

Zadavatel: Česká republika – Ministerstvo
zemědělství

Sídlem: Těšnov 65/17, 110 00 Praha 1
– Nové Město

Zastoupený: Ing. Marianem Jurečkou,
ministrem zemědělství

IČO: 00020478

Název veřejné zakázky:

Služby ICT provozu

Evidenční číslo veřejné zakázky:

363685

Druh zadávacího řízení:

Otevřené řízení na služby dle § 21 odst. 1 písm. a)
zákona č. 137/2006 Sb., o veřejných zakázkách, ve
znění pozdějších předpisů (dále jen „**ZVZ**“)

PÍSEMNÁ ZPRÁVA ZADAVATELE

dle § 85 ZVZ

I d e n t i f i k a č n í ú d a j e z a d a v a t e l e

Česká republika – Ministerstvo zemědělství

Těšnov 65/17, 110 00 Praha 1 – Nové Město

IČO: 00020478

P ř e d m ě t v e ř e j n é z a k á z k y:

Předmětem plnění této veřejné zakázky je poskytování pravidelných služeb správy a provozu ICT infrastruktury MZe pro potřeby zadavatele, a to v následujících oblastech:

a) Správa a provoz HW infrastruktury se zaměřením na:

- infrastrukturu sítí DMZ1, DMZ2;
- infrastrukturu serverů.

b) Správa a provoz vybraných systémových služeb a aplikací se zaměřením na:

- operační systémy;
- virtualizační platformy a prostředky;
- aplikační a databázové servery;
- systémy zálohování;
- služby MS Active Directory;
- služby MS Share Point;
- služby MS Exchange;
- služby Identity a Access Managementu;
- systémy na ochranu před škodlivým SW;
- podpora specifických tiskových technologií.

c) Správa a provoz datových úložišť a zálohovacích systémů.

d) Zajišťování specifických služeb provozního dohledu se zaměřením na:

- řízení provozu ICT s použitím standardů ITIL.

Součástí předmětu plnění této veřejné zakázky je dále poskytování následujících ad-hoc služeb:

- zajišťování externích doménových jmen;
- zajišťování certifikátů;
- nákup/rozšíření pracovní kapacity lidských zdrojů pro potřeby ICT provozu na základě objednávek zadavatele (služba bude čerpána zejména v případech realizace činností, vztahujících se k výše uvedeným oblastem, které však budou přesahovat specifikované pravidelné služby).

Cena sjednaná ve smlouvě:

Předpokládaná hodnota veřejné zakázky činí 127.400.000,- Kč bez DPH, z toho výše opčního práva činí 29.400.000,- Kč bez DPH.

Cena sjednaná ve smlouvě: Informace o ceně jsou uvedeny v kap. 6 smlouvy:

6.1 Celková cena za Paušální služby dle této Smlouvy je smluvními stranami dohodnuta ve výši 32 757 610,00,- Kč bez DPH jako nejvýše přípustná celková částka za Paušální služby za celou dobu trvání této Smlouvy. Pro vyloučení pochybností to znamená, že celková částka za poskytnutí Paušálních služeb uvedená v tomto odstavci je nejvýše přípustná celková částka za poskytnutí Paušálních služeb a všech zřizovacích či jiných poplatků a veškerých dalších nákladů s poskytnutím Paušálních služeb souvisejících.

6.2 Celková cena za Ad hoc služby podle KL ID: HR-001 je smluvními stranami dohodnuta ve výši 9 518 450,00,- Kč bez DPH jako nejvýše přípustná celková částka za Ad hoc služby podle KL ID: HR-001 za celou dobu trvání této Smlouvy. Pro vyloučení pochybností to znamená, že celková částka za poskytnutí Ad hoc služeb podle KL ID: HR-001 uvedená v tomto odstavci je nejvýše přípustná celková částka za poskytnutí Ad hoc služeb podle KL ID: HR-001 a všech zřizovacích či jiných poplatků a veškerých dalších nákladů s poskytnutím těchto Ad hoc služeb souvisejících.

6.3 Celková cena služeb nákupu či prodloužení registrace domén v rámci Ad hoc služeb podle KL ID: NET-005 je smluvními stranami dohodnuta ve výši 76 040,00,- Kč bez DPH jako nejvýše přípustná celková částka za služby nákupu či prodloužení registrace domén v rámci Ad hoc služeb podle KL ID: NET-005 za celou dobu trvání této Smlouvy. Pro vyloučení pochybností to znamená, že celková částka za poskytnutí služeb nákupu či prodloužení registrace domén uvedená v tomto odstavci je nejvýše přípustná celková částka za poskytnutí služeb nákupu či prodloužení registrace domén v rámci Ad hoc služeb podle KL ID: NET-005 a všech zřizovacích či jiných poplatků a veškerých dalších nákladů s poskytnutím těchto Ad hoc služeb souvisejících.

6.4 Celková cena služeb nákupu certifikátů v rámci Ad hoc služeb podle KL ID: NET-005 je smluvními stranami dohodnuta ve výši 859 500,00,- Kč bez DPH jako nejvýše přípustná celková částka za služby nákupu certifikátů v rámci Ad hoc služeb podle KL ID: NET-005 za celou dobu trvání této Smlouvy. Pro vyloučení pochybností to znamená, že celková částka za poskytnutí služeb nákupu certifikátů uvedená v tomto odstavci je nejvýše přípustná celková částka za poskytnutí služeb nákupu certifikátů v rámci Ad hoc služeb podle KL ID: NET-005 a všech zřizovacích či jiných poplatků a veškerých dalších nákladů s poskytnutím těchto Ad hoc služeb souvisejících.

6.5 Cena Služeb, tj. Paušálních služeb a Ad hoc služeb, je stanovena v jednotlivých KL včetně určení, zda se jedná o jednorázovou cenu nebo paušální měsíční částku.“

Zvolený druh zadávacího řízení

Tato veřejná zakázka byla zadávána v otevřeném řízení ve smyslu § 21 odst. 1 písm. a) ve spojení s § 27 ZVZ.

Identifikační údaje vybraného uchazeče:

Pořadové číslo	Obchodní firma/název/ jméno a příjmení uchazeče	Sídlo uchazeče/místo podnikání/místo trvalého pobytu	IČO/RČ/ datum narození uchazeče	Právní forma
7.	HEWLETT-PACKARD s.r.o.	Praha 4, Vyskočilova 1/1410, PSČ 140 21	170 48 851	společnost s ručením omezeným

Části veřejné zakázky, které budou plněny prostřednictvím subdodavatele:

1/

Název: Hewlett-Packard Polska Spółka z o.o.
Sídlo: Szturmowa 2A, 02-678 Varšava, Polská republika
Právní forma: společnost s ručením omezeným
Identifikační číslo: 0000016370
Rozsah plnění Smlouvy: Obsazení role realizačního týmu Specialista na provoz DB systémů

2/

Název: Hewlett-Packard Slovakia s.r.o.
Sídlo: Galvaniho 7, 820 02 Bratislava
Právní forma: společnost s ručením omezeným
Identifikační číslo: 35785306
Rozsah plnění Smlouvy: Obsazení role realizačního týmu „Specialista OS“ a „Specialista na architekturu ICT“

Odůvodnění výběru nejvhodnější nabídky:

Nabídky byly hodnotící komisí hodnoceny podle kritérií a způsobu hodnocení stanovených v zadávací dokumentaci. Základním kritériem byla ekonomická výhodnost nabídky, a to v souladu s § 78 odst. 1 písm. a) ZVZ. Nabídky byly hodnoceny dle následujících kritérií stanovených v zadávací dokumentaci veřejné zakázky:

- | | |
|--------------------------------|-----------|
| a) Výše nabídkové ceny bez DPH | váha 60 % |
| b) Způsob poskytování služby | váha 40 % |

Na základě hodnocení nabídek bylo stanoveno celkové bodové hodnocení jednotlivých nabídek a pořadí jednotlivých uchazečů následovně:

Pořadové č. nabídky uchazeče	Název uchazeče	Body za Výši nabídkové ceny bez DPH	Body za Způsob zpracování služby	Celkem bodů	Pořadí
3.	O2 Czech Republic a.s.	43,24	39	82,24	4.
4.	ČD - Telematika a.s.	47,15	38,4	85,55	2.
6.	T-Mobile Czech Republic a.s.	43,98	38,6	82,58	3.
7.	HEWLETT-PACKARD s.r.o.	60,00	38,4	98,4	1.

Zadavatel proto rozhodl o výběru nejvhodnější nabídky uchazeče pořadové číslo 7, tj. společnosti HEWLETT-PACKARD s.r.o.

Identifikační údaje všech uchazečů a jejich nabídková cena:

Zadavatel obdržel ve lhůtě pro podání nabídek nabídky následujících uchazečů s níže uvedenými nabídkovými cenami:

Pořadové číslo nabídky uchazeče	Obchodní firma/název/jméno a příjmení uchazeče	Sídlo uchazeče/místo podnikání/místo trvalého pobytu	IČO/RČ/datum narození uchazeče	Nabídková cena v Kč bez DPH
1.	INTELEK spol. s r.o.	Brno, Vlárská 953/22, PSČ 627 00	494 46 118	59.969.990,-

2.	Atos IT Solutions and Services, s.r.o.	Praha 4 - Nusle, Doudlebská 1699/5, PSČ 140 00	448 51 391	67.520.310,-
3.	O2 Czech Republic a.s.	Praha 4 - Michle, Za Brumlovkou 266/2, PSČ 140 22	601 93 336	59.965.599,-
4.	ČD - Telematika a.s.	Praha 3, Pernerova 2819/2a, PSČ 130 00	614 59 445	54.993.779,-
5.	NESS Czech s.r.o.	Praha 4, V Parku 2335/20, PSČ 148 00	457 86 259	77.222.905,-
6.	T-Mobile Czech Republic a.s.	Tomíčková 2144/1, Chodov, 148 00 Praha 4	649 49 681	58.957.818,39
7.	HEWLETT-PACKARD s.r.o.	Praha 4, Vyskočilova 1/1410, PSČ 140 21	170 48 851	43.211.600,-

Identifikační údaje zájemců či uchazečů vyloučených z účasti v zadávacím řízení:

Pořadové číslo nabídky uchazeče	Obchodní firma/název/ jméno a příjmení uchazeče	Sídlo uchazeče/místo podnikání/místo trvalého pobytu	IČO/RČ/ datum narození uchazeče	Právní forma
1.	INTELEK spol. s r.o.	Brno, Vlárská 953/22, PSČ 627 00	494 46 118	společnost s ručením omezeným
2.	Atos IT Solutions and Services, s.r.o.	Praha 4 - Nusle, Doudlebská 1699/5, PSČ 140 00	448 51 391	společnost s ručením omezeným
5.	NESS Czech s.r.o.	Praha 4, V Parku 2335/20, PSČ 148 00	457 86 259	společnost s ručením omezeným

Odůvodnění vyloučení uchazeče z účasti v zadávacím řízení:

Uchazeč pořadové číslo 1 – společnost INTELEK spol. s r.o.

Zadavatel vyloučil uchazeče v souladu s ustanovením § 76 odst. 6 ZVZ v návaznosti na vyřazení nabídky hodnotící komisí v rámci posuzování nabídek v souladu s § 76 odst. 1 ZVZ z důvodu nesplnění požadavků zadavatele stanovených v zadávacích podmínkách veřejné zakázky, konkrétně požadavků na zpracování Návrhu metodiky poskytování služeb, početní chyby v nabídce a neaktuálních a neúplných příloh Smlouvy.

a) Nesplnění požadavku zadavatele v rámci Metodiky poskytování služeb

Zadavatel v kapitole 11 zadávací dokumentace veřejné zakázky požadoval, aby uchazeči pro účely dílčího hodnotícího subkritéria „Návrh metodiky poskytování služeb“ v rámci dílčího hodnotícího kritéria „Způsob poskytování služby“ popsali návrh způsobu navázání svého interního procesního řízení poskytování služeb a procesní součinnosti v rámci procesů Incident Management, Problem Management, Change Management, Service Level Management, Configuration Management a Knowledge Management na stávající procesní a projektové řízení provozu a služeb ICT prostředí zadavatele uvedené v interních dokumentech zadavatele dle přílohy č. 9 zadávací dokumentace (dále jen „Návrh metodiky poskytování služeb“).

Zadavatel v odst. 11.2 zadávací dokumentace veřejné zakázky stanovil, že uchazeč v rámci Návrhu metodiky poskytování služeb popíše zejména následující oblasti:

- integraci interních procesů hlášení incidentů, přijímání změnových požadavků na stávající procesy a systémy zadavatele;
- zajištění evidence a vedení záznamů o řešení incidentů, problémů a změnových požadavků v rámci centrálních systémů zadavatele;
- vyhodnocování incidentů, problémů a změnových požadavků a jejich vyřízení; o identifikace problémů, které budou řešeny v rámci Problem Managementu;
- vstupy a výstupy obdobných procesů vedených na straně uchazeče a jejich integrace s procesy zadavatele;
- procesy zajištění požadované kvality služeb ICT, včetně plnění a vyhodnocování parametrů SLA;
- komunikační kanály a jejich integraci s komunikačními kanály zadavatele;
- procesní schéma s popisem aktivit procesu řízení incidentů, problémů a změnových požadavků na straně uchazeče,
- organizační zajištění procesů podpory;
- způsoby hromadné komunikace s uživateli;
- vazby na ostatní procesy;
- součinnost a protiplnění, které bude vyžadovat po zadavateli pro spuštění zadávaných služeb, přičemž zároveň definuje pracovní pozice (role) zadavatele, od kterých bude

součinnost vyžadovat, přičemž uchazeč bere na vědomí, že přípustný rozsah součinnosti je definován v příslušné příloze Smlouvy.

Uchazeč však z výše uvedených požadovaných oblastí, které měly být v rámci předloženého Návrhu metodiky poskytování služeb popsány, **nepopsal** v rámci Návrhu metodiky poskytování služeb v rozporu s požadavkem zadavatele jednoznačně vyjádřeným v odst. 11.2 zadávací dokumentace následující oblasti:

- integrace interních procesů hlášení incidentů, přijímání změnových požadavků na stávající procesy a systémy zadavatele;
- vyhodnocování incidentů, problémů a změnových požadavků a jejich vyřízení;
- identifikace problémů, které budou řešeny v rámci Problem Managementu;
- komunikační kanály a jejich integraci s komunikačními kanály zadavatele;
- procesní schéma s popisem aktivit procesu řízení incidentů, problémů a změnových požadavků na straně uchazeče;
- organizační zajištění procesů podpory.

Na podkladě uvedených skutečností je zřejmé, že uchazeč v rámci Návrhu metodiky poskytování služeb nerespektoval zadavatelem stanovené podmínky, konkrétně pak uchazeč v rozporu s požadavkem zadavatele jednoznačně vyjádřeným v odst. 11.2 zadávací dokumentace v rámci Návrhu metodiky poskytování služeb nepopsal některé ze zadavatelem požadovaných oblastí.

Nabídka uchazeče tím nesplňovala závazné požadavky zadavatele na zpracování nabídky, stanovené v zadávacích podmínkách, přičemž se nejedná o porušení požadavku zadavatele, které by bylo na místě pokládat jen za formální, neboť se bezprostředně dotýká dílčího hodnotícího kritéria. Porušení přitom nelze napravit ani prostřednictvím výzvy ve smyslu § 76 odst. 3 ZVZ, neboť touto výzvou je toliko možné vysvětlit některé skutečnosti v nabídce již obsažené, nýbrž není možné na jejím základě doplňovat další skutečnosti či popisy. Takový postup by nutně vedl nanejvýš k nepřípustnému doplnění požadovaných popisů.

Na základě výše uvedeného hodnotící komisi nezbylo, než nabídku v rámci posouzení nabídek vyřadit, jak ukládá § 76 odst. 1 ZVZ.

Zadavatel se v daném případě v plném rozsahu ztotožnil s vyřazením nabídky na základě nesplnění požadavků vyplývajících ze zadávacích podmínek, přičemž dle § 76 odst. 6 ZVZ zadavatel uchazeče v takovém případě bezodkladně vyloučil.

b) Početní chyby v nabídce mající vliv na nabídkovou cenu

Hodnotící komise dále v rámci posouzení nabídky uchazeče ve smyslu § 76 ZVZ identifikovala, že nabídka dotčeného uchazeče vykazuje početní chybu. Jedná se o chybný součet v Tabulce č. 4 ve sloupci „Předpokládaná celková cena za stanovený počet ze sloupců A – D v Kč bez DPH“. Uvedená tabulka obsahuje součet všech jednotkových cen za služby nákupu a prodloužení registrace externích doménových jmen (tj. cenu 3.220,- Kč bez DPH), nikoliv součet všech předpokládaných počtů jednotlivých služeb nákupu a prodloužení registrace externích doménových jmen, jak požadoval zadavatel.

Z povahy této početní chyby je zřejmé, že se týká určení nabídkové ceny v nabídce uchazeče a má přímý vliv na nabídkovou cenu uchazeče, jakož i na závazný návrh smlouvy předložený uchazečem (zejména co do odst. 6.3 Smlouvy). Nabídka uchazeče nesplňovala závazné požadavky zadavatele na zpracování nabídkové ceny, stanovené v zadávacích podmínkách, přičemž se nejedná o porušení požadavku zadavatele, které by bylo na místě pokládat jen za formální, neboť se bezprostředně dotýká nabídkové ceny (*a contrario* § 76 odst. 1 ZVZ). Porušení přitom nelze napravit ani prostřednictvím výzvy ve smyslu § 76 odst. 3 ZVZ, neboť se jedná o porušení zcela jednoznačné, u něž není dán prostor pro písemné vysvětlení. Takový postup by nutně vedl nanejvýš k nepřipustnému doplnění údaje o nabídkové ceně předmětné položky. (srov. rozhodnutí Úřadu pro ochranu hospodářské soutěže S728/2012/VZ-17503/2013/514/JNv).

Na základě výše uvedeného hodnotící komisi nezbylo, než nabídku v rámci posouzení nabídek vyřadit, jak ukládá § 76 odst. 1 ZVZ.

Zadavatel se rovněž v daném případě v plném rozsahu ztotožnil s vyřazením nabídky na základě nesplnění požadavků vyplývajících ze zadávacích podmínek, přičemž dle § 76 odst. 6 ZVZ zadavatel uchazeče v takovém případě bezodkladně vyloučil.

c) Neaktuální přílohy smlouvy

V rámci posouzení nabídek hodnotící komise dále zjistila, že textace příloh smlouvy neodpovídá zadávacím podmínkám. V jednotlivých přílohách smluv totiž nejsou reflektovány změny, které v tomto směru byly zadavatelem realizovány na základě jednotlivých dodatečných informací nebo nejsou vůbec obsaženy některé části (což je způsobeno zejména rovněž nezohledněním změn provedených zadavatelem prostřednictvím dodatečných informací):

- Příloha č. 1 Smlouvy neobsahuje své úplné znění, když uchazeč vložil do této přílohy pouze část D (Konkrétní znění jednotlivých KL). Část A, B, C, E a F netvořila v rozporu s požadavky zadavatele součást přílohy č. 1 Smlouvy;
- Příloha č. 1 Smlouvy, část D (Konkrétní znění jednotlivých KL) neobsahuje platné znění KL NET-005 (uchazeč vložil do této části přílohy č. 1 Smlouvy KL NET-005 v původním znění, které však bylo následně zadavatelem ve lhůtě pro podání nabídek dodatečnými informacemi č. 12 upraveno);

- Příloha č. 2 Smlouvy nebyla předložena v platném znění (uchazeč vložil do Smlouvy přílohu č. 2 v původním znění, které však bylo následně zadavatelem ve lhůtě pro podání nabídek dodatečnými informacemi č. 12 upraveno);
- Příloha č. 3 Smlouvy nebyla předložena v platném znění (uchazeč vložil do Smlouvy přílohu č. 3 v původním znění, které však bylo následně zadavatelem ve lhůtě pro podání nabídek dodatečnými informacemi č. 12 upraveno).

Nabídka uchazeče tím nespĺňovala závažné požadavky zadavatele na zpracování nabídky, stanovené v zadávacích podmínkách, přičemž se nejedná o porušení požadavku zadavatele, který by bylo na místě pokládat jen za formální, neboť se dotýká dílčího hodnotícího kritéria. Porušení přitom nelze napravit ani prostřednictvím výzvy ve smyslu § 76 odst. 3 ZVZ, neboť touto výzvou je toliko možné vysvětlit některé skutečnosti v nabídce již obsažené, nýbrž není možné na jejím základě doplňovat další skutečnosti či popisy. Takový postup by nutně vedl nanejvýš k nepřijatelnému doplnění požadovaných popisů.

Na základě výše uvedeného hodnotící komisi nezbylo, než nabídku v rámci posouzení nabídek vyřadit, jak ukládá § 76 odst. 1 ZVZ.

Zadavatel se i v tomto případě v plném rozsahu ztotožnil s vyřazením nabídky na základě nespĺnění požadavků vyplývajících ze zadávacích podmínek, přičemž dle § 76 odst. 6 ZVZ zadavatel uchazeče v takovém případě bezodkladně vyloučil.

Uchazeč pořadové číslo 2 – společnost Atos IT Solutions and Services, s.r.o.

Zadavatel vyloučil uchazeče v souladu s ustanovením § 76 odst. 6 ZVZ v návaznosti na vyřazení nabídky hodnotící komisí v rámci posuzování nabídek v souladu s § 76 odst. 1 ZVZ z důvodu nespĺnění požadavků zadavatele stanovených v zadávacích podmínkách veřejné zakázky, konkrétně požadavků na zpracování Návrhu metodiky poskytování služeb a Návrhu metodiky realizace migračního plánu.

a) Nesplnění požadavku zadavatele v rámci Metodiky poskytování služeb

Zadavatel v kapitole 11 zadávací dokumentace veřejné zakázky požadoval, aby uchazeči pro účely dílčího hodnotícího subkritéria „Návrh metodiky poskytování služeb“ v rámci dílčího hodnotícího kritéria „Způsob poskytování služby“ popsali návrh způsobu navázání svého interního procesního řízení poskytování služeb a procesní součinnosti v rámci procesů Incident Management, Problem Management, Change Management, Service Level Management, Configuration Management a Knowledge Management na stávající procesní a projektové řízení provozu a služeb ICT prostředí zadavatele uvedené v interních dokumentech zadavatele dle přílohy č. 9 zadávací dokumentace (dále jen „Návrh metodiky poskytování služeb“).

Zadavatel v odst. 11.2 zadávací dokumentace veřejné zakázky stanovil, že uchazeč v rámci Návrhu metodiky poskytování služeb popíše zejména následující oblasti:

- integraci interních procesů hlášení incidentů, přijímání změnových požadavků na stávající procesy a systémy zadavatele;
- zajištění evidence a vedení záznamů o řešení incidentů, problémů a změnových požadavků v rámci centrálních systémů zadavatele;
- vyhodnocování incidentů, problémů a změnových požadavků a jejich vyřízení; o identifikace problémů, které budou řešeny v rámci Problem Managementu;
- vstupy a výstupy obdobných procesů vedených na straně uchazeče a jejich integrace s procesy zadavatele;
- procesy zajištění požadované kvality služeb ICT, včetně plnění a vyhodnocování parametrů SLA;
- komunikační kanály a jejich integraci s komunikačními kanály zadavatele;
- procesní schéma s popisem aktivit procesu řízení incidentů, problémů a změnových požadavků na straně uchazeče,
- organizační zajištění procesů podpory;
- způsoby hromadné komunikace s uživateli;
- vazby na ostatní procesy;
- součinnost a protiplnění, které bude vyžadovat po zadavateli pro spuštění zadávaných služeb, přičemž zároveň definuje pracovní pozice (role) zadavatele, od kterých bude součinnost vyžadovat, přičemž uchazeč bere na vědomí, že přípustný rozsah součinnosti je definován v příslušné příloze Smlouvy.

Uchazeč však, v rozporu s požadavky zadavatele, z výše uvedených požadovaných oblastí, které měly být v rámci předloženého Návrhu metodiky poskytování služeb popsány:

- nepopsal oblast identifikace problémů, které budou řešeny v rámci Problem Managementu;
- neuvedl detailní popis pravidel pro vzájemnou komunikaci mezi zúčastněnými subjekty (sporadické zmínky o komunikaci jsou v nabídce uchazeče sice uvedeny, avšak nelze z nich vyčíst jakákoliv pravidla pro vzájemnou komunikaci mezi zúčastněnými subjekty a tudíž jednoznačně není naplněn požadavek zadavatele).

Na podkladě uvedených skutečností je zřejmé, že uchazeč v rámci Návrhu metodiky poskytování služeb nerespektoval zadavatelem stanovené podmínky, konkrétně *pak* uchazeč v rozporu

s požadavkem zadavatele jednoznačně vyjádřeným v odst. 11.2 zadávací dokumentace v rámci Návrhu metodiky poskytování služeb nepopsal některé ze zadavatelem požadovaných oblastí.

Nabídka uchazeče tím nesplňovala závazné požadavky zadavatele na zpracování nabídky, stanovené v zadávacích podmínkách, přičemž se nejedná o porušení požadavku zadavatele, které by bylo na místě pokládat jen za formální, neboť se bezprostředně dotýká dílčího hodnotícího kritéria. Porušení přitom nelze napravit ani prostřednictvím výzvy ve smyslu § 76 odst. 3 ZVZ, neboť touto výzvou je toliko možné vysvětlit některé skutečnosti v nabídce již obsažené, nýbrž není možné na jejím základě doplňovat další skutečnosti či popisy. Takový postup by nutně vedl nanejvýš k nepřipustnému doplnění požadovaných popisů.

Na základě výše uvedeného hodnotící komisi nezbylo, než nabídku v rámci posouzení nabídek vyřadit, jak ukládá § 76 odst. 1 ZVZ.

Zadavatel se v daném případě v plném rozsahu ztotožnil s vyřazením nabídky na základě nesplnění požadavků vyplývajících ze zadávacích podmínek, přičemž dle § 76 odst. 6 ZVZ zadavatel uchazeče v takovém případě bezodkladně vyloučil.

b) Nesplnění požadavku zadavatele v rámci Metodiky realizace migračního plánu

Zadavatel v kapitole 11 zadávací dokumentace veřejné zakázky požadoval, aby uchazeči pro účely dílčího hodnotícího subkritéria „Návrh metodiky realizace migračního plánu“ v rámci dílčího hodnotícího kritéria „Způsob poskytování služby“ popsali návrh metodiky realizace migračního plánu pro terminační fázi plnění předmětu veřejné zakázky (dále jen „**Návrh metodiky realizace migračního plánu**“).

Zadavatel dále v odst. 11.2 zadávací dokumentace veřejné zakázky stanovil, že uchazeč v rámci předloženého Návrhu metodiky realizace migračního plánu popíše zejména způsob procesního nastavení řízení předání provozu novému (nástupnickému) poskytovateli služeb provozu (dále jen „**Migrace**“), tj.:

- cíl procesu Migrace;
- organizační zajištění procesu Migrace;
- návrh metodiky zpracování rizik spojených s procesem Migrace (metodika zpracování analýzy rizik);
- návrh způsobu zpracování migračního plánu pro průběh Migrace;
- návrh obsahu a struktury migračního plánu pro včetně vstupů a výstupů Migrace;
- způsob řízení procesu Migrace;
- požadované součinnosti od zadavatele, příp. třetích stran;
- způsob komunikace mezi zúčastněnými subjekty;

- orientační harmonogram procesu Migrace včetně fáze po předání;
- vazby na ostatní procesy během Migrace (zejména procesy spojené s Incident Managementem, Change Managementem a Problem Managementem apod., které jsou upraveny interními dokumenty závaznými pro činnost zadavatele, které tvoří přílohu č. 9 této zadávací dokumentace);
- specifikace součinnosti po ukončení procesu Migrace.

Uchazeč však v rozporu s výše popsányi požadavky v rámci předloženého Návrhu metodiky realizace migračního plánu nepopsal:

- návrh metodiky zpracování rizik spojených s procesem Migrace (metodika zpracování analýzy rizik);
- vazby na ostatní procesy během migrace (uchazeč pouze v obecné rovině deklaruje, že veškeré vazby procesů na proces migrace budou identifikovány stávajícím poskytovatelem, to je však očividně zcela v rozporu s požadavky zadavatele).

Na podkladě uvedených skutečností je zřejmé, že uchazeč v rámci Návrhu metodiky realizace migračního plánu nerespektoval zadavatelem stanovené podmínky, konkrétně pak uchazeč v rozporu s požadavkem zadavatele jednoznačně vyjádřeným v odst. 11.2 zadávací dokumentace v rámci Návrhu metodiky realizace migračního plánu nepopsal některé zadavatelem požadované oblasti.

Nabídka uchazeče tím nespĺňovala závazné požadavky zadavatele na zpracování nabídky, stanovené v zadávacích podmínkách, přičemž se nejedná o porušení požadavku zadavatele, které by bylo na místě pokládat jen za formální, neboť se bezprostředně dotýká dílčího hodnotícího kritéria. Porušení přitom nelze napravit ani prostřednictvím výzvy ve smyslu § 76 odst. 3 ZVZ, neboť touto výzvou je toliko možné vysvětlit některé skutečnosti v nabídce již obsažené, nýbrž není možné na jejím základě doplňovat další skutečnosti či popisy. Takový postup by nutně vedl nanejvýš k nepřipustnému doplnění požadovaných popisů.

Na základě výše uvedeného hodnotící komisi nezbylo, než nabídku v rámci posouzení nabídek vyřadit, jak ukládá § 76 odst. 1 ZVZ.

Zadavatel se i v tomto případě v plném rozsahu ztotožnil s vyřazením nabídky na základě nesplnění požadavků vyplývajících ze zadávacích podmínek, přičemž dle § 76 odst. 6 ZVZ zadavatel uchazeče v takovém případě bezodkladně vyloučil.

Uchazeč pořadové číslo 5 – společnost NESS Czech s.r.o.

Zadavatel vyloučil uchazeče v souladu s ustanovením § 76 odst. 6 ZVZ v návaznosti na vyřazení nabídky hodnotící komisí v rámci posuzování nabídek v souladu s § 76 odst. 1 ZVZ z důvodu nesplnění požadavků zadavatele stanovených v zadávacích podmínkách veřejné zakázky, konkrétně pro nepředložení Návrhu metodiky poskytování služeb a Návrhu metodiky realizace migračního plánu.

a) Nesplnění požadavku zadavatele v rámci Metodiky poskytování služeb

Zadavatel v kapitole 11 zadávací dokumentace veřejné zakázky požadoval, aby uchazeči pro účely dílčího hodnotícího subkritéria „Návrh metodiky poskytování služeb“ v rámci dílčího hodnotícího kritéria „Způsob poskytování služby“ popsali návrh způsobu navázání svého interního procesního řízení poskytování služeb a procesní součinnosti v rámci procesů Incident Management, Problem Management, Change Management, Service Level Management, Configuration Management a Knowledge Management na stávající procesní a projektové řízení provozu a služeb ICT prostředí zadavatele uvedené v interních dokumentech zadavatele dle přílohy č. 9 zadávací dokumentace (dále jen „Návrh metodiky poskytování služeb“).

Zadavatel v odst. 11.2 zadávací dokumentace veřejné zakázky stanovil, že **Návrh metodiky poskytování služeb** je uchazeč povinen zpracovat v mezích a v souladu s těmito zadávacími podmínkami, zejména interními dokumenty závaznými pro činnost zadavatele, které tvoří přílohu č. 9 této zadávací dokumentace, a **vložit jej do přílohy č. 4 Smlouvy jako její nedílnou část.**

Uchazeč však, v rozporu s požadavkem zadavatele jednoznačně vyjádřeným v odst. 11.2 zadávací dokumentace, vůbec nezpracoval coby součást předložené nabídky (v podobě přílohy č. 4 Smlouvy) Návrh metodiky poskytování služeb.

Nabídka uchazeče tím nespĺňovala závazné požadavky zadavatele na zpracování nabídky, stanovené v zadávacích podmínkách, přičemž se nejedná o porušení požadavku zadavatele, které by bylo na místě pokládat jen za formální, neboť se bezprostředně dotýká dílčího hodnotícího kritéria. Porušení přitom nelze napravit ani prostřednictvím výzvy ve smyslu § 76 odst. 3 ZVZ, neboť touto výzvou je toliko možné vysvětlit některé skutečnosti v nabídce již obsažené, nýbrž není možné na jejím základě doplňovat další skutečnosti či popisy. Takový postup by nutně vedl nanejvýš k nepřipustnému doplnění požadovaných popisů.

Na základě výše uvedeného hodnotící komisi nezbylo, než nabídku v rámci posouzení nabídek vyřadit, jak ukládá § 76 odst. 1 ZVZ.

Zadavatel se v daném případě v plném rozsahu ztotožnil s vyřazením nabídky na základě nesplnění požadavků vyplývajících ze zadávacích podmínek, přičemž dle § 76 odst. 6 ZVZ zadavatel uchazeče v takovém případě bezodkladně vyloučil.

b) Nesplnění požadavku zadavatele v rámci Metodiky realizace migračního plánu

Zadavatel v kapitole 11 zadávací dokumentace veřejné zakázky požadoval, aby uchazeči pro účely dílčího hodnotícího subkritéria „Návrh metodiky realizace migračního plánu“ v rámci dílčího hodnotícího kritéria „Způsob poskytování služby“ popsali návrh metodiky realizace migračního plánu pro terminační fázi plnění předmětu veřejné zakázky (dále jen „**Návrh metodiky realizace migračního plánu**“).

Zadavatel dále v odst. 11.2 zadávací dokumentace veřejné zakázky stanovil, že **Návrh metodiky realizace migračního plánu** je uchazeč povinen zpracovat v mezích a v souladu s těmito zadávacími podmínkami, zejména interními dokumenty závaznými pro činnost zadavatele, které tvoří přílohu č. 9 této zadávací dokumentace, a **vložit jej do přílohy č. 4 Smlouvy jako její nedílnou část.**

Uchazeč však, v rozporu s požadavkem zadavatele jednoznačně vyjádřeným v odst. 11.2 zadávací dokumentace, vůbec nezpracoval coby součást předložené nabídky (v podobě přílohy č. 4 Smlouvy) Návrh metodiky realizace migračního plánu.

Nabídka uchazeče tím nespĺňovala závazné požadavky zadavatele na zpracování nabídky, stanovené v zadávacích podmínkách, přičemž se nejedná o porušení požadavku zadavatele, které by bylo na místě pokládat jen za formální, neboť se bezprostředně dotýká dílčího hodnotícího kritéria. Porušení přitom nelze napravit ani prostřednictvím výzvy ve smyslu § 76 odst. 3 ZVZ, neboť touto výzvou je toliko možné vysvětlit některé skutečnosti v nabídce již obsažené, nýbrž není možné na jejím základě doplňovat další skutečnosti či popisy. Takový postup by nutně vedl nanejvýš k nepřipustnému doplnění požadovaných popisů.

Na základě výše uvedeného hodnotící komisi nezbylo, než nabídku v rámci posouzení nabídek vyřadit, jak ukládá § 76 odst. 1 ZVZ.

Zadavatel se rovněž v daném případě v plném rozsahu ztotožnil s vyřazením nabídky na základě nesplnění požadavků vyplývajících ze zadávacích podmínek, přičemž dle § 76 odst. 6 ZVZ zadavatel uchazeče v takovém případě bezodkladně vyloučil.