

SL SL

EVROPSKA
KOMISIJA

 Bruselj, 14.5.2019

 С(2019) 3452 final

PRILOGA

k

SKLEP KOMISIJE

z dne 14. maja 2019

o opredelitvi smernic za določanje finančnih popravkov, ki jih je treba uporabiti za

odhodke, ki jih financira Unija, zaradi neupoštevanja veljavnih pravil o javnem

naročanju

1

Kazalo

1. UVOD ... 2

1.1. Namen smernic .. 2

1.2. Področje uporabe ... 3

1.2.1. Javna naročila, za katera se uporabljajo direktive ... 3

1.2.2. Javna naročila, za katera se direktive ne uporabljajo .. 4

1.2.3. Obstoj določenega čezmejnega interesa .. 4

1.3. Odhodki, za katere se uporabljajo finančni popravki .. 4

1.4. Merila, ki jih je treba upoštevati pri določanju sorazmerne stopnje popravka .. 5

1.5. Goljufija ... 6

2. VRSTE NEPRAVILNOSTI IN USTREZNE STOPNJE FINANČNIH

POPRAVKOV ... 7

2.1. Obvestilo o javnem naročilu in razpisne zahteve .. 7

2.2. Izbor ponudnikov in ocenjevanje ponudb ... 15

2.3. Izvajanje javnega naročila ... 20

2

1. UVOD

1.1. Namen smernic

Splošni namen teh smernice je dvojen:

 povečati pravno varnost za države članice. Zato je treba pojasniti okoliščine, v katerih

lahko kršitve veljavnega prava Unije o javnem naročanju ali nacionalne zakonodaje v

zvezi z njegovo uporabo privedejo do finančnih popravkov Komisije;

 zagotoviti sorazmernost. Zato je pomembno, da Komisija pri določanju finančnega

popravka upošteva naravo in resnost nepravilnosti
1
 ter povezane finančne posledice za

proračun Unije.

Komisija bo finančne popravke uporabila, da bi iz financiranja Unije izključila odhodke, ki niso

v skladu z veljavnim pravom (glej člen 144 Uredbe (EU) št. 1303/2013 in člen 101(8) finančne

uredbe). Nepravilnost je lahko točno količinsko opredeljiva ali ne. Finančne posledice

nepravilnosti se na podlagi proučitve posameznih primerov natančno količinsko opredelijo, če je

to mogoče, da se izračuna točni znesek odhodkov, ki so bili Komisiji napačno prijavljeni za

povračilo; v takih primerih je treba natančno izračunati finančni popravek. Vendar se šteje, da

finančnih posledic v primeru nepravilnosti pri javnem naročanju zaradi narave nepravilnosti ni

mogoče točno količinsko opredeliti. Zato se v takih primerih za zadevne odhodke uporabi

pavšalni popravek ob upoštevanju narave in resnosti nepravilnosti v skladu z merili iz točke 1.4.

Nepravilnosti na področju javnega naročanja se analizirajo v skladu s ciljem zaščite finančnih

interesov Unije in skladnosti s pravom Unije (zlasti načeli preglednosti, nediskriminacije, enakega

obravnavanja, sorazmernosti in pravne varnosti). Poleg tega se lahko finančni popravki uporabijo

le, če nepravilnost ima ali bi lahko imela finančne posledice za proračun Unije. Zato se za vrste

nepravilnosti, navedene v teh smernicah (ali nepravilnosti, ki so jim podobne), za katere je v

oddelku 2 določen pavšalni popravek, šteje, da imajo finančne posledice
2
. Kadar je kršitev pravil

o javnem naročanju le formalna in nima nobenih dejanskih ali možnih finančnih posledic, finančni

popravek ni utemeljen
3
.

Te smernice so namenjene tudi spodbujanju doslednega obravnavanja napak pri javnem naročanju

med zadevnimi službami Komisije, Evropskim računskim sodiščem
4
 in državami članicami.

Države članice so odgovorne zlasti za preiskovanje nepravilnosti in izvajanje potrebnih finančnih

popravkov. V zvezi s tem se pristojnim organom v državah članicah priporoča, naj pri

odpravljanju nepravilnosti, ki jih odkrijejo njihove službe, uporabljajo merila in stopnje finančnih

popravkov iz teh smernic.

1
 V teh smernicah „nepravilnost“ pomeni kršitev veljavnega prava o javnem naročanju, ki škodi ali bi lahko

škodovala proračunu Unije.

2
 Vrste nepravilnosti, opisane v oddelku 2, so najpogosteje odkrite vrste nepravilnosti. Ta seznam ni izčrpen.

Druge nepravilnosti bi bilo treba, kadar je to mogoče, obravnavati po analogiji z vrstami nepravilnosti,

opredeljenimi v teh smernicah.
3
 Primer: kadar je obvestilo o oddaji naročila objavljeno pozneje, kot se zahteva, ali sploh ni objavljeno.

4
 Glej priporočilo Evropskega parlamenta iz leta 2010 o razrešnici: „Parlament Evropsko komisijo in Računsko

sodišče poziva […], naj [nujno] uskladita obravnavo napak pri javnem naročanju na dveh področjih politike, in

sicer kmetijstva in naravnih virov ter kohezije, energetike in prometa“.

3

Operacije za financiranje bi bilo treba izbrati v skladu z veljavnimi pravili EU in nacionalnimi

pravili, vključno s tistimi, povezanimi z javnim naročanjem. V zvezi s tem sta možna dva

scenarija:

(a) kadar je postopek za oddajo javnega naročila, v nasprotju s pravili o javnem naročanju (ta

kršitev pa bi vodila do finančnega popravka, ko bi se odhodki, ustvarjeni z navedenim naročilom,

prijavili Komisiji), pogodba o izvedbi tega javnega naročila pa še ni podpisana, lahko pristojni

organ ob upoštevanju morebitnih dodatnih stroškov in časovnih omejitev upravičencu priporoči,

naj začne nov postopek za oddajo javnega naročila, ki bo popolnoma skladen z navedenimi

pravili. Če upravičenec ne začne novega postopka za oddajo javnega naročila, bi bilo treba

nepravilnost odpraviti z uporabo teh smernic
5
;

(b) če se nepravilnost odkrije po podpisu pogodbe o izvedbi javnega naročila, operaciji pa je bilo

odobreno financiranje (v kateri koli fazi cikla operacije), bi bilo treba nepravilnost odpraviti z

uporabo teh smernic.

1.2. Področje uporabe

Kakor je določeno v členu 1 Sklepa, te smernice določajo znesek popravka, ki ga je treba

uporabiti v primeru nepravilnosti, ki pomenijo kršitve pravil o javnem naročanju, ki se uporabljajo

za javna naročila
6
, pri katerih se ustvarijo odhodki, financirani iz proračuna Unije v okviru

deljenega upravljanja
7
.

1.2.1. Javna naročila, za katera se uporabljajo direktive

Te smernice se nanašajo na nepravilnosti, odkrite v zvezi z javnimi naročili, in na javne

naročnike, kakor so opredeljeni v direktivah
8
. Kadar se uporablja člen 13 Direktive 2014/24/EU,

se te smernice uporabljajo tudi za javna naročila, ki jih subvencionirajo javni naročniki, tudi če

navedenih javnih naročil niso sami oddali.

5
 Tj. za vse odhodke, ki se Komisiji prijavijo v zvezi z zadevnim javnim naročilom, bi bilo treba uporabiti

predhodni pavšalni popravek.
6
 V teh smernicah se izraz „javno naročilo“ uporablja na splošno, tj. nanaša se na kateri koli postopek za oddajo

javnega naročila.
7
 Te smernice se ne uporabljajo za nepravilnosti, ki vplivajo na odhodke na podlagi pravil o uporabi

poenostavljenega obračunavanja stroškov.
8
 Direktive so:

– Direktiva 2014/23/EU Evropskega parlamenta in Sveta z dne 26. februarja 2014 o podeljevanju koncesijskih

pogodb (UL L 94, 28.3.2014, str. 1), kakor je bila spremenjena,

– Direktiva 2014/24/EU Evropskega parlamenta in Sveta z dne 26. februarja 2014 o javnem naročanju (ki

razveljavlja Direktivo 2004/18/ES) (UL L 94, 28.3.2014, str. 65), kakor je bila spremenjena,

– Direktiva 2014/25/EU Evropskega parlamenta in Sveta z dne 26. februarja 2014 o javnem naročanju

naročnikov, ki opravljajo dejavnosti v vodnem, energetskem in prometnem sektorju ter sektorju poštnih storitev

(ki razveljavlja Direktivo 2004/17/ES) (UL L 94, 28.3.2014, str. 243), kakor je bila spremenjena,

– Direktiva 2009/81/ES Evropskega parlamenta in Sveta z dne 13. julija 2009 o usklajevanju postopkov za

oddajo nekaterih naročil gradenj, blaga in storitev, ki jih oddajo naročniki na področju obrambe in varnosti

(UL L 216, 20.8.2009, str. 76).

4

1.2.2. Javna naročila, za katera se direktive ne uporabljajo

Če se direktive ne uporabljajo
9
, vendar naročila spadajo na področje uporabe Pogodbe in

nacionalnega prava o javnem naročanju, se te smernice uporabljajo, če je izpolnjen vsaj eden od

naslednjih pogojev:

(i) obstaja določen čezmejni interes v smislu točke 1.2.3, oddaja takih javnih naročil pa ni v

skladu z načeloma preglednosti in nediskriminacije iz Pogodbe;

(ii) pri zadevnih javnih naročilih se jasno krši nacionalno pravo o javnem naročanju.

Poleg tega se te smernice uporabljajo tudi, če nacionalna pravila (vključno s pogodbenimi pogoji

ali pogoji za dodelitev nepovratnih sredstev) izrecno zahtevajo, da upravičenci sredstev EU

izpolnjujejo nacionalna pravila o javnem naročanju ali podobna pravila
10

, tudi če navedeni

upravičenci sami niso javni naročnik, kakor je opredeljeno v direktivah. V navedenem primeru je

nepravilnost kršitev nacionalnih pravil (npr. pogoji v sporazumu o dodelitvi nepovratnih sredstev

se nanašajo na načela Pogodbe ali nacionalna pravila o javnem naročanju).

V vseh takih primerih bi bilo treba zahtevano stopnjo finančnih popravkov določiti po analogiji z

vrstami nepravilnosti, opredeljenimi v oddelku 2.

1.2.3. Obstoj določenega čezmejnega interesa

Za namene ocene obstoja določenega čezmejnega interesa pri javnih naročilih, za katera se

direktive ne uporabljajo, dokazno breme nosi Komisija, ki pri tem upošteva sodno prakso

Sodišča
11

.

V zvezi s tem je treba najprej ugotoviti, ali obstajajo dejanski elementi, ki bi skupaj utemeljili

čezmejni interes, vključno s: (i) predmetom javnega naročila, (ii) njegovo ocenjeno vrednostjo,

(iii) tehničnimi zahtevami javnega naročila, (iv) zemljepisno lego kraja izvedbe javnega naročila,

(v) dokazi o postopkih za oddajo javnega naročila iz drugih držav članic ali izraženem interesu

gospodarskih subjektov iz druge države članice.

1.3. Odhodki, za katere se uporabljajo finančni popravki

Kadar Komisija odkrije nepravilnosti, povezane z neupoštevanjem pravil o javnem naročanju, v

skladu s temi smernicami določi znesek finančnega popravka, ki se uporabi. Znesek finančnega

popravka se izračuna na podlagi zneska odhodkov, prijavljenega Komisiji, v zvezi z javnim

naročilom (ali njegovim delom
12

), na katero vpliva nepravilnost, z uporabo ustreznega pavšalnega

popravka v skladu z oddelkom 2 in ob upoštevanju meril iz oddelka 1.4.

9
 Vključno z javnimi naročili za socialne in druge posebne storitve, ki niso navedene v Prilogi XIV k

Direktivi 2014/24/EU.
10

 Npr. nacionalna pravila ali pravila o upravičenosti do programa, ki določajo, da morajo upravičenci, ki niso javni

naročniki, pri sklepanju pogodb s svojimi dobavitelji upoštevati določen poenostavljeni postopek za oddajo

javnega naročila.
11 Glej sodbo v zadevi C-507/03, Komisija proti Irski, ZOdl. 2007, str. I-9777, točki 32 in 34. Glej tudi zadevo C-

412/04, Komisija proti Italiji, ZOdl. 2008, str. I-619, ter združeni zadevi C-147/06 in 148/06, SECAP SpA in

Santorso Soc. proti Comune di Torino, ZOdl. 2008, str. I-3565.
12

 Finančni popravek je omejen na del javnega naročila, če je ta del mogoče jasno opredeliti, tj. če je javno naročilo

razdeljeno na sklope ali kadar ga ureja okvirni sporazum na podlagi člena 33 Direktive 2014/24/EU. Tak primer

so tehnične specifikacije, ki omejujejo enega od sklopov zadevnega javnega naročila, kot je prikazano tukaj:

javni naročnik je v enem od sklopov obsežnejšega javnega naročila za izgradnjo bolnišnice zahteval, da so

5

Enako stopnjo popravka bi bilo treba uporabiti za vse prihodnje odhodke, na katere vpliva

nepravilnost, povezana z istim zadevnim javnim naročilom (ali njegovim delom), preden so taki

odhodki potrjeni Komisiji.

Praktični primer:

Če znesek skupnih odhodkov, prijavljenih Komisiji za javno naročilo gradenj (pogodba o izvedbi

javnega naročila pa je bila sklenjena po uporabi nezakonitih pogojev za sodelovanje), znaša

10 000 000 EUR in če je veljavna stopnja finančnega popravka 25-odstotna, znesek, ki ga je treba

odšteti od izkaza odhodkov za Komisijo, znaša 2 500 000 EUR. V skladu s tem se sredstva Unije

zmanjšajo na podlagi ustrezne stopnje sofinanciranja za prednostno os, v okviru katere so bili

odhodki prijavljeni. Če nameravajo nacionalni organi naknadno prijaviti nadaljnje odhodke v

zvezi z istim javnim naročilom, nanje pa vpliva ista nepravilnost, bi bilo treba za te odhodke

uporabiti isto 25-odstotno stopnjo popravka, preden se odhodki prijavijo Komisiji
13

. Na koncu se

celotna vrednost plačil, povezanih z javnim naročilom, popravi na podlagi iste stopnje popravka.

1.4. Merila, ki jih je treba upoštevati pri določanju sorazmerne stopnje popravka

Kot je navedeno v točki 1.1, kadar finančnih posledic zaradi narave nepravilnosti ni mogoče točno

količinsko opredeliti, vendar bi lahko nepravilnost sama po sebi vplivala na proračun, lahko

Komisija znesek popravka, ki se uporabi, izračuna ob upoštevanju treh meril, in sicer narave

nepravilnosti, njene resnosti
14

 ter iz tega izhajajoče finančne izgube zadevnega sklada. To pomeni,

da so finančni popravki na podlagi lestvice pavšalnih stopenj, navedenih v oddelku 2 teh smernic

(5 %, 10 %, 25 % in 100 %), v skladu z načelom sorazmernosti. To ne vpliva na dejstvo, da bi

bilo treba pri izračunu končnega zneska popravka, ki ga je treba uporabiti, upoštevati vse

značilnosti ugotovljene nepravilnosti v povezavi z elementi, ki se upoštevajo pri določitvi

navedene pavšalne stopnje
15

.

Kadar se v istem postopku za oddajo javnega naročila odkrije več nepravilnosti, se stopnje

popravka ne seštevajo. Najresnejša nepravilnost se upošteva kot kazalnik, na podlagi katerega se

določi stopnja popravka, ki se uporabi za zadevno javno naročilo, v skladu z oddelkom 2.

V nekaterih primerih so lahko posamezne nepravilnosti v zvezi z javnim naročanjem sistemske,

kar je posledica pomanjkljivosti v upravljavskem in kontrolnem sistemu. V takih primerih bi

morala država članica po odpravi nepravilnosti pri posameznem postopku za oddajo javnega

naročila sprejeti ustrezne popravne ukrepe v zvezi z drugimi postopki za oddajo javnega naročila,

na katere vpliva ista vrsta nepravilnosti. Kadar se taki ukrepi ne sprejmejo (tj. kadar niso

popravljeni vsi odhodki, na katere vpliva pomanjkljivost), bo Komisija uporabila ustrezne

popravne ukrepe, vključno z neto finančnimi popravki, v skladu s sektorskimi predpisi, ki veljajo

za posamezen sklad. Finančne popravke je treba uporabiti za postopke za oddajo javnega naročila,

na katere vpliva nepravilnost in pri katerih se še niso izvedli posamezni popravki.

računalniki določene znamke (ne da bi dodal obvezno navedbo „ali enakovredno“). V takem primeru se finančni

popravek ne nanaša na odhodke celotnega javnega naročila, ampak le na odhodke, povezane z računalniki,

pridobljenimi na podlagi navedenega javnega naročila.
13

 Nacionalni organi morajo ohraniti popolno revizijsko sled finančnih popravkov, uporabljenih za javno naročilo,

vključno z ustreznimi evidencami v računovodskem sistemu.
14

 Resnost nepravilnosti se oceni zlasti ob upoštevanju naslednjih dejavnikov: ravni konkurence, preglednosti in

enake obravnave.
15

 Glej zlasti člen 144(2) Uredbe (EU) št. 1303/2013 in ustaljeno sodno prakso Sodišča – zadevi C-406/14

(točke 47–49) in C-408/16 (točki 65 in 66).

6

1.5. Goljufija

Za odhodke, na katere vplivajo nepravilnosti, ki izhajajo iz kršitve pravil o javnem naročanju,

vplivajo na proračun EU in so povezane z goljufijo, pri čemer škodijo finančnim interesom Unije,

ali katero koli drugo kaznivo dejanje, opredeljeno v členih 3 do 5 Direktive (EU) 2017/1371
16

,

kakor določi pristojni pravosodni organ ali opredeli pristojni organ EU ali pristojni nacionalni

organ na podlagi dokaznih elementov, ki podpirajo prisotnost goljufive nepravilnosti, se uporabi

finančni popravek v višini 100 %.

Goljufijo lahko opredelijo upravni organi ali organi za kazenske preiskave na ravni EU ali

nacionalni ravni, specializirani za boj proti korupciji ali goljufijam.

Revizorji Komisije in nacionalni revizijski organi
17

 (razen če imajo posebne pristojnosti na

podlagi nacionalne zakonodaje) nimajo posebnih pristojnosti za preiskovanje primerov goljufij).

Zato njihova poročila, tudi če v njih opredelijo tveganje ali opozorijo na verjetnost goljufivega

ravnanja, sama po sebi ne določajo obstoja goljufije. To ne posega v njihovo obveznost, v skladu

s s členom 15(3) Direktive (EU) 2017/1371, da uradu „OLAF in drugim pristojnim organom

razkrijejo vsakršno dejstvo, ki ga odkrijejo pri opravljanju svojih nalog in ki bi ga lahko

opredelili kot kaznivo dejanje“ in obveznost držav članic, da „zagotovijo, da enako storijo tudi

nacionalni revizijski organi“.

16

 Kakor je določeno v členu 3(2)(b) Direktive (EU) 2017/1371 Evropskega parlamenta in Sveta z dne 5. julija 2017

o boju proti goljufijam, ki škodijo finančnim interesom Unije, z uporabo kazenskega prava.
17

 Ali certifikacijski organi v okviru Evropskega kmetijskega sklada za razvoj podeželja.

7

2. VRSTE NEPRAVILNOSTI IN USTREZNE STOPNJE FINANČNIH POPRAVKOV

2.1. Obvestilo o javnem naročilu in razpisne zahteve

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

1. Neobjava obvestila o javnem

naročilu

ali neupravičena neposredna

oddaja (tj. nezakonit postopek

s pogajanji brez predhodne

objave)

člen 31 Direktive 2014/23/EU

členi 26, 32 in 49

Direktive 2014/24/EU

člen 44 ter členi 67 do 69

Direktive 2014/25/EU

Obvestilo o javnem naročilu ni bilo objavljeno v skladu

z ustreznimi pravili (npr. objava v Uradnem listu

Evropske unije (v nadaljevanju: Uradni list), če direktive

to zahtevajo.

To velja tudi za neposredne oddaje ali postopke s

pogajanji brez predhodne objave, če merila za njihovo

uporabo niso izpolnjena.

100 %

Enako kot zgoraj, razen tega, da se je obveščanje

izvedlo z drugimi ustreznimi sredstvi
19

.

25 %

2. Umetna razdelitev naročil

gradenj/storitev/blaga

člen 8(4) Direktive 2014/23/EU

člen 5(3) Direktive 2014/24/EU

člen 16(3) Direktive 2014/25/EU

zadeve C-574/10, Komisija proti

Nemčiji; T-358/08, Španija proti

Komisiji, in T-384/10, Španija proti

Projekt gradnje ali predlagani nakup določene količine

blaga in/ali storitev je umetno razdeljen na več javnih

naročil. Zato je vsako javno naročilo za del

gradenj/blaga/storitev pod mejnimi vrednostmi iz

direktiv, kar preprečuje njegovo objavo v Uradnem listu

za celoten sklop zadevnih del, storitev ali blaga
20

.

100 % (ta popravek

velja, če obvestilo

o javnem naročilu,

ki zajema zadevne

gradnje/blago/storit

ve, ni bilo

objavljeno v

Uradnem listu,

čeprav je to v

skladu z

18

 Navedena sodna praksa se nanaša na določbe direktiv 2004/17/ES in 2004/18/ES. Vendar je lahko navedena razlaga pomembna tudi za določbe direktiv iz leta 2014.
19

 Ustrezna sredstva obveščanja pomenijo, da je bilo obvestilo o javnem naročilu objavljeno tako, da ima podjetje iz druge države članice dostop do ustreznih informacij o javnem

naročilu pred njegovo oddajo, tako da bi lahko predložilo ponudbo ali izrazilo interes za sodelovanje pri pridobivanju navedenega javnega naročila. V praksi je tako, kadar (i) je

bilo obvestilo o javnem naročilu objavljeno na nacionalni ravni (v skladu z nacionalno zakonodajo ali pravili v zvezi s tem) in/ali (ii) so se upoštevali osnovni standardi

oglaševanja javnih naročil (podrobnosti o teh standardih so na voljo v oddelku 2.1 Razlagalnega sporočila Komisije 2006/C 179/02).
20

 Isti pristop se smiselno uporablja za javna naročila, za katera veljajo le nacionalna pravila o javnem naročanju, in če je umetna razdelitev gradenj/blaga/storitev preprečila objavo

javnega naročila v skladu s temi pravili.

8

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

Komisiji direktivami

potrebno)

Enako kot zgoraj, razen tega, da se je obveščanje

izvedlo z drugimi ustreznimi sredstvi, pod enakimi

pogoji, kot so določeni v točki 1 zgoraj.

25 %

3. Nezadostna utemeljitev v

primeru, ko javna naročila

niso razdeljena na sklope

člen 46(1) Direktive 2014/24/EU Javni naročnik ne navede glavnih razlogov za odločitev,

da javnega naročila ne razdeli na sklope.

5 %

4. Neupoštevanje rokov za

prejem ponudb ali prijav za

sodelovanje
21

ali

roki za prejem ponudb niso

podaljšani v primeru večjih

sprememb dokumentacije v

zvezi z oddajo javnega

naročila.

členi 27 do 30, člen 47(1) in (3) ter

člen 53(1) Direktive 2014/24/EU

členi 45 do 48, člen 66(3) in

člen 73(1) Direktive 2014/25/EU

Roki iz direktiv so skrajšani za 85 % ali več ali rok je

5 dni ali manj.

100 %

Roki iz direktiv so skrajšani za 50 % ali več (vendar za

manj kot 85 %)
22

.

25 %

Roki iz direktiv so skrajšani za 30 % ali več (vendar za

manj kot 50 %)

ali

roki niso bili podaljšani v primeru večjih sprememb

dokumentacije v zvezi z oddajo javnega naročila
23

.

10 %

21

 Ti roki veljajo za odprti in omejeni postopek ter konkurenčni postopek s pogajanji.

 Upoštevati je treba tudi člen 47(1) Direktive 2014/24/EU: „Javni naročniki pri določanju rokov za prejem ponudb in prijav za sodelovanje upoštevajo kompleksnost javnega

naročila in čas, potreben za pripravo ponudb, brez poseganja v minimalne roke iz členov 27 do 31.“
22

 Pri najkrajšem, 35-dnevnem roku za prejem ponudb (na podlagi člena 27 Direktive 2014/24/EU) sta na primer možna dva scenarija: (1) rok, ki ga je uporabil javni naročnik, je

bil 10 dni, kar pomeni skrajšanje roka za 71,4 % [= (35–10)/35)], zaradi česar je utemeljen finančni popravek v višini 25 %; (2) rok, ki ga je uporabil javni naročnik, je bil

10 dni, najkrajši rok pa je lahko 15 dni (od objave predhodnega informativnega obvestila), kar pomeni skrajšanje roka za 33 % [= (15–10)/15)], zaradi česar je utemeljen

finančni popravek v višini 10 %.

9

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

Roki iz direktiv so skrajšani za manj kot 30 %. 5 %

5. Morebitni

ponudniki/kandidati nimajo

na voljo dovolj časa za

pridobitev razpisne

dokumentacije

ali

omejitve pri pridobivanju

razpisne dokumentacije

člena 29 in 34 Direktive 2014/23/EU

člena 22 in 53 Direktive 2014/24/EU

člena 40 in 73 Direktive 2014/25/EU

Čas, ki ga imajo gospodarski subjekti (tj. morebitni

ponudniki/kandidati) na voljo za pridobitev razpisne

dokumentacije, je prekratek (tj. 50 % roka za prejem

ponudb iz dokumentov v zvezi z oddajo javnega

naročila ali manj, v skladu z ustreznimi določbami), s

čimer se ustvarijo neupravičene ovire za odpiranje

javnih naročil konkurenci.

10 %

Čas, ki ga imajo gospodarski subjekti (tj. morebitni

ponudniki/kandidati) na voljo za pridobitev razpisne

dokumentacije, je skrajšan, vendar za manj kot 80 %

roka za prejem ponudb, v skladu z ustreznimi

določbami.

5 %

Čas, ki ga imajo gospodarski subjekti (tj. morebitni

ponudniki/kandidati) na voljo za pridobitev razpisne

dokumentacije, je 5 dni ali manj

ali

če javni naročnik sploh ne omogoči
24

 neomejenega,

popolnega, neposrednega in brezplačnega dostopa do

dokumentacije v zvezi z oddajo javnega naročila z

elektronskimi sredstvi, kakor je določeno v členu 53 (1)

Direktive 2014/24/EU, je to resna nepravilnost
25

.

25 %

6. Podaljšani roki za prejem

ponudb niso ustrezno

člena 3 in 39 Direktive 2014/23/EU Prvotni rok za prejem ponudb (ali prejem prijav za

sodelovanje) je bil pravilen v skladu z veljavnimi

5 %

23

 Glej člen 47(3)(b) Direktive 2014/24/EU.
24

 Kadar je bil elektronski dostop zagotovljen, obdobje dostopa pa je bilo skrajšano, se ustrezno uporabijo zgornje stopnje v višini 25 %, 10 % ali 5 %.
25

 Razen kadar so izpolnjeni pogoji, določeni v navedenem drugem in tretjem odstavku. V takih primerih se popravek ne uporabi.

10

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

objavljeni
26

ali

roki za prejem ponudb niso

podaljšani

člena 18 in 47 Direktive 2014/24/EU

člena 36 in 66 Direktive 2014/25/EU

določbami, podaljšan pa je bil brez ustrezne objave v

skladu z ustreznimi pravili (tj. objave v Uradnem listu),

vendar se je obveščanje (o podaljšanem roku) izvedlo z

drugimi sredstvi (glej pogoje iz točke 1 zgoraj).

Enako kot zgoraj, vendar se obveščanje (o podaljšanem

roku) ni izvedlo z drugimi sredstvi (glej pogoje iz

točke 1 zgoraj)

ali

kjer dodatne informacije, ki jih je gospodarski subjekt

pravočasno zahteval, iz kakršnega koli razloga, niso bile

predložene najpozneje šest dni pred iztekom roka za

prejem ponudb
27

, roki za prejem ponudb niso bili

podaljšani.

10 %

7. Primeri ne upravičujejo

uporabe konkurenčnega

postopka s pogajanjem ali

konkurenčnega dialoga

člen 26(4) Direktive 2014/24/EU Javni naročnik javno naročilo odda po konkurenčnem

postopku s pogajanji ali konkurenčnem dialogu v

primerih, ki niso predvideni v Direktivi.

25 %

Primeri, v katerih je javni naročnik zagotovil popolno

preglednost, tudi utemeljil uporabo teh postopkov v

dokumentaciji v zvezi z oddajo javnega naročila, ni

omejil števila kandidatov, primernih za predložitev prve

ponudbe, med pogajanji v zvezi z razpisom pa je

zagotovil, da se vsi ponudniki enako obravnavajo.

10 %

8. Neupoštevanje postopka,

določenega v direktivi o

členi 33 do 39 Posebni postopki za elektronsko in skupno javno

naročanje
29

 niso bili upoštevani, kakor je določeno v

10 %

26

 Ali podaljšani roki za prejem prijav za sodelovanje; ti roki se uporabljajo za omejene postopke in postopke s pogajanji po predhodni objavi.
27

 Glej člen 47(3)(a) Direktive 2014/24/EU. Pri pospešenem postopku iz člena 27(3) in člena 28(6) navedene direktive je to obdobje štirih dni.

11

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

elektronskem in skupnem

javnem naročanju
28

Direktive 2014/24/EU

členi 51 do 57

Direktive 2014/25/EU

veljavni direktivi, neupoštevanje pa bi lahko imelo

odvračilni učinek na morebitne ponudnike
30

.

Kadar je bilo javno naročilo zaradi neupoštevanja pravil

oddano drugi ponudbi in ne tisti, ki bi ji bi moralo biti

oddano, se to šteje za resno nepravilnost
31

.

25 %

9. V obvestilu o naročilu niso

objavljena izbirna merila

in/ali merila za oddajo (in

njihovo ponderiranje) ali

pogoji za izvajanje naročil ali

tehnične specifikacije

ali

merila za oddajo in njihovo

ponderiranje niso dovolj

podrobno opisana

ali

pojasnila/dodatne informacije

členi 31, 33, 34, 36, 37, 38 in 41

Direktive 2014/23/EU ter Priloga V

(točka 7(c) in točka 9) k navedeni

direktivi

členi 42, 51, 53, 56 do 63, 67 in 70

Direktive 2014/24/EU ter del C

Priloge V (točka 11(c) in točka 18)

in Priloga VII k navedeni direktivi

členi 60, 71, 73, 76 to 79, 82 in 87

Direktive 2014/25/EU ter

Priloga VIII in del A (točki 16

in 19), B (točki 15 in 16) ter C

(točki 14 in 15) Priloge XI k

Direktivi 2014/25/EU

(a) V obvestilu o javnem naročilu
32

 niso objavljena

izbirna merila in/ali merila za oddajo (in njihovo

ponderiranje);

25 %

(b) v obvestilu o javnem naročilu
33

 niso objavljeni

pogoji za izvajanje javnih naročil ali tehnične

specifikacije;

(c) merila za oddajo in njihovo ponderiranje niso dovolj

podrobno opisana v objavljenem obvestilu o javnem

naročilu ali razpisnih zahtevah, zaradi česar je

konkurenca neupravičeno omejena (tj. pomanjkanje

podrobnosti bi lahko imelo odvračilni učinek na

morebitne ponudnike)
34

;

(d) pojasnila ali dodatne informacije (v zvezi z merili za

izbiro/oddajo), ki jih je zagotovil javni naročnik, niso

10 %

29

 Zadevni postopki za oddajo javnega naročila so: okvirni sporazumi, dinamični nabavni sistemi, elektronske dražbe, elektronski katalogi, centralizirane nabavne dejavnosti in

osrednji nabavni organi.
28

 Razen kadar je nepravilnost že zajeta v drugih vrstah nepravilnosti iz teh smernic.
30

 Na primer: okvirni sporazum brez ustrezne utemeljitve velja dlje kot štiri leta.
31

 Če neupoštevanje pravil pomeni, da obvestilo o javnem naročilu ni bilo objavljeno, se stopnja popravka določi v skladu s točko 1 zgoraj.
32

 Ali razpisni dokumentaciji, če je objavljena skupaj z obvestilom o javnem naročilu.
33

 Ali razpisni dokumentaciji, če je objavljena skupaj z obvestilom o javnem naročilu.

34
 Razen če ni javni naročnik pred rokom za oddajo ponudb na zahtevo ponudnikov dovolj natančno pojasnil meril za oddajo in njihovo ponderiranje.

12

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

niso sporočeni/objavljeni načelo enake obravnave iz člena 18

Direktive 2014/24/EU

sodna praksa: zadeve C-6/15,

Dimarso; C-226/09, Komisija proti

Irski, in C-532/06, Lianakis

bile sporočene vsem ponudnikom ali niso bile

objavljene.

10. Uporaba

– meril za izključitev, izbirnih

meril, meril za oddajo ali

– pogojev za izvajanje naročil

ali

– tehničnih specifikacij,

ki so diskriminatorni na

podlagi neupravičenih

nacionalnih, regionalnih ali

lokalnih preferenc.

členi 36, 37, 38 in 41 v zvezi s

členom 3 Direktive 2014/23/EU

členi 42, 56 do 63, 67 in 70 v zvezi s

členom 18(1) Direktive 2014/24/EU

ter Priloga VII k navedeni direktivi

členi 60, 76 do 79, 82 in 87 v zvezi s

členom 36(1) Direktive 2014/25/EU

ter Priloga VIII k navedeni direktivi

Primeri, v katerih bi lahko gospodarske ponudnike od

predložitve ponudbe odvrnili merila za izključitev,

izbirna merila in/ali merila za oddajo ali pogoji za

izvajanje naročil, ki vključujejo neupravičene

nacionalne, regionalne ali lokalne preference.

Tako je na primer, kadar se od ponudnikov zahteva, da

imajo v času predložitve ponudbe:

(i) sedež ali predstavnika v zadevni državi ali regiji ali

(ii) izkušnje in/ali kvalifikacije v zadevni državi ali

regiji
35

,

(iii) opremo v zadevni državi ali regiji.

25 %

Enako kot zgoraj, razen dejstva, da je bila minimalna

stopnja konkurence še vedno zagotovljena, tj. več

gospodarskih subjektov je predložilo ponudbe, ki so bile

sprejete in izpolnjevale pogoje za sodelovanje.

10 %

35

 Opredelitev pogojev za sodelovanje ne sme biti diskriminatorna ali omejevalna ter mora biti povezana s predmetom javnega naročila in sorazmerna. Kadar dovolj natančen opis

zahtevanega konkretnega pogoja za sodelovanje ni mogoč, je vsekakor treba pri sklicevanju, uporabljenem v pogojih za sodelovanje, dodati navedbo „ali enakovredno“, da se

zagotovi odprtje konkurence. Kadar so ti pogoji vzpostavljeni, finančni popravek ni utemeljen.

13

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

11. Uporaba

– meril za izključitev, izbirnih

meril, meril za oddajo ali

– pogojev za izvajanje naročil

ali

– tehničnih specifikacij,

ki niso diskriminatorni v

smislu prejšnje vrste

nepravilnosti, vendar

gospodarskim subjektom še

vedno omejujejo dostop

členi 36, 37, 38 in 41 v zvezi s

členom 3 Direktive 2014/23/EU

členi 42, 56 do 63, 67 in 70 v zvezi s

členom 18(1) Direktive 2014/24/EU

ter Priloga VII k navedeni direktivi

členi 60, 76 do 79, 82 in 87 v zvezi s

členom 36(1) Direktive 2014/25/EU

ter Priloga VIII k navedeni direktivi

To se nanaša na merila ali pogoje, ki kljub temu, da niso

diskriminatorni na podlagi

nacionalnih/regionalnih/lokalnih preferenc, še vedno

vodijo do omejevanja dostopa gospodarskih subjektov

do konkretnega postopka za oddajo javnega naročila,

kot je ponazorjeno v naslednjih primerih:

(1) ko je minimalna stopnja usposobljenosti za določeno

javno naročilo povezana s predmetom naročila, vendar z

njim ni sorazmerna;

(2) ko se med ocenjevanjem ponudnikov/kandidatov

pogoji za sodelovanje uporabijo kot merila za oddajo;

(3) kadar se zahtevajo posebne blagovne

znamke/standardi
36

, razen kadar se te zahteve nanašajo

na dodatni del javnega naročila in je možen vpliv na

proračun EU le formalen (glej oddelek 1.4).

10 %

Primeri, v katerih so bila uporabljena omejevalna

merila/pogoji/specifikacije, vendar je bila še vedno

zagotovljena minimalna stopnja konkurence, tj. več

gospodarskih subjektov je predložilo ponudbe, ki so bile

sprejete in izpolnjevale pogoje za sodelovanje.

5 %

Primeri, ko minimalna stopnja usposobljenosti za

določeno javno naročilo očitno ni povezana s

predmetom naročila,

ali

25 %

36

 Ne da bi se dovolila enakovredna blagovna znamka, ker se ne uporabi obvezna navedba „ali enakovredno“.

14

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

primeri, v katerih so merila za izključitev, izbirna merila

in/ali merila za oddajo ali pogoji za izvajanje javnega

naročila privedli do situacije, ko bi ponudbo lahko

predložil le en ponudnik, tega izida pa ni mogoče

upravičiti s tehnično specifičnostjo zadevnega javnega

naročila.

12. Nezadostna ali nenatančna

opredelitev predmeta javnega

naročila
37

člen 3 Direktive 2014/23/EU

člen 18(1) Direktive 2014/24/EU

člen 36 Direktive 2014/25/EU

zadeve C-340/02, Komisija proti

Franciji, EU:C:2004:623; C-299/08,

Komisija proti Franciji,

EU:C:2009:769,

in C-423/07, Komisija proti Španiji

Opis v obvestilu o javnem naročilu in/ali razpisnih

zahtevah je nezadosten ali nenatančen, saj morebitnim

ponudnikom/kandidatom morda ne omogoča, da bi v

celoti opredelili predmet javnega naročila, kar povzroča

odvračilni učinek, ki lahko omeji konkurenco
38

.

10 %

13. Neutemeljena omejitev

podizvajanja

člen 38(2) in člen 42

Direktive 2014/23/EU

člen 63(2) in člen 71

Direktive 2014/24/EU

člen 79(3) in člen 88

Razpisna dokumentacija (npr. tehnične specifikacije)

določa omejitve sklepanja pogodb s podizvajalci za

abstraktno določen delež javnega naročila na določen

odstotek naročila – in to ne glede na to, ali je mogoče

preveriti sposobnosti morebitnih podizvajalcev, in brez

kakršne koli navedbe o tem, da so zadevne naloge

5 %

37

 Razen kadar: (i) direktive omogočajo pogajanja ali (ii) je bil predmet javnega naročila pojasnjen po objavi obvestila o javnem naročilu, tako pojasnilo pa je bilo objavljeno v

Uradnem listu.
38

 Npr. na podlagi pritožb ali obvestil med oddajanjem ponudb je bilo ugotovljeno, da razpisne zahteve morebitnim ponudnikom ne omogočajo opredelitve predmeta javnega

naročila. Vendar število vprašanj, ki so jih predložili morebitni ponudniki, ni kazalnik, da obstaja nepravilnost, če javni naročnik na vprašanja ustrezno odgovori v skladu s

členom 47(3) in členom 53(2) Direktive 2014/24/EU.

15

Št. Vrsta nepravilnosti Pravo, ki se uporablja
18

 Opis nepravilnosti Stopnja popravka

Direktive 2014/25/EU

zadeva C-406/14, Wrocław – Miasto

na prawach powiatu,

EU:C:2016:652, točka 34

bistvenega pomena.

2.2. Izbor ponudnikov in ocenjevanje ponudb

Št. Vrsta nepravilnosti Pravna

podlaga/referenčni

dokument

Opis nepravilnosti Stopnja

popravka

14. Pogoji za sodelovanje

(ali tehnične

specifikacije) so bili

spremenjeni po

odpiranju ponudb ali se

niso pravilno

uporabljali.

člen 3(1) in člen 37

Direktive 2014/23/EU

člen 18(1) in člen 56(1)

Direktive 2014/24/EU

člen 36(1) in člen 76(1)

Direktive 2014/25/EU

Pogoji za sodelovanje (ali tehnične specifikacije) so bili med fazo izbora

spremenjeni ali nepravilno uporabljeni, zaradi česar so bile sprejete izbrane

ponudbe, ki ne bi smele biti sprejete (ali zavrnjene ponudbe, ki bi jih bilo treba

sprejeti
39

), če bi se upoštevala objavljena izbirna merila.

25 %

15. Ocenjevanje ponudb s

pomočjo meril za

oddajo, ki se razlikujejo

od meril, navedenih v

obvestilu o javnem

naročilu ali razpisnih

zahtevah

člen 41

Direktive 2014/23/EU

člena 67 in 68

Direktive 2014/24/EU

člena 82 in 83

Merila za oddajo (ali ustrezna podmerila ali ponderji), navedena v obvestilu o

javnem naročilu ali razpisnih zahtevah, (1) se med ocenjevanjem ponudb niso

upoštevala ali (2) pa so se pri navedenem ocenjevanju uporabljala dodatna merila

za oddajo, ki niso bila objavljena
40

.

10 %

Če sta imela navedena primera diskriminatorni učinek (na podlagi neupravičenih

nacionalnih/regionalnih/lokalnih preferenc), je to resna nepravilnost.

25 %

39

 Razen če lahko javni naročnik jasno dokaže, da zavrnjena ponudba v nobenem primeru ne bi bila izbrana in da zato nepravilnost ni imela nobenih finančnih posledic.
40

 V smislu člena 67(5) Direktive 2014/24/EU in povezane sodne prakse.

16

Št. Vrsta nepravilnosti Pravna

podlaga/referenčni

dokument

Opis nepravilnosti Stopnja

popravka

ali

ocenjevanje s pomočjo

dodatnih meril za

oddajo, ki niso bila

objavljena

Direktive 2014/25/EU

zadevi C-532/06,

Lianakis, EU:C:2008:40,

točki 43 in 44, ter C-

6/15, TNS Dimarso,

točke 25 do 36

16. Nezadostna revizijska

sled za oddajo naročila

člen 84

Direktive 2014/24/EU

člen 100

Direktive 2014/25/EU

Ustrezna dokumentacija (določena v veljavnih določbah direktiv) ne zadostuje za

utemeljitev oddaje naročila, zaradi česar ni zagotovljena preglednost.

25 %

Zavrnitev dostopa do ustrezne dokumentacije je zelo resna nepravilnost, ker

javni naročnik ne predloži dokazov, da je bil postopek za oddajo javnega naročila

v skladu z veljavnimi pravili.

100 %

17. Pogajanja med

postopkom oddaje,

vključno s spremembo

izbrane ponudbe med

ocenjevanjem

člen 37(6) in člen 59

Direktive 2014/23/EU

člen 18(1) in člen 56(3)

Direktive 2014/24/EU

člen 36(1) in 76(4)

Direktive 2014/25/EU

zadevi C-324/14, Partner

Apelski Dariusz,

EU:C:2016:214,

točka 69, in C-27/15,

Pippo Pizzo,

Javni naročnik je ponudniku/kandidatu dovolil, da spremeni svojo ponudbo
41

med ocenjevanjem ponudb, kadar se zaradi spremembe javno naročilo odda

navedenemu ponudniku/kandidatu,

ali

v okviru odprtega ali omejenega postopka se javni naročnik med fazo

ocenjevanja pogaja s katerim koli ponudnikom (ponudniki), zaradi česar se javno

naročilo bistveno spremeni v primerjavi s prvotnimi pogoji, določenimi v

obvestilu o javnem naročilu ali razpisnih zahtevah,

ali

pri koncesijah javni naročnik ponudniku/kandidatu dovoli, da med pogajanji

spremeni predmet, merila za oddajo in minimalne zahteve, kadar se zaradi

25 %

41

 Razen pri postopkih s pogajanji in konkurenčnem dialogu ter kadar direktive ponudniku/kandidatu omogočajo, da predloži, doda, pojasni ali dopolni informacije in dokumente.

17

Št. Vrsta nepravilnosti Pravna

podlaga/referenčni

dokument

Opis nepravilnosti Stopnja

popravka

EU:C:2016:404

združeni zadevi C-21/03

in C-34/03, Fabricom,

EU:C:2005:127

spremembe javno naročilo odda navedenemu ponudniku/kandidatu.

18. Nezakonita predčasna

vključenost

kandidatov/ponudnikov

pri javnem naročniku

člen 3 in člen 30(2)

Direktive 2014/23/EU

člen 18(1) ter člena 40

in 41

Direktive 2014/24/EU

člen 36(1) in člen 59

Direktive 2014/25/EU

združeni zadevi C21/03

in C-34/03, Fabricom,

EU:C:2005:127

Kadar predhodno svetovanje ponudnika javnemu naročniku vodi v izkrivljanje

konkurence ali povzroči kršitev načel nediskriminacije, enake obravnave in

preglednosti pod pogoji iz členov 40 in 41 Direktive 2014/24/EU
42

.

25 %

42

 Tako svetovanje je neregularno, ne glede na to, ali je prisotno pri pripravi razpisne dokumentacije ali v predhodnem postopku prijave projekta.

18

Št. Vrsta nepravilnosti Pravna

podlaga/referenčni

dokument

Opis nepravilnosti Stopnja

popravka

19. Konkurenčni postopek s

pogajanji, z bistveno

spremembo pogojev,

določenih v obvestilu o

javnem naročilu ali

razpisnih zahtevah

člen 29(1) in (3)

Direktive 2014/24/EU

člen 47

Direktive 2014/25/EU

V okviru konkurenčnega postopka s pogajanji so bili prvotni pogoji javnega

naročila bistveno spremenjeni
43

, zaradi česar je bila potrebna objava novega

razpisa.

25 %

20. Neupravičena zavrnitev

neobičajno nizkih

ponudb

člen 69

Direktive 2014/24/EU

člen 84

Direktive 2014/25/EU

združeni zadevi C-

285/99, Lombardini, in

C-286/99, Mantovani,

EU:C:2001:610, točke 78

do 86, in zadeva T-

402/06, Španija proti

Komisiji,

EU:T:2013:445, točka 91

Ponudbe, za katere se je izkazalo, da so neobičajno nizke glede na

gradnje/blago/storitve, so bile zavrnjene, vendar javni naročnik, preden je zavrnil

te ponudbe, ni pisno zahteval pojasnila od zadevnih ponudnikov (npr. ni zahteval

podrobnosti o sestavnih elementih ponudbe, ki so po njegovem mnenju

pomembne) ali pa je javni naročnik podal tako pisno zahtevo, vendar ne more

dokazati, da je ocenil odgovore, ki jih je predložil zadevni ponudnik.

25 %

21. Nasprotje interesov

vpliva na rezultate

postopka za oddajo

javnega naročila

člen 35

Direktive 2014/23/EU

člen 24

Kadar koli je bilo ugotovljeno nerazkrito ali nezadostno ublaženo nasprotje

interesov v skladu s členom 24 Direktive 2014/24/EU (ali členom 35

Direktive 2014/23/EU ali členom 42 Direktive 2014/25/EU), zadevni ponudnik

pa si je uspel zagotoviti oddajo zadevnih javnih naročil
44

.

100 %

43

 Glej zadnjo vrstico člena 29(3) Direktive 2014/24/EU.
44

 Do nasprotja interesov lahko pride že v fazi priprave projekta, če je priprava projekta vplivala na razpisno dokumentacijo/postopek za oddajo javnega naročila.

19

Št. Vrsta nepravilnosti Pravna

podlaga/referenčni

dokument

Opis nepravilnosti Stopnja

popravka

Direktive 2014/24/EU

člen 42

Direktive 2014/25/EU

zadeva C-538/13,

eVigilo, EU:C:2015:166,

točke 31 do 47

22. Dogovorjeno oddajanje

ponudb
45

(ki ga ugotovi urad za

konkurenco/protikartelni

urad, sodišče ali drug

pristojni organ)

člen 35

Direktive 2014/23/EU

člen 24

Direktive 2014/24/EU

člen 42

Direktive 2014/25/EU

Primer 1a: ponudniki, ki so se dogovarjali o oddajanju ponudb, so delovali brez

pomoči osebe v upravljavskem in kontrolnem sistemu ali javnega naročnika in

družba, ki se je dogovarjala o oddajanju ponudb, si je uspešno zagotovila

zadevna javna naročila.

10 %

Primer 1b: če so v postopku za oddajo javnega naročila sodelovale le družbe, ki

so se tajno dogovorile, je konkurenca resno ovirana.

25 %

Primer 2: oseba v upravljavskem in kontrolnem sistemu ali javni naročnik je

sodeloval pri dogovorjenem oddajanju ponudb in je pomagal ponudnikom, ki so

se dogovarjali o oddajanju ponudb, družba, ki se je dogovarjala o oddajanju

ponudb, pa si je uspešno zagotovila zadevna javna naročila.

V tem primeru je oseba v upravljavskem in kontrolnem sistemu, ki je pomagala

družbam, ki so se dogovarjale o oddajanju ponudb, ali javni naročnik ravnal

goljufivo ali je v nasprotju interesov.

100 %

45

 Dogovorjeno oddajanje ponudb je, kadar se skupine družb dogovorijo o zvišanju cen ali zmanjšanju kakovosti blaga, gradenj ali storitev, ponujenih v postopkih za oddajo

javnega naročila. Finančni popravek ni utemeljen, kadar so ponudniki, ki so se dogovarjali o oddajanju ponudb, delovali brez pomoči osebe v upravljavskem in kontrolnem

sistemu ali javnega naročnika in si nobena od družb, ki so se dogovarjale o oddajanju ponudb, ni uspela zagotoviti zadevnih javnih naročil.

20

2.3. Izvajanje javnega naročila

Št. Vrsta nepravilnosti Pravna

podlaga/referenčni

dokument

Opis nepravilnosti Stopnja popravka

23. Spremembe elementov

javnega naročila iz

obvestila o javnem

naročilu ali razpisnih

zahtev, ki niso v skladu

z direktivami

člen 43

Direktive 2014/23/EU

člen 72

Direktive 2014/24/EU

člen 89

Direktive 2014/25/EU

zadeva C-496/99P, Succhi

di Frutta, EU:C:2004:236,

točki 116 in 118

zadeva C-454/06,

Pressetext, EU:C:2008:351

zadeva C-340/02, Komisija

(1) Javno naročilo je bilo spremenjeno (vključno z

zmanjšanjem obsega javnega naročila), vendar ne v skladu

s členom 72(1) navedene direktive.

Vendar se spremembe elementov javnega naročila ne bodo

štele za nepravilnost, ki je predmet finančnega popravka, če

se upoštevajo pogoji iz člena 72(2), tj.:

(a) vrednost spremembe je nižja od obeh naslednjih

vrednosti:

(i) mejnih vrednosti iz člena 4 Direktive 2014/24/EU
46

 in

(ii) 10 % prvotne vrednosti javnega naročila za storitve in

blago ter manj kot 15 % prvotne vrednosti javnega naročila

za gradnje ter

(b) sprememba ne spreminja splošne narave pogodbe o

izvedbi javnega naročila ali okvirnega sporazuma
47

;

25 % prvotnega javnega

naročila in nove

gradnje/blaga/storitev (če

obstajajo), ki izhajajo iz

sprememb

46

 Mejne vrednosti se preverijo vsaki dve leti, glej člen 6 Direktive.
47

 Pojem „splošna narava pogodbe o izvedbi javnega naročila ali okvirnega sporazuma“ v direktivah ni opredeljen in še ni bil obravnavan v sodni praksi. Glej tudi uvodno

izjavo 109 Direktive 2014/24/EU. V zvezi s tem so dodatne smernice na voljo v poročilu pobude SIGMA št. 38 o javnem naročanju – spremembah javnih naročil (na voljo na:

http://www.sigmaweb.org/publications/Public-Procurement-Policy-Brief-38-200117.pdf): „Sprememba je dovoljena, kadar je to izrecno predvideno v klavzulah o pregledu,

določenih v prvotnih dokumentih v zvezi z oddajo javnega naročila. Klavzule o pregledu lahko zagotovijo določeno stopnjo prožnosti v pogojih javnega naročila. Spremembe

javnega naročila ne morejo biti dovoljene zgolj zato, ker so bile vnaprej omenjene v dokumentih v zvezi z oddajo javnega naročila. Klavzule o pregledu v dokumentih v zvezi z

oddajo javnega naročila morajo biti jasne, natančne in nedvoumne. Ne smejo biti oblikovane na splošno, da bi zajemale vse možne spremembe. Klavzula o pregledu, ki je preveč

splošna, bi lahko kršila načelo preglednosti in vključuje tveganje neenake obravnave. [...] V klavzulah o pregledu morajo biti določeni obseg in vrsta možnih sprememb ali opcij

ter pogoji, pod katerimi se lahko uporabijo. [...] Klavzule o pregledu ne smejo spremeniti splošne narave javnega naročila. [...] Na primer, novo javno naročilo bo verjetno

pripravljeno, če je narava javnega naročila spremenjena tako, da se zahteva dobava drugačnih proizvodov ali opravljanje drugačnih storitev v primerjavi s tistimi, določenimi v

http://www.sigmaweb.org/publications/Public-Procurement-Policy-Brief-38-200117.pdf

21

Št. Vrsta nepravilnosti Pravna

podlaga/referenčni

dokument

Opis nepravilnosti Stopnja popravka

proti Franciji,

EU:C:2004:623

zadeva C-91/08, Wall AG,

EU:C:2010:182

(2) elementi javnega naročila (kot so cena, narava del,

trajanje izvedbe, pogoji plačila, uporabljeni materiali) so

bistveno spremenjeni, če je narava izvedenega javnega

naročila zaradi spremembe bistveno drugačna od narave

prvotno sklenjenega javnega naročila. Vsekakor se bo

sprememba štela za bistveno, kadar je izpolnjen vsaj en od

pogojev iz člena 72(4) Direktive 2014/24/EU.

zadnji pododstavek

člena 72(1)(b) in

člen 72(c)(iii)

Direktive 2014/24/EU

Vsako zvišanje cene, ki presega 50 % vrednosti prvotnega

javnega naročila.

25 % prvotnega javnega

naročila in 100 % povezanih

sprememb javnega naročila

(zvišanje cene)

prvotnem javnem naročilu. V teh okoliščinah sprememba ne bo dovoljena, čeprav so bili obseg, narava in pogoji za različne proizvode ali nove storitve jasno, natančno in

nedvoumno določeni vnaprej.“

	1. Uvod
	1.1. Namen smernic
	1.2. Področje uporabe
	1.2.1. Javna naročila, za katera se uporabljajo direktive
	1.2.2. Javna naročila, za katera se direktive ne uporabljajo
	1.2.3. Obstoj določenega čezmejnega interesa
	1.3. Odhodki, za katere se uporabljajo finančni popravki
	1.4. Merila, ki jih je treba upoštevati pri določanju sorazmerne stopnje popravka
	1.5. Goljufija

	2. Vrste nepravilnosti in ustrezne stopnje finančnih popravkov
	2.1. Obvestilo o javnem naročilu in razpisne zahteve
	2.2. Izbor ponudnikov in ocenjevanje ponudb
	2.3. Izvajanje javnega naročila

