


Odpovědi na dotazy uchazeče k veřejné zakázce č. 20/2016-53-27

„Rámcová smlouva o vývoji a údržbě aplikačního programového vybavení EDS, EXK a DAP“

Dotaz č. 1

Dodavatel požádal zadavatele o bližší vysvětlení jím užitého neurčitého pojmu „bez výhrad“, a to za účelem správného výkladu a případné aplikace čl. 4.5 Smlouvy.

Zadavatel však dostatečné vysvětlení neposkytl, když pouze uvedl, jaké podmínky musí být kumulativně naplněny pro možnost poskytovat plnění dle Smlouvy vzdáleným přístupem.

Dodavatel je přitom přesvědčen, že náležité „vydefinování“ výše uvedeného pojmu je nezbytné pro správné nacenění nabídky dodavatele. Pokud zadavatel neuvádí, za jakých podmínek je možné ze strany Poskytovatele očekávat, že zadavatel nebude mít výhrady k poskytování plnění vzdáleným přístupem, přičemž povaha plnění realizaci plnění vzdáleným přístupem umožňuje, musí dodavatel při nacenění nabídky kalkulovat se skutečností, že zadavatel může mít výhrady v podstatě kdykoliv. V takovém případě, kdy poskytování plnění vzdáleným přístupem nebude možné, musí dodavatel do nabídkové ceny zahrnout trvalou alokaci zdrojů pro poskytování plnění na jakémkoliv místě v České republice.

S ohledem na skutečnost, že nevysvětlení pojmu „bez výhrad“ ve vztahu k možnému poskytování plnění vzdáleným přístupem má dopad do ceny za poskytované služby, žádá dodavatel opakovaně o objasnění tohoto pojmu ve vztahu k uplatnění čl. 4.5 Smlouvy.

Odpověď zadavatele:

Zadavatel k tomuto dotazu uvádí, že absenci výhrad ve smyslu čl. 4.5 Smlouvy nelze z jeho strany blíže specifikovat. Podmínky pro možnost Poskytovatele poskytovat Služby podpory provozu či realizovat Rozvoj nejsou naplněny, má-li k takovému způsobu plnění Objednatel výhrady. Zadavatel tak považuje ustanovení čl. 4.5 Smlouvy za dostatečně srozumitelné.

Jakým způsobem dodavatelé promítnou z tohoto ustanovení Smlouvy plynoucí rizika do nabídkové ceny, ponechává zadavatel na úvaze dodavatelů.

Dotaz č. 2

Zadavatel v reakci na žádost dodavatele na upřesnění povinnosti Poskytovatele provozovat Monitoring dle čl. 5.3 Smlouvy uvedl, že *zadávací dokumentace nezahrnuje požadavek na provozování monitoringu Poskytovatelem. Zadavatel dále uvedl, že úkolem Poskytovatele je definovat si takové kvalitativní a kvantitativní parametry (metriky), aby mohl na základě výstupů z měření poskytnutých zadavatelem pokládat vyhodnocení monitoringu jako dostatečné.*

Pokud zadavatel v rámci dodatečných informací ze dne 6. 1. 2017 nově sděluje, že služby Monitoringu nejsou součástí plnění poskytovaného Poskytovatelem, pak tomuto sdělení neodpovídá znění platného návrhu Smlouvy, a to konkrétně jeho čl. 5.3, ve kterém se hovoří o zprovoznění „řešení pro monitoring provozu APV“, což dle dodavatele de facto znamená provozování Monitoringu, nikoliv „pouhé“ definování požadovaných metrik.

Dodavatel tak požaduje, aby zadavatel v souladu s dodatečnými informacemi ze dne 6. 1. 2017 přistoupil k úpravě čl. 5.3 Smlouvy vtom smyslu, že povinností Poskytovatele není zajišťovat služby Monitoringu v podobě zprovoznění řešení pro monitoring APV. ale v podobě nastavení metrik pro Monitoring. Pokud však zadavatel pod souslovím „řešení pro monitoring provozu APV“ nerozumí zprovoznění Monitoringu, ale pouze nastavení metrik. žádá dodavatel o upřesnění daného článku Smlouvy tak, aby bylo zřejmé, jaké plnění se ve smyslu tohoto článku od Poskytovatele očekává.

Pokud zadavatel k úpravě daného článku Smlouvy nepřistoupí, žádá jej dodavatel o bližší specifikaci nástroje určeného pro řešení monitoringu a rozsah součinnosti Poskytovatele při zajištění řešení pro monitoring provozu APV. Pokud má být tímto nástrojem Dynatrace žádá dodavatel o poskytnutí podrobné specifikace nezbytné pro seznámení se s tímto nástrojem. Dodavatel je přesvědčen, že s ohledem na povahu daného nástroje jakožto nástroje, který nemá povahu opensource systému, není možné danou specifikaci neposkytnout, a tím de facto po dodavatelích požadovat, aby se na své náklady s tímto nástrojem seznamovali.

Odpověď zadavatele:

Zadavatel v článku 5.3 smlouvy sice hovoří o zprovoznění „řešení pro monitoring provozu APV“, nicméně v rámci stejného článku je dále popsáno co má dané řešení zajišťovat včetně odkazu na příslušný standard IKT, který danou problematiku definuje. Zadavatel v článku jasně definuje, že „Zprovozněné řešení monitoringu provozu APV umožní předávání a přijímání informací ke sledování kvalitativních a kvantitativních parametrů Služby podpory provozu v středisku technické podpory Objednatele (dále jen „Service Desk“) a současně také sledování kvalitativních a kvantitativních parametrů Služby podpory provozu Poskytovatelem (dále jen „Monitoring“), přičemž bližší specifikace požadavků Objednatele na parametry tohoto systému Monitoringu je uvedena v příslušném standardu (viz Standardy IKT, Příloha č. 4 Zadávací dokumentace)“. Pokud by uchazeč detailně prostudoval příložený standard, zjistil by, že se jedná o stanovení kvalitativních a kvantitativních parametrů (metrik) pro monitoring provozního prostředí, který je zajišťován na bázi open-source nástroje Nagios core, který je běžným standardem pro monitoring a volně ke stažení je detailní dokumentace celého systému. Pokud tedy uchazeč pro zajištění monitoringu aplikace stanoví takové kvalitativní a kvantitativní parametry (metriky), že je nezbytné je implementovat do samotné aplikace, hovoříme tedy o „zprovoznění řešení monitoringu APV“ nikoli jen o samotných metrikách.

Zadavatel na základě dotazu uchazeče konstatuje, že neshledal důvod pro úpravu článku 5.3 smlouvy, jak požaduje uchazeč.

Dotaz č. 3

Zadavatel za účelem poskytnutí výkladu podmínky pro uplatnění slevy z ceny Služeb podpory provozu dle čl. 5.6 Smlouvy uvedl, že slevu je možné aplikovat v těch případech, kdy poskytnuté služby nebudou poskytnuty řádně.

Zadavatel o možnosti uplatnění slevy konkrétně hovoří na dvou místech Smlouvy, a to v čl. 20.1.1 a čl. 20.1.2. Na dalších místech Smlouvy není možnost uplatnění slevy z ceny za poskytované plnění upravena. Dodavatel je tak přesvědčen, že zadavatel je oprávněn požadovat slevu z ceny pouze v případech ve Smlouvě výslovně specifikovaných, tj. při splnění podmínek uvedených v čl. 20.1.1 a čl. 20.1.2 Smlouvy. Dodavatel připomíná, že Smlouva rozlišuje institut slevy z ceny od institutu smluvní pokuty, který se uplatňuje v určitých případech neplnění smluvních povinností dodavatelem.

Dodavatel tak žádá zadavatele o úpravu čl. 5.6 Smlouvy tak, aby jeho znění odpovídalo ve věci slevy z ceny ostatním ujednáním Smlouvy, zejména čl. 20.1.1 a čl. 20.1.2.

Odpověď zadavatele:

Zadavatel uvádí, že teze, že nárok na slevu z ceny má Objednatel pouze v případech stanovených Smlouvou, je správná. Zadavatel konstatuje, že čl. 5.6 není s touto skutečností v rozporu a není tak zapotřebí jeho úpravy ve smyslu požadavku dodavatele. Z čl. 5.6 Smlouvy vyplývá pouze to, že v případě, že Služby podpory provozu nejsou poskytnuty řádně, musí Zpráva ve smyslu čl. 5.4 Smlouvy obsahovat vyčíslení slevy z ceny, přičemž výši slevy z ceny stanovuje Smlouva.

Dotaz č. 4

Zadavatel v dodatečných informacích ze dne 6. 1. 2017 uvedl, že *náklady na hodnocení dopadů v rámci změnového režimu budou případně hrazeny v rámci případného dodatku na základě změnového řízení. Pokud ke změně smlouvy na základě dohody ohledně změnového požadavku nedojde, nemá Poskytovatel na náhradu takových nákladů nárok.*

Přestože zadavatel připustil možnost úhrady nákladů ve změnovém řízení, nepromítl danou variantu do platného návrhu Smlouvy. Dodavatel tímto žádá zadavatele o úpravu Smlouvy tak, aby tato byla v souladu s poskytnutými dodatečnými informacemi ze dne 6. 1. 2017, tj. pokud ke změně Smlouvy dojde, bude mezi smluvními stranami uzavřen dodatek a Poskytovateli budou hrazeny další náklady na služby vyplývající ze změnového řízení, a pokud ke změně Smlouvy v rámci změnového režimu nedojde, dodatek uzavřen nebude.

Dodavatel dále žádá o upřesnění, zda náklady na změnové řízení budou zadavatelem hrazeny v rámci Rozvoje, nebo v rámci Služeb poskytování podpory.

Zadavatel ke lhůtě 5 pracovních dnů, ve které je ze strany Poskytovatele nutné provést hodnocení dopadů navrhovaných změn, uvedl, že danou lhůtu lze v odůvodněných případech

prodloužit. Zadavatel však v duchu této informace opět neprovedl náležitou úpravu Smlouvy. Dodavatel tak žádá zadavatele o úpravu Smlouvy dle poskytnutých dodatečných informací ze dne 6. 1. 2017 vtom smyslu, že lhůtu 5 pracovních dnů pro hodnocení dopadů navrhovaných změn lze na základě dohody smluvních stran prodloužit, když z dosavadního znění Smlouvy tato možnost nikterak nevyplývá.

Odpověď zadavatele:

Zadavatel v návaznosti na tyto požadavky uvádí, že možnost dohody mezi Objednatelem a Poskytovatelem ohledně úhrady nákladů na vyhodnocení dopadů změnového požadavku není nároková, a to ani v případě uzavření dodatku ke Smlouvě, což vyplývá rovněž z dodatečných informací ze dne 6. 1. 2017. To samé platí i o zvoleném modelu případné úhrady a o lhůtě pro hodnocení dopadů navrhovaných změn. Jedná se pouze o možnost dohody, nikoli závazek stran takovou dohodu uzavřít. Možnost dohody smluvních stran v tomto smyslu vyplývá z obecně závazných právních předpisů a nemusí být výslovně umožněna smlouvou.

Dotaz č. 5

Zadavatel v odpovědi k čl. 12.3 Smlouvy uvedl, že má k dispozici dokumentaci stávajícího zdrojového kódu, aniž by však specifikoval, zda se danou dokumentací zdrojového kódu rozumí plně komentovaný zdrojový kód dle příslušných programátorských standardů, nebo zda se jedná o jiný druh dokumentace, např. analytická dokumentace k funkcionalitám APV.

Dodavatel žádá o jasnou odpověď, zda má zadavatel k dispozici k APV plně komentovaný zdrojový kód dle příslušných programátorských standardů, nebo zda se jedná pouze o analytickou dokumentaci ke kódu, případně k funkcionalitám APV.

Odpověď zadavatele:

Zadavatel k tomuto dotazu uvádí, že má k dispozici plně komentovaný zdrojový kód k APV dle příslušných programátorských standardů.

Dotaz č. 6

Zadavatel v rámci odpovědi k čl. 4.2 přílohy č. 1 Smlouvy uvedl, že *Poskytovatel nepotřebuje přístup do produkčního prostředí - nelze ladit a testovat na produkčním prostředí zadavatele.* Zadavatel však již neuvádí, na jakém prostředí tedy Poskytovatel může ladit a testovat APV a zda toto jiné zadavatelem nespecifikované prostředí je v poměru 1:1 s produkčním prostředím tak, aby byl Poskytovatel schopen dostát svým povinnostem dle čl. 3.4 přílohy č. 3 Smlouvy (zajištění výkonnostních testů) a čl. 8.3 přílohy č. 8 Smlouvy (dodržení výkonnostních požadavků).

Tím, že zadavatel ponechal bez úpravy čl. 4.2 přílohy č. 1 Smlouvy, když v něm zůstal požadavek na pravidelné provádění optimalizace a ladění APV v provozním prostředí Objednatele,

příčemž provozním prostředí se rozumí prostředí produkční (do kterého však nebude mít Poskytovatel přístup), neodpovídá znění Smlouvy poskytnutým dodatečným informacím.

Dodavatel tak žádá zadavatele, aby přistoupil k úpravě Smlouvy, a to především čl. 4.2 přílohy č. 1 Smlouvy ve smyslu poskytnutých dodatečných informací ze dne 6. 1. 2017. a aby podrobně specifikoval, v jakém prostředí bude moci Poskytovatel provádět ladění a testování APV. Pro vyloučení veškerých pochybností žádá dodavatel, aby zadavatel v odpovědi co možná nejpodrobněji specifikoval, na jaké úrovni je toto prostředí vůči produkčnímu prostředí a to především v oblasti výkonu, databáze, infrastruktury, a dále zda disponuje aktualizovanou datovou základnou a zda obsahuje veškeré integrační vazby.

Odpověď zadavatele:

Zadavatel trvá na tom, že poskytovatel nepotřebuje přístup do produkčního prostředí, protože toto prostředí není určeno k ladění a testování APV. Pro účely testování a ladění APV v ČSSZ jsou určena neprodukční prostředí (testovací a integrační). Tato neprodukční prostředí sice nejsou výkonově srovnatelná 1:1 s produkčním prostředím, ale umožňují dostatečné testování a ladění aplikace v prostředí ČSSZ. Jak je jistě uchazeči známo, běžně jsou takto dimenzována neprodukční prostředí i u ostatních subjektů (státních i soukromých) a není to překážkou pro řádné odladění a otestování aplikace pro daný subjekt.

Pravidelné provádění optimalizace a ladění APV v produkčním prostředí provádí Poskytovatel na základě vyžádaných výstupů od provozní administrace APV, centrálního datového úložiště a na základě analýzy logů z APV, které má k dispozici. V případě potřeby dalších informací, nebo výstupů je možné tyto informace vyžádat prostřednictvím odpovědných osob ČSSZ.

Zadavatel neshledal žádný důvod k úpravě smlouvy.

Dotaz č. 7

Zadavatel v rámci dodatečných informací ze dne 6. 1. 2017 přistoupil k úpravě čl. 20.2.11 Smlouvy a čl. 8.3 přílohy č. 3 Smlouvy, přičemž úprava provedená v obou těchto člancích není shodná.

Článek 20.2.11 Smlouvy

V případě, že se Poskytovatel na základě provedeného měření Objednatele nesplní jakýkoli výkonnostní požadavek podle bodu 8.3 Přílohy č. 8 této Smlouvy ve více než deseti jednotlivých měřeních během souvislé doby menší než 1 měsíc provozu jednotlivé aplikace (EXK nebo EDS), vzniká Objednateli nárok na smluvní pokutu ve výši 100.000,- Kč (slovy: jednostotísíc korun českých) za každý případ výskytu výše zmíněné řady měření poukazující na nesplnění výkonnostního požadavku; stejné měření lze přitom vždy započítat jen do jedné řady. Nárok na smluvní pokutu nevznikne, pokud není možné dosáhnout výkonnostních požadavků z

technických důvodů na straně stávajících aplikací, ledaže Poskytovatel na základě povinnosti splnění vývojového požadavku měl provést úpravy stávajících aplikací, kterými měl odstranit technické překážku způsobující neplnění výkonnostních požadavků.

Článek 8.3 přílohy č. 3 Smlouvy

Sankce za neplnění výkonnostních požadavků podle odstavce 8.3., které jsou uvedeny v bodě 20.2.11. této Smlouvy, mohou být aplikovány až od začátku 4. měsíce od data účinnosti Rámcové smlouvy, avšak pouze za předpokladu, že po převzetí aplikací bude technicky možné na stávajících verzích aplikací dodržet požadované odezvy. V případě, že dodržení výkonnostních požadavků možné nebude, budou požadované výkonnostní požadavky vyžadovány až po nasazení nové verze APV, ledaže Poskytovatel nesplní svoji povinnost, aby stávající APV plnily výkonnostní požadavky, ke které se zavázal v rámci splnění požadavku na vývoj.

Dodavatel tak žádá o zadavatele o upřesnění, dle úpravy kterého článku bude řešeno nesplnění výkonnostních požadavků, a o sjednocení čl. 20.2.11 Smlouvy a čl. 8.3 přílohy č. 3 Smlouvy.

Zadavatel dále v rámci dodatečných informací z 6. 1. 2017 uvedl, že skutečný podíl síťové komunikace, databází, odezev jednotlivých integrovaných okolních systémů lze určit v rámci nástroje Dynatrace. Dodavatel tímto žádá zadavatele o poskytnutí výstupu z nástroje Dynatrace, ze kterého bude patrný skutečný podíl síťové komunikace, databází, odezev jednotlivých integrovaných okolních systémů na zadavatelem uvedených celkových odezvách.

Odpověď zadavatele:

K připomínce k čl. 20.2.11 Smlouvy a čl. 8.3 Přílohy č. 8 Smlouvy zadavatel uvádí, že dle jeho názoru uvedená ustanovení nejsou vzájemně v rozporu. V případě, že by v rámci realizační fáze veřejné zakázky bylo zjištěno, že tato ustanovení jsou v konfliktu, platí obecné pravidlo, že úprava samotné smlouvy má přednost před úpravou dle příloh smlouvy.

Zadavatel může pro každý server předložit grafický výstup, ze kterého je patrné, jak se daná oblast podílí na celkové odezvě. Dle požadavku je možné pohled rozpadnout do většího detailu dle jednotlivých oblastí.

Aktuální výstupy budou poskytnuty vybranému uchazeči v rámci budoucího smluvního vztahu.

Přikládáme vzorový náhled pro EXK server Sa2x151.


19. 1. 2017

Mgr. Jana Matoušková
oddělení centrálního zadávání veřejných zakázek