

Warszawa, dnia 28 listopad 2014 roku

Prezes Krajowej Izby Odwoławczej
ul. Postępu 17a
02-676 Warszawa

Wykonawca:

Esaprojekt sp. z o.o.

Al. Korfantego 193, 40-153 Katowice
tel. +48 32 213 21 00, fax.+48 32 213 21 01
E- mail: mmular@esaprojekt.pl

Zamawiający:

Samodzielny Publiczny Zakład Opieki Zdrowotnej - Zespół Zakładów w Makowie Mazowieckim

ul. Witosza 2, 06-200 Maków Mazowiecki
Tel.: 029-71-42-299
Fax: 029-71-42-335
E mail.: przetargi@szpital-makow.pl

Dotyczy: postępowania o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego na „Przyspieszenie e-rozwoju Mazowsza poprzez informatyzację SPZOZ-ZZ w Makowie Mazowieckim” publikacja w Dzienniku Wspólnot Europejskich w dniu 19 listopada 2014r. pod nr 2014/S 223-393681

ODWOŁANIE

Esaprojekt sp. z o. o. (dalej „**Odwołujący**”) na podstawie przepisów art. 180 ust. 1 i ust. 4 Ustawy z dnia 29 stycznia 2004 roku Prawo Zamówień Publicznych (dalej „**Ustawa**”) w ww. postępowaniu o zamówienie publiczne prowadzonym w trybie przetargu nieograniczonego **wnosi niniejszym odwołanie od:**

1. Czynność wprowadzenia do szczegółowego opisu przedmiotu zamówienia wymogu, aby wykonawca zdeponował kod źródłowy całego oprogramowania, co stanowi naruszenie przepisów Art. 7 ust. 1 oraz Art. 29 ust 1 i 2 Ustawy
2. Czynność opisanie przedmiotu zamówienia w zakresie usługi integracji – naruszenie przepisu art. 7 ust. 1 oraz 29 ust. 1 i 2 Ustawy
3. Czynność opisanie przedmiotu zamówienia w zakresie usługi migracji – naruszenie przepisu art. 29 ust. 1 oraz art. 7 ust. 1 oraz 29 ust. 2 Ustawy
4. Czynność takiego opisanie przedmiotu zamówienia, że wprowadzono nierealny do osiągnięcia termin wykonania zamówienia, co narusza przepisu art. 29 ust. 1 oraz art. 7 ust. 1 oraz 29 ust. 2 Ustawy
5. Czynność określenia, jako kryterium oceny ofert termin wykonania zamówienia, co w połączeniu z zarzutem 4 i okolicznościami wynikającymi z bieżącego i Poprzedniego Postępowania, wskazuje w sposób jednoznaczny na naruszenie przepisu art. 29 ust. 1 oraz art. 7 ust. 1 oraz 29 ust. 2 Ustawy
6. Czynność określenia, że weryfikacja wybranych funkcjonalności nastąpi w oparciu o dostarczone próbki oraz instrukcje obsługi, co wskazuje w sposób jednoznaczny na naruszenie przepisu art. 29 ust. 1 oraz art. 7 ust. 1 oraz 29 ust. 2 Ustawy

W związku z powyższym Odwołujący wnosi o uwzględnienie niniejszego odwołania oraz o nakazanie Zamawiającemu zmian w SIWZ (i odpowiednio w ogłoszeniu o zamówieniu, – jeśli dotyczy) w sposób wskazany w uzasadnieniu odwołania

W przypadku uwzględnienia przez Zamawiającego w całości zarzutów przedstawionych w odwołaniu (art. 186 ust. 2 Ustawy) Odwołujący żąda od Zamawiającego: jak wyżej tego, o co Odwołujący wnosi o nakazanie Zamawiającemu.

UZASADNIENIE:

Zarzut 1 - Wprowadzenie do szczegółowego opisu przedmiotu zamówienia wymogu, aby wykonawca zdeponował kod źródłowy całego oprogramowania, co stanowi naruszenie przepisów Art. 7 ust. 1 oraz Art. 29 ust 1 i 2 Ustawy

W SIWZ w punkcie 4.1 lit. g) tiret 9 zamawiający wymaga, aby wykonawca zamówienia *zdeponuje kody źródłowe całego oprogramowania oraz wszelkich niezbędnych modułów i bibliotek niezbędnych do prawidłowej kompilacji oprogramowania. Zamawiający będzie miał prawo skorzystać z zdeponowanych kodów źródłowych na wypadek ogłoszenia upadłości, likwidacji, zaprzestania działalności, zaprzestania rozwoju oprogramowania przez Wykonawcę lub jego następców prawnych, a także po upływie okresu usługi serwisowej wyłącznie na polu eksploatacji związanym z adaptacją oprogramowania oraz jego poprawną funkcjonalnością. Warunki i zakres tego obowiązku określono w załączniku nr 16.*

Załącznik nr 16 – stanowi wzór umowy, W treści §7 odnajdujemy następujące przepisy:

ust. 7 - Wykonawca zdeponuje kody źródłowe całego oprogramowania oraz wszelkich niezbędnych modułów i bibliotek niezbędnych do prawidłowej adaptacji i kompilacji oprogramowania. Zamawiający będzie miał prawo skorzystać z zdeponowanych kodów źródłowych wyłącznie na wypadek ogłoszenia upadłości, likwidacji, zaprzestania działalności, zaprzestania rozwoju oprogramowania przez Wykonawcę lub jego następców prawnych, a także po upływie okresu obsługi serwisowej, wyłącznie na polu eksploatacji związanym z adaptacją oprogramowania oraz jego poprawną funkcjonalnością.

ust. 8 - Na wniosek Zamawiającego strony umowy ustalają termin przekazania kodów źródłowych o których mowa w pkt. 7 oraz wersję oprogramowania, której kod źródłowy zostanie przekazany.

ust. 9 - Przekazanie kodów źródłowych następuje w ustalonym terminie, w siedzibie Zamawiającego.

ust. 10 - Kod źródłowy zdeponowany będzie u Wykonawcy lub u notariusza z siedzibą w Przasnyszu. Koszt depozytu notarialnego ponosi Wykonawca.

ust. 11 - Kod źródłowy zostanie zabezpieczony na trwałym nośniku danych w szczególności CD-ROM, pendrive, inny nośnik zewnętrzny i będzie mógł zostać otwarty i wykorzystany w okolicznościach określonych w pkt. 7.

Po pierwsze - wskazać należy, że powyższy wymóg jest bardzo nieprecyzyjny, ponieważ nie wiadomo, co zamawiający rozumie pod pojęciem całego oprogramowania. Brak jasnej dyspozycji w tym zakresie powoduje, że do oprogramowania właściwie otwarty katalog różnego rodzaju oprogramowania, bazując na przykład na definicjach znajdujących się w SIW – i tak na przykład może to być:

- **Oprogramowanie HIS** - system informatyczny wspomagający funkcjonowanie i zarządzanie Szpitala w zakresie procedur medycznych i leczenia pacjentów (będący przedmiotem zamówienia)
- **System ERP** - system informatyczny wspomagający zarządzanie Szpitalem (będący przedmiotem zamówienia)
- **System PACS** - system informatyczny wspomagający gromadzenie, udostępnianie i wymianę obrazów medycznych (nie będący przedmiotem zamówienia)
- **System RIS** - system informatyczny wspomagający gromadzenie, udostępnianie i wymianę obrazów medycznych (nie będący przedmiotem zamówienia)

- **System LIS** - system informatyczny wspomagający gromadzenie, przechowywanie i przetwarzanie danych medycznych wytwarzanych przez laboratorium diagnostyki medycznej (nie będący przedmiotem zamówienia)
- **System Elektronicznego Obiegu Dokumentów (SEDO)** - system informatyczny wspierający przechowywanie, przetwarzanie i udostępnianie dokumentów
- **Oprogramowanie bazodanowe** - oprogramowanie umożliwiające gromadzenie, przechowywanie i udostępnianie danych.
- **Oprogramowanie systemowe** - oprogramowanie realizujące funkcje systemu operacyjnego niezbędne dla eksploatacji stacji roboczych i serwerów oraz do prawidłowego funkcjonowania Oprogramowania Bazodanowego i Aplikacyjnego.
- **Inne oprogramowania** - Specjalizowane aplikacje, niezbędne do prawidłowego funkcjonowania całości rozwiązania teleinformatycznego (np. oprogramowanie biurowe, systemowe, antywirusowe itd.).

Po drugie – przyjęty przez Zamawiającego model wymagań powoduje, że w postępowaniu mogą wziąć udział wyłącznie Wykonawcy, którzy posiadają takie uprawnienia i prawa autorskie w stosunku do kodu źródłowego oferowanego oprogramowania, które uprawniają tego wykonawcę do przeprowadzania w zakresie kodu źródłowego takich zmian i modyfikacji, *które wiążą się „z adaptacją oprogramowania oraz jego poprawną funkcjonalnością”*.

Pomijając fakt, że za oprogramowanie może być wzięte oprogramowanie w ogóle niebędące przedmiotem niniejszego zamówienia, to z pewnością należy podkreślić fakt, że na bazie tak skonstruowanego wymogu, Zamawiający w sposób nieuprawniony wprowadza do warunków udziału postępowania wymóg podmiotowy, aby wykonawca (w tym przypadku raczej – wykonawcy, ponieważ żaden ze znanych Odwołującemu producentów oprogramowania nie posiada w swojej ofercie tak szerokiego zakresu oprogramowania) był producentem oprogramowania lub też posiadał z producentem oprogramowania podpisaną umowę, która umożliwia mu udostępnianie kodu źródłowego. O ile w przypadku części oprogramowania, takiego jak system HIS czy system ERP, które to oprogramowanie jest dostępne na rynku polskim, taką sytuację można sobie wyobrazić, o tyle w przypadku oprogramowania typu bazy danych, systemy operacyjne, oprogramowanie biurowe, systemowe i antywirusowe, to są produkty międzynarodowych firm, które dostarczają tego rodzaju rozwiązania, ten wymóg jest nie do spełnienia. Jedynym sposobem spełnienia tego świadczenia jest zaoferowanie w swojej ofercie produktów o otwartym kodzie źródłowym (tak zwane open source). Odwołujący już w poprzednim postępowaniu prowadzonym przez Zamawiającego (postępowanie w trybie przetargu nieograniczonego na „Kompleksową Informatyzację SPZOZ-ZZLOiZ w Makowie Mazowieckim” publikacja w Dzienniku Wspólnot Europejskich w dniu 4 czerwca 2014r. pod nr 2014/S 106-18610, które zostało unieważnione w dniu 12 listopada 2014 r. [dalej „Poprzednie Postępowanie”]) w nieco inny sposób próbował ograniczyć dostęp do postępowania, dla jednej firmy, tj. Atende Medica sp. z o.o., poprzez dodatkowe punkty, jakie otrzymuje oferta, która zawiera oprogramowanie, które:

- W zakresie całej funkcjonalności części medycznej (HIS) wykorzystuje motor bazy danych Open Source
- W co najmniej dwóch modułach w części administracyjnej (ERP) system wykorzystuje motor bazy danych Open Source

W postępowaniu odwoławczym o sygnaturze KIO 1222/14, Wysoka Izba już raz przyznała w tym zakresie rację Odwołującemu, ponieważ *„Ww. rozwiązania, za które zamawiający zamierzał przyznawać dodatkowe punkty oferuje na właściwym rynku przystępujący Atende Medica Sp. z o.o.”*, oraz *„Izba ustaliła również, na podstawie postanowień SIWZ i rozstrzygnięć innych postępowań o udzielenie zamówienia publicznego, w których zamawiający ci opisywali podobne kryteria oceny ofert, iż postanowienia te mogły wywierać wpływ na ograniczenie konkurencyjności. Na podstawie dowodów złożonych przez odwołujących ustalono bowiem, że jedynym podmiotem, który składał ofertę w powoływanych postępowaniach były firmy Impulsy sp. z o.o. i Textus Vir1ualis, czyli obecnie Atende Medica sp. z o.o.”* oraz dalej *„Biorąc powyższe pod uwagę Izba uznała, że nie zostało wykazane, aby opisane kryteria oceny ofert znajdowały oparcie w uzasadnionych potrzebach zamawiającego, a niewątpliwie mogły w sposób znaczący ograniczyć jego konkurencyjność, co stanowi o naruszeniu przez zamawiającego art. 91 ust. 2 w zw. z art. 7 ust. 1 ustawy Pzp. Izba nakazała zatem zamawiającemu modyfikację SIWZ poprzez usunięcie spornych kryteriów oceny ofert.”*

W poprzednim postępowaniu Zamawiający te kryteria usunął – w obecnym postępowaniu natomiast, poprzez wymóg, aby Wykonawca zobowiązany był zdeponować kody źródłowe do całego oprogramowania, w sposób niejako „naokoło” wprowadza wymagania, które wcześniej Wysoka Izba napiętnowała, jako ograniczające konkurencję. I – co warto podkreślić – wcześniej te wymagania były dodatkowo punktowane – tutaj – są warunkami odcinającymi, które można zinterpretować w następujący sposób: Do postępowania dopuszcza się wyłącznie tych wykonawców, którzy swoje rozwiązania oparli o oprogramowanie typu Open Source (w zakresie systemów operacyjnych, baz danych i oprogramowania antywirusowego).

Zdaniem Odwołującego Zamawiający w swoich poczynaniach posuwa się stanowczo za daleko i w sposób rażący, nie robiąc sobie nic z litery prawa i orzeczeń Krajowej Izby Odwoławczej, tak opisuje przedmiot zamówienia, aby ofertę mogła złożyć wyłącznie jedna firma - Atende Medica sp. z o.o.

Dowody, na takie postępowanie można mnożyć, poniższy zarzut i chociażby fakt, że Zamawiający w trakcie Poprzedniego Postępowania uzgadniał treść modyfikacji SIWZ w wyniku wniesionego odwołania z Panem Markiem Niewiadomskim, który jest udziałowcem spółki Atende Medica sp. z o.o. (dowód złożono do postępowania KIO 1222/14)

Po trzecie – Zamawiający wymaga, aby kod źródłowy był zdeponowany dla oprogramowania niebędącego przedmiotem zamówienia, czyli dla Systemu PACS, Systemu RIS oraz Systemu LIS

Po czwarte – pomijając omyłkę Zamawiającego przy kopiowaniu wymogów z SIWZ z postępowania prowadzonego przez SPZOZ w Przasnyszu, Zamawiający nie może określać, na jakim terenie administracyjnym powinna znajdować się kancelaria notarialna, w której ma być zdeponowany kod źródłowy. Wymogi OPZ powinny ograniczać się jedynie do jasnych i uzasadnionych potrzeb Zamawiającego. Zapewne tutaj Zamawiający kierował się kryterium szybkości dotarcia do kodu źródłowego, ale mógł określić to, jako parametr funkcjonalny, np.: kody źródłowe powinny być zdeponowane w kancelarii notarialnej, która w sytuacji okoliczności wymienionych w SIWZ, jest w stanie dostarczyć kody źródłowe do Zamawiającego w czasie <wymaganie> godzin. Odwołujący posiada kancelarie prawne, z którym współpracuje i które są w stanie dostarczyć kod źródłowy w nawet bardzo krótkim czasie.

Po piąte – Zamawiający w sposób bardzo nieprecyzyjny określił okoliczności, w jakich możliwe będzie użycie przez Zamawiającego kodu źródłowego:

Zamawiający będzie miał prawo skorzystać ze zdeponowanych kodów źródłowych wyłącznie na wypadek ogłoszenia upadłości (**jakiego podmiotu?**), likwidacji (**jakiego podmiotu?**), zaprzestania działalności (**jakiego podmiotu?**), zaprzestania rozwoju oprogramowania (**w jaki sposób to zostanie stwierdzone ?**) przez Wykonawcę lub jego następców prawnych, a także po upływie okresu obsługi serwisowej (**brakuje definicji obsługi serwisowej**).

Z tego wynika, że Zamawiający może właściwie w dowolny sposób używać tego kodu źródłowego i przekazywać go konkurencyjnym firmom z sektora medycznego, z czym trudno się zgodzić, ponieważ celem przedmiotowego zamówienia jest dostawa systemu informatycznego wraz z jego wdrożeniem a nie przekazanie kodu źródłowego innym wykonawcom, którzy są konkurencyjni w stosunku do pozostałych wykonawców biorących udział w postępowaniu.

Dodatkowo, w ocenie Odwołującego, okoliczność upływu okresu obsługi serwisowej nie powinna stanowić o możliwości przekazania kodów źródłowych innym, konkurencyjnym podmiotom występujących na rynku. Okoliczność ta powinna być zastąpiona okolicznością odmowy świadczenia dalszej obsługi serwisowej na warunkach określonych w przedmiotowej ofercie, z uwzględnieniem wskaźnika inflacji.

Dlatego wobec tak rażących okoliczności żądamy:

- **Precyzyjnego zdefiniowania w zakresie jakiego oprogramowania mają być zdeponowane kody źródłowe (w praktyce powinno się ograniczyć do oprogramowania HIS i ERP)**

- **Usunięcie wymagania, aby kancelaria notarialna znajdowała się na określonym terenie administracyjnym i ewentualne zastąpienie tego wymogiem terminu dostarczenia kodów źródłowych**
- **Precyzyjnego określenia okoliczności, stanowiącej podstawę do wydania Zamawiającemu kodu źródłowego oraz sposobu, w jaki zaistnienie tych okoliczności będzie stwierdzone**
- **Zastąpienie okoliczności upływu okresu obsługi serwisowe okolicznością – odmowy świadczenia przez wykonawcę dalszej obsługi serwisowej po zakończeniu tej, wynikającej z bieżącej umowy, na warunkach takich samych, jak te – wynikające z umowę, z uwzględnieniem wskaźnika inflacji.**

Zarzut 2 - Opis przedmiotu zamówienia w zakresie usługi integracji – naruszenie przepisu art. 7 ust. 1 oraz 29 ust. 1 i 2 Ustawy

Usługi integracji zostały opisane i określone w treści SIWZ w następujący sposób W SIWZ w punkcie 4.2 lit a) ppkt 4 – „Integracja ZSI z systemami i urządzeniami posiadanymi przez Zamawiającego”

Zdaniem odwołującego, opis przedmiotu zamówienia w tym zakresie jest niejednoznaczny, niewyczerpujący, niezrozumiały oraz nie uwzględnia poniżej wymienionych wymagań i okoliczności:

- nie wiadomo, z jakimi urządzeniami ma się integrować oprogramowanie będące przedmiotem zamówienia
- nie wiadomo, z jakim systemem ma nastąpić integracja
- nie wiadomo, czy te urządzenia i systemy w ogóle umożliwiają integrację i komunikację
- nie wiadomo, jaki rodzaj i sposób komunikacji mają zaimplementowaną te systemy i te urządzenia

Dodatkowo w Załączniku nr 1 na stronie 46 Zamawiający określa następujące wymogi integracji:

- Integracja pozwoli na wymianę danych pomiędzy Systemem i systemami Diagnostyki Obrazowej oraz Diagnostyki Laboratoryjnej w czasie rzeczywistym (w tym automatyczna aktualizacja stanu realizacji badania)
- Integracja umożliwi wymianę komunikatów Systemu w zakresie: wystawiania skierowań z jednostek szpitalnych do systemów diagnostycznych
- Wymiana danych musi być realizowana z wykorzystaniem protokołu HL7 oraz musi obejmować w minimalnym zakresie następującą komunikację
- System pozwala na zlecenie pacjentowi badań do laboratorium, zlecenie przejmuje elektronicznie system Diagnostyki Laboratoryjnej firmy zewnętrznej (outsourcingowej):

Zdaniem Odwołującego, opis przedmiotu zamówienia w tym zakresie jest niejednoznaczny, niewyczerpujący niezrozumiały oraz nie uwzględnia poniżej wymienionych wymagań i okoliczności:

- nie wiadomo, z jakim Systemami i systemami Diagnostyki Obrazowej oraz Diagnostyki Laboratoryjnej ma następować integracja (czy to jeden system, czy wiele systemów)
- co to jest System
- nie wiadomo, z jakim systemem PACS ma nastąpić integracja
- nie wiadomo, z jakim systemem RIS ma nastąpić integracja
- nie wiadomo, z jakim systemem LIS (system obsługujący diagnostykę laboratoryjną) ma nastąpić integracja
- nie wiadomo, czy systemy PACS, RIS i LIS w ogóle umożliwiają integrację i komunikację
- nie wiadomo jaką wersję HL7 ma zaimplementowaną system RIS
- nie wiadomo, jaką wersję HL7 ma zaimplementowaną system PACS
- nie wiadomo, jaką wersję HL7 ma zaimplementowany system LIS
- nie wiadomo, jak skonstruowany jest plik w standardzie HL7, za pomocą, którego wymieniane są dane
- nie załączono do SIWZ dokumentacji w zakresie widoków bazy danych, które umożliwiają wymianę danych z systemem RIS/PACS
- nie załączono dokumentacji obrazującej jak skonstruowane są komunikaty HL7

Przed sformułowaniem żądań związanych z powyższymi uchybieniami Odwołujący przedstawi problematykę zagadnienia integracji. Komputeryzacja i informatyzacja nieodłącznie wiąże się z koniecznością integracji oprogramowania, które często obejmuje różne obszary działalności podmiotu medycznego jest dużym wyzwaniem dla podmiotów leczniczych a zagadnienie to, jest dość szerokie, – ponieważ można stosować różne mechanizmy i sposoby integracji. Sprawnie działający podmiot medyczny musi być wyposażony w oprogramowanie (takie jak HIS¹, ERP², RIS³, PACS⁴, EDM⁵, LIS⁶), który ma możliwość wymiany między sobą różnego rodzaju danych. Sposób kształtowania zamówień w tym zakresie należy do podmiotu medycznego, niemniej jednak najważniejszą zasadą, jaka powinna być w przestrzegana w tym zakresie, powinno być takie gospodarowanie własnymi zasobami przez podmiot medyczny, aby przez cały okres eksploatacji danego oprogramowania lub urządzenia podmiot miał w posiadaniu taką możliwość (a oprogramowanie zdolność) i wiedzę, które pozwolą mu wymianę danych pomiędzy eksploatowanym oprogramowaniem a innym oprogramowaniem wewnętrznym (np. z nowym systemem IT) lub zewnętrznym (np. Platformą P1) lub urządzeniem (np. nowym aparatem RTG).

Z punktu widzenia technicznego, można wymienić następujące przykłady integracji w relacji oprogramowanie-oprogramowanie:

- wymiana plików (txt, csv, xml, . Inne) za pomocą FTP
- wymiana plików XML przez web service's za pomocą SOAP
- mechanizm typu Oracle Database Link i udostępnione widoki spersonalizowane/procedury składowane
- Interfejsy typu REST (Representational State Transfer)
- Application Programming Interface (API) – programowalny interfejs aplikacji, umożliwiający za pomocą określonych reguł uzyskać dostęp do zasobów aplikacji (podprogramów, danych, klas)
- Usługi Internet Information Services (IIS) – usługi internetowe dla rodziny systemów Microsoft Windows, umożliwiające wymianę danych

Integracja w relacji urządzenie-oprogramowanie odbywa się zazwyczaj poprzez:

- mechanizmy dostępu do bazy danych w którą wyposażone jest urządzenie
- Application Programming Interface (API) – programowalny interfejs aplikacji, umożliwiający za pomocą określonych reguł uzyskać dostęp do zasobów aplikacji (podprogramów, danych, klas)
- wymiana plików XML zgodnych z HL7 przez web service's za pomocą SOAP
- wymiana plików DICOM

Podstawą do wyłożenia rekomendowanego w tym zakresie podejścia jest oczywiście Ustawa PZP oraz opublikowane w 2009 roku przez Urząd Zamówień Publicznych rekomendacje w sprawie „Udzielania zamówień publicznych na systemy informatyczne oraz dostawę zestawów komputerowych”.

¹ HIS – Hospital Information System - szpitalny system informacyjny

² ERP - Enterprise Resource Planning - klasa systemów informatycznych służących wspomaganie zarządzania przedsiębiorstwem lub współdziałania grupy współpracujących ze sobą przedsiębiorstw

³ RIS – Radiology Information System – system odpowiedzialny za sprawne działanie oddziału radiologicznego

⁴ PACS – Picture Archiving and Communications System – system archiwizacji i transmisji danych obrazowych

⁵ EDM – Elektroniczna Dokumentacja Medyczna

⁶ LIS – Laboratory Information System – laboratoryjny system informacyjny

Rekomendacje te w sposób szczegółowy regulują, w jaki sposób należy prowadzić zamówienia w zakresie oprogramowania, aby były one zgodne z ustawą. Rekomendacje to podzielono na trzy obszary działań:

Obszar działania	
1	Organizacja i planowanie rozwoju systemów IT
2	Zamawianie systemów IT
3	Jakość i architektura

Tabela 1 Obszary działań związanych z IT w podmiocie medycznym, |wynikające z Rekomendacji Prezesa UZP

Do najważniejszych, w kontekście rozważanej problematyki rekomendacji w poszczególnych obszarach zaliczyć należy następujące:

Obszar	Rekomendacja	Treść
1	R.1.1 – Rekomendacja organizacyjna	<p>Zamawiającym rozwijającym i utrzymującym systemy informatyczne o znacznej wartości zaleca się opracowanie tzw. polityki rozwoju systemów informatycznych. Polityka rozwoju systemów informatycznych winna określać zasady jakimi zamierza kierować się zamawiający w rozwoju systemów informatycznych. Dokument ten może obejmować w szczególności:</p> <ul style="list-style-type: none"> • wymagania odnośnie opracowywania i utrzymania planów rozwoju systemów informatycznych; • zasady kształtowania architektury systemu; • zasady określania i egzekwowania wymagań jakościowych; • <u>wymagania względem zdolności systemów do wymiany danych z innymi systemami (interoperabilność systemów)</u>; • zakres praw przenoszonych przez wykonawcę na zamawiającego w toku realizacji zamówień na systemy informatyczne; • wymagania odnośnie dokumentacji systemu; • opis zasad udzielania zamówień na systemy informatyczne; • inne istotne zasady, którym powinien podlegać rozwój systemów informatycznych. <p>Polityka rozwoju systemów informatycznych powinna podkreślać i wspierać konkurencyjne udzielanie zamówień na systemy informatyczne i ich rozbudowę</p>
1	R.1.2 – Rekomendacja organizacyjna	<p>Zamawiającym rozwijającym i utrzymującym systemy informatyczne o znacznej wartości zaleca się też opracowanie planu rozwoju systemów informatycznych. Plan jest w stosunku do „polityki” dokumentem o charakterze wykonawczym i powinien zawierać m.in.:</p> <ul style="list-style-type: none"> • określenie portfeli projektów z zakresu informatyzacji, określając ich wzajemne uzależnienia i powiązania; • budżet projektów i ich portfeli oraz zasoby organizacji niezbędne do ich realizacji; • harmonogram realizacji projektów i ich portfeli; • plan udzielania zamówień na realizację projektów objętych niniejszym planem rozwoju systemów wraz ze wskazaniem

		<p>trybów udzielania tych zamówień, określeniem niezbędnych usług przygotowawczych, doradczych i innych;</p> <ul style="list-style-type: none"> • określać wysokopoziomą architekturę systemów korporacyjnych; • określać techniki integracji systemów; • definiować metody i działania zmierzające do zagwarantowania zdolności systemów do wymiany danych z innymi systemami (interoperabilność systemów).
2	R.7.1 - Zamówienia na systemy dedykowane i specjalizowane	<u>SIWZ i umowa z wykonawcą powinny sankcjonować obowiązek współpracy z wykonawcami innych, niezależnych (luźno powiązanych) podsystemów.</u>
2	R.7.2 - Zamówienia na systemy dedykowane i specjalizowane	<u>Wskazanie w SIWZ obowiązku transferu wiedzy kolejnemu wykonawcy wyłonionemu w trybie konkurencyjnym z precyzyjnym wskazaniem wymagań i określeniem niezbędnego zaangażowania pracowników Wykonawcy określonego w kategoriach czasu, który pracownicy wykonawcy byliby zobowiązani poświęcić na przekazanie wiedzy innemu wykonawcy oraz miejsca świadczenia tej części usługi.</u>
2	R.7.5 - Zamówienia na systemy dedykowane i specjalizowane	<u>Określając zakres zamówienia winno się dążyć do rozdzielenia usług, których wykonawca może być wyłoniony w trybie konkurencyjnym od usług, w odniesieniu do wykonawstwa, których konkurencja jest istotnie ograniczona. Powinno się unikać zbiegu umów prowadzącego do wykluczenia konkurencyjnego udzielania zamówień.</u>
3	R.5.2 – Zamówienia na systemy dedykowane i specjalizowane	<u>Stosowanie przy zamawianiu dużych systemów informatycznych nowoczesnych technik integracji systemów / aplikacji (ang. EAI – Enterprise Application Integration) – m.in. rozwiązań z zakresu zarządzania procesami biznesowymi, magistrale usług etc. przy jednoczesnym powierzaniu realizacji integrowanych podsystemów niezależnym wykonawcom wyłonionym w trybach konkurencyjnych.</u>
3	R.6.4 – Zamówienia na systemy dedykowane i specjalizowane	<u>SIWZ i umowa winna w zakresie kontroli jakości wyraźnie określać wymagania względem dokumentacji systemu i kodów źródłowych oraz technik ich oceny.</u>
3	R.6.5 – Zamówienia na systemy dedykowane i specjalizowane	<u>Zaleca się zapisanie i egzekwowanie wymagania współpracy między dotychczasowym a „nowym” wykonawcą systemu przez odpowiednie zapisy SIWZ i umowy.</u>

Tabela 2 Rekomendacje związane z integracją systemów

Treść w/w wymienionych rekomendacji sprowadza się do konieczności wypełnienia przez podmiot medyczny szeregu obowiązków, których dopełnienie pozwoli uniknąć zjawiska „związania rąk”, które wynika z „uzależnienia się” od jednego producenta oprogramowania.

Rekomendowane obowiązki podmiotu medycznego

01	opracowanie polityki rozwoju systemów informatycznych, która definiować będzie wymagania w zakresie zdolności systemów do wymiany danych z innymi systemami (interoperabilność systemów)
02	opracowanie planu rozwoju systemów informatycznych, który określał będzie dopuszczalne sposoby integracji systemów
03	wdrożenie szyny usług, umożliwiająca integrację wielu oprogramowań (dot. dużych podmiotów)
04	przeprowadzenie inwentaryzacji eksploatowanego oprogramowania i urządzeń pod kątem zdolności i sposobu integracji, posiadanej w tym zakresie dokumentacji, wiedzy i zapewnionego poziomu wsparcia
05	w przypadku stwierdzenia braków w powyższym zakresie przeprowadzenie zamówień, dzięki którym podmiot medyczny uzupełni braki
06	wprowadzenie standardu polegającego na obowiązku wpisywania do SIWZ i wzoru umowy następujących wymogów w stosunku do wykonawcy: <ul style="list-style-type: none"> • dostarczenia pełnej dokumentacji do interfejsu wymiany danych a także jej aktualizacji w przypadku zmian w tym interfejsie • zapewnienia puli godzin na konsultacje w zakresie integracji z wyłonionymi w innych postępowaniach producentami oprogramowania
07	wprowadzenie standardu polegającego na obowiązku zamawiania wyłącznie oprogramowania i urządzeń które wyposażone są w interfejsy wymiany danych
08	wprowadzenie standardu, polegającego na zakazie łączenia w jednej części postępowania na udzielenie zamówienia następujących zakresów: <ul style="list-style-type: none"> • usług koniecznych do wykonania po stronie producenta lub firmy świadczącej usługi utrzymania istniejącego oprogramowania związanych z integracją pomiędzy nowo zamawianym i eksploatowanym obecnie oprogramowaniem (mogą to być dowolne usługi – wykonanie, udostępnienie, udokumentowanie, transfer wiedzy, wykonanie testów, itd.) • dostawy, instalacji, konfiguracji i wdrożenia nowego oprogramowania, ponieważ w sposób istotny sposób ogranicza to konkurencyjność postępowania o udzielenie zamówienia
09	wprowadzenie standardu polegającego na obowiązku załączania do dokumentacji postępowania o udzielenie zamówienia na nowe oprogramowanie: <ul style="list-style-type: none"> • dokumentacji do interfejsu wymiany danych systemów z którymi wykonawca realizujący zamówienie na nowe oprogramowanie ma obowiązek się zintegrować • informacji o ilości godzin do wykorzystania na konsultacje • zakresu usług jakie wykona producent lub firma utrzymująca istniejące oprogramowanie

Tabela 3- Rekomendowane obowiązki podmiotu medycznego

W tym miejscu dodać należy, że powyższe zobowiązania podmiot medyczny powinien przyjmować na siebie w sposób następujący po sobie, przyjmując jednocześnie terminy na ich wdrożenie. **W szczególności brak spełnienia obowiązków O4 do O9 powinien prowadzić do zaniechania prowadzenia przez podmiot medyczny zamówień publicznych, których przedmiotem jest oprogramowanie, które musi się zintegrować z istniejącym oprogramowaniem bądź urządzeniami. Zdaniem Odwołującego w takiej sytuacji Mazowiecka Jednostka Wdrażania Programów Unijnych powinna wstrzymać realizację Projektu i żądać od Beneficjenta Projektu spełnienia opisanych obowiązków, celem zapewnienia, że środki publiczne przeznaczone na finansowanie zakupu oprogramowania są wydawane w sposób zgodny z obowiązującym prawem.**

Pomijając brak spełnienia podstawowej zasady udzielania zamówień publicznych, jaką jest konieczność przygotowania i prowadzenia zamówienia w sposób zapewniający zachowanie uczciwej konkurencji oraz równego traktowania wykonawców, podmiot medyczny narażają się m.in. na następujące negatywne skutki:

Skutek	Przyczyna
znaczący wpływ producenta eksploatowanego systemu na kształtowanie się wartości udzielanych zamówień na nowe oprogramowanie, które ma być zintegrowane z istniejącym	producent eksploatowanego systemu lub urzędnika, korzystając z tego, że jest w pozycji uprzywilejowanej, poprzez wymóg integracji, w sposób zawyżony wycenia swoje usługi związane z integracją
brak możliwości zakupu nowego oprogramowania od innego producenta niż od tego, którego oprogramowanie jest obecnie eksploatowane, lub od producenta, który jest przez niego „promowany”	producent eksploatowanego systemu lub urzędnika, nie udostępnia firmom konkurencyjnym niezbędnej wiedzy i odmawia świadczenia usług związanych z integracją lub wycenia je w sposób rażąco przekraczający rynkową wartość tych usług, powodując tym samym nadmierną „konsumpcję” budżetu przeznaczonego na zamówienie, przez co firmy konkurencyjne nie są w stanie wykonać zamówienia w kwocie jaką zamawiający przeznaczył na jego sfinansowanie, co powoduje, że tylko ten producent lub firma przez niego „promowana” (zjawisko „promowania” polega na zapewnieniu wsparcia i transferu wiedzy do wybranych na podstawie własnych preferencji biznesowych wykonawców) może złożyć ofertę mieszczącą się w budżecie zamówienia lub znacznie niższą niż konkurencja
znacznie wyższe niż średnie rynkowe ceny za usługi związane z rozwojem, serwisem i świadczeniem usług związanych z utrzymaniem	powyżej przedstawione skutki powodują, że po pewnym czasie podmiot medyczny korzysta z oprogramowania i urządzeń jednego lub wspierającej się grupy producentów (wsparcie się rewanżem za „promowanie” opisane powyżej), co oznacza, że są oni w stanie dyktować zawyżone ceny za te usługi

Tabela 4 - Negatywne skutki i ich przyczyny występujące w przypadku nie wypełnianiu przez Zamawiającego swoich obowiązków

Podmioty medyczne, którzy nie przestrzegają powyższych zasad, narażają się na poważne konsekwencje prowadzące, w najbardziej skrajnym przypadku, do braku możliwości rozwoju swoich zasobów IT według własnego uznania i za rynkowe ceny. Analiza przedmiotowego postępowania prowadzi do wniosku, że zamawiający nie wypełnił żadnego z istotnych ciężących na nim obowiązków. Dochodzi do sytuacji, w jakiej zamawiający ceduje na wykonawców, którzy ubiegają się o udzielenie zamówienia, swoje obowiązki, przez co dochodzi do skutków opisanych powyżej (Tabela 4 - Negatywne skutki i ich przyczyny występujące w przypadku nie wypełnianiu przez Zamawiającego swoich obowiązków). Brak zamieszczania informacji wynikających z obowiązku numer 9, prowadzi również do sytuacji, w jakiej potencjalny wykonawca nie jest w stanie ocenić (a powinien móc na podstawie opisu przedmiotu zamówienia) czy jest w stanie dane zamówienie wykonać czy nie i jaki nakład pracy i środków musi przeznaczyć na wykonanie tej części zamówienia – konkludując – nie jest w stanie przygotować oferty. Zestawiając to z opisanymi negatywnymi zjawiskami i ich przyczynami – zamówienie publiczne prowadzone w ten sposób jest niezgodne z przepisami prawa zamówień publicznych (w szczególności Art. 7 ust. 1 i Art. 29 ust 1) i stanowi naruszenie Ustawy o odpowiedzialnościach za naruszenie dyscypliny finansów publicznych (art. 4 i art. 17). Powyższe tezy są w pełni poparte przez ugruntowaną w tym zakresie linię orzecznictwa Krajowej Izby Odwoławczej (przykładowe wyroki: KIO 2053/12, KIO 2600/13, KIO 186/13).

W związku ze stanem powyższym, w zakresie związanym z integracją oprogramowania będącego przedmiotem zamówienia, Odwoływający formułuje następujące żądania:

- **Wprowadzenia do SIWZ pełnego wykazu urządzeń, z którymi ma się integrować oprogramowanie będące przedmiotem zamówienia oraz pełnej dokumentacji dotyczącej sposobu komunikacji tych urządzeń (zdolność komunikacji, sposób komunikacji, wersja HL7, opis transakcji, konstrukcja pliku komunikatu transakcji, pełna dokumentacja techniczna umożliwiająca integrację)**
- **Wprowadzenie do SIWZ pełnej i jednoznacznej listy systemów, z jakimi ma się integrować oprogramowanie (zarówno wewnętrznych jak i zewnętrznych) będące przedmiotem zamówienia oraz pełnej dokumentacji dotyczącej sposobu komunikacji tych systemów (zdolność komunikacji, sposób komunikacji, wersja HL7, opis transakcji, konstrukcja pliku komunikatu transakcji, pełna dokumentacja techniczna umożliwiająca integrację, opisane widoki baz danych, procedury składowe i inne informacje, które są konieczne do przeprowadzenia integracji)**
- **Podanie pełnego zakresu czynności jakie ma zrealizować Wykonawca, aby można było uznać, że spełnił on wymagania przedmiotu zamówienia w zakresie integracji**
- **Wprowadzenie do SIWZ i wzoru umowy, że Zamawiający pozyska na własny koszt od producentów oprogramowania i urządzeń, z którym musi się zintegrować wykonawca wszystkich niezbędnych do integracji danych i informacji o jakich mowa powyżej a także zapewni na własny koszt wsparcie tych producentów w przypadku problemów z przeprowadzeniem integracji a także wsparcie przy procesie testowania integracji**

Zarzut 3 – Opis przedmiotu zamówienia w zakresie usługi migracji – naruszenie przepisu art. 29 ust. 1 oraz art. 7 ust. 1 oraz 29 ust. 2 Ustawy

Usługi migracji danych zostały określone w SIWZ w następujący sposób (punkt 4.2 SIWZ lit. a): *„Zamawiający zapewnienia dostęp do danych do migracji. Uzyskanie opisu struktur i formatów, w jakich te dane są przechowywane jest obowiązkiem Zamawiającego”*

Pomijając fakt, że składnia językowa tego wymogu, jest dość niezrozumiała, to wymóg ten każe sądzić, że w ramach przedmiotowego zamówienia konieczne będzie przeprowadzenie migracji danych.

Na ten fakt wskazuje jeszcze jeden wymóg, który znajduje się w punkcie 4.2, lit. b) – wymóg, aby Wykonawca złożył w ofercie opis Standardów Wdrożeniowych (wg załącznika nr 9 [choć załącznik ten to wzór informacji o grupie kapitałowej]) opis Standardów Wdrożeniowych, zawierającego m.in. **informacje o zasadach przeprowadzania migracji danych z posiadanego przez Zamawiającego systemu.**

Zdaniem odwołującego, opis przedmiotu w tym zakresie jest niejednoznaczny, niewyczerpujący, niezrozumiały oraz nie uwzględnia poniżej wymienionych wymagań i okoliczności:

- nie wiadomo tak naprawdę skąd i jakie dane ma przenieść wykonawca
- nie wiadomo, w jaki sposób przechowywane są te dane w tych systemach/bazach danych
- nie wiadomo czy są dane są w bazach/systemach zaszyfrowane
- nie jest jednoznacznie określone, jaki zakres danych jest do przeniesienia
- brakuje informacji o strukturach i formatach danych

Przed wszystkim wskazać należy, że podstawą do przeprowadzenia jakiegokolwiek migracji a także, aby była możliwość oszacowania jej kosztów i podjęcia decyzji co do możliwości złożenia oferty w przedmiotowym postępowaniu, Zamawiający powinien tak sporządzić opis przedmiot zamówienia, aby było to możliwe. Zamawiający wskazał jedynie producentów i nazwy eksploatowanych systemów informatycznych – takie informacje nawet w minimalnym stopniu nie pozwalają nawet stwierdzić, jakie tam znajdują się dane i w jakim formacie, w jakiego rodzaju bazach danych etc. znajdują się w tychże

systemach. Taki opis przedmiotu zamówienia, w którym Zamawiający nie udostępnia Wykonawcy żadnych informacji ani danych czy parametrów dotyczących eksploatowanych systemów informatycznych w sposób rażąco narusza zasady uczciwej konkurencji. Zamawiający zobowiązany jest w świetle ustawy PZP, do takiego opisu przedmiotu zamówienia, który nie preferuje żadnego z wykonawców. W związku z tym Zamawiający powinien dołożyć wszelkiej staranności, aby każdy z Wykonawców miał taką samą wiedzę co do przedmiotu zamówienia. Zamawiający ani w SIWZ ani w żadnym z Załączników do SIWZ nie przedstawił niezbędnych do wyceny przedmiotu zamówienia informacji dotyczących posiadanych baz danych, z których nastąpić ma migracja tj. min:

- ilość i rodzaje baz danych (proste czy złożone, relacyjne czy obiektowe itp. Itd.),
- struktura poszczególnych baz danych (rodzaje i ilość tabel, zakres i opis danych w tabelach, relacje pomiędzy danymi, zainstalowane procedury po stronie serwera baz danych itp.)
- rozmiar baz danych
- sposób migracji ze wskazaniem na dane, które mają pierwszeństwo, informacji na temat spójności danych etc.
- zakres danych podlegających migracji (dane z jakich obszarów i za jakie lata itd.)

Niezależnie od tego Zamawiający nie zapewnia Wykonawcy o możliwości oraz finansowaniu z własnych środków (Zamawiającego) niezbędnej współpracy z autorami/producentami eksploatowanych systemów informatycznych/baz danych co jest bezwzględnie wymagane w obowiązujących rekomendacji UZP na udzielanie zamówień publicznych na systemy informatyczne.

Reasumując autor lub producent jednego lub więcej eksploatowanego przez Zamawiającego systemu informatycznego/bazy danych jest uprzywilejowany w stosunku do Wykonawcy, który takim autorem lub producentem nie jest, ponieważ wie on, jakie dane mają podlegać migracji a także zna on wszystkie szczegóły techniczne danych i środowiska, w jakim funkcjonują dane, które mają zostać zmigrowane.

Rażącym naruszeniem sposobu opisu przedmiotu zamówienia jest fakt, że Zamawiający zakłada, że to na Wykonawcy ciąży obowiązek i koszt ustalenia wymagań i warunków technicznych migracji danych oraz ich optymalnej integracji, do których należą m.in.: struktura tabel baz danych, prawa autorskie, dostęp do baz danych itp.

Zamawiający w sposób rażąco narusza zasady udzielania zamówień publicznych oraz narusza powszechnie znane i stosowane w podmiotach publicznych Rekomendacje Prezesa UZP w sprawie zamówień na systemy informatyczne z 2009 r. a w szczególności następujące rekomendacje:

R.7.2 - Wskazanie w SIWZ obowiązku transferu wiedzy kolejnemu wykonawcy wyłonionemu w trybie konkurencyjnym z precyzyjnym wskazaniem wymagań i określeniem niezbędnego zaangażowania pracowników Wykonawcy określonego w kategoriach czasu, który pracownicy wykonawcy byliby zobowiązani poświęcić na przekazanie wiedzy innemu wykonawcy oraz miejsca świadczenia tej części usługi.

Zamawiający nie stosuje się do tych rekomendacji nie podając żadnych danych niezbędnych do przeprowadzenia migracji i jednocześnie żądając aby wszelkie formalne i prawne ustalenia Wykonawca dokonuje bezpośrednio i na własny koszt z autorem lub producentem systemu z którego dane są migrowane lub integrowane. Autor lub producent systemu nie jest stroną tego postępowania i podstawowym obowiązkiem Zamawiającego jest podjęcie takich ustaleń z autorami lub producentami systemów, zdobycie niezbędnej dokumentacji i dopiero na tej podstawie sporządzenie OPZ i umożliwienie Wykonawcom przygotowanie oferty

Niezależnie od podniesionych wyżej zarzutów, dotyczących konieczności migracji danych od producentów oprogramowania eksploatowanego przez Zamawiającego, rzuca się w oczy brak posiadania przez Zamawiającego informacji dotyczących zakresu danych, jakie mają zostać zmigrowane. W jaki sposób zatem Odwołujący ma przygotować ofertę? To Zamawiający w opisie przedmiotu zamówienia powinien go opisać tak, żeby każdy z Wykonawców biorących udział w postępowaniu był w stanie wycenić

pracochłonność prac związanych z migracją. Z ogromnym zaskoczeniem Odwołujący stwierdza bardzo naganny fakt, że w tak dużym postępowaniu, nie przeprowadzono wcześniej prac przygotowawczych, w zakresie których Zamawiający byłby w stanie pozyskać wiedzę o zakresie danych, o sposobie ich przechowywania a także samodzielnie opracować niezbędne wytyczne do przedmiotu zamówienia, z których jasno by wynikało, jakie dane muszą być zmigrowane i w jakim zakresie. Dzięki temu byłaby możliwość przeprowadzenia rzetelnej wyceny oferty.

Dodatkowo, z ostrożności procesowej, wskazać należy następującą rekomendację:

R.7.5 - Określając zakres zamówienia winno się dążyć do rozdzielania usług, których wykonawca może być wyłoniony w trybie konkurencyjnym od usług, w odniesieniu do wykonawstwa, których konkurencja jest istotnie ograniczona. Powinno się unikać zbiegu umów prowadzącego do wykluczenia konkurencyjnego udzielania zamówień.

Jej zastosowanie powinno skutkować wydzielenie prac związanych z wyodrębnieniem danych z istniejących systemów i przekazanie ich dostawcy nowego systemu poprzez dokonanie podziału zamówienia na części i wydzielenie prac związanych z migracją do odrębnej części zamówienia.

Dodatkowo, wymóg znajdujący się w wytycznych do zakresu Standardu Wdrożeniowych, aby znalazły się w nich zasady przeprowadzenia migracji danych z posiadanego przez Zamawiającego systemu, wobec tak rażących naruszeń – powoduje, że Zamawiający w sposób właściwie dowolny może odrzucać oferty Wykonawców wg własnego uznania – jest to ogromne niebezpieczeństwo, które Zamawiający celowo utrzymuje w swojej specyfikacji, chociaż ten zakres był już przedmiotem uwzględnionego odwołania KIO 1222/14

Dlatego żądamy nakazania Zamawiającemu dokonania modyfikacji SIWZ poprzez:

1. **wprowadzenie do SIWZ pełnej listy baz danych, z których ma nastąpić migracja danych, wraz ze wskazaniem wszystkich technicznych informacji, dzięki którym możliwa będzie ta migracja a w szczególności m.in.:**
 - a. **ilość i rodzaje baz danych (proste czy złożone, relacyjne czy obiektowe itp. Itd.),**
 - b. **struktura poszczególnych baz danych(rodzaje i ilość tabel, zakres i opis danych w tabelach, relacje pomiędzy danymi, zainstalowane procedury po stronie serwera baz danych itp.)**
 - c. **rozmiar baz danych**
 - d. **sposób migracji ze wskazaniem na dane, które mają pierwszeństwo, informacji na temat spójności danych etc.**
 - e. **zakres danych podlegających migracji (dane z jakich obszarów za jakie lata itd.)**
 - f. **hasła dostępu umożliwiające dostęp do danych niezaszyfrowanych**

Zarzut 4 – Nierealny do osiągnięcia termin wykonania zamówienia, co narusza przepisu art. 29 ust. 1 oraz art. 7 ust. 1 oraz 29 ust. 2 Ustawy

Zamawiający określił w SIWZ (punkt 4.6 SIWZ- wymagania dotyczące terminów), że wymaga, aby:

- Analiza przedwdrozeniowa była wykonana w ciągu miesiąca od daty podpisania umowy
- Moduł Ruch Chorych został wdrożony najpóźniej w ciągu 60 dni od daty podpisania umowy
- Całość zamówienia została wykonana w terminie 90 dni od daty podpisania umowy

Wymaganie tak absurdalnych terminów realizacji wdrożenia wynika z następujących okoliczności, które są zawinione przez Zamawiającego i za które ponosi on wyłączną odpowiedzialność:

- 20 czerwca 2013 r. Zamawiający podpisał umowę na Projekt RPMA.02.02.00-14-045/12 pn. „Przyspieszenie e-rozwoju Mazowska poprzez informatyzację SPZOZ-ZZLOiZ w MakowieMazowieckim“
- 4 czerwca 2014 r. – dopiero rok czasu po podpisaniu umowy Zamawiający wszczął Poprzednie Postępowanie, które poprzez jego nieudolne przeprowadzenie wydłużyło się o 2 miesiące (pierwotny termin składania ofert to 14 lipca 2014 r. ostateczny termin składania ofert to 12 września 2014)
- 12 listopada 2014 Zamawiający unieważnił Poprzednie Postępowanie ponieważ tak naprawdę wpisał do SIWZ wymóg, aby przedmiot zamówienia został zrealizowany do 15 grudnia 2014, o czym świadczy niezgodne z prawem zamówień publicznych prowadzenie negocjacji z Wykonawcami poprzez wysyłanie zapytań, czy są oni w stanie zrealizować zamówienie w terminie do 15 grudnia 2014

Pierwotnie Zamawiający przewidział, że na wykonanie zamówienia niezbędne jest pozostawienie okresu co najmniej od 14 lipca do 15 grudnia 2014 – czyli przez okres 5 miesięcy. W bieżącym postępowaniu skrócił ten okres do 3 miesięcy. I jest to wynikiem jego nieudolności w obsłudze przedmiotowego Projektu finansowanego ze środków celowych, ponieważ z pewnością wynika to z faktu, że w wyniku swoich zaniedbań, jeśli nie zrealizuje on przedmiotowego Projektu w tym terminie, straci on przyznane w ramach umowy RPMA.02.02.00-14-045/12-00. W tym celu przerzuca odpowiedzialność za swoją nieudolność na Wykonawców, którzy zmuszani są do wzięcia udziału w postępowaniu, w którym wyznacza się absurdalnie krótkie i niemożliwe do dotrzymania przez żadnego z wykonawców (no może poza Atende Medical Sp. Z o. o. na której ofertę jest zdecydowany Zamawiający co wynika z innych okoliczności wymienionych w niniejszym Odwołaniu i który prawdopodobnie ma produkt spełniający 100% wymagań Zamawiającego, bez konieczności dostosowywania go w wyniku analizy przedwdrożeniowej i uzyskanych w tym czasie niezbędnych do realizacji zamówienia informacji).

Powyższe okoliczności, w połączeniu z kolejnym zarzutem, który jest komplementarny do niniejszego zarzutu, prowadzą do takich wniosków, że środki publiczne wydawane w sposób nieprzemysłany i nieumiejętny, prowadzący do nieprawidłowości (które w tym przypadku należy rozumieć jako naruszenie prawa krajowego przez beneficjenta). Są to przecież środki publiczne, które mogłyby być przeznaczone na inne, bardziej efektywne cele, niż realizacja nieudolnych wdrożeń systemów informatycznych, co w konsekwencji kończy się takimi kuriozalnymi sytuacjami jak obsługa wyborów samorządowych w 2014 r. gdzie okoliczności przyznania zamówienia były dokładnie takie same jak w tym przypadku (niemożliwy do dotrzymania termin realizacji). Problemem jedynie wydaje się, że o ile nieprawidłowe działanie systemu informatycznego obsługującego wybory może co najwyżej powodować zamieszanie na scenie politycznej o tyle w zakresie systemu HIS może prowadzić do narażenia życia lub zdrowia pacjentów. Dlatego Krajowa Izba Odwoławcza z całą mocą powinna piętnować tego typu negatywne działania Zamawiających.

Na potwierdzenie absurdalności powyższych wymagań Odwołujący dysponuje szeregiem dowodów, które przedłoży podczas rozprawy.

Wobec powyższych okoliczności żądamy zmiany terminu realizacji przedmiotu zamówienia na następujący:

- **Całość zamówienia została wykonana w terminie 5 miesięcy od daty podpisania umowy**

Zarzut 5 – Określenie jako kryterium oceny ofert termin wykonania zamówienia, co w połączeniu z zarzutem 4 i okolicznościami wynikającymi z bieżącego i Poprzedniego Postępowania, wskazuje w sposób jednoznaczny na naruszenie przepisu art. 29 ust. 1 oraz art. 7 ust. 1 oraz 29 ust. 2 Ustawy

Zgodnie z treścią rozdziału 7 SIWZ Zamawiający zdecydował o tym, że 10 pkt przyzna Wykonawcy, który zaproponuje najkrótszy termin realizacji zamówienia. Ustawodawca umożliwił Zamawiającym swobodne kształtowanie kryteriów oceny ofert, ale swoboda ta nie może prowadzić do tego rodzaju patologii z jakimi mamy do czynienia w przedmiotowym postępowaniu, gdzie skraca się do absurdalnych wymiarów termin realizacji zamówienia a dodatkowo punktuje się dalsze jego skracanie. To kolejny dowód na to, że Zamawiający preferuje konkretne rozwiązania i konkretny podmiot, o którym wielokrotnie jest mowa w tym Odwołaniu i takimi właśnie zapisami wspiera ten podmiot. Należy temu stanowczo zaprotestować, bo Zamawiający jest dysponentem środków publicznych a nie własnych i powinien wyłonić wykonawcę w drodze uczciwego i przeprowadzonego zgodnie z prawem krajowym i realiami danej dziedziny, jaką jest informatyka i informatyzacja podmiotów medycznych.

Wobec powyższych okoliczności żądamy zmiany terminu realizacji przedmiotu zamówienia na następujący:

- **Całość zamówienia została wykonana w terminie 5 miesięcy od daty podpisania umowy**
- **Usunięcie tego kryterium, jako nieadekwatnego i mającego negatywny wpływ na jakość zrealizowanego przedmiotu umowy**

Zarzut 6 – Określenie, że weryfikacja wybranych funkcjonalności nastąpi w oparciu o dostarczone próbki oraz instrukcje obsługi co wskazuje w sposób jednoznaczny na naruszenie przepisu art. 29 ust. 1 oraz art. 7 ust. 1 oraz 29 ust. 2 Ustawy

W Załączniku nr 1 do SIWZ (na stronie 1), Zamawiający określił, że dokona weryfikacji wybranych funkcjonalności w oparciu o dostarczone próbki oraz instrukcje obsługi. Niestety w żadnym miejscu w SIWZ Zamawiający nie określił:

- wymogów co do sposobu złożenia próbki
- zakresu zawartości próbki
- scenariusza prezentacji, na której prezentowana będzie przez wykonawcę próbka, zawierającego zakres czynności i efektów, których osiągnięcie będzie stanowiło o spełnieniu przez próbkę wymagań Zamawiającego

Dlatego wnosimy o usunięcie wymogu dotyczącego próbki lub z ostrożności określenie:

- **wymogów co do sposobu złożenia próbki**
- **zakresu zawartości próbki**
- **scenariusza prezentacji, na której prezentowana będzie przez wykonawcę próbka, zawierającego zakres czynności i efektów, których osiągnięcie będzie stanowiło o spełnieniu przez próbkę wymagań Zamawiającego**

Wymogi formalne

1. Odwołujący przekazał kopię odwołania Zamawiającemu przed upływem terminu do wniesienia odwołania (dowód w załączeniu).

2. Niniejsze odwołanie zostało wniesione w terminie wynikającym z art. 182 ust. 1 pkt 1) Ustawy – publikacja treści ogłoszenia nastąpiła bowiem w dniu **19 listopada 2014 roku**

Z uwagi na powyższe niniejsze odwołanie zasługuje na uwzględnienie.

Z poważaniem;

Michał Mular – pełnomocnik Odwołującego

Załączniki.

1. *Ogłoszenie o zamówieniu,*
2. *KRS Odwołującego,*
3. *Pełnomocnictwo*
4. *Dowód przekazania kopii odwołania Zamawiającemu;*
5. *Dowód uiszczenia wpisu wraz z dowodem uiszczenia opłaty skarbowej;*