Naručilac
Dom za smeštaj starih lica Dimitrovgrad
18320 DIMITROVGRAD
Ul. Ivo Andrić 38
Tel. 010/361-793

Za javnu nabavku male vrednosti br. 02/19
S A D R Ž A J :
Obrazac br. 01- Poziv za podnošenje ponuda ...

str .1
Obrazac br. 02 –Opšti podaci i predmet nabavke ...

str. 2
Obrazac br. 03 – Tehnički uslovi ..

str. 3
Obrazac br. 04 – Uslovi za učešće iz čl.75.i 76. Zakona i uputstvo kako se dokazuje ispunjenost tih uslova...................

str. 4
Obrazac br. 05 – Kriterijumi za odelu ugovora ..

str. 6
Obrazac br. 06 – Obrazac ponude...

str. 7
Obrazac br. 06/A – Struktura cene ponude ...

str. 8
Obrazac br. 06/1 – Podaci o podizvođaču ...

str. 9
Obrazac br. 06/2 –. Podaci o zajedničkom ponuđaču...

str. 10
Obrazac br. 07 – Obrazac troškova pripreme ponude..

str. 11
Obrazac br. 08 – Izjava o nezavisnoj ponudi ...

str.12
Obrazac br. 09 – Izjava ispunjenosti uslova ..

str.13
Obrazac br. 10 – Model/nacrt ugovora ...

str. 14
Obrazac br. 11 – Uputstvo ponuđačima kako da sačine ponudu ..

str 16
Ukupno strana 17
U p o z o r e nj e:
Pre popunjavanja obrazaca, molimo pročitajte celokupnu Konkursnu dokumentaciju
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 01
Na osnovu čl.6.stav 3., čl.39., čl. 61 stav 1. Zakona o javnim nabavkama (Sl.gl.RS br. 124/2012, 14/2015 i 68/2015), čl.6. Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (Sl.Glasnik 86/2015) i Odluke o pokretanju postupka javne nabavke male vrednosti br. 02/19 , Dom za smeštaj starih lica Dimitrovgrad, Dimitrovgrad,ul. Ivo Andrić 38., upućuje
 POZIV ZA PODNOŠENјE PONUDE
u postupku javne nabavke male vrednosti br. 02/19
za nabavku peleta za ogrev
1. Ovaj poziv se upućuje u cilјu izbora najpovolјnijeg ponuđača u postupku javne nabavke male vrednosti br.02/19 za nabavku peleta za ogrev, šifra 09111400 iz Opšteg rečnika nabavke.
2. Tehničke karakteristike su date u obrascu br.03. Konkursne dokumentacije i zasnivaju se na važećim pozitivnim propisima.
3. Kriterijum za dodelu ugovora o javnoj nabavci je najniža ponuđena cena. Ugovor će biti dodelјen ponuđaču koji ponudi najnižu cenu prema uslovima koje je odredio naručilac.
4. Konkursna dokumentacija se može podići lično u prostorijama Doma za smeštaj starih lica Dimitrovgrad, ili se može preuzeti sa Portala Uprave za javne nabavke –www.portal.ujn.gov.rs.
5. Rok za dostavlјanje ponuda je osam dana od dana postavlјanja poziva na Portalu UJN do 12.00 časova – u konkretnom slučaju rok je 18.07.2019.god. Ponude sa odgovarajućom dokumentacijom se podnose preporučenom poštom, ili lično na adresu ''Dom za smeštaj starih lica Dimitrovgrad'' 18320 Dimitrovgrad, ul. Ivo Andrić 38. Ponudu dostaviti u zatvorenoj koverti sa obaveznom naznakom „Ne otvarati – ponuda za malu nabavku br. 02/19“. Na poleđini koverte obavezno navesti naziv, adresu, broj telefona ponuđača, kao i ime osobe za kontakt.
6. Ponuđač je dužan da ispuni uslove iz čl.75. i priloži dokaze shodno članu 77. Zakona o javnim nabavkama (Sl.gl. RS 68/2015).
7. Dostavlјanjem svoje ponude na obrascima iz konkursne dokumentacije smatrate se ravnopravnim učesnikom postupka male nabavke br. 02/19 i iz toga proizilaze sva vaša prava i obaveze ponuđača za vreme trajanja postupka.
8. Otvaranje ponuda će se obaviti javno, osmog dana od dana postavlјanja poziva na Portalu UJN u 12.15 časova u prostorijama Naručioca u Dimitrovgradu, ul. Ivo Andrić 38., tj. 18.07.2019. god.
9. Molimo zainteresovane ponuđače da pre isteka roka za podnošenje ponuda obavezno proveravaju na Portalu javnih nabavki da nije došlo do nekih izmena u Konkursnoj dokumentaciji ili u rokovima.
10. Ponude sa varijantama nisu dozvolјene.
11. Ponude sa bitnim nedostatcima, neblagovremene i neprihvatlјive ponude se neće razmatrati.
12. Odluka o dodeli ugovora biće doneta u okvirnom roku do 10 dana od dana otvaranja ponuda.
13. Zapisnik sa otvaranja ponuda se prisutnim predstavnicima ponuđača uručuje odmah a ostalim ponuđačima se dostavlјa poštom.
14. Izabrani ponuđač je u obavezi da pri potpisivanju ugovora dostavi registrovanu sopstvenu menicu sa meničnim ovlašćenje na vrednost od 5% ugovora, na ime garancije za dobro izvršenje posla, kao i kopije dokaza iz člana 77. stav 1. tačke 1 do 3., Zakona o javnim nabavkama. U protivnom, naručilac može odbiti zaključivanje ugovora i isti zaključiti sa prvim narednim rangiranim ponuđačem. Ukoliko se izabrani ponuđač nalazi u Registru ponuđača, nije obavezan da dostavlja navedene dokaze i iskaze.
15. Kontakt osoba: Isidora Petrov tel. 010/361-793 ili putem e-maila: dspdmg@yahoo.com
Komisija za MN.02/19
Predsednik
Isidora Petrov, s.r.
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 02
OPŠTI PODACI O NABAVCI
I
PREDMET JAVNE NABAVKE
1. Naručilac: Dom za smeštaj starih lica Dimitrovgrad, ul. Ivo Andrić 38.; www.domdimitrovgrad.co.rs
2. Javna nabavka male vrednosti br. 02/19
3. Predmet javne nabavke: dobra
4. Opis predmeta nabavke: pelet za ogrev, šifra 09111400 iz Opšteg rečnika nabavke
NAPOMENA: šifra se odnosi na drvo, a ne na biomasu, tako da je ponuda od biomase neodgovarajuća.
5. Postupak se sprovodi radi zaključivanja ugovora o javnoj nabavci dobara.
6. Kontakt osobe: Isidora Petrov tel. 010/361-793, e-mail: dspdmg@yahoo.vom
 Komisija za 02/19
 Predsednik
 Isidora Petrov s.r.
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 03
 TEHNIČKE KARAKTERISTIKE
1. Pelet za ogrev
2. Sastav: čvrsto drvo (bukva,hrast) min 80% i meko drvo (čamovina, topola) max 20% .
3. U briketima cilindričnog oblika prečnika 5-6,5 mm i dužine 3-40 mm .
4. Pakovanje u PVC/plastičnim vrećama od 15 kg.
5. Gustina rastresitog materijala/nasipna gustina: min 650 kg/m3
6. Gustina pojedinog peleta/jedinična gustina: min 1,12 kg/dm3
7. Gornja toplotna moć: max 18500 kJ/kg
8. Donja toplotna vrednost: min 17100 kJ/kg
9. Sadržaj vlage: do 8%
10. Sadržaj pepela: maksimalno 1,3% (volumno, nakon sagorevanja)
11. Pelet mora da bude bez aditiva kao što su smole, lepkovi, plastike, metali itd.
12. Nazivi sa opisom traženih dobara su pojedinačno dati u koloni 2. obrasca br. 06/A. ove konkursne dokumentacije.
13. Svi artikli i pozicije koje se isporučuju moraju da budu u skladu sa važećim tehničko - tehnološkim standardima za oblast koja je predmet izvršenja posla što podrazumeva da roba ima važeći domaći sertifikat koji odgovara parametrima traženim u tačkama od 1 do 12 ovog Obrasca, ili da odgovara eurostandardima za drveni pelet ‘’EN 14961-2’’ ili ‘’ISO 17225’’, odnosno, da ima važeći certifikat ‘’EN plus A2’’ .
Komisija za MN 02/19
Predsednik
Isidora Petrov s.r.
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 04
USLOVI ZA UČEŠĆE U POSTUPKU JAVNE NABAVKE IZ ČL.75. I 76. ZAKONA I UPUTSTVO KAKO SE DOKAZUJE ISPUNјENOST TIH USLOVA
 Na osnovu članova 75.,76. i 77. Zakona o javnim nabavkama, i Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova, zainteresovani ponuđač je u obavezi da ispunjava sledeće uslove:

1. Da je registrovan kod nadležnog organa, odnosno da je upisan u odgovarajući registar (dokazuje se Izvodom iz registra nadležnog organa);
2. Da ponuđač i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare (dokazuje se na osnovu izvoda iz kaznene evidencije, odnosno uverenja nadležnog suda i nadležne policijske uprave Ministarstva unutrašnjih poslova da ponuđač i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za neko od krivičnih dela protiv privrede, krivična dela protiv zaštite životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare);

3. Da je izmirio dospele poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njenoj teritoriji (dokazuje se uverenjem Poreske uprave Ministarstva finansija da je ponuđač izmirio dospele poreze i doprinose i uverenja nadležne lokalne samouprave da je izmirio obaveze po osnovu izvornih lokalnih javnih prihoda);
4. Da ima važeću dozvolu nadležnog organa za obavlјanje delatnosti koje je predmet javne nabavke, ako je takva dozvola predviđena posebnim propisom-istu/kopuju priložiti uz ponudu.
5. Da raspolaže neophodnim finansijskim i poslovnim kapacitetom u smislu da je u prethodne dve obračunske godine poslovao bez gubitaka; da ponuđač raspolaže neophodnim kadrovskim kapacitetom, tj. da ima u radnom odnosu najmanje dva stalno zaposlena lica; kao i dovolјnim tehničkim kapacitetom za manipulaciju, transport i uskladištenje robe koja je predmet javne nabavke. Kao dokaz toga Ponuđač je dužan da sastavi i dostavi/priloži uz ponudu sopstvenu izjavu u kojoj pod krivičnom i materijalnom odgovornošću potvrđuje sa relevantnim (za njega) podacima o tome . Naručilac zadržava pravo da u bilo kom momentu (u toku postupka izbora najpovoljnijeg ponuđača, ili kasnije pre zaključenja ugovora, ili tokom izvršenja ugovora) traži od ponuđača relevantne dokaze, ili vrši uvid (uz prethodni pismeni zahtev) u dokumentaciju kojom ponuđač dokazuje ispunjenost uslova finansijskog, poslovnog, kadrovskog i tehničkog kapaciteta.
6. Da se u radu pridržava obaveza koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada i propisa o zaštiti životne sredine, kao i da ponuđač nema zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponude.
7. Da ispunjava minimalne zahteve iz kolektivnog ugovora ili drugog odgovarajućeg pravnog akta-važi samo za privredna društva i preduzetnike , ali ne i za fizička lica.
8. Uz ponudu, ponuđač ne dostavlja sve gore navedene dokaze i iskaze od 1 do 7. već samo prilaže Izjavu o ispunjenosti uslova iz članova 75. i 76. Zakona o javnim nabavkama (Obrazac br. 09. ove konkursne dokumentacije), popunjenu i overenu od strane odgovornog lica ponuđača, koja adekvatno zamenjuje dokumentaciju potrebnu kao dokaz o ispunjenosti gore navedenih tačaka od 1 do 7.
9. Da, shodno zahtevima iz tačke 13. Obrasca br. 03, poseduje Sertifikat o ispitivanju drvenog peleta od strane domaće ustanove/firme ili potvrde da je roba prema eurostandardima za drveni pelet ‘’EN 14961-2’’ ili ‘’ISO 17225’’, odnosno, da ima važeći eurocertifikat ‘’EN plus A2’’. Uz ponudu, ponuđač obavezno dostavlja i kopiju Sertifikata/standarda (neoverenu ili overenu).
10. Ponuđač, čija je ponuda bude ocenjena kao najpovolјnija, obavezan je da prilikom potpisivanja ugovora dostavi naručiocu kopije dokaza iz člana 77. stav 1. (tačke 1 do 3. ovog obrasca), Zakona o javnim nabavkama pri čemu :
a. Dokazi iz tačaka 2. i 3. ne mogu biti stariji od 2 meseca pre otvaranja ponuda.

b. Dostavlјene dokaze o ispunjenosti uslova iz tačaka 5, 6, 7 i 8, komisija naručioca će akceptirati po osnovu podataka koji su u njima sadržani. Za tačnost datih iskaza i podataka odgovaraju ponuđači.
U protivnom, naručilac može odbiti zaključivanje ugovora i isti zaključiti sa prvim narednim rangiranim ponuđačem
Ukoliko se izabrani ponuđač nalazi u Registru ponuđača, nije obavezan da dostavlja navedene dokaze i iskaze od 1 do 3 ovog obrasca. već samo da navede internet stranicu iz Registra.
11. Da eventualne naknade za korišćenje zaštićenih prava intelektualne svojine trećih lica, ne može snositi naručilac.
12. U slučaju ponude ponuđača koji je kao fizičko lice isti treba da ispunjava sve uslove iz člana 19.''Pravilnika o obavezniim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova '' (''Službeni glasnik RS'' broj 86/2015).''

Komisija za MN.02/19
Predsednik
Isidora Petrov s.r.
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 05
KRITERIJUMI ZA DODELU UGOVORA
1. U postupku izbora najpovolјnijeg ponuđača, Komisija za javne nabavke će odabrati onog ponuđača čija ponuda ispunjava sve tražene zahteve iz konkursne dokumentacije, primenom kriterijuma najniže ponuđene cene.
2. Cene koje je dao ponuđač u svojoj ponudi mogu se menjati tokom cele realizacije ugovora isključivo u skladu sa odredbama ugovora (čl.5.)
3. Naručilac može da odbije ponudu zbog neuobičajeno niske cene u skladu sa članom 92.Zakona o javnim nabavkama.
4. Ukoliko dva ili više ponuđača imaju iste ponuđene cene, najpovolјniji ponuđač se određuje prema prvenstvu u datumu i času prijema ponude .
Komisija za MN.02/19
Predsednik
Isidora Petrov s.r.
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 06
O B R A ZA C P O N U D E
Naziv ponuđača ___
Adresa i sedište ponuđača ___
Matični broj ponuđača _______________________________ PIB ___________________________
Lice odgovorno za zastupanje __
Osoba za kontakt __
Telefon - telefaks _______________________________________ e-mail ____________________________________
Žiro račun ___
Ponudu dajemo (zaokružiti): a) samostalno b) kao grupa ponuđača od člana (upisati broj članova grupe); c) sa podizvođačem/a(upisati broj podizvođača)
1. Uslovi ponude:
1.1. Ponuđena cena je dinara , bez PDV, odnosno ... dinara sa PDV, a po specifikaciji naručioca (Obrazac 06/A), koji smo uredno i ispravno popunili. U slučaju da smo u popunjenom obrascu specifikacije napravili računske greške, dozvolјavamo naručiocu pravo korekcije te kao konačna i jedina cifra ponuđene cene važi ukupna cena.
1.2. Kao ponuđač prihvatamo uslov naručioca da ukupni iznos isporuka bude limitiran godišnjim iznosom predviđenih sredstava za tu namenu u finansijskom planu naručioca, uz mogućnost promene iznosa.

1.3. Paritet: f-co Dimitrovgrad, istovareno/smešteno/ uskladišteno u prostorijama naručioca.
1.4. Plaćanje: prema zahtevu Naručioca da plaćanje vrši na osnovu primlјenih računa od Ponuđača, u roku do 45 dana od prijema fakture Ponuđača.
1.5. Rok isporuke: sukcesivno od jula 2019. do juna 2020. godine u obrocima od po 5-10 t, shodno pojedinačnim trebovanjima naručioca.
1.6. Ponuda važi 30 dana od dana otvaranja ponuda.
2. Uslovi upotrebe i garancije:
2.1. Sva dobra imaju odgovarajuće zakonske preduslove za puštanje u promet na tržištu R Srbije.
2.2. Rok trajanja: min. 6 meseci od datuma prijema kod Naručioca.
2.3. Reklamacije: a) Količinske na licu mesta nakon završetka istakanja, upisivanjem na otpremnici ponuđača;
 b) Kvalitativne (skrivene mane) u roku do 60 dana od datuma prijema u magacin Naručioca
3. Pri potpisivanju ugovora obavezujemo se da dostavimo sopstvenu registrovanu menicu sa meničnim ovlašćenjem na iznos od 5% vrednosti ugovora bez PDV, na ime garancije za dobro izvršenje posla, kao i dokaza iz člana 77. stav 1. tačke 1 do 3., Zakona o javnim nabavkama (Sl.gl.RS br. 124/2012, 14/2015 i 68/2015), i Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (Sl.Glasnik 86/2015): stranica iz Registra ponuđača, ili overeni dokazi. U protivnom, saglasni smo da naručilac može odbiti zaključivanje ugovora i isti zaključiti sa prvim narednim rangiranim ponuđačem.
U
 Dana 2019
Ponuđač
...
pečat
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 06/A
SPECIFIKACIJA STRUKTURE CENE PONUDE
za MN 02/18
	R.br.
	Opis
	J.M.
	Količina
	 Jedinična cena

	1
	2
	3
	4
	5

	1
	Drveni pelet za ogrev u svemu prema tehničkim zahtevima iz Obrasca br. 03.
	t
	60
	

	
	Ukupna cena bez PDV
	

	
	PDV …..…. %
	

	
	Ukupni cena sa PDV
	

Paritet: f-co Dimitrovgrad, istovareno i uskladišteno u prostorije naručioca, sa svom pratećom dokumentacijom.
Dinamika/rok isporuke: u obrocima i količinama koje traži/trebuje naručilac tokom važenja ugovora.
Kvalitet: Shodno Sertifikatu iz tačke 13. Obrasca br. 03 ove Konkursne dokumentacije i proizvođačkoj deklaraciji – u slučaju potrebe naručilac/kupac ima pravo da sprovede kontrolu kvaliteta, odnosno kontrolu saobraznosti isporučenih dobara sa sertifikatom/proizvođačkom deklaracijom kod za to akreditovane laboratorije ili druge kompetentne organizacije. Ako se kontrolom ili u toku eksploatacije utvrdi odstupanje od deklarisanog kvaliteta, prihvatamo da bez nadoknade otkloni sve nedostatke, odnosno nadoknadi eventualno pričinjenu štetu naručiocu/kupcu.
Dana ___________2019

Ponuđač

/pečat/

ovlašćeno lice
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 06/1
PODACI O PODIZVOĐAČU
Naziv podizvođača ___
Adresa i sedište podizvođača ___
Matični broj podizvođača _______________________________ PIB ___________________________
Lice odgovorno za zastupanje __
Osoba za kontakt __
Telefon - telefaks _______________________________________ e-mail ____________________________________
Žiro račun ___
Ovaj podizvođač učestvuje u ponudi __
___(opisati u
čemu učestvuje), što u ukupnoj vrednosti ponude iznosi _____________________ dinara ili procentualno: ______________ %.(ne sme više od 50%)
U

Ponuđač
Dana 2019

...

pečat i potpis
NAPOMENA: Popunjavaju samo oni ponuđači koji nastupaju zajedno sa podizvođačem, a u slučaju većeg broja
 podizvođača, ponuđač mora da ovaj obrazac fotokopira, popuni i priloži za svakog od
 podizvođača posebno.
	 Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 06/2
PODACI O ČLANU GRUPE PONUĐAČA
Naziv ponuđača ___
Adresa i sedište ponuđača ___
Matični broj ponuđača _______________________________ PIB ___________________________
Lice odgovorno za zastupanje __
Osoba za kontakt __
Telefon - telefaks _______________________________________ e-mail ____________________________________
Žiro račun ___
Ovaj ponuđač učestvuje u zajedničkoj ponudi __
__(opisati u čemu
učestvuje), što u ukupnoj vrednosti ponude iznosi ________________________ din. ili procentualno: %.
U

Ponuđač
Dana 2019

...

pečat i potpis
NAPOMENA: Popunjavaju samo oni ponuđači koji nastupaju zajedno kao grupa ponuđača, a u slučaju više
 ponuđača, onda se ovaj obrazac mora fotokopirati, popuniti i priložiti za svakog od
 ponuđača posebno.
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 07
OBRAZAC TROŠKOVA PRIPREME PONUDE

U skladu sa čl.88. Zakona o javnim nabavkama (Sl.gl.RS br. 124/2012, 14/2015 i 68/2015) kao i Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (Sl.Glasnik 86/2015), dostavlјamo obrazac sa strukturom troškova za pripremanje ponude u postupku javne nabavke broj 02/19 za potrebe naručioca Dom za smeštaj starih lica Dimitrovgrad, i to :

Za pripremanje ponude po objavlјenoj konkursnoj dokumentaciji u predmetnoj javnoj nabavci, mi kao ponuđač smo imali sledeće troškove:
1. __,

 _________________ din

2. __,

 _________________ din

3. __,

 _________________ din

4. __,

 _________________ din

5. __,

 _________________ din

6. __,

 _________________ din

7. __,

 _________________ din

8. __,

 _________________ din

9. __,

 _________________ din

10. __,

 _________________ din

Ukoliko se postupak javne nabavke obustavi od strane naručioca, mi kao ponuđač ovim putem podnosimo zahtev za nadoknadu troškova izrade i prezentacije uzoraka i modela navedenih u tačkama br......................................
.. gornje specifikacije u ukupnom iznosu od din.

Napomena: shodno čl.88. st.2. ZJN (Sl.gl.RS br. 124/2012, 14/2015 i 68/2015), troškove pripreme i podnošenja ponude snosi isklјučivo ponuđač i ne može tražiti od naručioca naknadu troškova izuzev troškova iz stava 3. člana 88. Zakona o javnim nabavkama (Sl.gl.RS br. 124/2012, 14/2015 i 68/2015).
 Datum: ____________________

 Potpis ovlašćenog lica

 Pečat ponuđača
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 08
IZJAVA O NEZAVISNOJ PONUDI

U skladu sa čl.26. Zakona o javnim nabavkama (Sl.gl.RS br. 124/2012, 14/2015 i 68/2015) kao i čl. 6. i Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (Sl.Glasnik 86/2015), a u vezi javne nabavke male vrednosti broj 02/19 za potrebe naručioca Dom za smeštaj starih lica Dimitrovgrad, pod punom materijalnom i krivičnom odgovornošću dajemo sledeću:

I Z J A V U

Da smo ponudu podneli nezavisno, bez dogovora sa drugim ponuđačima ili zainteresovanim licima (čl.3. stav 1, tačka 5 ZJN)

Izjavu dostavlјamo kao sastavni deo ponude/konkursne dokumentacije a radi učešća u postupku javne nabavke male vrednosti br.02/19.
 Datum: ____________________

 Potpis ovlašćenog lica

 Pečat ponuđača
	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac br 09
 Na osnovu člana 77. stav 4. Zakona o javnim nabavkama (Sl.gl.RS br. 124/2012, 14/2015 i 68/2015) dole potpisano lice daje sledeću:
I Z J A V U
Pod punom krivičnom i materijalnom odgovornošću izjavlјujem/o :
1. Da prihvatam/o sve uslove i zaheve naručioca iz konkursne dokumentacije za javnu nabavku male vrednosti br. 02/19.
2. Da sam/smo osposoblјeni za izvršenje poslova koji su predmet ove nabavke, shodno zahtevima iz konkursne dokumentacije, važećih tehničko-tehnoloških standarda u Republici Srbiji, kao i drugih propisa koji regulišu oblast koja je predmet javne nabavke. U tom smislu, uz ponudu prilažemo kopiju Sertifikata o ispitivanju/kopiju Standarda.
3. Da ispunjavam/o uslove iz člana 75. i 76. Zakona o javnim nabavkama (Sl.gl.RS br. 124/2012, 14/2015 i 68/2015),a u slučaju angažovanja podizvođača ili davanja zajedničke ponude garantujem/o da i svi podizvođači i učesnici zajedničke ponude ispunjavaju iste, o čemu: navodimo stranicu Registra Ponuđača, odnosno, prilažem/o i dokaze tražene u tačkama od 1. do 3. Obrasca 04. ove Konkursne dokumentacije.
4. Da posedujem/o neophodni finansijski, poslovni, kadrovski i tehnički kapacitet i iskustvo za obavlјanje poslova koje su predmet ugovora (tačka 5. Obrasca 04) o čemu prilažemo posebnu izjavu sa traženim podacima koji su za nas relevantni.
5. Da se u svom radu i poslovanju pridržavam/o obaveza koje proizilaze iz važećih propisa o zaštiti na radu, zapošlјavanju i uslovima rada i propisima o zaštiti životne sredine, kao i da nemamo zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponude (tačka 6. Obrasca 04).
6. Da se u svom radu i poslovanju ispunjavam/o minimalne zahteve iz kolektivnog ugovora ili drugog odgovarajućeg pravnog akta (tačka 7. Obrasca 04)
7. Da garantujem/o da sam/smo imaoc/i prava intelektualne svojine, tako da naknade za korišćenje patenata i odgovornost za povredu zaštićenih prava intelektualne svojine trećih lica, ne može snositi naručilac (tačka 11.Obrasca 04)
8. Da se obavezujem/o da tokom izvršenja ugovora vršim/o konsultacije i usaglašavanja sa naručiocem.
U ..
.................................. 2019
 Potpis i pečat odgovornog lica –ponuđača

	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
 Obrazac br. 10.
UGOVOR O KUPOPRODAJI Br. 02/19
Zaključen dana između :
1. Dom za smeštaj starih lica Dimitrovgrad, ul. Ivo Andrić 38. Dimitrovgrad, koje zastupa vd direktror Gabrijela Petrov kao NARUČILAC, u daljem tekstu Kupac, i
2. _________________ , kao najpovoljniji PONUĐAČ u postupku javne nabavke male vrednosti br. MN 02/19, u daljem tekstu Prodavac.
Član 1.
 Predmet ovog Ugovora je kupoprodaja robe koja je konkretizovana ponudom Prodavca, po prethodnom pozivu za podnošenje ponuda u postupku javne nabavke male vrednosti br. MN 02/19.
 Sastavni deo ovog Ugovora je ponuda Prodavca - Obrazac br.06. i 06/A. iz Konkursne dokumentacije kao i sopstvena menica za dobro izvršenje posla koju Prodavac dostavlja prilikom zaključenja ugovora.
Član 2.
Vrsta, količina i dinamika nabavke/isporuka dobara iz specifikacije ponude je povezana sa dinamikom trošenja kod Kupca i obimom opredeljenih sredstava u tekućem budžetu i sredstvima koja budu opredeljena Kupcu za te namene.
 Polazeći od stava 1.ovog člana, specificirane vrste i količine dobara se smatraju osnovom za ocenjivanje ponude, dok se konkretnim i obaveznim smatraju isključivo vrste i količine dobara koje se, tokom važenja Ugovora, traže svakim pojedinačnim zahtevom za isporuku.
Član 3.
Rok isporuke: u skladu sa zahtevom kupca u Obrascu br. 6. koji je Prodavac prihvatio svojim potpisom i overom.
Sva pojedinačna trebovanja se prvo dostavljaju telefonom, telefaksom ili elektronskom poštom, a ukoliko jedna strana ugovornica zatraži ista se naknadno potvrđuju i pismenim putem. Momentom potražnje/trebovanja se smatra prethodno navedeni prvi kontakt - telefonom, telefaxom ili e-mailom.
Prodavac je obavezan da dobra istovari i uskladišti u prostorijama Kupca na način predviđen za takvu vrstu dobara.
Član 4.
Prodavac se obavezuje da tokom trajanja ovog ugovora ima količine i asortiman proizvoda saglasno ponudi koju je dao.

Prodavac se obavezuje da proizovodi po kvalitetu odgovaraju standardima i da budu saglasni pozitivnim propisima, snabdeveni propisanom dokumentacijom.
Član 5.
Cene robe određene u ponudi su na paritet: f-co magacin Kupca i u principu važe do isteka važnosti ovog ugovora.
Cene robe određene u ponudi se mogu menjati:
a) ukoliko su cene pod kontrolom određenih državnih organa i službi, onda se u skladu sa odobrenim i verifikovanim promenama, mogu promeniti i te cene u ovom ugovoru;
b) ukoliko indeks kretanja srednjeg kursa dinara, od početka primene ugovora, odnosno od prethodne nivelacije cena, pređe ±2% i više u kumulativu, u kom slučaju se cene mogu korigovati samo za taj procenat kretanja kursa. Kao osnova za kvantifikaciju kretanja srednjeg kursa služi ‘’Kursna lista NBS za dan....''
Član 6.

Plaćanje: u skladu sa ponudom iz Obrasca br. 06. ove konkursne dokumentacije.
U slučaju kašnjenja fakture Prodavca, Kupac može da rok plaćanja prolongira za vreme kašnjenja fakture.
Član 7.
Neizvršavanjem ugovorenih obaveza se smatra docnja u plaćanju i isporukam i neodgovarajući kvalitet isporučene robe.

U slučaju docnje u plaćanju, Kupac je dužan da Prodavcu plati zateznu kamatu za svaki dan docnje u skladu sa Zakonom.

U slučaju docnje u isporukama, u smislu kašnjenja Prodavca za više od 5 dana za pojedinačno trebovanu količine od 5 do 10 t , Kupac ima pravo da robu nabavi od drugog isporučioca, a da Prodavca tereti za eventualne troškove razlike više plaćene cene, dodatne troškove vezane za tu nabavku i eventualne štete koje Kupac trpi zbog neizvršavanja isporuke od strane Prodavca.

Član 8.
 Ugovarači su saglasni da se eventualne reklamacije na količine vrše u roku od 8 dana od datuma prijema/prispeća dobra u magacin Kupca. U slučaju opravdanosti reklamacije nadoknada se vrši što je pre moguće, a najkasnije u roku do 15 dana od momenta prihvatanja reklamacija.

 Rok za podnošenje kvalitativnih reklamacija (skrivene mane) je 60 dana od datuma prijema/prispeća dobra u magacin Kupca. Prodavac, na osnovu odgovarajućeg Zapisnika Kupca, istu proverava i u slučaju osnovanosti reklamacije nadoknađuje/zamenjuje ispravnim dobrima u roku od 8-30 dana od momenta stavljanja nekvalitetnih dobara Prodavcu na raspolaganje.

U slučaju odbijanja reklamacije na kvalitet iz stava 2. ovog člana, strane ugovornice imaju pravo da izvrše proveru kvaliteta od strane ovlašćenog trećeg lica (i pravnog i fizičkog) čiji se rezultati i nalazi smatraju obaveznim za obe strane, pri čemu troškove nastale sa angažovanjem trećeg lica snosi strana čiji su navodi pobijeni.
Član 9.

U slučaju docnje iz člana 7. stav 2. ovog Ugovora, Prodavac ima pravo da raskine ugovor uz naplatu pripadajuće zakonske zatezne kamate na neplaćene iznose faktura..

U slučaju docnje iz člana 7. stav 3. ovog Ugovora, Kupac ima pravo da raskine ugovor a zatim aktivira naplatu menice izdate od prodavca za dobro izvršenje posla.

U slučaju reklamacija dobara iz člana 8.stav 3.ovog Ugovora, strana čiji su navodi prihvaćeni ima pravo i da raskine ugovor uz naplatu penala od druge strane u vrednosti od 6% na preostrali iznos nerealizovanog ugovora.

U slučaju raskida ugovora po bilo kom osnovu iz prethodna tri stave ovog člana, Kupac može slobodno da zaključi drugi ugovor o snabdevanju sa narednim plasiranim ponuđačema/kandidatima iz sprovedenog postupka, bez ikakvih pretencija Prodavca.

Član 10.

 Ovaj ugovor stupa na snagu danom overe kod Kupca i načelno važi narednih 12 meseci,

Član 11.

 Otkaz ugovora je dozvoljen ako se to ne kosi sa odredbama Zakona o javnim nabavkama.

 Otkazni rok je 30 dana i za to vreme važe sve obaveze koje proizilaze iz ovog Ugovora.

 Ako ugovor otkazuje Prodavac primenjuje se član 10. stav 1. ovog Ugovora, a ako ugovor otkazuje Kupac primenjuje se član 10. stav 2. ovog Ugovora.

 Strane ugovornice mogu aneksom ovom Ugovoru, predvideti i druge sankcije za otkaz ugovora.

Član 12.

 Ugovarači su saglasni da, ukoliko ugovor bude poništen mimo volje ugovarača, međusobno ne potražuju naknadu štete i izgubljenu dobit.

Član 13.

 Za sve što ovim ugovorom nije predviđeno važe odredbe Zakona o obligacionim odnosima.

Član 14.

 Eventualne nesporazume u primeni ovog Ugovora, strane ugovornice će rešavati sporazumno, ukoliko se ne sporazumeju, prihvataju nadležnost Privrednog suda u Nišu.

Član 15.

 Ovaj Ugovor je sačinjen u 4 (četiri) istovetna primerka od kojih svaka strana ugovornica zadržava po 2 (dva) primerka za svoje potrebe.
KUPAC PRODAVAC

 Dom za smeštaj starih lica Dimitrovgrad
 Gabrijela Petrov

 _____________________ ________________

	Naručilac: Dom za smeštaj starih lica Dimitrovgrad
Ul. Ivo Andrić 38 Tel.: 010/361-793 Faks: 360-429

 Mala nabavka 02/19
Obrazac 11
UPUTSTVO PONUĐAČIMA KAKO DA SAČINE PONUDU
1. Ponuda se podnosi isklјučivo na Obrascima br. 06. br.06/A. br.07. br.08. br.09. i br.10. i eventualno br.06/1. (ako ima podizvođača), i br. 06/2. (ako je ponuda zajednička) iz ove konkursne dokumentacije, koji su popunjeni i overeni pečatom i potpisom ovlašćenog lica ponuđača, sa priloženom kopijom sertifikata/standarda iz tačke 13.Obrasca 03. kao i sa eventualnim prilogom iz tačke 4. Obrasca br. 04.
2. Rok za podnošenje ponuda je najkasnije do 12.00 h osmog dana od objavlјivanja poziva na Portalu UJN (_18.07.2019.). Ponudu dostaviti u zatvorenoj koverti sa obaveznom naznakom „Ne otvarati – ponuda za malu nabavku br. 02/19. Na poleđini koverte obavezno navesti naziv, adresu, broj telefona ponuđača, kao i ime osobe za kontakt.
3. Otvaranje ponuda će se obaviti javno, po isteku roka za podnošenje ponuda, osmog dana od dana postavlјanja poziva na Portalu UJN, tj. 18.07.2019. god. u 12.15 časova u prostorijama Doma za smeštaj starih lica u Dimitrovgradu na adresi Ivo Andrić 38.
4. Ponuđač je dužan da Naručiocu dostavi ponudu i ostalu dokumentaciju koja se prilaže uz ponudu, na srpskom jeziku.

5. Ponuda sa varijantama nije dozvolјena. Ponude povezanih lica će se razmatrati, ali u slučaju odustanka takvog/ih ponuđača pristupiće se proceduri za dodelu negativnih referenci iz čl.83. Zakona o javnim nabavkama.

6. Ponude sa bitnim nedostatcima, neblagovremene i neprihvatlјive ponude se neće razmatrati.
7. Troškove pribavlјanja/dostavlјanja konkursne dokumentacije su na teret Naručioca, dok drugi troškovi oko učestvovanja u postupku, padaju na teret ponuđača.

8. Ponuđač može podneti samo jednu ponudu. Ponuđač koji je samostalno podneo ponudu ne može istovremeno da učestvuje u zajedničkoj ponudi ili da podnese ponudu sa podizvođačem. U delu konkursne dokumentacije (Obrazac ponude), ponuđač navodi na koji način podnosi ponudu(samostalno, kao zajedničku ponudu ili podnosi ponudu sa podizvođačem).Ukoliko ponuđač samostalno podnosi ponudu popunjava samo Obrazac 06 i Obrazac 06/A.
9. Ponuda se sastavlјa tako što ponuđač upisuje tražene podatke na originalnim obrascima koji su sastavni deo konkursne dokumentacije - 06 i 06/A. Obrasci moraju biti čitko popunjeni, overeni i potpisani od strane ovlašćenog lica ponuđača. Ponuda mora da sadrži i sva ostala dokumenta i dokaze koje je naručilac tražio kako bi se utvrdila ispunjenost obaveznih uslova, ocenila ozbilјnost i kvalitet ponude (tačka 1. ovog obrasca).
10. Ponuđač u Obrascu ponude (obrazac 06. tačka 2.1.) i u Specifikaciji strukture cene ponude (obrazac br. 06/A) treba da unese cenu bez PDV i sa PDV – cifra cene iz Obrasca 06. treba da je istovetna cifri kolone 5. iz obrasca 06/A. Ponuđena ukupna cena se iskazuje i bez PDV, i sa PDV shodno članu 11. Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavka i načinu dokazivanja ispunjenosti uslova („Sl.glasnik RS“ 86/2015).
11. Ako prilikom popunjavanja obrazaca ponuđač pogreši u upisivanju, može sa Portala JVN da skine i ponovo odštampa potrebni obrazac i potom isti ispravno popuni.
12. Podaci koji nisu upisani u priložene obrasce a dati u nekom drugom obliku, odnosno podaci koji su upisani mimo obrazaca ili na marginama obrazaca, neće se uvažiti i takva ponuda će se odbiti.
13. Rok važenja svih dostavlјenih ponuda iznosi 30 dana od dana otvaranja ponuda.
14. Jedinične cene koje je dao ponuđač u svojoj ponudi mogu se menjati tokom cele realizacije ugovora shodno odredbama ugovora (čl.5.)
15. Naručilac može da odbije ponudu zbog neuobičajeno niske cene u skladu sa članom 92.Zakona o javnim nabavkama.
16. Ukoliko dva ili više ponuđača imaju iste ponuđene cene, najpovolјniji ponuđač se određuje prema prvenstvu u datumu i času prijema ponude.
17. Uslovi plaćanja su propisani i isti se ne boduju: plaćanje će se vršiti na osnovu ispostavlјenih računa u roku do 45 dana od datuma prijema fakture kod naručioca.
18. Rok izvršenja posla propisuje Naručilac i je obavezan: sukcesivno u pojedinačnim količinama od 5 do 10 t. shodno dogovoru, počev od jula 2019. pa do juna 2020. godine.
19. Naručilac može da promeni konkursnu dokumentaciju objavlјivanjem izmene pre isteka roka za dostavlјanje ponude. Svaka objavlјena izmena ili dopuna, predstavlјa deo konkursne dokumentacije i biće objavlјena na Portalu javnih nabavki. Učesnici će izmenu priložiti uz postojeću dokumentaciju. Po isteku roka predviđenog za podnošenje ponuda, naručilac ne može da menja ili dopunjuje konkursnu dokumentaciju.
20. Ponuđač može u roku za podnošenje ponude da izmeni, dopuni ili opozove svoju ponudu uz pismeno obaveštenje pre datuma otvaranja ponuda i to da jasno naznači koji deo ponude menja, odnosno koja dokumenta naknadno dostavlјa. Po isteku roka za podnošenje ponuda, ponuđač ne može da povuče, niti da menja svoju ponudu.

21. Ponuđač koji ima nameru da deo nabavke poveri podizvođaču u obavezi je da to i navede, da navede naziv i sedište podizvođača, popuni, pečatom overi i potpiše Obrazac 08, procenat ukupne vrednosti nabavke koji će poveriti podizvođaču, a koji ne može biti veći od 50%, kao i deo predmeta nabavke koji će izvršiti preko podizvođača. Ukoliko ugovor o javnoj nabavci bude zaklјučen između naručioca i ponuđača koji podnosi ponudu sa podizvođačem, taj podizvođač će biti naveden i u ugovoru o javnoj nabavci. Ponuđač u potpunosti odgovara naručiocu za izvršenje ugovorene nabavke, bez obzira na broj podizvođača. Ponuđač je dužan da naručiocu, na njegov zahtev, omogući pristup kod podizvođača, radi utvrđivanja ispunjenosti traženih uslova.
22. Ukoliko ponudu podnosi grupa ponuđača, potrebno je navesti sve učesnike u zajedničkoj ponudi. Za svakog učesnika u zajedničkoj ponudi popuniti, pečatom overiti, i potpisati Obrazac 06/2. Ponuđači iz grupe ponuđača odgovaraju neograničeno solidarno prema naručiocu. Ukoliko ponuda bude podneta kao zajednička i bude ocenjena kao najpovolјnija, naručilac će zahtevati od grupe ponuđača da dostave sporazum kojim se ponuđači iz grupe međusobno, a i prema naručiocu obavezuju na izvršenje nabavke.
23. Ponuđač može u pisanom obliku tražiti dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponuda.
24. Naručilac može da zahteva od ponuđača dodatna objašnjenja koja će mu pomoći pri pregledu, vrednovanju i upoređivanju ponuda, a može da vrši i kontrolu (uvid kod ponuđača, odnosno njegovog podizvođača). Takav zahtev i odgovor na njega će biti dostavlјeni u pismenoj formi.
25. Zahtev za zaštitu prava podnosi se Republičkoj komisiji, a predaje naručiocu. Može da ga podnese ponuđač, podnosilac prijave, kandidat, odnosno zainteresovano lice (podnosilac zahteva). Zahtev za zaštitu prava podnosi se neposredno ili poštom preporučeno sa povratnicom. Zahtev za zaštitu prava se može podneti u toku celog postupka javne nabavke, protiv svake radnje naručioca, osim ukoliko zakonom nije određeno drugačije. O podnetom zahtevu za zaštitu prava naručilac će obavestiti sve učesnike u postupku javne nabavke, odnosno objavlјuje obaveštenje o podnetom zahtevu na portalu javnih nabavki, najkasnije u roku od 2 dana od dana prijema zahteva. Ukoliko se zahtevom osporava vrsta postupka, sadržina poziva za podnošenje ponuda ili konkursne dokumentacije, zahtev će se smatrati blagovremenim ukoliko je primlјen od strane naručioca najkasnije 3 dana pre isteka roka za podnošenje ponuda bez obzira na način dostavlјanja. Posle donošenja odluke o dodeli ugovora, rok za podnošenje zahteva za zaštitu prava je 5 dana od dana objavljivanja odluke na Portalu javnih nabavki. Podnosilac zahteva je dužan da na račun budžeta Republike Srbije uplati taksu -potrebno je da ponuđači pre uplate takse provere kod Uprave za javne nabavke iznos takse, žiro račun i poziv na broj.
26. Model ugovora koji je sastavni deo konkursne dokumentacije mora biti potpisan i pečatiran od strane odgovornog lica ponuđača kao znak prihvatanja istog.Ugovor će biti zaklјučen u roku do 8 dana od isteka roka za podnošenje zahteva za zaštitu prava.
Komisija za MN 02/19
Predsednik
Isidora Petrov s.r.
17

