manj obsežne sisteme. Končni uporabnik ima svoje osnovno delo in zato manj časa za učenje programiranja in spoznavanja programskih jezikov in orodij, zato lahko uporablja le preprostejša orodja, kot so preglednice, manjši DBMS (ang. database management system), statistični paketi ... Ob tem pa potrebuje še pomoč poklicnih informatikov. Kompleksnih DBMS in zahtevnejših programskih jezikov, ki so namenjeni poklicnim programerjem, pa končni uporabniki ne morejo uporabljati in zato tudi ne morejo graditi obsežnejših in zahtevnejših sistemov;
- s tem, ko uporabniki razvijajo lastne programske rešitve, lahko zanemarjajo svojo osnovno dejavnost.

3.1.4. Metode in tehnike analize informacijskega sistema javnih naročil male vrednosti

Uporabniki imajo pri razvoju novih računalniških rešitev zelo pomembno vlogo. So edini, ki imajo vsa potrebna funkcionalna znanja o področju, za katero se informacijski sistem razvija, zato je brez njihovega tesnega sodelovanja delo skoraj nemogoče opraviti kvalitetno. Poleg tega lahko samo v sodelovanju z njimi sproti preverjamo izdelane rešitve, jih popravljamo, izboljšujemo in naredimo praktično uporabne (Kovačič, 1998, str. 82-83).

Slika 17: Potrebna znanja informatikov in uporabnikov za uspešen razvoj

Vir: Kovačič, 1998, str. 83

3.1.4.1. Proučevanje razpoložljivega pisnega gradiva

Glavni problem pri tem načinu analize je izbor gradiv. Gradiva, ki pridejo v poštev za študij pri analizi sistema, lahko razdelimo v več kategorij (Kovačič, 1998, str. 100-101):

- poročila in študije prejšnjih raziskav: teh pri analizi sistema javnih naročil male vrednosti nisem imela na voljo;
- organizacijski akti, planski dokumenti, interni normativi in pravilniki: sem sodijo notranji akti naročnikov javnih naročil;
- eksterna gradiva: sem sodijo zakonske in podzakonske akte, statistična poročila, strokovna literatura: ta gradiva sem opisala v poglavju 1.2.

Pri proučevanju razpoložljivega pisnega gradiva sem prišla do problema neenotne dokumentacije:

- med naročniki in
- celo v okviru enega naročnika so obstajali različni vzorci za vsebinsko enake dokumente.

Prve razlike izhajajo predvsem iz samega ZJN-1A, na podlagi katerega mora naročnik sestaviti notranji akt. Različni notranji akti različnih naročnikov javnih naročil posledično

vodijo k različnim postopkom izpeljave postopka oddaje javnega naročila male vrednosti in s tem povezane dokumentacije.

Po 125. členu ZJN-1A v svojem notranjem aktu naročnik določi vsaj:

1. ocenjeno vrednost javnega naročila, nad katero mora naročnik voditi dokumentacijo o oddaji javnega naročila in ki ne sme presegati vrednosti, določene v predpisu, izdanem na podlagi prvega odstavka 124. člena tega zakona (trenutno ta vrednost znaša 200.000 SIT za blago in storitve in 400.000 SIT za gradnje);
2. način izvedbe naročila in način dokazovanja izpolnjevanja pogojev glede na ocenjeno vrednost naročila;
3. način obveščanja ponudnikov o izidu oddanega naročila;
4. način zbiranja in dokumentiranja ponudb glede na ocenjeno vrednost naročila.

Glede na to, da je bila pred kratkim sprejeta Uredba o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti (Uradni list RS, št. 84/2004), v kateri so bili podani tudi vzorci obrazcev, ki bi jih naročniki lahko uporabljali pri postopku oddaje javnih naročil male vrednosti, lahko pričakujemo poenotenje teh obrazcev med naročniki javnih naročil. Vzorci (predlog za izdajo naročilnice, sklep o začetku postopka, obvestilo o oddaji JNMV in poročilo o oddaji JNMV) so tudi del priloge magistrskega dela. Podrobneje je vsebina dokumentacije opisana v poglavju 1.4.2.

Druge razlike so posledica načina dela: v primeru, da se z javnimi naročili ukvarja več oseb, obstaja večja možnost, da bo vsaka od teh oseb uporabljala svoje vzorce dokumentacije, vnašala v oblikovanje te dokumentacije osebni ton (uporaba drugačne pisave, uporaba logotipov ...). Na takšne razlike sem naletela pri neposrednih uporabnikih proračuna (pri občinah).

Naročniki so v skladu z ZJN-1A in Pravilnikom o dopolnitvi pravilnika o enotnem obrazcu za sporočanje podatkov o oddanih javnih naročilih za leto 2003 (Uradni list RS, št. 42/2004) dolžni Ministrstvu za finance poročati tudi o vseh oddanih javnih naročilih v preteklem letu. Poročila o oddanih javnih naročilih velike vrednosti in o oddanih javnih naročilih male vrednosti za leto 2003 je bilo treba predložiti Ministrstvu za finance – Sektor za javna naročila in koncesije do 30. aprila 2004 na obrazcih, predpisanih s pravilnikom: Enotni obrazec za sporočanje podatkov o oddanih javnih naročilih (brez naročil male vrednosti) in Enotni obrazec za sporočanje podatkov o oddanih javnih naročilih male vrednosti (glej prilogo magistrskega dela). Naročniki so trenutno imeli dve možnosti:

- Naročniki izdelajo poročila o oddanih javnih naročilih s pomočjo računalniškega programa za vnos, kontrolo in izpis podatkov, ki je na spletnem portalu Agencije Republike Slovenije za javnopravne evidence in storitve – AJPES

(www.ajpes.si/jn). Naročnik javnih naročil vstopi v program preko matične številke in gesla.

- Naročniki, ki poročili o oddanih javnih naročilih ne bodo izdelali računalniško, poročila predložijo na obrazcih, ki jih dobijo na Ministrstvu za finance, Sektorju za javna naročila in koncesije in v izpostavah AJPES. Naročniki pošljejo podpisana poročila Ministrstvu za finance – Sektorju za javna naročila in koncesije. Ministrstvo za finance – Sektor za javna naročila in koncesije predložena poročila posreduje AJPES, ki jih bo računalniško obdelala.

Slika 18: Spletna aplikacija Javna naročila

Vir: http://www.ajpes.si/jn/pomoc/jn_pomoc.htm

3.1.4.2. Intervju

Intervju je oblika osebnih srečanj z zaposlenimi, s strokovnjaki, ki delajo na proučevanem področju in problematiko najbolje poznajo. V našem primeru smo intervjuvali skrbnike proračunskih postavk in javnih naročil v dveh občinah, v treh osnovnih šolah in v enem vrtcu. V okviru intervjujev sem zbrala tudi dokumentacijo, ki so jo te osebe v okviru postopka oddaje javnih naročil male vrednosti pripravile.

3.1.4.3. Sestanek

Obstajajo vprašanja, ki jih ni mogoče razjasniti v razgovoru s posamezniki. Do takih vprašanj sem prišla v primeru obeh občin, saj je število oseb, ki skrbijo za javna naročila večje (v primeru osnovnih šol in vrtca za javna naročila skrbi samo ena oseba oziroma dve). Na obeh sestankih so se pokazale razlike v delu posameznih skrbnikov, predvsem glede priprave in shranjevanja dokumentacije, vezane na javna naročila male vrednosti. Na

obeh sestankih smo prišli do ugotovitve, da je treba dokumentacijo znotraj ustanove poenotiti in da jo shranjevati v celotni ustanovi na enak način.

3.1.4.4. Opazovanje

Opazovanje skrbnikov javnih naročil sem izvedla na eni občini. Opazovala sem postopek oddaje javnega naročila male vrednosti, ki je izveden v več fazah, kot je prikazano na sliki spodaj.

Slika 19: Postopek oddaje javnega naročila male vrednosti

Vir: lastna izdelava

3.1.5. Definiranje zahtev sistema javnih naročil

Namen izgradnje informacijskega sistema javnih naročil je zagotoviti enoten način izvajanja postopkov javnega naročanja, pospešitev njihove izvedbe in posledično zmanjšanje stroškov naročanja.

Razlogi za razvoj nove informacijske rešitve so:

1. vsebinski razlogi

- izboljšanje delovanja skrbnikov proračunskih postavk oziroma oddelkov za javna naročila,
- učinkovitejše poslovanje s potencialnimi ponudniki, ponudniki in dobavitelji predmetov javnih naročil,
- izboljšanje informacijske podlage vodstvenih organov pri sprejemanju odločitev,
- povečanje ažurnosti, natančnosti in dosegljivosti podatkov, vezanih na javna naročila.

2. ekonomski razlogi: racionalizacijo poslovanja lahko dosežemo na naslednje načine:

- s povečanjem učinkovitosti posameznih delavcev in sistema kot celote,
- z zmanjšanjem obratovalnih in personalnih stroškov,
- z eliminacijo nepotrebnih opravil in postopkov,
- s povečanjem izkoriščenosti finančnih, kadrovskih in informacijskih virov,
- s hitrejšim pretokom informacij.

3. tehnično-tehnološki razlogi: razvoj operacijskih sistemov, uporabniških okolij in informacijskih orodij narekujejo nenehno posodabljanje obstoječe uporabniške programske opreme.

Občina Škofja Loka je v povabilu k oddaji ponudbe določila, da od ponudnikov pričakuje, da bodo v ponujenih rešitvah upoštevali tehnološke zahteve in standarde, ki jih postavlja Strategija uvajanja e-poslovanja v lokalne skupnosti. Cilji projekta informacijskega sistema javnih naročil so naslednji (Strategija uvajanja e-poslovanja v lokalne skupnosti, 2003, str. 352-353):

- zagotoviti preglednost vseh faz postopka javnih nabav,
- poenotiti spremljajočo dokumentacijo javnega naročanja (obrazce razpisne dokumentacije, sklepe, poročila ...),
- omogočiti elektronsko poročanje Ministrstvu za finance – Sektorju javna naročila in koncesije o opravljenih nabavah, izvedenih postopkih,
- omogočiti celovit pregled nad porabo sredstev z naslova javnih nabav,
- informatizirati vse dele postopkov javnega naročanja,
- omogočiti izdelavo finančnih in terminskih planov nabav,
- obvladovanje dokumentacije vezane na javno naročanje,
- spremljanje in reševanje vprašanj v zvezi z javnimi naročili, razpisno dokumentacijo ter objavo pojasnil,
- spremljanje ponudb,
- izbor dobaviteljev,
- obveščanje ponudnikov o rezultatu izbora,
- spremljanje izvajanja pogodb,
- spremljanje porabe sredstev,

- izkoristiti možnosti, ki jih nudi nova zakonodaja na področju javnega naročanja (elektronska ponudba, elektronska dražba).

3.1.6. Stroški, koristi in tveganja

Pomemben del pri načrtovanju projekta izgradnje informacijskega sistema javnih naročil je bila tudi predhodna analiza pričakovanih stroškov in koristi ter ocena tveganja oziroma verjetnosti, da se bodo pričakovanja izpolnila.

3.1.6.1. Koristi

Koristi so lahko neposredne ali posredne. Ugotavljanje neposrednih koristi je običajno mnogo lažje kot ugotavljanje posrednih koristi:

- **neposredne koristi:** lažje in hitrejše delo, zmanjšanje števila napak v podatkih, krajšanje odzivnega časa, hitrejše komunikacije ...
- **posredne koristi:** boljši nadzor, boljša morala, boljša koordinacija oziroma usklajevanje delovanja, boljše informacije za odločanje ...

Prednosti, ki jih prinaša uporaba aplikacije v primerjavi s klasičnim papirnim vodenjem aplikacije, so precejšnje. V nadaljevanju so koristi predstavljene z vidika tistega, ki mu uporaba aplikacije prinaša določeno korist.

Koristi predlagatelja javnega naročila in strokovne komisije kot aktivnih uporabnikov informacijskega sistema javnih naročil

Izdelana informacijska rešitev podpira celoten postopek oddaje javnih naročil male vrednosti in s tem uporabnika vodi skozi aktivnosti postopka, kot jih predpisuje notranji akt naročnika.

V aplikacijo so vgrajene kontrole, ki uporabniku onemogočajo izvedbo nadaljnjih korakov, v kolikor predhodno zahtevane aktivnosti niso izvedene. Tako denimo v aplikacijo ni mogoče vnesti proračunskih postavk, iz katerih se bodo črpala sredstva za izvedbo javnega naročila, če njegova vrednost ni predhodno ocenjena.

Ker so vsi podatki, povezani z javnim naročilom, zbrani na enem mestu, lahko imata predlagatelj javnega naročila in njegov odgovorni v vsakem trenutku izvesta, kakšni so roki, v kateri fazi izvedbe je javno naročilo, koliko ponudb je prispelo, koliko jih je bilo pravočasnih, kdo so bili ponudniki, po roku za odpiranje ponudb pa tudi, kakšne ponudbe so bile dane, katere ponudbe so bile popolne, pravilne in sprejemljive, kakšna je bila vrednost ponudb in ne nazadnje, kdo so bili izbrani ponudniki.

Zagotovljeno je tudi centralno spremljanje izvajanja pogodb, ki so bile sklenjene v okviru javnega naročila. Nosilec pogodbe na strani naročnika lahko za vsako naročilo preveri, koliko sredstev v okviru pogodbe je že bilo porabljenih – koliko računov, vezanih na javno naročilo, je že bilo prejetih in koliko plačanih.

Uporaba centralne podatkovne baze, poleg enostavne priprave različnih analiz in celovitega pregleda podatkov, omogoča tudi uporabo centralnih, skupnih šifrantov, ki po eni strani zmanjšujejo obseg vnosa podatkov, po drugi strani pa zagotavljajo enoten in urejen zajem podatkov.

Korist vodstva naročnika in splošnih služb kot pasivnih uporabnikov informacijskega sistema javnih naročil

Vodstvo naročnika pri svojem delu pogosto potrebuje podatke, povezane z javnimi naročili. Zanima ga, koliko sredstev je bilo planiranih za izvedbo posameznih javnih naročil, kakšen je bil odziv s strani ponudnikov, koliko javnih naročil je bilo ustavljenih in ponovno začetih, koliko je bilo javnih naročil in komu so bila javna naročila oddana ...

Splošne službe imajo ravno tako pogosto potrebo po spremljanju javnih naročil. Finančno službo zanima planirana in realizirana poraba sredstev po proračunskih postavkah – kontih, kdo so prejemniki sredstev (izvajalci javnih naročil), koliko sredstev je bilo planiranih za posamezno javno naročilo in koliko jih je bilo dejansko porabljenih.

Korist Ministrstva za finance – Sektorja javna naročila in koncesije

Interes za informatizacijo poročanja o vseh oddanih javnih naročilih v preteklem letu se nahaja na strani Ministrstva za finance in na strani naročnikov. Ministrstvo za finance bi z informatizacijo pridobilo podatke v elektronski obliki, kar bi olajšalo pridobivanje in analiziranje podatkov in nadaljnje poročanje Vladi RS in pristojnim organom EU. Naročnikom pa bi informatizacija prinesla olajšano zbiranje in posredovanje podatkov ter možnost celovitega notranjega pregleda nad porabo sredstev po vrstah javnega naročanja. Neposredne koristi za naročnike v obliki manjšega obsega dela bi se verjetno pokazale v daljšem obdobju s polnjenjem podatkovne baze, nadgradnjo informacijskega sistema javnih naročil z ostalimi moduli oziroma z elektronskim zajemom podatkov.

3.1.6.2. Stroški

V tem poglavju podajam načrt projekta (ang. work breakdown structure) skupaj s finančno strukturo projekta, viri projekta in terminskim načrtom izvajanja.

Ganttov diagram poteka projekta izgradnje informacijskega sistema javnih naročil male vrednosti podaja kronološki seznam opravil oziroma aktivnosti, razbrati pa je možno tudi natančne datume pričetka in konca posameznih aktivnosti in čas trajanja. Iz programske

rešitve Microsoft Project 2000 je možno izračunati natančno terminsko in stroškovno izrabo vseh virov. Razvidna sta tudi vrstni red in soodvisnost posameznih aktivnosti. Večina aktivnosti se mora končati, da bi se druge lahko začele.

Slika 20: Seznam aktivnosti s pripadajočim Ganttovim diagramom in terminskim načrtom projekta razvoja informacijskega sistema javnih naročil male vrednosti

Vir: Interna gradiva podjetja SAOP d.o.o.

Prikazani so tudi viri, ki so potrebni za izvedbo posameznih aktivnosti, to so aktivnosti materialni in nematerilani viri. Glede na to, da so člani projekta glavni vir, se v nadaljevanju omejujem na njih. Vsak vir ima ceno na enoto in definirano maksimalno razpoložljivost. Vsi člani projekta uporabljajo enoten delovni koledar.

Investicija oziroma strošek projekta mora biti vsebinsko in časovno usklajen s poslovnim in finančnim načrtom podjetja. Prav tako morata biti usklajena preskrba in aktiviranje načrtovanih sredstev projekta. Poudariti je treba, da v zgoraj podan stroškovnik projekta niso zajeti stroški licence za osnovno računalniško platformo (na primer operacijski sistem Microsoft), stroški celotne strojne opreme, ki se uporablja pri izgradnji informacijskega sistema javnih naročil male vrednosti, stroški pisarniškega materiala, energije ...

Tabela 3: Stroškovnik projekta izgradnje informacijskega sistema javnih naročil male vrednosti

ID	Task Name	Duration	Start	Finish	Cost	Work
1	Idejni projekt	2,13 days	Mon 29.9.03	Wed 1.10.03	47.600,00 SIT	20 hrs
4	Izdelava računalniškega projekta	15 days	Tue 21.10.03	Mon 10.11.03	168.000,00 SIT	60 hrs
8	Revizija projektnih dokumentacije za prog	0,25 days	Tue 11.11.03	Tue 11.11.03	5.200,00 SIT	3 hrs
9	Izdelava plana projekta in določanje zado	0,25 days	Tue 11.11.03	Tue 11.11.03	2.800,00 SIT	1 hr
10	Nastavitev aplikacijskega okolja	1,75 days	Tue 11.11.03	Thu 13.11.03	21.600,00 SIT	8 hrs
14	Programiranje in testiranje po fazah	35,75 days	Thu 13.11.03	Wed 7.1.04	397.600,00 SIT	163 hrs
22	Izdelava testne inštalacije	0,25 days?	Thu 8.1.04	Thu 8.1.04	2.400,00 SIT	1 hr
23	Beta testiranje	0,81 days	Thu 8.1.04	Fri 9.1.04	13.000,00 SIT	6,5 hrs
27	Potrditev alfa testa	0,13 days	Fri 9.1.04	Fri 9.1.04	2.800,00 SIT	1 hr
28	Izdelava uporabniške dokumentacije	2,13 days	Fri 9.1.04	Tue 13.1.04	34.800,00 SIT	13 hrs
36	Potrditev uporabniške dokumentacije	0,13 days	Tue 13.1.04	Tue 13.1.04	2.800,00 SIT	1 hr
37	Priprava verzije za distribucijo	2 days	Tue 13.1.04	Thu 15.1.04	5.600,00 SIT	2 hrs
40	Distribucija	0,13 days	Thu 15.1.04	Thu 15.1.04	2.800,00 SIT	1 hr
41	Usposabljanje uvajalcev	1,88 days	Thu 15.1.04	Mon 19.1.04	22.400,00 SIT	8 hrs
45	Zaključek projekta	1 day?	Mon 19.1.04	Tue 20.1.04	0,00 SIT	0 hrs

Vir: Interna gradiva podjetja SAOP d.o.o.

Med stroške projekta izgradnje informacijskega sistema javnih naročil sem štela tudi stroške svetovalnih storitev znanjih sodelavcev projekta. Strošek udeležbe na dveh seminarjih – 5. konferenci Dnevov javnih naročil s poudarkom na splošnih in posebnih vidikih javnega naročanja po ZJN-1A in javnih naročilih v EU in na 7. posvetu Dnevov javnih naročil z naslovom Kaj nam je prinesel novi zakon o javnih naročilih, je znašal 90.000 SIT.

Skupni strošek razvoja informacijskega sistema za javna naročila malih vrednosti je 830.000 SIT. Planirana cena informacijskega sistema javna naročila malih vrednosti je 160.000 SIT oziroma 185.000 SIT z uvajanjem v delo s programom. V to ceno sta všteta že modula Proračun in Prejeti računi, saj brez proračuna (finančnega plana) ne moremo začeti postopka oddaje javnega naročila, brez prejetega računa pa ga ne moremo zaključiti.

3.1.6.3. Omejitve in tveganja

Omejitve projekta informacijskega sistema javna naročila so (Škufca, 2002, str 98):

- Zakonodaja:
 - Projekt mora upoštevati veljavne zakonske podlage na področju javnega naročanja.
 - Projekt mora upoštevati tudi predloge novih sprememb zakonskih podlag na področju javnega naročanja.
- Obstoječa, obvladljiva in dosegljiva tehnologija: projekt se mora v čim večji meri prilagoditi obstoječi informacijsko-telekomunikacijski infrastrukturi.
- Omejeni obseg in struktura kadrov: strokovnjaki v SAOP-ju ne bodo polno zaposleni na projektu, ampak bodo projektu posvetili le del svojega časa.
- Postopki dela naročnika:

- Projekt mora upoštevati usmeritve EU s področja elektronskih nabav (program AIDA²⁴, projekt SIMAP²⁵).
- Projekt mora upoštevati obstoječe informacijske sisteme, ki posegajo na področje delovanja informacijskega sistema javnih naročil in predvideti možnost povezovanja s temi sistemi.

Vsak razvojni projekt vsebuje določeno stopnjo negotovosti in tveganj. Tveganj ni mogoče popolnoma preprečiti, zato jih moramo identificirati in analizirati, da bi jih zmanjšali in bi z njimi aktivno upravljali (Podplatnik, 2004, str. 50). Glede na analizo področja, ki sem jo opravila v prejšnjih poglavjih magistrskega dela, so tveganja naslednja:

- Zakonodaja:
 - spreminjajoča zakonodaja s področja javnih naročil²⁶,
 - ohlapnost zakonodaje in s tem raznolikost izvajanja postopkov nabav javnih naročil male vrednosti, ki naj bi jih elektronsko podprla končna rešitev²⁷.
- zasedenost in odsotnost vsebinskih in tehničnih strokovnjakov s področja javnih naročil;
- težave pri koordinaciji dela vsebinskih strokovnjakov, ki prihajajo iz različnih organov;
- zmanjšanje prioritete projekta na strani vodstva zaradi različnih vzrokov;
- zakasnitev projekta zaradi morebitnih zapletov pri izvedbi projekta²⁸;

²⁴ Z namenom razvoja inovativnega administrativnega okolja za procesiranje elektronskih dokumentov in servisov, ki so namenjeni podpori elektronskega poslovanja, se je v začetku leta 2000 pričelo delo na projektu, imenovanem AIDA (Advanced Interactive Digital Administration) ali v prevodu napredna interaktivna digitalna administracija (<http://aida.infonova.at/documents/articles/Projekt%20AIDA-predstavitev%20Javna%20narocila.htm>). Bistveni cilj projekta AIDA je ustvariti podporno okolje elektronske administracije, ki bo omogočala varno komunikacijo in prenos predvsem tistih elektronskih dokumentov, ki predvidevajo ali zahtevajo uporabo digitalnega podpisa kot sredstva za avtentifikacijo. Z besedo administriranje mislimo v tem kontekstu na upravljanje z elektronskimi dokumenti, ki bodo postali popolni nadomestki klasičnih papirnatih dokumentov. Torej generiranje e-dokumentov, pošiljanje, sprejemanje, razvrščanje, shranjevanje, časovno potrjevanje in digitalno podpisovanje e-dokumentov. Uporabnike takih storitev najdemo predvsem v sferi javne uprave na področju poslovanja občanov z javno upravo oziroma poslovanja podjetij z javno upravo, kakor tudi znotraj same javne uprave.

²⁵ S pomočjo Komisije ES poteka poseben pilotni program vzpostavljanja domače strani, namenjene izboljšanju izvajanja pravil javnega naročanja in spodbujanju uporabe elektronskega poslovanja. V okviru tega je nastala spletna stran SIMAP (Système d'Information pour les Marchés Publics) – <http://simap.eu.int>. SIMAP nudi širok spekter podatkov s trgov javnih naročil in povezave na druge domače strani s podatki o javnih naročilih v Evropski uniji in zunaj nje. Ta stran naj bi oblikovala evropsko mrežo javnih naročil, ki bi omogočila bolj učinkovit, zanesljiv, hitrejši in cenejši sistem javnega naročanja za naročnike in izvajalce (Krašek, 2001, str. 20).

²⁶ ZJN-1A je začel veljati 30.01.2004 in predvideva sprejem 11 podzakonskih predpisov, ki pa še niso bili vsi v celoti sprejeti.

²⁷ V ZJN-1A je določeno, da mora naročnik v svojem notranjem aktu določiti načine preverjanja cen in količine ter pravila oddaje javnih naročil male vrednosti, pri čemer je vezan na temeljna načela zakona, še posebej pa načelo gospodarnosti. Ker je zakonodajalec želel do določene mere poenotiti ravnanje naročnikov, je Ministrstvu za finance naložil, naj pripravi skupne osnove, ki bodo podlaga za pripravo notranjih aktov. Nastala je Uredba o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti (Uradni list RS, št. 84/2004). Naročniki so tako dobili osnovna napotila za oblikovanje lastnih norm (Žižmond-Kofol, 2004, str. 115).

- občasna ali trajnejša izguba podpore vodstva projekta, ker bo to preveč zasedeno z drugimi nalogami;
- konkurenca;
- možnost, da bo zaupanje v varnost računalniške aplikacije premajhno;
- pomanjkanje sredstev za izvedbo projekta informacijski sistem javnih naročil male vrednosti in kasneje velikih vrednosti;
- dejanski stroški presegajo načrtovane, med drugim tudi zaradi zgoraj omenjenih težav. To se pogosto dogaja, saj se pri načrtovanju razvoja informacijskega sistema spregledajo določeni parametri, ki niso skladni z novim informacijskim sistemom in jih je potrebno le-temu prilagoditi. Pomanjkanje kadra za razvoj programske opreme in ozko specializirano znanje informatikov, ki obvladajo le tehnologijo, ki jo uporabljajo, vsakršna njena sprememba pa povzroči težave in upor informatikov, ki bodo morali vse pridobljeno znanje »pozabiti« in se na novo usposabljanje o osnovnih stvareh pri drugem informacijskem sistemu. Pri razvijanju programske opreme prihaja do napak, ki zahtevajo določen čas in sredstva, da se jih najprej odkrije, potem pa še odpravi: napake je lažje odkriti v kasnejši fazi razvoja informacijskega sistema, jih je pa takrat tudi težje in dražje odpraviti;
- Razvoj strojne opreme je močno prehitel razvoj programske opreme, kar omejuje širjenje in uporabo informacijske tehnologije.

V nadaljevanju bom opisala proces razvoja informacijskega sistema za javna naročila malih vrednosti in nakazala nadaljnji razvoj informacijskega sistema tudi za javna naročila velike vrednosti.

3.2. Sistemska analiza

Začetek razvoja informacijskega sistema predstavlja definicija problema na osnovi analize obstoječega stanja in ugotovljenih pomanjkljivosti ter na osnovi želja in zahtev, ki naj bi jih izpolnjeval novi sistem. Pri izdelavi strukturirane sistemske analize si lahko pomagamo s CASE orodji, na primer z diagrami tokov podatkov, s podatkovnimi slovarji, z diagrami povezav entitet, z določanje procesov (Gradišar, Resinovič, 2001, str. 240).

²⁸ Zamuda pri razvoju informacijskega sistema, saj je treba že končane projekte spreminjati, ker gre za dinamičen sistem, ki se mora prilagajati spremembam v podjetju. K temu pripomore tudi morebiten tih upor uporabnikov starega informacijskega sistema, ki se bodo morali preusmeriti na nov informacijski sistem in se počutijo ogroženi, saj se bodo morali učiti celotno delovanje informacijskega sistema na novo (Sriča, Treven, Psvlić, 1995, str. 245).

Slika 21: Diagram postopka oddaje javnega naročila male vrednosti

Vir: lastna izdelava

3.3. Načrtovanje sistema javnih naročil

3.3.1. Oblikovanje izhodov

Tiskana poročila, ki so namenjena za notranjo ali zunanjo uporabo, morajo vsebovati toliko informacij, kolikor jih potrebuje uporabnik, in biti v obliki primerni za uporabnika oziroma

prejemnika poročila. Z Uredbo o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti (Uradni list RS, št. 84/2004) so bili podani vzorci obrazcev, ki bi jih naročniki lahko uporabljali pri postopku oddaje javnih naročil male vrednosti. Uredba določa tudi, da lahko naročnik v svojem notranjem aktu določi drugačen postopek oddaje javnega naročila male vrednosti in s tem tudi drugačne obrazce, če s tem zagotavlja večjo gospodarnost. Glede na to, da v podjetju SAOP d.o.o. planiramo nadaljnji razvoj informacijskega sistema javnih naročil male vrednosti v informacijski sistem javnih naročil velike in male vrednosti ter da ZJN-1A predpisuje vsebino potrebne dokumentacije za javna naročila velike vrednosti, smo informacijski sistem javnih naročil male vrednosti opremili z vso potrebno dokumentacijo za javna naročila velike vrednosti. Tudi glede na zgoraj omenjeno uredbo vsebujejo vsi vzorci dokumentov SAOP-jevega informacijskega sistema javna naročila male vrednosti zahtevane podatke. Pri tem smo predpostavili, da notranji akti naročnikov ne bodo predvidevali priprave dokumentacije, ki bi bila vsebinsko bogatejša od potrebne za javna naročila velike vrednosti. Pri pripravi dokumentacije smo predvidevali tudi možnost, da bo želel naročnik oblikovati dokumentacijo sam, brez posredovanja programerja. Zato smo se na SAOP-ju posluževali dveh orodij priprave vzorcev:

- Quick Report Designer orodje in
- ARWordReport Component za oblikovanje izpisov.

Slika 22: Oblikovanje izpisa s pomočjo Quick Report Designer

Vir: lastna izdelava

V primeru, da nam izpis dokumenta ne ustreza (želimo spremeniti obliko, vrsto in barvo pisave ali teks, dodati logotip naročnika ...), ga lahko preoblikujemo. Nobeno od orodij za oblikovanje izpisov ne dopušča spreminjanja osnovnih izpisov, predlog (izpisi pripravljene na SAOP-ju in posredovani naročniku z instalacijo informacijskega sistema javna naročila male vrednosti), lahko pa spremenjen osnovni izpis shranimo pod drugo ime.

Razlika med obema orodjema je v tem, da na osnovi orodja ARWordReport Component in vzorcev lahko pripravljene izpise s pomočjo Microsoft Worda naknadno enostavno spreminjamo. V primeru uporabe Quick Report Designer orodja pa pripravljenih izpisov ne moremo spreminjati.

Slika 23: Analiza javnih naročil na podlagi OLAP komponente iz SAOP programa Javna naročila male vrednosti

 2003 | | 2004 | | Vsota | || Status | Predvidena realizacija | Ponudnik | Vrednost predračuna | Predvidena vrednost | Vrednost predračuna | Predvidena vrednost | Vrednost predračuna | Predvidena vrednost |
 Evidentirano | Pogodba | | 0,00 | 150000,00 | | | 0,00 | 150000,00 || ALBREHT DANICA | 5250000,00 | 100000,00 | 10800,00 | 50000,00 | 5260800,00 | 150000,00 |
ALIC ANJA			600000,00	150000,00	600000,00	150000,00		
BAJT EDI	9000,00	100000,00	5000,00	50000,00	14000,00	150000,00		
BERTONCELJ DARINKA	168300,00	100000,00	0,00	50000,00	168300,00	150000,00		
Vsota	5427300,00	450000,00	615800,00	300000,00	6043100,00	750000,00		
Izbrano	Naročilnica	AAAA d.o.o.			12000000,00	5000,00	12000000,00	5000,00
Vsota			12000000,00	5000,00	12000000,00	5000,00		
Pogodba	ALBREHT DANICA	148500,00	15000,00	340000,00	200000,00	488500,00	215000,00	
BAJT EDI	142500,00	15000,00	340000,00	200000,00	482500,00	215000,00		
BERTONCELJ DARINKA	142500,00	15000,00	404000,00	200000,00	418250,00	215000,00		
Vsota	433500,00	45000,00	472000,00	600000,00	515350,00	645000,00		
Predloženo	Pogodba	Vsota	433500,00	45000,00	12472000,00	605000,00	12515350,00	650000,00
Vsota			0,00	100000,00	0,00	100000,00		

Vir: lastna izdelava

Razvita informacijska rešitev omogoča vsem povpraševalcem po informacijah takojšnje odgovore tudi s pripravo OLAP²⁹ analiz na nivoju javnih naročil in na nivoju prejetih ponudb, v kolikor se po njih pojavi potreba. Vnaprej pripravljene poizvedbe so zasnovane tako, da omogočajo vrtanje v globino. Na najvišji ravni so zajeti podatki, ki se nanašajo na vsa javna naročila. S pomočjo vgrajenih filtrov pa si uporabnik nabor podatkov lahko zoži in tako pregleduje samo javna naročila, izvedena v izbranem obdobju oziroma z izbranim

²⁹ Sprotno analitično procesiranje ali OLAP (On-Line Analytical Processing) je tehnologija, ki omogoča analitikom in odločevalcem hiter in zanesljiv vpogled v podatke z različnih zornih kotov. Vodilni zaposleni si vsak dan zastavijo veliko poslovno zanimivih vprašanj. Odgovore hočejo takoj, saj nočejo prekiniti miselnega procesa. Hkrati hočejo samostojno raziskovati po podatkih (interaktivni sistem) in nočejo imeti papirnatih poročil. Bistvo OLAP tehnologije je proučevanje podatkov na osnovi definiranja dimenzij. Strukturo, kjer proučujemo dimenzije in njene podrejene hierarhije, imenujemo kocka, saj dimenzije spominjajo na kocko iz vsakdanjega življenja. Prednost dimenzionalnega proučevanja je v izbiri katere koli kombinacije iz vsake dimenzije. To pa pomeni, da ima uporabnik na izbiro izredno veliko število kombinacij in s tem odgovorov na zastavljena vprašanja. Vsako kombinacijo podatkov je mogoče prikazati tudi v grafikonu in izpisati (Interna gradiva SAOP d.o.o.).

statusom. Če ga zanima posamezno javno naročilo, se lahko pomakne na podatke javnega naročila in od tod na podatke posameznih povabljenih strank, meril izbora, na specifikacijo javnega naročila ali na prejete ponudbe.

Ker pa uporabnik dela predvsem preko zaslona kot vidnega medija, morajo biti izgled na ekranu, delo preko tipkovnice in miške uporabniku prijazni in funkcionalni. Vnosna okna so zgrajena tako, da uporabnik vnaša podatke od leve proti desni in od zgornjega dela okna navzdol. Ker je večina uporabnikov že delala s SAOP-jevimi dos aplikacijami, kjer pomeni klik na Enter premik na naslednje vnosno polje, smo enak sistem vnosa ohranili tudi v aplikacijah okolja Windows. Vnos samega javnega naročila poteka po korakih, ki jih uporabnik ne sme preskočiti. Zato je samo vnosno okno zgrajeno tako, da prehitavanje ni možno: šele ko so na primer vneseni vsi osnovni podatki javnega naročila (predmet, vrsta naročila, ocenjena vrednost, proračunske postavke, določene povabljene stranke ...) lahko izpišemo Sklep o začetku postopka oddaje javnega naročila.

Izhod je tudi tip podatka. Ta mora biti v obliki, ki bo delovala tudi v ostalih programih zunaj informacijskega sistema. V vse SAOP-jeve preglednice je zato vgrajen Čarovnik za izvoz podatkov, ki je namenjen splošnemu izvozu podatkov iz preglednic. Modul omogoča nastavitve mnogih podrobnosti o izvozu podatkov: izbira oblike izvoženih podatkov (*.db, *.dbf, *.txt, *.xls, *.doc, *.slk, *.dif, *.wk1, *.wq1, *.sql, *.xml, *.mdb, Odlagališče, *.rtf), izbiro znaka za ločevanje podatkov, izbiro vzorca, po katerem bi izvozili podatke (po kolonah ali po obrnjenih kolonah, barvni stil...). Izvožene podatke lahko s pomočjo čarovnika tudi pošljemo po e-pošti.

Slika 24: Čarovnik za izvoz podatkov

Vir: lastna izdelava

V primeru, da je že vnaprej predpisan izhod, ki naj bi se uporabljal v ostalih programih zunaj informacijskega sistema, potem že na SAOP-ju pripravimo ustrezne izhodne datoteke. Poročilo Ministrstvu za finance o oddanih javnih naročilih za preteklo leto ima predpisano obliko (podrobneje sem ga opisala v poglavju 3.1.4.1.) naročniki pa lahko podatke oddajo tudi preko spletne strani AJ PES. Če bi Ministrstvo za finance omogočilo

oddajo obrazca preko datoteke, bi na SAOP-ju pripravili ustrezno izhodno datoteko iz informacijskega sistema javnih naročil.

3.3.2. Oblikovanje vhodov

Kvaliteta izhodov je odvisna predvsem od kvalitete vhodov. Obrazci za vnos so zelo pomemben element informacijskega sistema, saj omogočajo interakcijo med sistemom in uporabnikom³⁰. Še vedno pa je najpogostejši vnos podatkov preko tipkovnice. Da bi bilo napak čim manj napak, skušamo:

- zmanjšati število vnosov tako, da:
 - jih sistem generira sam (na spodnji sliki je prikazano številčenje javnih naročil) oziroma
 - jih dopolni ali izračuna iz predhodnih, enkrat že vnesenih podatkov (pri vnosu proračunskih postavk na primer program predlaga kot znesek predobremenitve proračunske postavke ocenjeno vrednost javnega naročila in ko je razpoložljivi znesek na proračunski postavki manjši od ocenjene vrednosti javnega naročila, potem predlaga razpoložljivi znesek).
- dodatno namestiti kontrole, ki skrbijo za manjše število napak (na primer kontrola vnosa za datume – datum veljavnosti predračuna mora biti večji od roka za oddajo naročila in predvidenega dneva izbire).

Slika 25: Del vnosnega okna - polje Številka: glede na predvideno realizacijo in leto naročila, se javno naročilo oštevilči zaporedoma

Vir: lastna izdelava

V primeru informacijskega sistema javna naročila malih vrednosti smo kreirali naslednje obrazce za vnos:

³⁰ Da bi bilo vnašanje podatkov v sistem kar najbolj učinkovito, je treba pri oblikovanju obrazcev za vnos zasledovati štiri temeljne cilje (Shelly, Cashman, Rosenblatt, 2001, str. 7.3.):

- izbrati najprimernejše orodje in metodo za vnos,
- razviti učinkovite postopke za vnos,
- zasnovati postopke za vnos tako, da se isti podatki vnašajo le enkrat in da se ne vnašajo nepotrebni podatki,
- stremeti k zmanjšanju napak pri vnosu na minimum.

- vnos dokazil: dokazila so eden od pomembnejših šifrantov pri postopku oddaje javnega naročila male vrednosti, saj je pri vsakem naročilu treba navesti vsa dokazila, ki jih mora ponudnik posredovati naročniku;
- vnos obrazcev: v šifrantu obrazcev so evidentirani vsi obrazci, ki se uporabljajo pri oddaji javnih naročil male vrednosti;
- vnos meril: v šifrantu so že navedena vsa najpogostejša merila, ki se uporabljajo pri oddaji javnih naročil male vrednosti (najnižja cena, datum dobave ali zaključka del, estetske in funkcionalne lastnosti, garancijska doba, kakovost, obveznosti v zvezi z rezervnimi deli, pogarancijsko vzdrževanje ...);
- vnos mejnih vrednosti javnih naročil: eden ključnih segmentov nastavitve javnih naročil je določitev mejnih vrednosti iz vašega notranjega akta glede na zneskovne razmejitve, glede na določitev vrste postopka, ki se uporablja v tej razmejitvi, in glede minimalnega števila zbranih ponudb, tako da se lahko postopek prevesi v fazo izbiranja najugodnejše ponudbe;
- vnos vrst plačil: način plačila naročila je največkrat plačevanje z naročilnico ali po pogodbi, lahko plačujemo tudi z gotovino, plačilno kartico, preko interneta ...
- vnos javnega naročila male vrednosti.

3.3.3. Oblikovanje baze podatkov za potrebe informacijskega sistema

SAOP-jev informacijski sistem deluje na Access-ovi bazi (primerno za manjša podjetja z manjšim številom transakcij) oziroma na Microsoft SQL podatkovni bazi/strežniku. Access baza podatkov je brezplačna in je podjetju ni treba dodatno kupiti. Ob večjem porastu transakcij (večji obseg dela, večje število uporabnikov) pa lahko sistem nadgradimo s podporo Microsoft SQL podatkovno bazo³¹. Del baze je prikazan na sliki 26.

³¹ Prednosti relacijskih baz in podatkovnega strežnika Microsoft SQL Server 2000 (http://66.102.9.104/search?q=cache:IBeTbto_-zUJ:modrisplet.com/programi24.shtml+msde&hl=sl&lr=lang_sl):

- obvladovanje velike količine podatkov
- obvladovanje velikega števila hkratnih uporabnikov
- zaradi zmanjšane prometa v omrežju (prenašajo se samo tisti podatki, ki jih uporabnik potrebuje) se z večanjem števila uporabnikov hitrost bistveno ne zmanjšuje
- dostop in manipulacija s podatki s pomočjo ukazov jezika SQL (poljubne poizvedbe)
- povezljivost z drugimi Microsoft orodji (Excel, Word, Access)
- velika varnost: nadzor dostopa, vgrajeno arhiviranje in vračanje podatkov, transakcije, orodja za zagotavljanje integritete podatkov (sam podatkovni strežnik skrbi za vzdrževanje relacij med posameznimi tabelami, za pravilen vnos podatkov, za spoštovanje pravil povezav posameznih tabel, za vračanje podatkov do zadnjega veljavnega stanja v primeru okvare, ...)
- zaradi manjšega prometa v omrežju možnost dostopa preko počasnejših povezav (klicne povezave, Internet)
- skalabilnost: od delovanja na samostojnem računalniku do delovanja na večprocesorskih sistemih, možnost povezovanja več podatkovnih strežnikov v federacije...
- pripravljen na Internet: vse rezultate poizvedb lahko Microsoft SQL Server vrne v obliki XML dokumentov, ki jih lahko enostavno oblikujete za prikaz na spletnih straneh

Slika 26: Prikaz tabel in povezav v bazi javnih naročil male vrednosti

Vir: lastna izdelava

3.3.4. Modularni razvoj

Vseh funkcionalnosti, ki naj bi jih imel informacijski sistem javnih naročil, ne bi bilo mogoče razviti v enem koraku. Kljub temu pa je z ustreznim razvojem informacijskega sistema treba zagotoviti, da bodo posamezni moduli skladni s celoto in se bodo vanjo lahko vklopili brez večjega dograjevanja in poseganja v narejene izdelke.

Za modularno gradnjo informacijskega sistema javnih naročil smo se v podjetju SAOP d.o.o. med drugim odločili iz naslednjih razlogov:

- razvoj vseh funkcionalnosti informacijskega sistema javnih naročil ni enako prioriten;
- razvoj vseh funkcionalnosti informacijskega sistema javnih naročil ni mogoč v krajšem časovnem obdobju;
- delna rešitev danes prinaša uporabnikom večjo korist kot celovita rešitev elektronske nabave čez nekaj let.

V podjetju SAOP d.o.o. smo se na podlagi analize trga javnih naročil, ki jasno kaže, da število javnih naročil male vrednosti zelo presega število naročil velike vrednosti (glej poglavje 1.6.), odločili, da v prvem koraku razvijemo modul javna naročila male vrednosti.

Poleg modularnega razvoja mora biti informacijski sistem javnih naročil zgrajen tako, da bo omogočal prilagajanje spreminjajoči se zakonodaji s področja javnega naročanja, povezljivost z obstoječimi informacijskimi sistemi, ki posegajo na področje javnih nabav (na spodnji sliki je pokazana vpetost aplikacije javna naročila z obstoječimi aplikacijami v celovit informacijski sistem za proračunske uporabnike) in povezljivost s podobnimi evropskimi sistemi v trenutku, ko se bo pojavila potreba po vzpostavitvi povezav.

Slika 27: Celovit informacijski sistem za proračunske uporabnike

Vir: lastna izdelava

Modularnost razvoja narekuje, da je treba na podlagi izdelanega načrta informacijskega sistema javnih naročil, potreb in zmožnosti določiti posamezne module, prioritete njihovega razvoja in potem na tej osnovi vsebinsko, terminsko in finančno oblikovati sklope aktivnosti druge faze projekta oziroma podprojekte, v okviru katerih bodo razviti in uvedeni posamezni moduli. Pomembno je, da se izdelata celovit načrt sistema, ki bo dovolj

natančen, da bo zagotavljal možnost modularne gradnje informacijskega sistema v prihodnosti.

3.3.5. Kodiranje

Načrt programske opreme moramo v fazi kodiranja prevesti v izbran programski jezik, kar omogoči dejansko izvajanje programske opreme na računalniku. Če je načrt skrbno in dovolj podrobno pripravljen, je kodiranje pretežno mehansko opravilo (Solina, 1997, str. 165).

Glavna orodja za razvoj in izvajanje programov so:

- DELPHI programski jezik³²,
- Quick Report Designer orodje in ARWordReport Component za oblikovanje izpisov.

3.3.6. Testiranje

Kvaliteta programske opreme je odvisna od celotnega razvojnega procesa³³. Danes je uveljavljeno prepričanje, da je treba s primernim nadzorom razvoja programske opreme

³² Osnova Delphija je objektno usmerjen Pascal. Danes je object Pascal, programski jezik Delphija, verjetno najzmogljivejši jezik, ki ga lahko uporabimo za razvoj v oknih (<http://www.monitor.si/s.nsf/0/4DB2A1207D6C69B1C1256B930029FDFD?OpenDocument>). Razvojno okolje Delphi omogoča hiter razvoj uporabniškega vmesnika z izbiro in razmeščanjem gradnikov na okna (ang. forms) in z določanjem lastnosti teh gradnikov (ime, barva, velikost, položaj, vsebina ...). Aktivnosti, ki jih izvaja program:

- sprogramiramo posebej kot metode,
- ki jih priredimo gradnikom in
- se sprožijo kot odgovor na dogodke (klik miške, premik miške, pritisk na tipko ...)

Ko oblikujemo vmesnik, razvojno okolje v ozadju sproti gradi in zapisuje kodo programa. Delphi uporablja programski jezik Object Pascal. Osnovna enota (ang. unit) programske kode je definicija objekta tipa TForm, ki opisuje eno zaslonsko okno. Delphi je prevajalnik, rezultat prevajanja je datoteka tipa .exe, ki jo je mogoče izvajati tudi na računalniku, ki nima Delphija.

³³ Večina napak ni programskih, nastalih s programiranjem (Zorko, 2004, str. 64-65):

- Glavni vzrok za napake je specifikacija. Več razlogov je, da je ravno specifikacija največji »generator« napak. Za zelo veliko programske opreme specifikacija ne obstaja. Drugi razlogi so še, da specifikacija ni dovolj podrobna in konkretna, da se neprestano spreminja in da je v razvojnem timu premalo medsebojnega komuniciranja.
- Načrtovanje programske opreme je ključnega pomena. Če ne poteka dosledno in v pravilnem zaporedju, je to največji generator napak (specifikacija 55 %, arhitektura programske opreme 25 %, kodiranje 15 %, drugo 5 %).
- Naslednji največji izvor napak je arhitektura programske opreme (ang. dizajn). To je dokument, kjer izvajalci izdelajo svoj načrt za programsko opremo. Napake se dogajajo iz istih razlogov kot pri specifikacijah. Dizajn je slab, stalno se spreminja (nove zahteve), premalo pa je tudi usklajen (modularna zasnova).
- Napake, vnesene s kodiranjem, so bližje programerjem in tistim, ki imajo neposreden stik s kodo. Vzroki zanje so zapletenost programske opreme, slaba dokumentacija (posebno pri kodi, ki je bila nadgrajena ali popravljena), terminski pritiski in enostavno »neumne napake«.
- Zadnja kategorija obsega še vse, kar ostane, kar pa ponavadi znaša le 5 % vseh napak.

preprečevati napake že vnaprej in pomanjkljivosti odkrivati sproti. Kasneje kot v toku razvoja nekaj spremenimo, dražja je sprememba (Solina, 1997, str. 175).

O **napaki** govorimo v naslednjih primerih (Zorko, 2004, str. 64-65):

- ko program ne opravlja nečesa, kar navaja specifikacija;
- ko program izvaja nekaj, kar specifikacija pravi, da ne bi smel;
- ko program počne nekaj, kar specifikacija ne omenja;
- ko program ne opravlja ničesar, kar specifikacija ne omenja, pa bi morala;
- ko je program težko razumeti, ga je težko uporabljati, ko je počasen, ko je za neustrezen.

Testiranje je aktivnost, ki verificira fazo kodiranja, na koncu pa še preverja, če celoten delujoč program ustreza osnovnim zahtevam, zapisanim v specifikaciji. Programsko kodo testiramo tako, da jo izvajamo in preverjamo, če pri tem pride do napake.

Proces testiranja se izvaja z namenom, da bo programska oprema delovala zanesljivo, zadovoljila funkcionalne in tehnične zahteve ter točne rezultate obdelav. Uspešno testiranje vključuje načrtovanje testiranja in ocenjevanje rezultatov testiranja.

3.3.6.1. Vrste testiranj

Metode testiranja delimo na dve osnovni skupini (Solina, 1997, str. 175):

- **Metode črne skrinjice** ali **funkcionalna analiza**: pri teh metodah testiranja je notranja struktura kode zastrta, izbiramo lahko različne vhodne podatke in rezultatirajoče izhodne podatke primerjamo s pričakovanimi. Dogajanje v skrinjici nas ne zanima.
- **Metode bele skrinjice** ali **strukturna analiza**: metode pri tej skupini pri načrtovanju testnih primerov upoštevajo notranjo strukturo kode. Tu je skrinjica »prozorna« in gledamo vanjo, zanima nas, kaj se dogaja, gledamo izvajanje kode, postavljanje parametrov ...

Testiranje programskega paketa je sestavljeno iz naslednjih vrst testiranja:

- testiranje posameznih enot,
- testiranje skupine enot oziroma podsistema,
- testiranje izdelka in integracijski testi,
- prevzemno testiranje.

Strukturna analiza

Po principu bele skrinjice testiramo predvsem posamezne module. Princip bele skrinjice pomeni, da imamo na vpogled notranjo strukturo modula. Na tej osnovi načrtujemo testne modele. Med take metode sodita:

- testiranje glavnih poti (osnovni namen metode je, da se vsi programski ukazi izvedejo vsaj enkrat) in
- testiranje zank.

V prvem primeru moramo ugotoviti, koliko neodvisnih poti vodi skozi kodo³⁴, in pripraviti za vsako pot testni primer.

Funkcionalna analiza

Testiranje po principu črne skrinjice uporabimo v kasnejših fazah testiranja za preverjanje funkcionalnih zahtev. Zato funkcionalno testiranje ni nadomestilo za strukturno testiranje, saj odkriva druge vrste napak:

- napačne ali manjkajoče funkcije,
- napake vmesnika,
- napake pri branju podatkov v podatkovnih bazah,
- nizko zmogljivost, napake pri inicializaciji in na koncu procesiranja.

Pri načrtovanju testnih primerov skušamo izbrati takšne testne primere, da bi lahko s čim manjšim številom testov odkrili čim več možnih napak. Z enim testnim primerom ne želimo preveriti le posamezne možne napake temveč, če je možno, cel razred podobnih napak.

3.3.6.2. Postopek testiranja

Testiranje začnemo pri posameznih modulih, ki jih testiramo po principu bele skrinjice. Testne module nato postopoma združujemo ali integriramo. Ko je programska oprema sestavljena, preverimo še, če ustreza zahtevam, zapisanim v specifikaciji. Nazadnje opravimo še sistemska testiranja.

Testiranje modulov

Posamezne module testiramo po načelu bele skrinjice. S testiranjem moramo preveriti vse poti skozi modul. Po potrebi testiramo tudi zanke, vmesnike in druge elemente. Za testiranje posameznih modelov moramo sestaviti posebno testno konfiguracijo, ki

³⁴ Število glavnih poti skozi program lahko ugotovimo s transformacijo diagrama poteka v graf poteka.

nadomesti sistem, v katerega bo modul kasneje vgrajen. Bolj kot je modul notranje enoten in manj kot je soodvisen, lažje ga je testirati.

Kot primer testiranja informacijskega sistema za javna naročila male vrednosti lahko navedem enostaven primer: predvidena realizacija javnega naročila je lahko na osnovi pogodbe ali naročilnice – v prvem primeru se po izbiri dobavitelja izpiše pogodba, v drugem pa naročilnica.

Testiranje integracije

Pri povezovanju sicer pravilnih modulov lahko pride do številnih napak zaradi neuskkljenih vmesnikov in skupnih podatkovnih struktur. Testiranje med integracijo poteka po principu črne skrinjice: pripravimo vhodne podatke in nato primerjamo dejanske izhodne podatke s pričakovanimi. Integracija mora potekati postopno. To pomeni, da vsakokrat, ko sistem razširimo za en modul, zopet ponovimo testiranje (regresijsko testiranje). Če bi hkrati združili več modulov ali celo sestavili celoten sistem, bi le težko izolirali vzroke za napake.

Kot primer testiranja integracije lahko navedem vezavo proračunskih postavk na javno naročilo in v tem primeru ustvarjanje predobremenitev (rezervacij) na teh proračunskih postavkah. Gre za povezavo dveh modulov – modula Proračun in modula Javna naročila malih vrednosti.

Sistemska testiranje

Končna faza testiranja nastopi, ko je sistem že integriran. Sistem naj bi takrat že pravilno deloval, preveriti pa moramo, ali res deluje tako, kot je predpisano v specifikaciji – to je *validitacija sistema*.

Ko je programska oprema že instalirana v svoje delovno okolje, je treba testirati še celoten sistem. Zanimajo nas hitrost programske opreme, zmožnost okrevanja sistema po izpadu sistema, maksimalna obremenitev sistema, varnost in občutljivost sistema, kaj se zgodi pri vnašanju napačnih podatkov ali ukazov in podobno.

Pri testiranju varnosti moramo ugotoviti predvsem, če sistem preprečuje neavtoriziran dostop. V SAOP-jevih programih govorimo o varnostnem sistemu (dostopi z gesli), s katerim posameznim operaterjem omejujemo uporabo določenih funkcij programa.

Pooblastila oziroma omejitve lahko prirejamo posameznikom ali pa kar skupinam, v katere smo posamezne operaterje združili. Vsi programi imajo varnostni sistem že vgrajen na nivoju izbiranja uporabnika, s katerim želimo delati. Po želji pa lahko varnostni sistem vgradimo tudi na katerokoli drugo mesto v programu, lahko na primer omejimo popravljanje podatkov o strankah, omejimo zaganjanje posameznih pomembnejših obdelav

(knjiženja) itd. Uporabniki lahko sami izbirajo, ali bodo operaterjem posamezne funkcije prepovedali, oziroma obratno, ali bodo določene funkcije dovolili samo nekaterim.

Slika 28: SAOP varnostni sistem

Vir: lastna izdelava

Pri testiranju obremenitve izpostavimo sistem nenormalnim obremenitvam (število uporabnikov, število vhodnih podatkov, poraba spomina ...) in opazujemo, kdaj sistem izpade ali postane neuporaben.

Pri testiranju občutljivosti skušamo odkriti, ali lahko določene kombinacije vhodnih podatkov, ki so posamezno obravnavani sicer pravilni, povzročijo nestabilnost sistema oziroma napačno procesiranje.

3.3.7. Dokumentacija

Vsak informacijski sistem mora imeti naslednjo dokumentacijo (Black, 1999, str. 71):

- uporabniška navodila (kako programski paket uporabljati),
- opis načrta aplikacije (kako programska oprema deluje) in
- tehnično dokumentacijo (zakaj je programska oprema zgrajena ravno na tak način).

Poleg tega mora vsebovati tudi dokumentacijo o vzdrževanju sistema (Wilson, 1999, str. 625). Eden glavnih problemov pri projektu, predvsem med izvajalci in različnimi skupinami uporabnikov, je nerazumevanje zaradi neenotne terminologije. Zato naj bi poleg omenjene dokumentacije že v pripravah na projekt izdelali (ali pa uporabljali že objavljen

in sprejet) ustrezen terminološki slovar. V mojem primeru lahko kot dve večji skupini naročnikov opredelim neposredne in posredne proračunske uporabnike. Neposredni proračunski uporabniki uporabljajo termine kot so proračunski plan, proračunska postavka, skrbnik proračunske postavke ... Posredni proračunski uporabniki pa običajno govorijo o finančnem planu, konto postavki, skrbnika proračunske postavke nimajo ...

Odločilno je, da je dokumentacija izdelana hkrati z zaključkom razvoja, saj je potrebna tako za testiranje kot za izobraževanje. Lahko je v papirni obliki ali dosegljiva preko interneta na spletnih straneh (Wilson, 1999, str. 624).

3.4. Izvajanje in vzdrževanje sistema

Namen procesa izobraževanja je, da se bodočim uporabnikom predstavita pomen in vpliv novega informacijskega sistema na njihovo delovno mesto ter se jih usposobi za uporabo osnovnih ukazov in postopkov, ki jih bodo pri delu uporabljali (Vallabhaneni, 1996, str. 828). Pri planiranju izobraževanja je treba upoštevati:

- kompleksnost poslovnih operacij,
- predhodno usposobljenost uporabnikov,
- kakovost dokumentacije,
- skupine uporabnikov glede na uporabo različnih modulov novega sistema.

Izvesti je treba dva tipa izobraževanja, in sicer:

- izobraževanje uporabnikov novega sistema in
- izobraževanje ekipe za vzdrževanje novega informacijskega sistema.

V fazi uvajanja informacijskega sistema je končni uporabnik seznanjen z njo. Od te faze je odvisno, ali jo bodo uporabniki sprejeli in bo zaživela ali pa bo tudi ta projekt le še eden izmed neuspešnih poskusov informatizacije. Na žalost se po mojih izkušnjah ta faza zanemarija, končni uporabniki imajo le redko čas za usposabljanje, njihove redne zadolžitve so bolj prioritete, razvijalci le redko napišejo kakovostna uporabniška navodila in ponavadi nimajo usposobljenih predavateljev, uporabniki pa ne strokovnjaka, na katerega bi se lahko obrnili za pomoč, ki bi jo kadarkoli potrebovali.

3.4.1. Prenos in pretvorba podatkov

Pri implementaciji novega programskega paketa zavzema prav posebno mesto proces prenosa in pretvorbe podatkov iz obstoječega informacijskega sistema v novega. To je izredno zahtevna in dolgotrajna aktivnost, ki mora biti opravljena pred produkcijsko instalacijo nove programske opreme.

Postopek prenosa in pretvorbe podatkov zajema naslednje stopnje (Vallabhaneni, 1996, str. 894):

- določitev potreb prenosa na podlagi analize in pretvorba podatkov za obstoječe podatke,
- določitev strategije prenosa in pretvorbe glede načina prehoda na drug sistem, določitev oblike trenutnega hranjenja podatkov in načina izvedbe (ročni ali avtomatski prenos),
- določitev pravil in odgovornosti za prenos in pretvorbo podatkov,
- izdelava časovnega zaporeda izvajanja procesa,
- izdelava in testiranje programov prenosa in pretvorbe,
- ugotavljanje veljavnosti podatkov v novem sistemu, pravilnosti formata in točnosti.

Trajanje konverzije podatkov je odvisno od kompleksnosti novega sistema in od zasnove starega sistema. Če je bila stara programska oprema nabavljena pri različnih proizvajalcih in ni bila povezana v celoto, če je instalirana na različni strojni opremi, če uporablja različne baze podatkov in podobno, bodo postopki konverzije podatkov v nov sistem verjetno zapleteni in dolgotrajni (Hiti Šketa, 2002, str. 60 – 61).

Sama konverzija naj bi potekala po korakih:

1. izdelava plana konverzije, ki je zajet v treh posameznih aktivnostih: izdelava seznama podatkov, za katere se zahteva prenos, ter opis posebnosti pri pripravi vsakega podatka (ali je potrebno predhodno čiščenje podatkov³⁵, validacija podatkov), opis strategije izvedbe prenosa ter izvedbeni načrt prenosa podatkov,
2. načrtovanje, izgradnja in testiranje skript za prenos podatkov in pretvorbo podatkov,
3. izvedba in verifikacija prenosa in pretvorbe podatkov.

Proces prenosa podatkov se izvaja na podlagi:

- dokumentacije o obstoječem sistemu, predvsem na podrobnih opisih podatkovnih modulov obstoječih sistemov,
- arhitekturne zasnove novega sistema,
- logičnega podatkovnega modela novega sistema,
- strategije prehoda na nov sistem (za planiranje časovnega poteka in načina prenosa podatkov).

³⁵ Kakovost podatkov v obstoječih sistemih vpliva na kakovost procesa pretvorbe in prenosa podatkov. Glede na to, da podatki prihajajo lahko iz različnih sistemov, je čiščenje podatkov še dodatno oteženo – na primer podatki o strankah v več različnih sistemih je treba predhodno prečistiti, tako da po združitvi ena stranka nastopa samo enkrat.

3.4.2. Vzdrževanje

Vzdrževanje programske opreme je opredeljeno kot proces prilagajanja programske opreme ali posameznih komponent programske opreme, po tem, ko je ta že bila primopredana naročniku. Namen prilagoditve programske opreme je odprava napak, izboljšanje zmogljivosti in ostalih atributov ali prilagoditev programske opreme spremenjenemu okolju (Korber, 2002, str. 15). To opredelitev sestavljata dva osnovna poudarka:

1. vzdrževanje programske opreme se začne šele po primopredaji izdelka in
2. smisel vzdrževanja programske opreme je v spremembi oziroma prilagoditvi programske opreme, kar je nasprotno kot pri vzdrževanju strojne opreme, kjer je primarna naloga vzdrževanja ta, da je strojna oprema takšna, kot je bila takoj po njeni izgradnji in potrditvi popolne funkcionalnosti.

Čeprav je programska oprema tehnično zastarela, jo je treba nenehno prilagajati različnim zunanjim spremembam (spremembe v zakonodaji, širitve poslovanja ...). Informacijski sistemi se starajo, njihovo vzdrževanje pa stane vedno več.

Vzdrževanje programske opreme obsega štiri glavne aktivnosti:

- **Korektivno vzdrževanje:** popravki za odpravljanje napak.
- **Adaptivno vzdrževanje:** prilagajanje programske opreme spremembam v okolju (na primer sprememba zakonodaje), in drugi vrsti strojne ali sistemske programske opreme. Pri tem se funkcionalnost programske opreme ne spremeni.
- **Razširitev zmogljivosti** programske opreme se ukvarja z novimi ali spremenjenimi zahtevami. Spremeniti moramo funkcije sistema, izboljšamo lahko zmogljivost sistema ali uporabniški vmesnik. Učinkovitost programske opreme se poveča na zahtevo strank ali informatikov.
- **Preventivno vzdrževanje** programske opreme je namenjeno spremembam, ki izboljšujejo možnost vzdrževanja (dopolnjevanje dokumentacije, izboljšava programske strukture ...).

Slika 29: Delež različnih aktivnosti pri vzdrževanju programske opreme

Vir: Solina, 1997, 192 str.

Delež odpravljenih napak med vsemi vzdrževalnimi aktivnostmi znaša le okoli 25 %. Zahteve za vzdrževanje programske opreme so večinoma rezultat različnih sprememb v zunanjem okolju. Prilagoditvam okolju se ni možno izogniti, saj je programska oprema del nenehno spreminjajoče realnosti. Lahko pa z večjo kvaliteto programske opreme zmanjšamo število napak in pri njenem načrtovanju predvidimo, katere dele programske opreme bo v prihodnosti največkrat potrebno spreminjati³⁶. Objektno orientirano načrtovanje omogoča lažjo izolacijo tistih delov sistema, ki se pogosto spreminjajo. Stroški vzdrževanja so tudi manjši, če je obseg programske opreme manjši (Solina, 1997, str. 192-194).

Vzdrževanje programske opreme moramo primerno organizirati³⁷. Delitev razvoja in vzdrževanja programske opreme ima prednosti in slabosti (Dart, Christie, Brown, 1993, str. 37-39). Prednosti ločenega razvoja vzdrževanja so:

- jasne zadolžitve: če isti ljudje razvijajo in vzdržujejo programsko opremo, je težko nadzirati, koliko časa kaj delajo;
- zaradi nujnih vzdrževalnih del je težko časovno načrtovati razvoj nove programske opreme;
- delitev razvoja in vzdrževanja postavlja jasno ločnico med obe aktivnosti, s to ločnico pa so običajno povezani zaključni testi;
- s specializacijo aktivnosti je možna višja kvaliteta;
- z bolj osredotočenim delom je možna večja produktivnost.

Slabosti ločenega razvoja in vzdrževanja programske opreme so:

- slabša motivacija ljudi zaradi različnega statusa dela, ki ga opravljajo;
- slabše poznavanje sistema (načrta in aplikacije);
- slabša koordinacija med razvojem in vzdrževanjem, še posebej ko gre za razvoj novega sistema, ki bo nadomestil starega;
- večji začetni stroški vzdrževanja;

³⁶ Čeprav je programska oprema dobro načrtovana in zgrajena, jo je s časom vse težje vzdrževati. Dva zakona evolucije programske opreme sta še posebej pomembna za njeno vzdrževanje:

- Zakon stalnih sprememb – sistem je smiselno vzdrževati toliko časa, dokler ga ni ekonomsko bolj upravičeno nadomestiti z povsem novim sistemom.

- Zakon naraščajoče kompleksnosti – zaradi sprememb se programskim sistemom slabša struktura (entropija narašča) in zato postajajo vse bolj kompleksni. Za preprečevanje pretiranega povečevanja kompleksnosti programske opreme je potrebno dodatno delo. Če zanemarimo vzdrževanje, se to sicer ne pozna takoj, dolgoročno pa ogrozi tudi nadaljnjo rast.

- Zakon evolucije programske opreme – obdobju hitre rasti atributov (število vrstic, funkcij, modulov) nujno sledi obdobje, ko je treba restrukturirati kodo in ažurirati dokumentacijo, preden lahko sledi nov cikel rasti. Obe vrsti aktivnosti se tako dolgoročno izmenjujeta in tvorita stabilno kontrolno povratno zanko.

³⁷ Skupine za razvoj in vzdrževanje programske opreme lahko organiziramo po treh načelih:

1. W - tip: delitev po tipu dela (ang. work), na primer analiza in programiranje,
2. A - tip: delitev glede na vrsto aplikacije (ang. application),
3. L - tip: delitev glede na življenjski cikel (ang. life-cycle), na primer razvoj programske opreme in vzdrževanje programske opreme.

- možno podvajanje komunikacij z uporabnikom.

V podjetju SAOP d.o.o. imamo skupino za razvoj in vzdrževanje (ni delitve na dve skupini). Sam postopek vzdrževanja poteka po naslednjih korakih:

1. Vzdrževanje programske opreme moramo ustrezno organizirati, da ne bi prišlo do neavtoriziranih ali nasprotujočih si sprememb programske opreme.

Slika 30: Za vzdrževanje je treba vzpostaviti ustrezno koordinacijo dela

Vir: Shelly, Cashman, Rosenblatt, 2001, str. 12.11

2. Vsak zahtev za vzdrževanje mora biti skrbno dokumentiran. V primeru napake moramo dokumentirati okoliščine, ki so pripeljale do napake.

Slika 31: Dokumentiranje zahtev za vzdrževanje v SAOP d.o.o.

Vir: lastna izdelava

3. Zahtevke moramo preveriti in odobriti le tiste, ki so potrebni, smiselni in ekonomsko upravičeni.

4. Glede na vrsto vzdrževanja sprožimo ustrezen postopek.

- V primeru kritične napake, ki zaustavi normalno delovanje neke organizacije, moramo takoj ukrepati z vsemi razpoložljivimi silami. Hitre popravke programske opreme delamo običajno tako, da kodo kar spremenimo in jo ponovno prevedemo, da dobimo nov sistem. Ostale dokumente spremenimo šele takrat, ko je koda že spremenjena in ko nam to dopušča čas. Žal se to zgodi le redko.
- Če gre za zadevo, ki lahko še počaka, jo uvrstimo na seznam napak in novih zahtev uporabnikov, ki jih rešujemo po vrsti na ustaljen način. Kvalitetno vzdrževanje programske kode je možno, če začnemo s spremembami na najvišjem nivoju. Spremembo nato postopoma prenašamo po vsej hierarhiji dokumentov do same programske kode.

5. Z organizacijskega vidika obravnavamo vsak zahtevek podobno kot razvoj nove programske opreme. Zahtevo za vzdrževanje moramo skrbno analizirati, spremembo ali popravek načrtovati in na koncu programsko opremo testirati (Solina, 1997, 197 str.).

6. Vse spremembe je treba dokumentirati. Tudi vso ostalo dokumentacijo, na primer navodila za uporabo, moramo ustrezno popraviti.

4. SMERI RAZVOJA INFORMACIJSKEGA SISTEMA JAVNIH NAROČIL V PRIHODNOSTI

4.1. Javna naročila velikih vrednosti

Kot sem že v poglavju o modularnem razvoju zapisala, bomo na podjetju SAOP d.o.o. do 31.01.2005 informacijski sistem javnih naročil malih vrednosti dogradili, tako da bomo govorili o informacijskem sistemu javnih naročil (tudi za velike vrednosti).

Postopek oddaje javnih naročil velike vrednosti ureja ZJN-1A. Postopek oddaje javnih naročil malih vrednosti ureja notranji akt naročnika, medtem ko Uredba o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti (Uradni list RS, št. 84/2004) določa skupne osnove, ki jih mora naročnik upoštevati pri pripravi notranjega akta za oddajo javnih naročil male vrednosti. Če primerjamo postopek zbiranja ponudb za javna naročila male vrednosti in odprti postopek pri javnih naročilih velike vrednosti, sta si postopka podobna, le da pri malih vrednostih javni razpis ni potreben. Naročnik sam izbere, katere stranke bo povabil k oddaji ponudbe.

Slika 32: Postopkovni vidik elektronske podpore javnim naročilom

Vir: Verbič, 2003, 111 str.

Dokumentacija, ki jo predvideva ZJN-1A za javna naročila velikih vrednosti, je natančno opisana v samem zakonu (glej za podrobnosti poglavje 1.4.1.):

- vsebina povabila k oddaji ponudbe,
- dokumentacija za ugotavljanje usposobljenosti,
- dokumentacija za ugotavljanje sposobnosti,
- splošni pogoji pogodbe in posebni pogoji pogodbe,
- projektna dokumentacija oziroma načrti,
- predračun z navodilom za izpolnitev predračuna.

Poleg tega je opisana v Pravilniku o enotnih obrazcih za vse vrste objav, ki jih morajo naročniki objaviti po zakonu o javnih naročilih (Uradni list RS, št. 44/2004):

- Obrazec 1: Javni razpis
- Obrazec 2: Predhodni razpis
- Obrazec 3: Obvestilo o oddaji naročila
- Obrazec 4: Javni razpis na vodnem, energetske, telekomunikacijskem in transportnem področju
- Obrazec 5: Periodično informativno obvestilo, ki se ne šteje za povabilo k oddaji ponudb
- Obrazec 6: Periodično informativno obvestilo, ki šteje kot povabilo k oddaji ponudb
- Obrazec 7: Obvestilo o oddaji naročila na vodnem, energetske, telekomunikacijskem in transportnem področju
- Obrazec 8: Javni razpis za javna naročila, ki jih bo oddal koncesionar
- Obrazec 9: Javni razpis za koncesijo gradnje
- Obrazec 10: Javni razpis za natečaj
- Obrazec 11: Obvestilo o oddaji natečaja
- Obrazec 12: Javni razpis za kvalifikacijo ponudnikov Razpisna dokumentacija.

Opisana pa je tudi v Pravilniku o natančnejši vsebini sklepa za začetek postopka oddaje javnega naročila (Uradni list RS, št. 32/2004), ki, kot pove naslov, podrobneje predpisuje obvezno vsebino sklepa za začetek postopka.

Slika 33: Online standardni obrazci javnih naročil

Vir: <http://www2.uradni-list.si/zacetek.asp>

Na Uradnem list Republike Slovenije d.o.o. so že v novembru 2004 omogočili izpolnjevanje obrazcev preko <http://www2.uradni-list.si/zacetek.asp>. Trudili so se, da bi bilo izpolnjevanje čim prijaznejše in da bi si hkrati zagotovili največjo možno kontrolo pravilnosti vnosov, ki pa je lahko le logična, ne pa tudi vsebinska. Aplikacija ponuja tiste dele obrazcev in priloge, ki jih mora naročnik, glede na izbrani tip javnega naročila, izpolniti. V primeru, da bo omogočen prevzem obrazcev preko datoteke, bomo informacijski sistem javnih naročil na SAOP-ju temu prilagodili (priprava izhodnih datotek).

4.2. Enotni informacijski portal

Enotni informacijski portal naj bi bil vzpostavljen do 31.01.2005. V ta rok se ne šteje poskusno objavlanje na enotnem informacijskem portalu, ki poteka vzporedno z objavami v uradnih glasilih. Ministrstvo za finance v sodelovanju s Centrom vlade za informatiko že pripravlja podroben informacijski sistem, ki bo v skladu z ZJN-1A omogočil objavlanje na svetovnem spletu. V Pravilniku o enotnih obrazcih za vse vrste objav, ki jih morajo naročniki objaviti po zakonu o javnih naročilih (Uradni list RS, št. 44/2004) so določeni podatki, ki se bodo za posamezno javno naročilo objavljali na portalu in ki jih moramo upoštevati pri razvoju informacijskega sistema javnih naročil. V primeru, da bo portal omogočal prevzem obrazcev preko datoteke, bomo informacijski sistem javnih naročil na SAOP-ju temu prilagodili (priprava izhodnih datotek).

4.3. Statistika javnih naročil

Naročniki javnih naročil morajo do 30. aprila oddati poročilo o oddanih javnih naročilih velike in male vrednosti za preteklo leto. AJPES naj bi do konca februarja 2005 omogočil možnost oddaje obrazcev preko datotek. V primeru, da bo AJPES-in portal omogočal prevzem obrazcev preko datoteke, bomo informacijski sistem javnih naročil na SAOP-ju temu prilagodili (priprava izhodnih datotek).

4.4. Elektronska ponudba in elektronska dražba

Elektronko poslovanje počasi, a vztrajno prodira tudi v segment oddaje javnih naročil. Ovire za elektronsko poslovanje so predvsem tehnične. Delno je za to krivo nepoznavanje elektronskega poslovanja s strani naročnikov in ponudnikov, še bolj pa tehnične repitive, ki bolj ali manj posnemajo klasične postopke in so do neke mere tehnološko kompleksne. Elektronsko poslovanje se bo razmahnilo šele takrat, ko bodo tako naročniki kot ponudniki imeli od tega korist v obliki pohitritve postopkov, povečanja enostavnosti, optimizacije in znižanju stroškov (Škufca, 2004, str. 138).

Elektronska ponudba je vsaka ponudbena dokumentacija ali del ponudbene dokumentacije, ki je opredeljena v razpisnih pogojih in je shranjena oziroma posredovana naročniku v elektronski obliki ter ustreza načelom varnega elektronskega posredovanja po Zakonu o elektronskem poslovanju in elektronskem podpisu (Uradni list RS, 57/2000) ter tvori z drugimi deli ponudbe istega ponudnika nedvoumno zaključeno in smiselno celoto. Obliko zapisa in način posredovanja dokumentacije ali dela dokumentacije v e-obliki mora v razpisni dokumentaciji opredeliti naročnik.

Naročnikov informacijski sistem mora zagotoviti tehnološko neodvisen sprejem ponudb in vpogled v ponudbe šele po izteku roka za prejem ponudb (55.a člen ZJN-1A). Ministrstvo za finance naj bi izdalo Navodilo o oddaji ponudb v elektronski obliki do 30.07.2004, vendar tega ni še storilo.

Elektronska dražba je vrsta dražbe, ki jo lahko izvede naročnik v postopku oddaje javnega naročila v eni ali več ponovitvah in poteka v elektronski obliki. Z izvedbo dražbe se dosežejo spremembe ponudbe (nova nižja cena ali izboljšanje ponudbe v okviru drugih, vnaprej določenih meril) po tem, ko naročnik ugotovi, ali je posamezen ponudnik sposoben izvesti javno naročilo. Na dražbi se ne ugotavlja izpolnjevanja pogojev, temveč se zgolj izbira najugodnejši ponudnik na podlagi vnaprej postavljenih meril, ki so skladno z 51. členom ZJN-1A enaka kot pri klasični oddaji javnega naročila.

Elektronsko dražbo se lahko uporabi v odprtem postopku, v omejenem postopku in v postopku s pogajanjem po predhodni objavi in če ocenjena vrednost javnega naročila ne presega vrednosti, ko mora naročnik objaviti javno naročilo tudi v Uradnem glasilu Evropskih skupnosti (81.a člen ZJN-1A).

Elektronska dražba se izvede po zaključenem pregledu in ocenjevanju ponudb z uporabo avtomatiziranih metod vrednotenja (naročnik povabi k e-dražbi zgolj ponudnike, ki so oddali pravilne ponudbe). Z vidika varstva konkurence je bistveno, da ponudniki ne vedo, kdo je oddal pravilno ponudbo, saj lahko pride do dogovora med ponudniki (Škufca, 2004a, str. 136). Ministrstvo za finance naj bi izdalo Pravilnik o vsebini, pogojih in omejitvah za izvedbo elektronske dražbe v postopkih oddaje javnih naročil.

SKLEP

Javna naročila so v večini držav po svetu verjetno najpomembnejši instrument za spodbujanje gospodarstva in tržne konkurence. Države zato s podrobnimi postopkovnimi pravili urejajo porabo proračunskega denarja, s čimer zagotavljajo transparentnost, konkurenčnost, gospodarnost in enakopravnost gospodarskih subjektov pri poslovanju s proračunskimi porabniki.

Na tržišču obstaja nekaj programskih rešitev, ki delno podpirajo postopke oddaje javnih naročil. Večina naročnikov ima informacijsko podprto računovodsko funkcijo in izračun plač zaposlenih. Podjetje SAOP d.o.o. je bilo konec lanskega leta izbrano kot dobavitelj celovite rešitve za Občino Škofja Loka in za Občino Izola, kar je bil glavni povod za razvoj manjkajočega modula javnih naročil. Bistvo magistrskega dela je bila predstavitev razvoja informacijskega sistema javnih naročil. Razvijalci v SAOP-ju sledimo metodologiji življenjskega cikla razvoja informacijskih sistemov.

Pri pripravi informacijskega sistema javnih naročil je bila nujno potrebna analiza domače zakonodaje s področja javnega naročanja skupaj s podzakonskimi predpisi, ki tvorijo zaključeno področje javnega naročanja. Novi Zakon o javnih naročilih, ki je pomenil spremembo osemdesetih členov starega zakona, trije členi so se črtali in osemnajst členov je novih, izpolnjuje cilje po uskladitvi s pravnim redom EU, odpravlja administrativne ovire, racionalizira postopke in uvaja elektronsko naročanje ter možnost centralizacije javnega naročanja. Prav na področju elektronskega poslovanja pa ostaja največ vprašanj, saj Ministrstvo za finance še ni sprejelo vseh potrebnih podzakonskih predpisov (Navodilo o oddaji ponudb v elektronski obliki, Pravilnik o vsebini, pogojih in omejitvah za izvedbo elektronske dražbe v postopkih oddaje javnih naročil) in enotni informacijski portal naj bi zaživel šele konec januarja 2005.

Aplikacija Javna naročila poenostavi, pohitri in zmanjša obseg administrativnega dela v postopku javnega naročanja. Tako se lahko udeleženci bolj posvetijo sami vsebini, to pa ima za posledico večjo učinkovitost in kakovost izbire. Omogočen je centralni pregled nad nabavami, pregled nad vsemi sklenjenimi posli, vrednostmi in ponudniki ter spremljanje in nadzor nad izvajanjem poslov. Aplikacija je del celovitega informacijskega sistema za proračunske uporabnike.

LITERATURA

1. Avison E. David, Fitzgerald Guy: Information Systems Development: Methodologies, Techniques and Tools, 2nd ed. London : McGraw-Hill, 1996. 505 str.
2. Black Rex: Managing the Testing Process. B.k.: Microsoft Press, 1999. 381 str.
3. Braude Eric: Software Design: From Programming to Architecture. Boston : John Wiley & Sons, inc., 2002. 549 str.
4. Bulatovič Saša, Tomšič Žare: Kako postati globalno konkurenčen? Moj spletni priročnik. Informacijsko Raziskovalni Center, Celje, [URL: <http://www.re-lendava.si/pcmg/msp1-04.doc>], 06.01.2004
5. Colar M.: Strateško planiranje razvoja ali prenove informacijskih sistemov v državnih organih Republike Slovenije. Uporabna informatika, Ljubljana : 8 (2000), 1, str. 42-46.
6. Cvikl Milan M., Zemljič Petra: Zakon o javnih financah (ZJF) s komentarjem. Ljubljana : Bonex založba d.o.o., 2000. 333 str.
7. CVOC Best Practice Knowdule [URL: <http://isds.bus.lsu.edu/cvoc/learn/bpr/mprojects/bp/bpbasics.html>], 27.01.2004
8. Černigoj Peter: Odgovori na vprašanja v zvezi s predpisi o javnem naročanju. Ministrstvo za finance, [URL: http://www.gov.si/mf/slov/javnar/vpras_odg.htm]. 07.02.2004.
9. Dahlen Carl, Elfsson Johan : An Analysis of the current and future ERP Market, Master's Thesis Industrial Economics and Management. Stockholm: The Royal Institute of Technology, 1999. 79 str.
10. Dart Susan, Christie Alan M., Brown Alan W.: A Case Study in Software Maintenance. Pittsburgh: Software Engineering Institute, 1993. 50 str.
11. Eržen Tina: Načelo gospodarnosti v postopkih oddaje javnih naročil. V: Javna naročila: zbrana gradiva za posvet pod strokovnim pokroviteljstvom Ministrstva za finance in Državne revizijske komisije. Ljubljana : Odin d.o.o., 2000, str. 4-8.
12. Gradišar Miro, Resinovič Gortan: Informatika v poslovnem okolju. Ljubljana : Ekonomska fakulteta, 2001. 508 str.
13. Hiti Šketa Mojca: Prednosti izbrane metodologije pri razvoju poslovnih informacijskih sistemov na primeru zavarovalnice Slovenica: magistrsko delo. Ljubljana : Ekonomska fakulteta, 2002. 85 str.

14. Korber Robert: Teoretični pristopi k razvoju programske opreme in izbrana rešitev podjetja SRC.SI d.o.o. : diplomsko delo. Ljubljana : Ekonomska fakulteta, 2002. 45 str.
15. Kovačič Andrej: Informatizacija poslovanja. Ljubljana : Ekonomska fakulteta, 1998. 214 str.
16. Kovačič Andrej, Vintar Mirko: Načrtovanje in gradnja informacijskih sistemov. Ljubljana : DZS, 1994. 316 str.
17. Kranjc Vesna: Oddaja javnega naročila male vrednosti. Podjetje in delo, Ljubljana, 1999, 1, XXV, str. 179-180.
18. Kranjc Vesna: Pogoji za izvedbo postopka s pogajanji. 5. konferenca Dnevi javnih naročil, Portorož : Agencija za management, 2004, str. 45-50.
19. Kranjc Vesna: Zakon o javnih naročilih s komentarjem. Ljubljana : Gospodarski vestnik d.d., 2004. 488 str.
20. Kranjc Vesna: Zakon o javnih naročilih z novelo ZJN-1A. Ljubljana : Gospodarski vestnik d.d., 2004. 186 str.
21. Kranjc Vesna: Zakon o reviziji postopkov javnega naročanja s komentarjem. Ljubljana : Gospodarski vestnik d.d., 2000. 154 str.
22. Krašek Andrej: Javna naročila v Evropski uniji. Ljubljana : Gospodarska zbornica Slovenije, 2001. 53 str.
23. Krisper Marjan, Marko Solnar, Kožman Mitja: Metodološki pristopi pri razvoju informacijskih sistemov v državni upravi. Ljubljana : Center vlade RS za informatiko, 2002. 21 str.
24. Lampert Jerneja: Javno naročilo male vrednosti: primer JKP Grosuplje d.o.o. Ljubljana : Ekonomska fakulteta, 2003. 42 str.
25. Laudon C. Kenneth, Laudon P. Jane: Management Information Systems, 6th ed. London : Prentice Hall International, 2000. 588 str.
26. Martin James: Information Engineering. Lancashire : Savant Research Studies, 1986. 276 str.
27. Modra knjiga - Slovenija kot informacijska družba. [URL: <http://www.drustvo-informatika.si/publikacije/modrknjiga.pdf>]. 07.02.2004.
28. Mužina Aleksej: Pravno varstvo v postopkih oddaje javnih naročil. Ljubljana : Odin d.o.o., 2002. 574 str.
29. Mužina Aleksej, Žvipelj Marko: Javna naročila v EU. [URL: http://www.gvrevija.com/show_article.php?id_article=3960]. 12.07.2004.
30. Mužina Tomaž, Vesel Tomaž: Zakon o javnih naročilih s komentarjem. Ljubljana : Založniška hiša Primath, 2004. 1081 str.

31. Podplatnik Anton: Projekt izgradnje informacijskega sistema na vojaškem področju. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2004. 113 str.
32. Primec Blanka: Reforma evropskega pravnega reda na področju javnih naročil. 5. konferenca Dnevi javnih naročil, Portorož: Agencija za management, 2004, str. 15-20.
33. Primec Blanka: Zakon o javnih naročilih (ZJN-1) s komentarjem. Ljubljana: Bonex založba d.o.o., 2001. 329 str.
34. Priročnik za postopke javnega naročanja, ki se financirajo iz splošnega proračuna EU v okviru zunanjih ukrepov [URL: <http://www.sigov.si/mf/slov/javnar/PRAG.pdf>]. 16.09.2004.
35. Pavlič Mile, Srića Vladimir, Treven Sonja: Informacijski sistemi. Ljubljana : Gospodarski vestnik, 1995. 273 str.
36. Rajter Majda: Razmetavanje denarja. Ljubljana : Glas gospodarstva, marec 2003, str. 36-37.
37. Rajter Majda: Spremembe zakona. Ljubljana : Glas gospodarstva, februar 2003, str. 26-27.
38. Shelly Gary B., Cashman Thomas J., Rosenblatt Harry J.: Systems Analysis and Design, 4th ed. Cambridge : An International Thomas Publishing Company, 2001. 640 str.
39. Shields Murell G.: E-bussiness and ERP: Rapid implementation and Project Planning. New York : John Wiley & Sons, Inc., 2001. 276 str.
40. Silič Marin, Krisper Marjan: Enotna metodologija razvoja informacijskih sistemov, 2. izdaja. Ljubljana : Center vlade RS za informatiko, 2003. 11 str.
41. Solina Franc: Projektno vodenje razvoja programske opreme. Ljubljana : Fakulteta za računalništvo in informatiko, 1997. 273 str.
42. Srabotič Robert: Strateško načrtovanje integriranih informacijskih sistemov v slovenskih majhnih in srednje velikih podjetjih. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2002. 92 str.
43. Škufca Uroš: Elektronsko poslovanje na področju javnih naročil. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2002. 111 str.
44. Škufca Uroš: Elektronske dražbe v Evropski uniji in Republiki Sloveniji ter ponudbe v elektronski obliki. 5. konferenca Dnevi javnih naročil, Portorož : Agencija za management, 2004, str. 133-138.
45. Škufca Uroš: Omejeni postopek ter okvirni sporazum. 5. konferenca Dnevi javnih naročil, Portorož : Agencija za management, 2004, str. 36-38

46. Šoltes Igor: Obveščanje ponudnikov o oddaji javnega naročila. V: Zbornik 2. posveta o javnih naročilih in koncesijah. Ljubljana : Odin d.o.o., 2001, str. 36-40.
47. Štular Tadej: Javna naročila malih vrednosti. Drugi posvet o javnih naročilih in koncesijah. Ljubljana : Odin d.o.o., 2001, str. 74-81.
48. Turban, McLean, Wetherbe: Information Technology for Management: transforming bussiness in the digital economy, 3rd ed. New York : John Wiley & Sons, Inc., 2002. 771 str.
49. Turban, Rainer, Potter: Introduction to Information Technology. New York : John Wiley & Sons, Inc., 2003. 526 str.
50. Vallabhaneni S. Rao: CISA Examination Textbooks, Volume 1: Theory. Second Edition. B.k.: SRV Professional Publications, 1996. 995 str.
51. Verbič Dušan: Management v samoupravni lokalni skupnosti. Maribor : Inštitut za lokalno samoupravo in javna naročila Maribor, 2003. 199 str.
52. Vesel Tomaž: Računsko sodišče Republike Slovenije in revidiranje javnih naročil. 7. posvet Dnevi javnih naročil. Portorož : Agencija za management, 2004, str. 4-12.
53. Vintar Mirko: Informatika. Ljubljana : Bons, 1999. 204 str.
54. Wilson Scott f.: Analyzing Requirements and Defining Solution Architectures. B.k.: Microsoft Press, 1999. 724 str.
55. Zorko Samo R.: Lovci na žužke – testiranje programske opreme. Ljubljana : Moj mikro, št. 3/2004, str. 64-66.
56. Žižmond-Kofol Bogdan: Javna naročila. Časopis Skupnost Občin Slovenije Maribor, št. 15/2004, [URL: <http://www.skupnostobcin.si/casospis/novica.php?novica=275&sekcija=2>]. 20.01.2004.
57. Žižmond-Kofol Bogdan: Predstavitev uredbe o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti in vzorca internega akta. 7. posvet Dnevi javnih naročil, Portorož : Agencija za management, 2004, str. 114-123.

VIRI

1. Akcijski načrt e-uprave do leta 2004. Ljubljana: Center vlade RS za informatiko. [URL: http://www.gov.si/cvi/slo/vodstvo/AN-2004_1.2.pdf]. 07.02.2004.
2. Ascent d.o.o. [URL: <http://ascent.si>].
3. ComLand d.o.o. [URL: <http://www.comland.si>].

4. Consilium d.o.o. [URL: <http://www.javnanarocila.com/narocniki.htm>].
5. Directive 2004/18/EC of the European Parliament and of the Council of 31 March 2004 on the coordination of procedures for the award of public works contracts, public supply contracts and public service contracts. [URL: http://www.sigov.si/mf/slov/javnar/Directive_2004-18-EC.pdf], 15.04.2004.
6. Directive of the European Parliament and of the Council of 31 March 2004 coordinating the procurement procedures of entities operating in the water, energy, transport and postal services sectors. [URL: http://www.sigov.si/mf/slov/javnar/Directive_2004-18-EC.pdf], 15.04.2004.
7. Council Directive 93/36/EEC of 14th June 1993 coordinating procedures for the award of public supply contracts. [URL: http://www.sigov.si/mf/slov/javnar/direktiva_93_36_EGS.pdf], 17.01.2004.
8. Council Directive 93/37/EEC of 14th June 1993 concerning of procedures for the award of public works contracts. [URL: http://www.sigov.si/mf/slov/javnar/direktiva_93_37_EGS.pdf], 17.01.2004.
9. Council Directive 93/38/EEC of 14th June 1993 coordinating the procurement procedures of entities operating in the water, energy, transport and telecommunications sectors. [URL: http://www.sigov.si/mf/slov/javnar/direktiva_93_38_EGS.pdf], 17.01.2004.
10. E-poslovanje v javni upravi za obdobje od leta 2001 do leta 2004. Ljubljana: Center vlade RS za informatiko, 2001. 170 str. [URL: <http://www.gov.si/vrs/slo/vlada/e-poslovanje.pdf>], 29.01.2004.
11. E-procurement Europe, SIMAP. [URL: <http://www.simap.eu.int/EN/pub/src/welcome.htm>], 29.01.2004
12. European Parliament and Council Directive 97/52/EC of 13th October 1997 amending Directives 92/50/EEEC, 93/36/EEC and 93/37/EEC concerning the coordination of procedures for the award of public service contracts, public supply contracts and public works contracts respectively.
13. Gradiva konference Javna naročila EU: Modul I - Direktive EU za javna naročila in državna zakonodaja. Ljubljana : Pospeševalni center za malo gospodarstvo, 2004, 56 str.
14. Gradivo seminarja Novosti na področju javnih naročil. Ljubljana : ZTI, 2004, 34 str.
15. Interna gradiva podjetja SAOP d.o.o.
16. Letno poročilo Državne revizijske komisije za leto 2003. Državna revizijska komisija za revizijo postopkov oddaje javnih naročil, [URL: <http://www.sigov.si/dkom/letnoporocilo2003.pdf>], 20.01.2004

17. Letno poročilo Urada za javna naročila za leto 2002. Vlada Republike Slovenije, Urad za javna naročila, [URL: <http://www2.gov.si/ujn/ujn.nsf>], 23.01.2004.
18. Navodilo o postopku odpiranja ponudb (Uradni list RS, št. 86/2001)
19. Navodilo o vrstah finančnih zavarovanj, s katerimi ponudniki zavarujejo izpolnjevanje svojih obveznosti v postopkih javnega naročanja (Uradni list RS, št. 43/2000)
20. Nebra d.o.o. [URL: <http://www.nebra.si>].
21. Normacom d.o.o. [URL: <http://normacom.si>].
22. Odlok o razveljavitvi odloka o ustanovitvi, nalogah in organizaciji Urada za javna naročila (Uradni list RS, št. 25/2004)
23. Odredba o finančnem poslovanju proračunskih porabnikov (Uradni list RS, št. 71/1999, 78/1999, 64/2001)
24. Odredba o obvezni vsebini razpisne in ponudbene dokumentacije (Uradni list RS, št. 33/1997, 63/1997, 84/1999, 39/2000, 105/2002)
25. On line standardni obrazci [URL: <http://www2.uradni-list.si/zacetek.asp>], 02.11.2004
26. Perenič svetovanje d.o.o. [URL: <http://pernic.com>], 29.01.2004
27. Praetor d.o.o. [URL: <http://www.praetor.si>], 29.01.2004
28. Pravilnik o enotnih obrazcih za vse vrste objav, ki jih morajo naročniki objaviti po Zakonu o javnih naročilih (Uradni list RS, št. 44/2004)
29. Pravilnik o postopkih za izvrševanje proračuna Republike Slovenija (Uradni list RS, št. 66/2001)
30. Pravilnik o ugotovitvi, kdaj šteje ponudba za nepravilno, neprimerno ali nesprejemljivo (Uradni list RS, št. 39/2000 in 2/2004)
31. Predlog zakona o spremembah in dopolnitvah zakona o javnih naročilih [URL: <http://sigov.si/mf/slov/javnar/javnar.htm>], 23.01.2004.
32. Seznam neposrednih in posrednih proračunskih uporabnikov [URL: <http://www.mf-ujp.si/dokumenti/dokumenti.asp?id=14>]. 30.09.2004
33. Strategija e-poslovanja v javni upravi 2001-2004. Ljubljana: Center vlade RS za informatiko, 2001, [URL: <http://www.gov.si/vrs/slo/vlada/e-poslovanje.pdf>], 29.01.2004.
34. Urad za javna naročila [URL: <http://www.javnanarocila.gov.si>], 29.01.2004
35. Uredbo o kategorijah in seznamih naročnikov po Zakonu o javnih naročilih (Uradni list RS, št. 73/2004)

36. Uredba o skupnih osnovah za pripravo notranjega akta za oddajo javnih naročil male vrednosti (Uradni list RS, št. 84/2004)
37. Zakon o izvrševanju proračuna za leto 2004 in 2005 (Uradni list RS, št. 130/2003)
38. Zakon o javnih naročilih – ZJN-1A (Uradni list RS, št. 2/2004)
39. Zakon o javnih naročilih – ZJN-1 (Uradni list RS, št. 39/2000, 102/2000)
40. Zakon o elektronskem poslovanju in elektronskem podpisu (Uradni list RS, 57/2000)
41. Zakon o prenosu nalog nekaterih vladnih služb na ministrstva (ZPNNVSM) (Uradni list RS, št. 2/2004)
42. Zakon o reviziji postopkov javnega naročanja (Uradni list RS, št. 87/1999, 90/1999, 105/2002, 110/2002, 14/2003)
43. Zakon o ratifikaciji pogodbe med Kraljevino Belgijo, Kraljevino Dansko, Zvezno Republiko Nemčijo, Helensko Republiko, Kraljevino Španijo, Francosko Republiko, Irsko, Italijansko Republiko, Velikim Vojvodstvom Luksemburg, Kraljevino Nizozemsko, Republiko Avstrijo, Portugalsko Republiko, Republiko Finsko, Kraljevino Švedsko, Združenim Kraljestvom Velike Britanije in Severne Irske (državami članicami Evropske unije) in Češko republiko, Republiko Estonijo, Republiko Ciper, Republiko Latvijo, Republiko Litvo, Republiko Madžarsko, Republiko Malto, Republiko Poljsko, Republiko Slovenijo in Slovaško republiko o pristopu Češke republike, Republike Estonije, Republike Ciper, Republike Latvije, Republike Litve, Republike Madžarske, Republike Malte, Republike Poljske, Republike Slovenije in Slovaške republike k Evropski uniji (Uradni list RS – Mednarodne pogodbe, št. 3/2004)
44. ZTI – Zavod za tehnično izobraževanje [URL: http://www.zti-lj.si/storitve/javna_narocila.htm].

PRILOGA

Priloga 1: ANKETNI VPRAŠALNIK	1
Priloga 2: VZORCI OBRAZCEV ZA JAVNA NAROČILA MALIH VREDNOSTI	2
Priloga 3: ENOTNI OBRAZEC ZA SPOROČANJE PODATKOV O ODDANIH JAVNIH NAROČILIH MALE VREDNOSTI	3

Priloga 1: ANKETNI VPRAŠALNIK

	Javna naročila velike vrednosti	Javna naročila male vrednosti
Postopek oddaje javnih naročil izvajate sami ali zunanji izvajalec?		
A. Sami B. Zunanji		
Računalniška podpora postopku oddaje javnih naročil:		
A. Imamo računalniško podprto B. Imamo delno računalniško podprto (samo določena faza) C. Nimamo računalniško podprto		
Pri računalniško podprtem postopku oddaje javnih naročil uporabljamo:		
A. Standardni produkt B. Namenski produkt razvit za nas		
Ali menite, da potrebujete računalniško podporo postopku oddaje javnih naročil?		
A. Da B. Ne		
Število oddanih javnih naročil v letu 2003		

Priloga 3: ENOTNI OBRAZEC ZA SPOROČANJE PODATKOV O ODDANIH JAVNIH NAROČILIH MALE VREDNOSTI

Izpolni organizacija, pooblaščenca za obdelave podatkov																																												
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45
Vrsta posla			Oper. št. sedeža					Tem. račun				Individualna partija																																

IME NAROČNIKA:

NASLOV NAROČNIKA:

ŠIFRA UPORABNIKA *
[][][][][][]

ŠIFRA DEJAVNOSTI
[][][][][][]

MATIČNA ŠTEVILKA
[][][][][][][][][][]

DAVČNA ŠTEVILKA
[]

ENOTNI OBRAZEC ZA SPOROČANJE PODATKOV O ODDANIH JAVNIH NAROČILIH MALE VREDNOSTI V LETU 2002**

Zap. št.	Predmet javnega naročila	Skupno število postopkov naročil male vrednosti	Skupna vrednost javnih naročil (v tisočih tolarjev)
1	2	3	4
1.			
2.			
3.			
4.	X X	X X X X	Kontrolni seštevek (od zap.1 do zap.3)

Kraj in datum:

Odgovorna oseba:

Telefon:

Žig:	Datum prejema:

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v odredbi o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

** Sestavni del enotnega obrazca je tudi Način izpolnjevanja obrazcev o oddanih javnih naročilih male vrednosti.