

PRÁVNÍ INSTITUTY

Veřejné zakázky v oblasti softwaru
Vendor lock-in a další specifika

Veřejné zakázky v oblasti softwaru Vendor lock-in a další specifika

Mgr. Jan Svoboda, Ph.D., LL.M

Svoboda, J. Veřejné zakázky v oblasti softwaru. Vendor lock-in a další specifika.
1. vydání. Praha: C. H. Beck, 2025, 145 s.

Bibliografické informace Národní knihovny České republiky. Národní knihovna České republiky uvádí tuto publikaci v České národní bibliografii. Podrobné bibliografické údaje jsou k dispozici na internetu na adrese <https://www.nkp.cz/>.

Recenzenti:

Mgr. David Mareš, Ph.D.

JUDr. Petr Mikeš, Ph.D.

Monografii napsal Mgr. Jan Svoboda, Ph.D., LL.M.

Vydalo Nakladatelství C. H. Beck v Praze v roce 2025

Jungmannova 750/34, 110 00 Praha, Nové Město, beck@beck.cz

Odpovědná redaktorka: Mgr. Ladislava Janková

Vydání první

Sazba: Cadis

Tisk: Marten, s. r. o.

© Nakladatelství C. H. Beck, 2025

ISBN 978-80-7699-012-8

O autorovi

Jan Svoboda je právníkem a odborníkem na kybernetickou bezpečnost. Ve své právní praxi se mimo jiné zaměřuje na právo informačních a komunikačních technologií, ochranu osobních údajů, prevenci a řešení vendor lock-inu nebo veřejné zadávání. Vystudoval právo a právní vědu na Masarykově univerzitě a následně získal titul LLM v programu Law and Technology na nizozemské Tilburg University. V roce 2024 obhájil disertační práci na Ústavu práva a technologií Masarykovy univerzity a získal zde doktorát. Přednáší, je autorem řady odborných článků a spoluautorem komentáře k zákonu o zpracování osobních údajů. Je rovněž držitelem několika certifikátů v oblasti kybernetické bezpečnosti. Má zkušenosti z české i mezinárodní advokacie. Podstatnou část svého dosavadního profesního života pracoval pro advokátní kancelář PwC Legal. V současné době zastává pozice Head of Privacy a Cybersecurity GRC Manager pro mezinárodní skupinu SUSE. Vede zde činnosti a týmy v oblastech ochrany osobních údajů a soukromí i systému řízení informační bezpečnosti.

Předmluva

V Česku máme dost zkušeností s nepovedenými zakázkami na software. O žádné z nich ale zatím nebyl natočený televizní seriál. To se podařilo Británii a jejich státní poště. V roce 2024 odvysílala BBC (a po ní i Česká televize) seriál Pan Bates versus Britská pošta o asi největším skandálu v oblasti IT ve veřejné správě.

Po více než desetiletí byli poštovní zaměstnanci British Post obviňováni, odsuzováni a někteří i uvězněni za údajné podvody, které měli spáchat prostřednictvím poštovního systému Horizon. Tento systém, který byl vyvinutý společností Fujitsu a zavedený v roce 1999, měl sloužit k evidenci transakcí a účtování mezi poštovními pobočkami a centrální správou. Ukázalo se však, že systém byl zatížen závažnými chybami, které vedly k falešným obviněním a nespravedlivým trestům pro stovky nevinných lidí. Ti se dočkají zadostiučnění až díky speciálním zákonům, které britští zákonodárci přijali v roce 2024.

Jak se mohlo stát, že tak fatální selhání IT zůstalo tak dlouho nepovšimnuto a neřešeno? U veřejných zakázek na software je složité zajistit dostatečnou veřejnou kontrolu nad projektem. Zde nebyla žádná. Veřejnost a ani uživatelé systému neměli přístup k informacím o vývoji, provozu a údržbě systému, ani o způsobu, jak byly ve skutečnosti řešeny stížnosti a reklamace.

Navíc ti, kteří měli zakázku na systém Horizon na starosti, ti, kteří ji zadávali a ti, kteří ji kontrolovali, neměli dostatečné znalosti, aby mohli chyby v systému včas odhalit, a hlavně s chybami pracovat a donutit dodavatele je včas odstranit. Britská pošta nedostatečně specifikovala své požadavky na systém, nezajistila si dostatečná práva a záruky od dodavatele, nevyužila nezávislého auditu a nevěnovala dostatečnou pozornost stížnostem a důkazům o problémech. Dodavatel zase nedodržoval standardy kvality, neopravoval chyby včas a nekomunikoval transparentně s poštou ani s poštovními zaměstnanci.

Horizon skandál je varovným příkladem toho, jak může nedbalé a neodborné zadávání veřejných zakázek na software vést k obrovským škodám, nejen finančním, ale i lidským. Je nezbytné, aby veřejní zadavatelé, kteří se zabývají pořizováním softwaru, byli dobře informováni, připraveni a schopni čelit všem výzvám a rizikům, které tato oblast přináší. Právě k tomu jim může být užitečná i tato kniha, která se zaměřuje na specifika pořizování softwaru ve veřejné správě a na způsobu, jak je zohlednit

v souladu se zásadami veřejného zadávání. Tato kniha může pomoci dotčeným, zejména pracovníkům u veřejných zadavatelů, zjistit úskalí zadávání veřejných zakázek na software, na co si dát pozor a jak řešit problémy, jako je vendor lock-in, zastarání softwaru, nedostatečná bezpečnost nebo nedostatečná kontrola.

Pro ty, kteří se zabývají digitalizací veřejné správy by měla být povinnou četbou. Poučený zadavatel, dobrý zadavatel.

Mgr. Petr Kincl

Poděkování

Tato kniha vychází z mé disertační práce s názvem Software jakožto veřejná investice. Děkuji prof. JUDr. Radimu Polčákovi, Ph.D. za jeho čas a rady, které mi (nejen) při psaní práce poskytl.

Za užitečné podněty děkuji také oběma recenzentům této knihy, tedy Mgr. Davidu Marešovi, Ph.D. a JUDr. Petru Mikešovi, Ph.D.

V průběhu psaní tohoto textu přispěla radou i řada dalších. Všem jim tímto děkuji.

Velké poděkování pak patří mé rodině a nejbližším za jejich nekonečnou podporu. Kvůli pracovním a akademickým povinnostem jsem se svými blízkými často netrávil tolik času, kolik bych si přál. Vážím si, že pro to měli pochopení.

Obsah

O autorovi	V
Předmluva	VII
Poděkování	IX
Seznam použitých zkratk	XIII
KAPITOLA I. Úvod	1
KAPITOLA II. Specifika softwaru jakožto plnění veřejné zakázky ..	6
KAPITOLA III. Zásady veřejného zadávání	13
KAPITOLA IV. Předmět veřejné zakázky	20
4.1 Předmět veřejné zakázky a nutnost zohlednění širšího architektonického rámce IT	22
4.2 Předmět veřejné zakázky a riziko rychlého zastarání softwaru	29
4.3 Předmět veřejné zakázky a nutnost zohlednění míry informační bezpečnosti jakožto základní vlastnosti softwaru ..	33
4.4 Předmět veřejné zakázky a zvýšené riziko vzniku vendor lockinu	41
4.5 Předmět veřejné zakázky a snížená možnost (zejména neformální) kontroly	44
4.6 Předmět veřejné zakázky a vysoké nároky na odbornost	47
4.7 Předmět veřejné zakázky a specifická právní regulace	50
4.8 Shrnutí kapitoly	58
KAPITOLA V. Kritéria technické kvalifikace	59
5.1 Kritéria technické kvalifikace a nutnost zohlednění širšího architektonického rámce IT	62
5.2 Kritéria technické kvalifikace a riziko rychlého zastarání softwaru	64
5.3 Kritéria technické kvalifikace a nutnost zohlednění míry informační bezpečnosti jakožto základní vlastnosti softwaru ..	67
5.4 Kritéria technické kvalifikace a zvýšené riziko vzniku vendor lock-inu a snížená možnost (zejména neformální) kontroly ...	70
5.5 Kritéria technické kvalifikace a vysoké nároky na odbornost, specifická právní regulace	73

5.5.1	Kritéria technické kvalifikace a vysoké nároky na odbornost	73
5.5.2	Kritéria technické kvalifikace a specifická právní regulace	74
5.6	Vztah kritérií technické kvalifikace a ekonomické výhodnosti nabídek	75
5.7	Shrnutí kapitoly.....	77
KAPITOLA VI. Vendor lock-in při pořizování navazujícího plnění z pohledu úpravy pro volný pohyb neosobních údajů		
99		
6.1	Shrnutí kapitoly.....	87
KAPITOLA VII. Vendor lock-in při pořizování navazujícího plnění z pohledu úpravy pro ochranu osobních údajů		
88		
7.1	Smlouva o zpracování osobních údajů	90
7.2	Právo na přenositelnost údajů	92
7.3	Opatření k odstranění nedostatků	95
7.4	Shrnutí kapitoly.....	97
KAPITOLA VIII. Vendor lock-in při pořizování navazujícího plnění z pohledu právní úpravy kybernetické bezpečnosti		
99		
8.1	Shrnutí kapitoly.....	105
KAPITOLA IX. Vendor lock-in při pořizování navazujícího plnění z pohledu práva hospodářské soutěže		
106		
9.1	Definice trhu a navazující zakázka	107
9.2	Nepřiměřené podmínky a ceny	110
9.3	Odmítnutí obchodovat	112
9.4	Shrnutí kapitoly.....	114
KAPITOLA X. Závěr		
115		
Zdroje.....		
121		

KAPITOLA IV.

Předmět veřejné zakázky

Již jsem, v návaznosti na teorii virtualizace, identifikoval specifika pořízování softwaru. Definoval jsem také zásady veřejného zadávání, které mohou působit jako korektiv při zohlednění těchto specifík v rámci zadavatelovy snahy zajistit účelné vynakládání veřejných prostředků. V této kapitole analyzuji, jak mají veřejní zadavatelé jednotlivé zvláštnosti zohlednit při definici předmětu veřejné zakázky, a to za dodržení zásad veřejného zadávání.

Předmět veřejné zakázky je pořizované plnění. Jak z pohledu zadavatele, tak z pohledu dodavatele se jedná o nejzásadnější oblast vzájemného jednání.⁹⁰ Jde o formulovanou potřebu zadavatele, kterou se snaží za vynaložení veřejných finančních prostředků naplnit. Pravidla ZVZ pak pouze upravují rámec toho, jakým způsobem může zadavatel tento předmět pořídit. Stěžejním místem, kde je předmět veřejné zakázky promítnut, jsou obchodní podmínky, resp. smlouva mezi zadavatelem a dodavatelem.⁹¹

Předmět veřejné zakázky je však třeba definovat nejen pro smlouvu jako takovou, ale i pro zadávací dokumentaci obecně. Na základě určení obecného (slovy zákona „hlavního“)⁹² předmětu veřejné zakázky (a předpokládané hodnoty zakázky) totiž ZVZ stanovuje aplikovatelná pravidla (režim) pro konkrétní zadávací řízení.⁹³

Pro výběr aplikovatelných pravidel je v první řadě nutné určit, do které ze tří základních kategorií dle druhů plnění daná veřejná zakázka spadá. Jak již bylo uvedeno výše, jedná se o dodávky, služby a stavební práce.⁹⁴

Pro identifikaci toho, zda je dané plnění klasifikovatelné jako dodávka, je stěžejní posoudit, zda naplňuje znaky definice dodávky dle znění ZVZ a zároveň, zda neodporuje jejímu eurokonformnímu výkladu, v rámci kterého je dodávka slučována s pojmem výrobek.⁹⁵

⁹⁰ Viz *Dvořák, D.* Smluvní závazkové vztahy ve veřejných zakázkách. Disertační práce. Brno: Masarykova univerzita, Právnická fakulta, 2008, s. 19.

⁹¹ Viz § 51 odst. 3 ZVZ.

⁹² Viz § 15 ZVZ.

⁹³ Viz § 24 a násl. ZVZ.

⁹⁴ Viz § 14 ZVZ.

⁹⁵ Srov. usnesení NSS ze dne 19. 6. 2024, č. j. 10 As 6/2023-62.

Dle ZVZ je veřejnou zakázkou na dodávky taková zakázka, jejímž předmětem je mimo jiné pořízení věci, přičemž pořízením se rozumí zejména koupě, nájem a pacht.⁹⁶ Software, ať už se jedná o počítačový program, grafické dílo nebo třeba dílo hudební, je ve většině případů buď autorským dílem, nebo věcí, která se za autorské dílo považuje.⁹⁷ Veřejný zadavatel tak v rámci předmětu zakázky bude k softwaru typicky nabývat majetková práva, a to buď na základě jejich postoupení, či licenčního oprávnění.⁹⁸ Postoupení práv k duševnímu vlastnictví, nebo poskytnutí licenčního oprávnění ze strany dodavatele směrem k veřejnému zadavateli, je pak bezpochyby možné považovat za činnosti obdobné koupi, nájmu nebo pachtu. Pořízení softwaru touto formou je tak možné podřadit právě pod pojem dodávky. Software neodporuje unijnímu termínu výrobek,¹⁰⁰ a proto může být jako dodávka kvalifikován.

Za veřejné zakázky na služby zákon označuje ty, jejichž předmětem je poskytování činností, které nejsou stavebními pracemi.¹⁰¹ Mezi tyto činnosti tak může patřit například vývoj softwaru, jeho rozšiřování/rozvoj nebo správa a další podpora.

Z výše uvedeného je zřejmé, že je třeba rozlišovat mezi tzv. krabicovým softwarem a softwarem vyvinutým na zakázku. Zatímco první zmíněný se typicky kvalifikuje jako dodávka, u druhého obecně převládne vývojářská činnost a bude tedy pořizován v režimu služeb. Tomuto rozdělení odpovídají i CPV kódy, na které je v rozhodovací praxi kladen poměrně velký důraz¹⁰² (srov. číselník pro 48-Balíky programů a informační systémy a 72-Infomační technologie: poradenství, vývoj programového vybavení, internet a podpora).

Při pořizování softwaru může být v některých případech hranice mezi dodávkami a službami poměrně tenká, resp. v sobě předmět plnění může zahrnovat obě kategorie. V takovou chvíli je nutné zohlednit, která z nich v plnění převládá a podle toho i určit hlavní předmět veřejné zakázky.^{103, 104} S větší komplexitou může narůstat i obtížnost určení převažujícího druhu plnění.

⁹⁶ Viz § 14 odst. 1 ZVZ.

⁹⁷ Viz § 2 odst. 1 a 2 AutZ a také *Galajdová, D., Zibner, J.* Nedostatky autorskoprávní ochrany počítačového programu. *Právní rozhledy*, 2018, č. 22, s. 784–789.

⁹⁸ Viz § 2358 a násl. ObčZ.

⁹⁹ Viz *Kmoch, O.* Postoupení práva výkonu majetkových práv k počítačovému programu – částečně opomíjený institut v některých smluvních vztazích v oblasti IT. *epravo.cz*, 13. 4. 2012, <https://www.epravo.cz/top/clanky/postoupeni-prava-vykonu-majetkovych-prav-k-pocitacovemu-programu-castecne-opomijeny-institut-v-nekterych-smluvnich-vztazich-v-oblasti-it-81286.html> (navštíveno 22. 6. 2024).

¹⁰⁰ Viz usnesení NSS ze dne 19. 6. 2024, č. j. 10 As 6/2023-62.

¹⁰¹ Viz § 14 odst. 2 ZVZ.

¹⁰² Viz například rozsudek NSS ze dne 19. 11. 2020, č. j. 4 As 337/2018-84, nebo rozsudek NSS ze dne 26. 9. 2013, č. j. 7 Afs 98/2012-171.

¹⁰³ Viz § 15 ZVZ.

¹⁰⁴ Viz *Macek, I. a kol.* Zákon o zadávání veřejných zakázek s komentářem a judikaturou. Praha: Leges, 2017, s. 67.

Zadavatel by tak měl být v každém případě schopný prokázat, na základě jakých důvodů se rozhodl pro příklon buď k dodávkám, nebo ke službám.¹⁰⁵

S ohledem na specifika pořizování softwaru je však stěžejní zejména konkretizace tohoto plnění. Důkladná definice předmětu veřejné zakázky je totiž zásadním institutem pro to, aby veřejný zadavatel určil, jaké jsou jeho potřeby, co tedy poptává.

4.1 Předmět veřejné zakázky a nutnost zohlednění širšího architektonického rámce IT

Pro to, aby dostal cíli zmíněnému v zadávacích směrnicích, tedy účelnosti vynakládání veřejných prostředků, musí zadavatel vedle účelu, kterého hodlá dosáhnout, definovat i to, do jaké míry je tento cíl schopen naplnit za užití nyní využívaných informačních a komunikačních technologií. Nemělo by totiž docházet k tomu, že funkcionalitu, kterou již disponuje, omylem poptá dvakrát. Dále musí být zadavatel schopen posoudit (a následně definovat v rámci předmětu veřejné zakázky), s jakým hardwarem musí být pořizovaný software kompatibilní. Především je nutné zajistit bezproblémovou spustitelnost softwaru v rámci daného hardwaru.¹⁰⁶ Předěšlá investice do hardwaru tak může v obecné rovině opodstatnit určité požadavky na poptávaný software.

Typicky může zadavatel vyžadovat spustitelnost softwaru v rámci hardwaru o určité minimální konfiguraci ve vztahu k procesoru (většinou odkazem na frekvenci a počet jader), RAM a úložišti (uvedením kapacity), ke grafickým kartám a podobně. Nezbytným předpokladem pro to, aby dostal výše uvedenému, je zadavatelova znalost jeho současného IT prostředí (jak vnitřního, tak vnějšího), získaná typicky na základě katalogu relevantních informačních a komunikačních technologií a v rámci nich zpracovávaných dat a informací (do kterého je v ideálním případě možné zahrnout i plánovaný stav, zejména interních, informačních a komunikačních technologií, a to v relevantním časovém rámci, například formou takzvaného blueprintu).¹⁰⁷ Informační a komunikační technologie a data a informace v nich zpracovávané dále označují jako informační aktiva.

Přehled o informačních aktivech je důležitý také proto, aby zadavatel mohl určit požadavky na interoperabilitu.¹⁰⁸ Ty mohou spočívat například

¹⁰⁵ Velká část ustanovení ZVZ je společná pro dodávky a služby. Správné rozlišení mezi dodávkami a službami je tak stěžejní zvláště pro dodržení zásady transparentnosti a dále pak například pro stanovení předpokládané hodnoty zakázky (viz § 21 a 22) nebo pro identifikaci podmínek použití jednacích řízení bez uveřejnění (viz § 64).

¹⁰⁶ Viz *Sjoerdstra, B.*, op. cit. sub 26, s. 5.

¹⁰⁷ Viz *Jonkers, H. a kol.* Enterprise architecture: Management tool and blueprint for the organisation. Information Systems Frontiers, 2006, s. 63–64, DOI 10.1007/s10796-006-7970-2 (navštíveno 1. 10. 2023).

¹⁰⁸ *Srov. Sjoerdstra, B.*, op. cit. sub 26, s. 7.

v přímé integraci (kupříkladu pořizované aplikace do stávajícího řešení pro řízení identit a přístupů nebo pořizované aplikace se stávajícím úkolovacím systémem), možnosti produkovat výstupy softwaru v určitém formátu (třeba ve strukturovaném, běžně používaném a strojově čitelném formátu) nebo možnosti využití aplikačního programovacího rozhraní (API^{109, 110}). V rámci interoperability je často nutné kromě interních informačních aktiv zahrnout i ta externí, a to v případě, musí-li dané řešení komunikovat s prostředím mimo zadavatelovu sféru.

Při řízení informačních aktiv mohou být navíc vzaty v potaz i dlouhodobější strategie a cíle. Náležitě řízení informačních aktiv může (a v ideálním případě i má) umožnit přípravu i na další změny, které se zadavatel v rámci IT chystá implementovat. Zadavatel by tak měl být schopný zohlednit i kompatibilitu softwaru s hardwarem, který se chystá pořizovat (má-li být pořizovaný software provozován i na novém hardwaru). To stejné platí i o interoperabilitě s jiným softwarem, který se zadavatel v blízké době chystá využívat. Výše uvedené aktivity je možné označit za zohlednění širšího architektonického rámce IT. Pro úplnost je třeba dodat, že s těmito koncepty pracuje i vyhláška č. 360/2023 Sb., o dlouhodobém řízení informačních systémů veřejné správy přijatá dle § 12 odst. 1 písm. a) až c) InSVS (uplatní se tedy pouze v jeho působnosti).¹¹¹ Ta stanoví strukturu a náležitosti informační koncepce orgánu veřejné správy.¹¹² Koncepci tvoří plán rozvoje informačních systémů orgánů veřejné správy, plán řízení informatiky a dokumentace o správě informační koncepce.¹¹³ Popis stávajícího stavu architektury IT orgánu veřejné správy, důvodů pro její změnu a navržený cílový stav jsou pak součástí plánu rozvoje.¹¹⁴

Pro vytváření a řízení architektury existuje několik široce uznávaných formalizovaných standardů. Mezi ty nejvíce rozšířené patří TOGAF a Zachman Framework.¹¹⁵

TOGAF (z anglického The Open Group Architecture Framework) je metodologie popisující po sobě následující kroky, které by měly být pro

¹⁰⁹ API je zkratka z anglického *Application Programming Interface*.

¹¹⁰ K bezpečnosti API viz například The Cyber Security Body of Knowledge. cybok.org, 2021, s. 442 a 504, https://www.cybok.org/media/downloads/CyBOK_v1.1.0.pdf (navštíveno 9. 4. 2024).

¹¹¹ Blíže k povinnostem plynoucím z InSVS viz podkapitolu číslo 4.7 s názvem Předmět veřejné zakázky a specifická právní regulace a část číslo 5.5.2 Kritéria technické kvalifikace a specifická právní regulace této knihy.

¹¹² Viz § 3 vyhlášky č. 360/2023 Sb., o dlouhodobém řízení informačních systémů veřejné správy.

¹¹³ Viz § 3 odst. 1 vyhlášky č. 360/2023 Sb., o dlouhodobém řízení informačních systémů veřejné správy.

¹¹⁴ Viz § 3 odst. 2 vyhlášky č. 360/2023 Sb., o dlouhodobém řízení informačních systémů veřejné správy.

¹¹⁵ Viz *Kotusev, S. A comparison of the top four enterprise architecture frameworks. The Chartered Institute for IT, 1. 7. 2021, https://www.bcs.org/articles-opinion-and-research/a-comparison-of-the-top-four-enterprise-architecture-frameworks/* (navštíveno 22. 6. 2023).

vytvoření a řízení IT architektury vzaty v potaz.¹¹⁶ Zachman Framework, pojmenovaný podle svého autora *Johna Zachmana*, je rámec s ontologickým charakterem používaný pro popis IT architektury. Jedná se o dvou-rozměrné schéma, které, zjednodušeně řečeno, definuje jednotlivé úhly pohledu a skupiny zúčastněných osob. Tento standard používá šest úhlů pohledu a šest skupin zúčastněných osob. Průsečíky těchto úhlů a skupin pak utvářejí třicet šest oblastí, které je z architektonického hlediska vhodné definovat a řídit.¹¹⁷

Zadavatelé si mohou zvolit i jiné postupy pro tvorbu a řízení architektury, ať již formalizované, nebo neformalizované, standardizované¹¹⁸, či nikoli. Vždy je však důležité, aby vzali v potaz minimálně v této podkapitole uvedené oblasti a tyto při definici předmětu veřejné zakázky zohlednili. V opačném případě by totiž šance, že veřejné prostředky budou využity účelně, byla jen minimální, neboť by adekvátní stanovení předmětu veřejné zakázky spočívalo vesměs na náhodě. Předmětem této publikace není hodnocení výše uvedených rámců či jejich vzájemné srovnání, mimo jiné se totiž nejedná o právní otázku. Jejich použití či aplikace jiných srovnatelných postupů však může zadavatelům pomoci dostat vybraným právním povinnostem směřujícím k účelnému vynakládání veřejných prostředků. Je vhodné zmínit, že při využití formalizovaných a standardizovaných postupů může být pro veřejného zadavatele, ve srovnání s těmi neformalizovanými a nestandardizovanými, snazší vytvořit adekvátní auditní stopu a v případě potřeby prokázat objektivní opodstatněnost dotčeného postupu.

ÚOHS v jednom ze svých rozhodnutí konstatoval, že porušením zásady transparentnosti je zapříčinění situace, ve které jsou zadávací podmínky formulovány nejednoznačně, či přímo rozporně nebo zavádějícím způsobem.¹¹⁹ Již pouhá nejednoznačnost tedy může způsobit porušení této zásady. Při práci s širším architektonickým rámcem IT zadavatel definuje požadavky, které musí dané řešení splňovat, aby bylo s jeho rámcem souladné. Právě tyto požadavky tak musí být definovány jasně a bezrozporně. Ve většině případů lze přitom doporučit, aby se při definici těchto požadavků veřejný zadavatel soustředil spíše na zodpovězení otázky „co?“ než „jak?“. Naplnění vytyčených cílů je totiž obecně důležitější než způsob, kterým

¹¹⁶ Srov. *Sessions, R., deVaddos, J.* A Comparison of the Top Four Enterprise Architecture Approaches in 2014. Microsoft Corporation, 2014, s. 19, <https://www.google.com/url?sa=t&source=web&rct=j&opi=89978449&url=https://download.microsoft.com/download/6/1/C/61C0E37C-F252-4B33-9557-42B90BA3E472/EAComparisonV2-028.PDF&ved=2ahUKewiAoP2a6YqGAxUHzQIHfZMceYQFnoECBEQAQ&usq=AOvVaw0XP3ZMH8bVbsVK4QXYDtdO> (navštíveno 22. 6. 2023).

¹¹⁷ Viz *Sessions, R., deVaddos, J.*, op. cit. sub 116, s. 18.

¹¹⁸ Alternativou je například Federal Architecture Framework. Viz *Sessions, R., deVaddos, J.*, op. cit. sub 116, s. 26 nebo Federal Architecture Framework. Office of Management and Budget, 2014, <https://obamawhitehouse.archives.gov/omb/e-gov/FEA> (navštíveno 22. 6. 2023).

¹¹⁹ Viz rozhodnutí ÚOHS ze dne 10. 12. 2021, č. j. 2116/2021/500/AIV.