KONKURSNA DOKUMENTACIJA

Opšta bolnica „ Đorđe Joanović“ Zrenjanin

JAVNA NABAVKA – Održavanje higijene prostorija i mašinsko pranje podova
OTVORENI POSTUPAK
JAVNA NABAVKA br. 01/2016
Januar 2016. godine
Na osnovu čl. 32. i 61. Zakona o javnim nabavkama („Sl. glasnik RS” br. 124/2012, u daljem tekstu: Zakon), čl. 2. Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova („Sl. glasnik RS” br. 29/2013), Pravilnika o izmenama i dopunama pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova („Službeni glasnik Republike Srbije“ br.104/2013), Zakona o izmenama i dopunama ZJN („Službeni glasnik Republike Srbije“ br.14/15 i 68/15) Odluke o pokretanju postupka javne nabavke 01/2016 del.broj 13-10 i Rešenja o obrazovanju komisije za javnu nabavku 01/2016 del.broj 13-11 pripremljena je:

KONKURSNA DOKUMENTACIJA

u otvorenom postupku za javnu nabavku – Održavanje higijene prostorija i mašinsko pranje podova
JN br. 01/2016
Konkursna dokumentacija sadrži:

	Poglavlje
	Naziv poglavlja
	Strana

	I
	Opšti podaci o javnoj nabavci
	3

	II
	Podaci o predmetu javne nabavke
	4

	III

	Vrsta, tehničke karakteristike, kvalitet, količina i opis dobara, radova ili usluga, način sprovođenja kontrole i obezbeđenja garancije kvaliteta, rok izvršenja, mesto izvršenja ili isporuke dobara, eventualne dodatne usluge i sl.
	5

	IV
	Uslovi za učešće u postupku javne nabavke iz čl. 75. i 76. Zakona i uputstvo kako se dokazuje ispunjenost tih uslova

	7

	V
	Uputstvo ponuđačima kako da sačine ponudu
	14

	VI
	Obrazac ponude
	21

	VII

	Model ugovora
	25

	VIII
	Obrazac troškova pripreme ponude
	29

	IX
	Obrazac izjave o nezavisnoj ponudi
	30

	X
	Obrazac izjave o poštovanju obaveza iz čl. 75. st. 2. Zakona

	31

	XI
	Specifikacija ponude sa strukturama cena
	32

	XII
	Obrazac-Spisak pruženih usluga (stručne reference)
	33

	XIII
	Obrazac potvrda o referenci
	34

	XIV
	Obrazac izjava o dovoljnom tehničkom kapacitetu
	35

	XV
	Obrazac tehničke opremljenosti
	36

	XVI
	Obrazac izjava o dovoljnom kadrovskom kapacitetu
	37

	XVII
	Obrazac izjave o poštovanju zahteva naručioca oko radnog angažovanja izvršilaca za poslove održavanja higijene
	38

	XVIII
	Zapisnik o izvršenom uvidu u objektu naručioca
	39

 I OPŠTI PODACI O JAVNOJ NABAVCI

1. Podaci o naručiocu
Naručilac: Opšta bolnica „Đorđe Joaović“
Adresa: Dr Vase Savića br. 5, 23000 Zrenjanin
Internet stranica: www.bolnica.org.rs
2. Vrsta postupka javne nabavke
Predmetna javna nabavka se sprovodi u otvorenom postupku, u skladu sa Zakonom i podzakonskim aktima kojima se uređuju javne nabavke.

3. Predmet javne nabavke
Predmet javne nabavke br. 01/2016 su usluga – Održavanje higijene prostorija i mašinsko pranje podova
4. Cilj postupka
Postupak javne nabavke se sprovodi radi zaključenja ugovora o javnoj nabavci.
5. Kontakt (lice ili služba)

Kontakt: Odsek javnih nabavki tel. 023/513-266
E - mail adresa i fax: nabavke.bolnicazr@gmail.com,

 fax: 023/534-712
II PODACI O PREDMETU JAVNE NABAVKE

1. Predmet javne nabavke
Predmet javne nabavke br. 01/2016 su usluga – Održavanje higijene prostorija i mašinsko pranje podova
– naziv i oznaka iz opšteg rečnika nabavke – Usluge čišćenja 90910000
2. Partije
 Predmet javne nabavke nije oblikovan po partijama.
III VRSTA, TEHNIČKE KARAKTERISTIKE, KVALITET, KOLIČINA I OPIS DOBARA ILI USLUGA, NAČIN SPROVOĐENJA KONTROLE I OBEZBEĐIVANJA GARANCIJE KVALITETA, ROK IZVRŠENJA, MESTO IZVRŠENJA ILI ISPORUKE DOBARA, EVENTUALNE DODATNE USLUGE I SL.
1. Usluge JN 01/2016 ODRŽAVANJE HIGIJENE PROSTORIJA I MAŠINSKO PRANJE PODOVA
2. Tehničke karakteristike: (specifikacija), kvalitet, količina i opis usluga
	Redni broj
	Opis usluge
	Jedinica

mere
	Zahtevana količina po m2

	1
	ODRŽAVANJE HIGIJENE PROSTORIJA
	m2
	5.963 m2

	2
	GENERALNO PRANJE PODOVA
(zaštita podova)

	m2
	4.360 m2

	3
	GENERALNO PRANjE PODOVA

(glancanje podova)
	m2
	6.380 m2

1.) Održavanje higijene prostorija :

A) Svakodnevno održavanje higijene:
· čišćenje, vlažno brisanje i dezinfekcija ambulantno-poliklinikih prostorija, laboratorija, priručnih kuhinja, stepeništa, hodnika kao i svih tvrdih podnih obloga
· pranje i dezinfekcija kvaka, slavina i umivaonika
· brisanje i usisavanje prašine podova administrativnog prostora
· brisanje (suvo ili vlažno) i dezinfekcija površina radnih stolova i opreme administrativnog prostora
· brisanje šalterskih stakala u ambulantno polikliničkom delu
· čišćenje i pranje sanitarnih blokova
· brisanje i dezinfekcija liftovskog prostora
· prikupljanje otpada, pranje korpi, iznošenje smeća do kontejnera (intermedijalne deponije)
· prikupljanje bolničkog veša, pranje kolica i iznošenje veša do kontejnera (intermedijalne deponije)
· nošenje drugih tereta (potrošni materijal, stredstva za rad)
· pranje i deznfekcija pribora za higijenu, noćnih posuda (lopate i guske) i posuđa u priručnim kuhinjama
· indikativno (naređeno) pranje i dezinfekcija – po nalogu lica imenovanog od strane izvršioca usluga, glavne sestre odeljenja i lica određenog od strane ustanove

· ostalo nepomenuto - prema uputstvima i nalozima naručioca, u skladu sa pravilima struke
· higijena se sprovodi po usvojenim procedurama
 Kontrolu vrši : lice imenovano od strane izvršioca usluga, glavna sestra odeljenja i lice određeno od strane ustanove.

B) Periodično održavanja higijene izvodi se najmanje jednom mesečno:
· generalno pranje svih prostorija, ambulanti, laboratorija, hodnika (pranje zidova, plafona, RK

 kanala, prozora, vrata...)

· generalno pranje administrativnog prostora
· brisanje plakara , ormana, stolova i radijatora

· pranje kompletnog prostora (plafoni, zidovi...)
· dezinfekcija i generalno pranje sanitarnih blokova
· pranje dostupnih staklenih površina i venecijanera
· ostalo nepomenuto - prema uputstvima i nalozima naručioca, u skladu sa pravilima struke
2.) Generalno pranje podova (zaštita poda) :

Godišnje mašinsko generalno održavanje podova (zaštita poda)
· potpuno skidanje stare emulzije mokrom i suvom metodom – u zavisnosti od podnih obloga

· pranje podova sredstvima za neutralizaciju

· nanošenje podloge u dva sloja

· nanošenje poluakrilne emulzije sa minimalno 35 ℅ suve materije u 4 sloja.

 3.) Generalno pranje podova (glancanje poda) :

Mašinsko održavanje podova (glancanje poda)
 Održavanje podova vršiće se 2 (dva) puta u toku godine na ugovorenoj kvadraturi i to:
· suvo usisavanje poda

· pranje poda

· nanošenje hemikalija za sjaj

· glancanje poda

Po okončanju postupka predmetne javne nabavke i zaključenju ugovora sa izabranim Ponuđačem, Ponuđač je dužan da za usluge održavanja higijene prostorija Naručioca, rasporedi minimum 1 (jedno) lice od strane izvršioca usluga koje će vršiti organizaciju i kontrolu rada ugovorenih radnika i izvršenja radova, 9 (devet) spremačica, 1 (jednog) spremača za rad na mašini za pranje podova i 2 (dva) pomoćna radnika za rad u kuhinji koji moraju da poseduju urednu dokumentaciju o izvršenom sanitarnom pregledu na svakih šest meseci, sa kojima mora zaključiti Ugovor o radu, da ih sve prijavi na obavezno socijalno osiguranje i da im obezbedi sva prava po osnovu rada u skladu sa zakonom.

Ponuđač je dužan da radno angažovana lica rasporedi na rad u skladu sa rasporedom radnog vremena Naručioca za poslove održavanja higijene i pomoćnih radnika, svakog radnog dana.

Uz ponudu Ponuđač dostavlja popunjenu, potpisanu i pečatom overenu Izjavu da prihvata gore navedene obaveze.

 Ponuđač je dužan, da prilikom održavanja higijene koristi atestirana hemijska sredstva adekvatna površinama koje se održavaju prema uputstvu i da sprovodi „sprej sistem“.

 Ponuđač je dužan da obezbedi, mašinu za pranje podova, usisivač, potrebnu količinu hemijskih sredstava za održavanje higijene, dovoljnu količinu mikrofiber krpa u tri boje, pumpice za sprovođenje „sprej sistema“, pajalice, partviše, sunđere, mop-krpe i ostali potrošni materijal za održavanje higijene osim dezinfekcionog sredstva i kesa za odlaganje komunalnog i infektivnog otpada u periodu trajanja ugovora.

Uvid u objekat Naručioca u kojem će se vršiti predmetne usluge vršiće se uz prethodno podneti pismeni zahtev ovlašćenom licu za kontakt. O izvršenom uvidu sačinjava se zapisnik koji potpisuju ovlašćeni predstavnik ponuđača i ovlašćeno lice za kontakt Naručioca. Ponuda ponuđača koji nije izvršio uvid u objekat naručioca, ili nije dostavio ispravan zapisnik biće smatrana neispravnom.

3. Način sprovođenja kontrole i obezbeđivanja garancije kvaliteta

Ponuđač je dužan da uslugu pruža u skladu sa Ugovorom i svim važećim propisima koji regulišu oblast iz koje je predmet javne nabavke. Lica određena od strane Naručioca će vršiti kontrolu pružanja predmetnih usluga i imaju pravo da ukazuju u pisanoj formi na nedostatke, koje je Ponuđač dužan da otkloni bez odlaganja u razumnom roku, shodno svojim ugovornim i zakonskim obavezama.

4. Rok i mesto izvršenja

Rok izvršenja usluge je 1 (jedna) godina počev od dana zaključenja ugovora.

Mesto izvršenja je u zgradi nove bolnice „Đorđe Joanović“, ul.Vase Savića br.5 Zrenjanin i to:
A. Na etaži „99“
· Prostotorije za informatičare sa priručnom kuhinjom;
· Prostoruju za telefoniste ;
· CK sa 2 sanitarna čvora;
· Biblioteka sa salom za sastanke.
B. Na etaži „00“
· Odeljenje Radiologije;
· Odeljenje Nuklearne medicine sa radioizotopskom labaratorijom;
· Odeljenje Transfuzije krvi;
· Odsek Onkologije-Dnevna bolnica sa ambulantno-polikliničkom službom;
· Odeljenje Specijalističko konsutativnih pregleda sa pripadajućim ulazima i stepeništem.
	Datum

	M. P.
	Potpis ovlaštenog lica

Napomene:
Ponuđač je dužan da potpiše i overi počatom poglavnje III VRSTA, TEHNIČKE KARAKTERISTIKE, KVALITET, KOLIČINA I OPIS DOBARA ILI USLUGE I SL, čime potvrđuje da ispunjava zahtevane tehničke karakteristike usluga koje su predmet javne nabavke.

IV USLOVI ZA UČEŠĆE U POSTUPKU JAVNE NABAVKE IZ ČL. 75. I 76. ZAKONA I UPUTSTVO KAKO SE DOKAZUJE ISPUNjENOST TIH USLOVA

1. USLOVI ZA UČEŠĆE U POSTUPKU JAVNE NABAVKE IZ ČL. 75. I 76. ZAKONA

1.1. Pravo na učešće u postupku predmetne javne nabavke ima ponuđač koji ispunjava obavezne uslove za učešće u postupku javne nabavke definisane čl. 75. Zakona, i to:

1) Da je registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar
2) Da on 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

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

4) Da ima važeću dozvolu nadležnog organa za obavljanje delatnosti koja je predmet javne nabavke
 5) Ponuđač je dužan da pri sastavljanju ponude izričito navede da je poštovao
 obaveze koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i
 uslovima rada, zaštiti životne sredine, kao i da nemaju zabranu obavljanja

 delatnosti koja je na snazi u vreme podnošenja ponude.

1.2. Ponuđač koji učestvuje u postupku predmetne javne nabavke, mora ispuniti dodatne uslove za učešće u postupku javne nabavke, definisane čl. 76. Zakona, i to:

 1) Ponuđač raspolaže neophodnim finansijskim kapacitetom
2) Ponuđač raspolaže neophodnim poslovnim kapacitetom
 3) Ponuđač raspolaže neophodnim tehničkim kapacitetom
 4) Ponuđač raspolaže neophodnim kadrovskim kapacitetom

 5) Ponuđač treba da ispoštuje zahteve naručioca oko radnog angažovanja

 Izvršilaca

1.1. Ukoliko ponuđač podnosi ponudu sa podizvođačem, u skladu sa članom 80. Zakona, podizvođač mora da ispunjava obavezne uslove iz člana 75. stav 1. tač. 1) do 4) Zakona i uslov iz člana 75. stav 1. tačka 5) Zakona, za deo nabavke koji će ponuđač izvršiti preko podizvođača.
1.2. Ukoliko ponudu podnosi grupa ponuđača, svaki ponuđač iz grupe ponuđača, mora da ispuni obavezne uslove iz člana 75. stav 1. tač. 1) do 4) Zakona, a dodatne uslove ispunjavaju zajedno.

Uslov iz člana 75. stav 1. tač. 5) Zakona, dužan je da ispuni ponuđač iz grupe ponuđača kojem je povereno izvršenje dela nabavke za koji je neophodna ispunjenost tog uslova.
2. UPUTSTVO KAKO SE DOKAZUJE ISPUNjENOST USLOVA

Ispunjenost obaveznih uslova za učešće u postupku predmetne javne nabavke, ponuđač dokazuje dostavljanjem sledećih dokaza:
1) Uslov iz čl. 75. st. 1. tač. 1) Zakona - Dokaz: Izvod iz registra Agencije za privredne registre, odnosno izvod iz registra nadležnog Privrednog suda:
2) Uslov iz čl. 75. st. 1. tač. 2) Zakona - Dokaz:
Pravna lica:
1) Izvod iz kaznene evidencije, odnosno uverenje osnovnog suda, odnosno nadležne policijske uprave, na čijem području se nalazi sedište domaćeg pravnog lica, odnosno sedište predstavništva ili ogranka stranog pravnog lica, kojim se potvrđuje da pravno lice nije osuđivano za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;
2) Izvod iz kaznene evidencije Posebnog odeljenja za organizovani kriminal Višeg suda u Beogradu, kojim se potvrđuje da pravno lice nije osuđivano za neko od krivičnih dela organizovanog kriminala;
3) Izvod iz kaznene evidencije, odnosno uverenje nadležne policijske uprave MUP-a, kojim se potvrđuje da zakonski zastupnik ponuđača nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare i neko od krivičnih dela organizovanog kriminala (zahtev se može podneti prema mestu rođenja ili prema mestu prebivališta zakonskog zastupnika). Ukoliko ponuđač ima više zakonskih zastupnika dužan je da dostavi dokaz za svakog od njih.
Preduzetnici i fizička lica: Izvod iz kaznene evidencije, odnosno uverenje nadležne policijske uprave MUP-a, kojim se potvrđuje da 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 (zahtev se može podneti prema mestu rođenja ili prema mestu prebivališta).
Dokaz ne može biti stariji od dva meseca pre otvaranja ponuda;
3) Uslov iz čl. 75. st. 1. tač. 3) Zakona - Dokaz:
Uverenje Poreske uprave Ministarstva finansija i privrede da je izmirio dospele poreze i doprinose i uverenje nadležne uprave lokalne samouprave da je izmirio obaveze po osnovu izvornih lokalnih javnih prihoda ili potvrdu Agencije za privatizaciju da se ponuđač nalazi u postupku privatizacije.
Dokaz ne može biti stariji od dva meseca pre otvaranja ponuda;
4) Uslov iz čl. 75. st. 1. tač. 5) Zakona - Dokaz:
Ponuđač dostavlja važeću dozvolu izdatu od strane Ministarstva zdravlja.
Dozvola mora biti važeća.
5) Uslov iz člana čl. 75. st. 2. - Dokaz: Potpisan i overen Obrazac izjave. Izjava mora da bude potpisana od strane ovlašćenog lica ponuđača i overena pečatom.
Ukoliko ponudu podnosi grupa ponuđača. Izjava mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.
 Ispunjenost dodatnih uslova za učešće u postupku predmetne javne nabavke, ponuđač dokazuje dostavljanjem sledećih dokaza:
	
	

	Redni broj
	Uslov
	Dokazi

	1
	- da raspolaže neophodnim finansijskim kapacitetom:

da u periodu od šest meseci pre dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki nije bio nelikvidan nijedan dan
	Potvrda Narodne banke Srbije da ponuđač u periodu od šest meseci, pre dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki nije bio nelikvidan nijedan dan

Napomena:

· U slučaju da ponudu podnosi grupa ponuđača, uslov iz tačke 5. grupa ponuđača ispunjava zajedno, te je potrebno dostaviti traženi dokaz za članove grupe koji ispunjavaju ovaj uslov. Dovoljno je da jedan od članova grupe ponuđača ispuni ovaj uslov i dostavi dokaz.

· U slučaju da ponuđač podnosi ponudu sa podizvođačem, ovaj dokaz ne treba dostaviti za podizvođača. Ponuđač mora samostalno da ispuni ovaj uslov

	2
	- da raspolaže neophodnim poslovnim kapacitetom:
1. da je proces rada (poslovanja) usaglašen sa odgovarajućim standardima i to:

- SRPS ISO 9001:2008 ili odgovarajući - Sistemi menadžmenta kvalitetom.

 - SRPS OHSAS 18001:2008 ili odgovarajući - Sistem upravljanja zaštitom zdravlja i bezbednošću na radu.

 - SRPS ISO 14001:2004 ili odgovarajući – Sistemi upravljanja zaštitom životne sredine
2. da je ponuđač u poslednje tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki, pružao uslugu koja je predmet ove javne nabavke u 3 zdravstvena objekta, svaki površine preko 7000m2.
Napomena:

a) Prilikom definisanja ovog uslova Naručilac je uzeo u obzir specifičnosti pružanja predmetnih usluga u zdravstvenim objektima. Detaljnije u okviru Tehničke specifikacije.

b) za tačku 6. podtačka 2):

 Relevantni su ugovori koji su zaključeni tokom navedenog perioda (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki) i ako su tokom ovog perioda ti ugovori trajali ne kraće od 6 meseci.
 Takođe, ugovori mogu biti zaključeni i ranije, ali njihovo važenje mora da obuhvati navedeni period (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki) i u tom slučaju relevantni su samo podaci tokom navedenog perioda (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki). Ne uzimaju se u obzir podaci iz ovih ugovora za period pre navedenog perioda (pre perioda od tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki). I u ovom slučaju relevantni su samo oni ugovori koji su tokom relevantnog perioda (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki) trajali ne kraće od 6 meseci
3. da je ponuđač u poslednja 3 meseca koja prethode mesecu u kome je objavljen Poziv za podnošenje ponuda na Portalu javnih nabavki isplaćivao zaradu u rokovima utvrđenim opštim aktom i ugovorom o radu, najmanje jedanput mesečno, a najkasnije do kraja tekućeg meseca za prethodni mesec, u skladu sa članom 110. Zakona o radu, a u vezi sa članom 104. stav 1. i članom 105. Zakona o radu.

Napomena: Članom 110. Zakona o radu (Sl. glasnik RS br. 24/05 , 61/05, 54/09, 32/13) je predviđeno da:
 (1) Zarada se isplaćuje u rokovima utvrđenim opštim aktom i ugovorom o radu, najmanje jedanput mesečno, a najkasnije do kraja tekućeg meseca za prethodni mesec.

(2) Zarada se isplaćuje samo u novcu, ako zakonom nije drukčije određeno.

Članom 104. stav 1. Zakona o radu je predviđeno da Zaposleni ima pravo na odgovarajuću zaradu, koja se utvrđuje u skladu sa zakonom, opštim a

ktom i ugovorom o radu.
(1) Zarada iz člana 104. stav 1. ovog zakona sastoji se od zarade za obavljeni rad i vreme provedeno na radu, zarade po osnovu doprinosa zaposlenog poslovnom uspehu poslodavca (nagrade, bonusi i sl.) i drugih primanja po osnovu radnog odnosa, u skladu sa opštim aktom i ugovorom o radu.

(2) Pod zaradom u smislu stava 1. ovog člana smatra se zarada koja sadrži porez i doprinose koji se plaćaju iz zarade.

(3) Pod zaradom u smislu stava 1. ovog člana smatraju se sva primanja iz radnog odnosa, osim naknada troškova zaposlenog u vezi sa radom iz člana 118. tač. 1) - 4) i drugih primanja iz člana 119. i člana 120. tačk
	1. važeći sertifikati za zahtevane standarde i to
· SRPS ISO 9001:2008 ili odgovarajući – za Sisteme menadžmenta kvalitetom.

· SRPS OHSAS 18001:2008 ili odgovarajući – za Sistem upravljanja zaštitom zdravlja i bezbednošću na radu.

· SRPS ISO 14001:2004 ili odgovarajući – za Sisteme upravljanja zaštitom životne sredine
Napomena: Nadležni organ za izdavanja gore navedenih sertifikata je kompetentno sertifikaciono telo za ocenjivanje usaglašenosti sa odgovarajućim standardom, a koje je akreditovano od strane nadležnog akreditacionog tela (za Republiku Srbiju je to Akreditaciono telo Srbije).

2. Popunjen, potpisan i overen Obrazac - Spisak pruženih usluga - stručne reference na Obrascu iz konkursne dokumentacije) I

 Potvrde o referencama, koje moraju biti popunjene, potpisane i overene pečatom referentnih naručilaca na Obrascu iz konkursne dokumentacije Prihvatljive su i ove potvrde koje je Referentni (raniji) naručilac izdao na svom memorandumu, a koje sadrže sve elemente iz obrasca (površina, datum zaključenja ugovora, naziv i druge podatke o referentnom naručiocu i dr.) I

 Fotokopije ugovora o pružanju navedenih usluga

3. Kao dokaz da je ponuđač ispunjavao svoju obavezu iz člana 110. Zakona o radu, a u vezi sa članom 104. stav 1. i 105. ovog Zakona ponuđač je dužan da dostavi:

 a) PPP PD – POJEDINAČNA PORESKA PRIJAVA

i to: obaveštenje o podnetoj poreskoj prijavi,obaveštenje o uspešnom prijemu prijave i izvod iz pojedinačne poreske prijave za porez i doprinose po odbitku, koja se podnosi Ministarstvu finansija – Poreskoj upravi, a iz koje se može utvrditi datum prijema od strane ovog organa i drugi relevantni podaci u vezi sa ispunjavanjem uslova iz tačke 6. podtačke 3)

	3
	Da raspolaže dovoljnim tehničkim kapacitetom
1. da ponuđač raspolaže sa 2 motorna teretna (dostavna) vozila za prevoz sredstava za pružanje predmetnih usluga. Ponuđač može raspolagati navedenim vozilima u svojini ili po drugom pravnom osnovu (zakup, lizing i dr.).
2. da ponuđač raspolaže sa sledećim sredstvima za rad:

· mašina za glancanje 2000 obrtaja 1 kom

· mašina za glancanje sa usisivačem-5 kom

· mašina za glancanje na baterije 1 kom

· usisivač - 5 kom

· sing disk mašina -3 kom

· kombimat mašina baterijska za sedenje -1 kom

· kombimat mašina električna – 3 kom

· mopovi sa rezervoarom- 15 kom

· -duo kart kolica -15 kom

· mašina za poliranje stepeništa -3 kom

· mašina za suvo skidanje emulzije – 1 kom
	1. Izjava ponuđača na obrascu iz konkursne dokumentacije (potpisana od strane ovlašćenog lica ponuđača i overena pečatom ponuđača) kojom potvrđuje da raspolaže sa 2 motorna teretna (dostavna) vozila za prevoz sredstava za pružanje predmetnih usluga.
2. fotokopija važećih saobraćajnih dozvola ILI odštampan dokument sa čitača za saobraćajne dozvole ILI ugovor sa bankom ili lizing kućom (za oba teretna (dostavna) vozila) I

Napomena: Organ nadležan za izdavanje saobraćajne dozvole je Ministarstvo unutrašnjih poslova, a ugovor kojim ponuđač dokazuje da raspolaže zahtevanim vozilima može biti zaključen sa bankom, lizing kućom «ili odgovarajuće».
2. Spisak tehničke opremljenosti na Obrascu iz konkursne dokumentacije I
Popisna lista sa jasno numerisanim i obeleženim pozicijama na dan 31. 12. 2014. godidne (ukoliko je Ponuđač pribavio zahtevano sredstvo za rad tokom 2015. godine prihvatljiv je dokaz faktura i/ili ugovor o kupovini)

	4
	da raspolaže dovoljnim kadrovskim kapacitetom:
-Ponuđač je u obavezi da ima radno angažovanog najmanje 1 sanitarnog tehničara I
Ponuđač je u obavezi da ima najmanje 30 radno angažovanih lica na poslovima održavanja higijene

	Napomena: Pod radno angažovanim smatra se ono lice (sanitarni tehničar, odnosno lice na poslovima održavanja higijene) koje ponuđač angažuje po osnovu ugovora o radu (na neodređeno ili određeno vreme) ili po drugom pravnom osnovu (ugovor o delu ili drugi pravni osnov), a u skladu sa Zakonom o radu i drugim propisima koji regulišu ovu oblast.

1. Izjava ponuđača na obrascu iz konkursne dokumentacije (potpisana od strane ovlašćenog lica ponuđača i overena pečatom ponuđača) kojom potvrđuje da ima radno angažovanog najmanje 1 sanitarnog tehničara i 30 radno angažovanih lica na poslovima održavanja higijene

2. diploma o stručnom zvanju – sanitarni tehničar
3. ugovor o radnom angažovanju sanitarnog tehničara i M obrazac
4. ugovori o radnom angažovanju lica na poslovima održavanja higijene (najmanje 30) i M obrazac za sva ta lica

5. dokaz o izvršenom sanitarnom pregledu za najmanje 2 higijeničara

· U slučaju da ponudu podnosi grupa ponuđača, uslov iz tačke 7. grupa ponuđača ispunjava zajedno, te je potrebno dostaviti tražene dokaze za članove grupe koji ispunjavaju ovaj uslov zajedno. Dovoljno je da jedan od članova grupe ponuđača ispuni ovaj uslov i dostavi dokaz.

· U slučaju da ponuđač podnosi ponudu sa podizvođačem/ima, ovaj dokaz ne treba dostaviti za podizvođača/e. Ponuđač mora samostalno da ispuni ovaj uslov

	5
	Da poštuje zahteve Naručioca oko radnog angažovanja Izvršilaca za poslove održavanje higijene prostorija
	Izjava ponuđača na obrascu iz konkursne dokumentacije, (potpisana od strane ovlašćenog lica ponuđača i overena pečatom ponuđača) kojom izjavljuje pod krivičnom i materijalnom odrgovornošću da će za realizaciju predmetne javne nabavke poštovati zahteve Naručioca oko radnog angažovanja Izvršilaca na poslovima održavanja higijene prostorija

Ukoliko ponudu podnosi grupa ponuđača ponuđač je dužan da za svakog člana grupe dostavi navedene dokaze da ispunjava uslove iz člana 75. stav 1. tač. 1) do 3), a dokaz iz člana 75. stav 1. tač. 4) Zakona, dužan je da dostavi ponuđač iz grupe ponuđača kojem je povereno izvršenje dela nabavke za koji je neophodna ispunjenost tog uslova.
Dodatne uslove grupa ponuđača ispunjava zajedno.
Ukoliko ponuđač podnosi ponudu sa podizvođačem, ponuđač je dužan da za podizvođača dostavi dokaze da ispunjava uslove iz člana 75. stav 1. tač. 1) do 3) Zakona, a dokaz iz člana 75. stav 1. tač. 4) Zakona, za deo nabavke koji će ponuđač izvršiti preko podizvođača.
Navedene dokaze o ispunjenosti uslova ponuđač može dostaviti u vidu neoverenih kopija, a naručilac može pre donošenja odluke o dodeli ugovora da traži od ponuđača, čija je ponuda na osnovu izveštaja za javnu nabavku ocenjena kao najpovoljnija, da dostavi na uvid original ili overenu kopiju svih ili pojedinih dokaza.
Ako ponuđač, na zahtev naručioca, u ostavljenom, primerenom roku koji ne može biti kraći od pet dana, ne dostavi na uvid original ili overenu kopiju traženih dokaza, naručilac će njegovu ponudu odbiti kao neprihvatljivu.
Ponuđači koji su registrovani u Registru ponuđača ispunjenost obaveznih uslova iz člana 75. stav 1 tačka 1) do 3) dokazuju dostavljanjem Rešenja o upisu u registar ponuđača.
Ponuđači koji su registrovani u registru koji vodi Agencija za privredne registre ne moraju da dostave dokaz iz čl. 75. st. 1. tač. 1) Izvod iz registra Agencije za privredne registre, koji je javno dostupan na internet stranici Agencije za privredne registre.
Naručilac neće odbiti ponudu kao neprihvatljivu, ukoliko ne sadrži dokaz određen konkursnom dokumentacijom, ako ponuđač navede u ponudi internet stranicu na kojoj su podaci koji su traženi u okviru uslova javno dostupni.
Ukoliko je dokaz o ispunjenosti uslova elektronski dokument, ponuđač dostavlja kopiju elektronskog dokumenta u pisanom obliku, u skladu sa zakonom kojim se uređuje elektronski dokument, osim ukoliko podnosi elektronsku ponudu kada se dokaz dostavlja u izvornom elektronskom obliku.
Ako se u državi u kojoj ponuđač ima sedište ne izdaju traženi dokazi, ponuđač može, umesto dokaza, priložiti svoju pisanu izjavu, datu pod krivičnom i materijalnom odgovornošću overenu pred sudskim ili upravnim organom, javnim beležnikom ili drugim nadležnim organom te države.
Ako ponuđač ima sedište u drugoj državi, naručilac može da proveri da li su dokumenti kojima ponuđač dokazuje ispunjenost traženih uslova izdati od strane nadležnih organa te države.
Ponuđač je dužan da bez odlaganja pismeno obavesti naručioca o bilo kojoj promeni u vezi sa ispunjenošću uslova iz postupka javne nabavke, koja nastupi do donošenja odluke, odnosno zaključenja ugovora, odnosno tokom važenja ugovora o javnoj nabavci i da je dokumentuje na propisani način.
Napomena: Davanje u ponudi neistinitih podataka o ispunjenosti uslova za učešće ili neobaveštavanje Naručioca o promeni podataka je osnov za prekršajnu odgovornost ponuđača, u skladu sa članom 170. stav 1. tačka 3).
V UPUTSTVO PONUĐAČIMA KAKO DA SAČINE PONUDU

1. PODACI O JEZIKU NA KOJEM PONUDA MORA DA BUDE SASTAVLjENA
Ponuđač podnosi ponudu na srpskom jeziku.

2. PREUZIMANJE KONKURSNE DOKUMENTACIJE

Konkursna dokumentacija može se preuzeti lično ili sa Portala javnih nabavki odnosno internet stranice naručioca u roku od 31 (tridesetjedan) dana od dana objavljivanja Poziva za podnošenje ponuda.

3.NAČIN NA KOJI PONUDA MORA DA BUDE SAČINjENA

Ponuda se dostavlja u pisanom obliku, ISKLJUČIVO na obrascima koje ponuđač dobija od naručioca prilikom preuzimanja konkursne dokumentacije, lično, sa Portala javnih nabavki odnosno internet stranice naručioca.

Pojedinačne obrasce sadržane u konkursnoj dokumentaciji, ponuđač popunjava čitko, jasno i nedvosmisleno.

Ponuda važi najmanje 30 (trideset) dana od dana otvaranja ponude.
Ponuđač ponudu podnosi neposredno ili putem pošte u zatvorenoj koverti ili kutiji, zatvorenu na način da se prilikom otvaranja ponuda može sa sigurnošću utvrditi da se prvi put otvara.

Na poleđini koverte ili na kutiji navesti naziv i adresu ponuđača.

U slučaju da ponudu podnosi grupa ponuđača, na koverti je potrebno naznačiti da se radi o grupi ponuđača i navesti nazive i adresu svih učesnika u zajedničkoj ponudi.

Ponudu dostaviti na adresu: Opšta bolnica „Đorđe Joanović“, 23000 Zrenjanin, Dr Vase Savića br. 5, sa naznakom: ,,Ponuda za javnu nabavku usluge – Održavanje higijene prostorija i mašinsko pranje podova, JN br. 01/2016 - NE OTVARATI.”
Ponuđači su u obavezi da svoje ponude dostave u roku od 31 (tridesetjedan) dana od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki odnosno internet stranice naručioca i portalu službenih glasila RS i to najkasnije do 11 časova poslednjeg dana isteka roka te se ista smatra blagovremenom.
Ukoliko rok ističe na dan koji je neradni po kalendaru, kao poslednji dan navedenog roka smatraće se prvi naredni radni dan do 11 časova.

Ponuda se smatra blagovremenom ukoliko je primljena na adresu naručioca do 08.02.2016. god. (PONEDELJAK) do 11h.

Naručilac će, po prijemu određene ponude, na koverti, odnosno kutiji u kojoj se ponuda nalazi, obeležiti vreme prijema i evidentirati broj i datum ponude prema redosledu prispeća. Ukoliko je ponuda dostavljena neposredno naručulac će ponuđaču predati potvrdu prijema ponude. U potvrdi o prijemu naručilac će navesti datum i sat prijema ponude.

Ponuda koju naručilac nije primio u roku određenom za podnošenje ponuda, odnosno koja je primljena po isteku dana i sata do kojeg se mogu ponude podnositi, smatraće se neblagovremenom.

4. PONUDA SA VARIJANTAMA
Podnošenje ponude sa varijantama nije dozvoljeno.

5. NAČIN IZMENE, DOPUNE I OPOZIVA PONUDE
U roku za podnošenje ponude ponuđač može da izmeni, dopuni ili opozove svoju ponudu na način koji je određen za podnošenje ponude.

Ponuđač je dužan da jasno naznači koji deo ponude menja odnosno koja dokumenta naknadno dostavlja.

Izmenu, dopunu ili opoziv ponude treba dostaviti na adresu: Opšta bonica „Đorđe Joanović“, 23000 Zrenjanin, Dr Vase Savića br. 5, sa naznakom:

„Izmena ponude za javnu nabavku usluga – Održavanje higijene prostorija i mašinsko pranje podova JN 01/2016- NE OTVARATI” ili
„Dopuna ponude za javnu nabavku usluga – Održavanje higijene prostorija i mašinsko pranje podova JN 01/2016- NE OTVARATI” ili

„Opoziv ponude za javnu nabavku usluga – Održavanje higijene prostorija i mašinsko pranje podova JN 01/2016- NE OTVARATI” ili

„Izmena i dopuna ponude za javnu nabavku usluga – Održavanje higijene prostorija i mašinsko pranje podova JN 01/2016- NE OTVARATI” .

Na poleđini koverte ili na kutiji navesti naziv i adresu ponuđača. U slučaju da ponudu podnosi grupa ponuđača, na koverti je potrebno naznačiti da se radi o grupi ponuđača i navesti nazive i adresu svih učesnika u zajedničkoj ponudi.
Po isteku roka za podnošenje ponuda ponuđač ne može da povuče niti da menja svoju ponudu.

6. UČESTVOVANjE U ZAJEDNIČKOJ PONUDI ILI KAO PODIZVOĐAČ
Ponuđač može da podnese samo jednu ponudu.
Ponuđač koji je samostalno podneo ponudu ne može istovremeno da učestvuje u zajedničkoj ponudi ili kao podizvođač, niti isto lice može učestvovati u više zajedničkih ponuda.

U Obrascu ponude, ponuđač navodi na koji način podnosi ponudu, odnosno da li podnosi ponudu samostalno, ili kao zajedničku ponudu, ili podnosi ponudu sa podizvođačem.
7. PONUDA SA PODIZVOĐAČEM
Ukoliko ponuđač podnosi ponudu sa podizvođačem dužan je da u Obrascu ponude navede da ponudu podnosi sa podizvođačem, 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.

Ponuđač u Obrascu ponude navodi naziv i sedište podizvođača, ukoliko će delimično izvršenje nabavke poveriti podizvođaču.

Ukoliko ugovor o javnoj nabavci bude zaključen između naručioca i ponuđača koji podnosi ponudu sa podizvođačem, taj podizvođač će biti naveden i u ugovoru o javnoj nabavci.

Ponuđač je dužan da za podizvođače dostavi dokaze o ispunjenosti uslova koji su navedeni u konkursnoj dokumentaciji, u skladu sa Uputstvom kako se dokazuje ispunjenost uslova.

Ponuđač u potpunosti odgovara naručiocu za izvršenje obaveza iz postupka javne nabavke, odnosno izvršenje ugovornih obaveza, bez obzira na broj podizvođača.

Ponuđač je dužan da naručiocu, na njegov zahtev, omogući pristup kod podizvođača, radi utvrđivanja ispunjenosti traženih uslova.
8. ZAJEDNIČKA PONUDA
Ponudu može podneti grupa ponuđača.

Ukoliko ponudu podnosi grupa ponuđača, sastavni deo zajedničke ponude mora biti sporazum kojim se ponuđači iz grupe međusobno i prema naručiocu obavezuju na izvršenje javne nabavke, a koji obavezno sadrži podatke iz člana 81. st. 4. tač. 1) do 6) Zakona i to podatke o:

· članu grupe koji će biti nosilac posla, odnosno koji će podneti ponudu i koji će zastupati grupu ponuđača pred naručiocem,

· ponuđaču koji će u ime grupe ponuđača potpisati ugovor,

· ponuđaču koji će u ime grupe ponuđača dati sredstvo obezbeđenja,

· ponuđaču koji će izdati račun,

· računu na koji će biti izvršeno plaćanje,

· obavezama svakog od ponuđača iz grupe ponuđača za izvršenje ugovora.
Grupa ponuđača je dužna da dostavi sve dokaze o ispunjenosti uslova koji su navedeni u konkursnoj dokumentaciji, u skladu sa Uputstvom kako se dokazuje ispunjenost uslova.
Ponuđači iz grupe ponuđača odgovaraju neograničeno solidarno prema naručiocu.
Zadruga može podneti ponudu samostalno, u svoje ime, a za račun zadrugara ili zajedničku ponudu u ime zadrugara.

Ako zadruga podnosi ponudu u svoje ime za obaveze iz postupka javne nabavke i ugovora o javnoj nabavci odgovara zadruga i zadrugari u skladu sa zakonom.

Ako zadruga podnosi zajedničku ponudu u ime zadrugara za obaveze iz postupka javne nabavke i ugovora o javnoj nabavci neograničeno solidarno odgovaraju zadrugari.
9. NAČIN I USLOVI PLAĆANjA, GARANTNI ROK, KAO I DRUGE OKOLNOSTI OD KOJIH ZAVISI PRIHVATLjIVOST PONUDE
9.1. Zahtevi u pogledu načina, roka i uslova plaćanja.
Naručilac će izabranom ponuđaču izvršiti plaćanje sukcesivno/mesečno i to u roku ne dužem od 10 dana po isteku meseca u kome je predmetna usluga pružena a nakon dostavljanja uredne fakture od strane Ponuđača. Pružanje usluga će se na mesečnom nivou konstatovati Zapisnikom o uredno pruženim uslugama, koji će potpisivati lica određena od strane Naručioca i izabranog Ponuđača.
Plaćanje se vrši uplatom na račun ponuđača.

Ponuđaču nije dozvoljeno da zahteva avans.
9.2. Zahtevi u pogledu garantnog roka
Izabrani Ponuđač je dužan da uslugu pruža u skladu sa Ugovorom i svim važećim propisima koji regulišu oblast iz koje je predmet javne nabavke. Lica određena od strane Naručioca će vršiti kontrolu pružanja predmetnih usluga i imaju pravo da ukazuju u pisanoj formi na nedostatke, koje je Ponuđač dužan da otkloni bez odlaganja u razumnom roku, shodno svojim ugovornim i zakonskim obavezama.
9.3. Rok i mesto izvršenja usluge
Rok izvršenja usluge je 1 (jedna) godina počev od dana zaključenja ugovora.

Mesto izvršenja su prostorije Naručioca, Opšta bolnica Đorđe Joanović, Zrenjanina etaža „00“i „99“ nove zgrade bolnice.
9.4. Zahtev u pogledu roka važenja ponude

Rok važenja ponude ne može biti kraći od 30 dana od dana otvaranja ponuda.

U slučaju isteka roka važenja ponude, naručilac je dužan da u pisanom obliku zatraži od ponuđača produženje roka važenja ponude.

Ponuđač koji prihvati zahtev za produženje roka važenja ponude na može menjati ponudu.
10. VALUTA I NAČIN NA KOJI MORA DA BUDE NAVEDENA I IZRAŽENA CENA U PONUDI

Cena mora biti iskazana u dinarima, sa i bez poreza na dodatu vrednost, sa uračunatim svim troškovima koje ponuđač ima u realizaciji predmetne javne nabavke, putni troškovi i sl.) s tim da će se za ocenu ponude uzimati u obzir cena bez poreza na dodatu vrednost.
U cenu je uračunata cena predmeta javne nabavke i isporuka na adresu naručioca.
Cena je fiksna i ne može se menjati tokom trajanja ugovora.
Ako je u ponudi iskazana neuobičajeno niska cena, naručilac će postupiti u skladu sa članom 92. Zakona.

Ako ponuđena cena uključuje uvoznu carinu i druge dažbine, ponuđač je dužan da taj deo odvojeno iskaže u procentima (Specifikacija ponude sa strukturama cena-poglavlje X).

11. PODACI O VRSTI, SADRŽINI, NAČINU PODNOŠENJA, VISINI I ROKOVIMA OBEZBEĐENJA ISPUNJENJA OBAVEZA PONUĐAČA
- SREDSTVA FINANSIJSKOG OBEZBEĐENJA -
Ponuđač je u obavezi da uz ponudu dostavi sredstvo finansijskog obezbeđenja za ozbiljnost ponude i to blanko sopstvenu menicu, koja mora biti evidentirana u Registru menica i ovlašćenja Narodne banke Srbije. Menica mora biti overena pečatom i potpisana od strane lica ovlašćenog za zastupanje, a uz istu mora biti dostavljeno popunjeno i overeno menično ovlašćenje – pismo, sa naznačenim iznosom od 5% od ukupne vrednosti ponude bez PDV-a. Uz menicu mora biti dostavljena kopija kartona deponovanih potpisa koji je izdat od strane poslovne banke koju ponuđač navodi u meničnom ovlašćenju – pismu. Rok važenja menice je 30 dana od dana otvaranja ponuda [sredstvo obezbeđenja za ozbiljnost ponude treba da važi najmanje koliko i ponuda].

Naručilac će unovčiti menicu datu uz ponudu ukoliko: ponuđač nakon isteka roka za podnošenje ponuda povuče, opozove ili izmeni svoju ponudu; ponuđač kome je dodeljen ugovor blagovremeno ne potpiše ugovor o javnoj nabavci; ponuđač kome je dodeljen ugovor ne podnese sredstvo obezbeđenja za dobro izvršenje posla u skladu sa zahtevima iz konkursne dokumentacije.
Naručilac će vratiti menice ponuđačima sa kojima nije zaključen ugovor, odmah po zaključenju ugovora sa izabranim ponuđačem.

Ukoliko ponuđač ne dostavi menicu ponuda će biti odbijena kao neprihvatljiva.
Prilikom zaključenja ugovora, ponuđač takođe dostavlja registrovanu menicu za dobro izvršenje posla sa odgovarajućim meničnim ovlašćenjem popunjenim na iznos od 10% od ukupne vrednosti ugovora bez PDV-a i kopiju kartona deponovanih potpisa.

Rok važenja menice je minimum 30 dana duže od dana isteka ugovora.

Naručilac će unovčiti sredstvo finansijskog obezbeđenja za dobro izvršenje posla u slučaju da ponuđač ne bude izvršavao svoje ugovorne obaveze u rokovima i na način predviđen ugovorom.
12. ZAŠTITA POVERLJIVOSTI PODATAKA

Ponuđač je u obavezi da sa naručiocem zaključi Sporazum o poverljivosti, u cilju zaštite podataka predmetne javne nabavke.

Podaci koji se tiču provera, objašnjenja, mišljenja i poređenja ponuda, kao i preporuke u vezi sa dodelom ugovora neće se saopštavati ponuđačima ni licima koja zvanično nisu uključena u postupak, dok se ne objavi ime izabranog ponuđača. Ukoliko
učesnik u postupku na bilo koji način pokuša da utiče na komisiju u toku izbora najpovoljnije ponude, njegova ponuda biće automatski odbijena.
Sporazum o poverljivosti sa partnerima Opšta bolnica “Đorđe Joanović” Zrenjanin kao akreditovana ustanova potpisuje iz razloga što poseduje standard ISO 27001, a koji se odnosi na zaštitu informacija.

Obzirom da u međusobnoj saradnji sa dobavljačima dolazi do razmene većeg broja poverljivih informacija koje nisu dostupne svim licima, a kako bi nesmetano nastavili saradnju i kako bismo ispunili zahteve standarda ISO 27001, u obavezi smo da potpišemo gore navedeni Sporazum sa dobavljačima.

13. DODATNE INFORMACIJE ILI POJAŠNjENjA U VEZI SA PRIPREMANjEM PONUDE

 Zainteresovano lice može, u pisanom obliku na adresu Opšta bolnica „Đorđe Joanović“, 23000 Zrenjanin, Dr Vase Savića br. 5, e-mail adresu nabavke.bolnicazr@gmail.com, fax br. 023/534-712, tražiti od naručioca dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponude, najkasnije 5 dana pre isteka roka za podnošenje ponude.
Radno vreme naručioca je od 07-15 h od ponedeljka do petka.

 Naručilac će zainteresovanom licu u roku od 3 (tri) dana od dana prijema zahteva za dodatnim informacijama ili pojašnjenjima konkursne dokumentacije, odgovor dostaviti u pisanom obliku i istovremeno će tu informaciju objaviti na Portalu javnih nabavki i na svojoj internet stranici.

 Dodatne informacije ili pojašnjenja upućuju se sa napomenom „Zahtev za dodatnim informacijama ili pojašnjenjima konkursne dokumentacije, JN br. 01/2016 – Održavanje higijene prostorija i mašinsko pranje podova.
 Ako naručilac izmeni ili dopuni konkursnu dokumentaciju 8 ili manje dana pre isteka roka za podnošenje ponuda, dužan je da produži rok za podnošenje ponuda i objavi obaveštenje o produženju roka za podnošenje ponuda.

 Po isteku roka predviđenog za podnošenje ponuda naručilac ne može da menja niti da dopunjuje konkursnu dokumentaciju.

 Traženje dodatnih informacija ili pojašnjenja u vezi sa pripremanjem ponude telefonom nije dozvoljeno.
Komunikacija u postupku javne nabavke vrši se isključivo na način određen članom 20. Zakona.
14. DODATNA OBJAŠNjENjA OD PONUĐAČA POSLE OTVARANjA PONUDA I KONTROLA KOD PONUĐAČA ODNOSNO NjEGOVOG PODIZVOĐAČA

 Posle otvaranja ponuda naručilac može prilikom stručne ocene ponuda da u pisanom obliku zahteva od ponuđača dodatna objašnjenja koja će mu pomoći pri pregledu, vrednovanju i upoređivanju ponuda, a može da vrši kontrolu (uvid) kod ponuđača, odnosno njegovog podizvođača (član 93. Zakona).
 Ukoliko naručilac oceni da su potrebna dodatna objašnjenja ili je potrebno izvršiti kontrolu (uvid) kod ponuđača, odnosno njegovog podizvođača, naručilac će ponuđaču ostaviti primereni rok da postupi po pozivu naručioca, odnosno da omogući naručiocu kontrolu (uvid) kod ponuđača, kao i kod njegovog podizvođača.
 Naručilac može uz saglasnost ponuđača da izvrši ispravke računskih grešaka uočenih prilikom razmatranja ponude po okončanom postupku otvaranja.

 U slučaju razlike između jedinične i ukupne cene, merodavna je jedinična cena.

 Ako se ponuđač ne saglasi sa ispravkom računskih grešaka, naručilac će njegovu ponudu odbiti kao neprihvatljivu.
15. VRSTA KRITERIJUMA ZA DODELU UGOVORA, ELEMENTI KRITERIJUMA NA OSNOVU KOJIH SE DODELjUJE UGOVOR I METODOLOGIJA ZA DODELU PONDERA ZA SVAKI ELEMENT KRITERIJUMA
 Izbor najpovoljnije ponude će se izvršiti primenom kriterijuma „Najniža ponuđena cena“.
16. ELEMENTI KRITERIJUMA NA OSNOVU KOJIH ĆE NARUČILAC IZVRŠITI DODELU UGOVORA U SITUACIJI KADA POSTOJE DVE ILI VIŠE PONUDA SA ISTOM PONUĐENOM CENOM

Ukoliko dva ili više ponuđača imaju istu ponuđenu cenu, prednost će se dati onom ponuđaču čija je ponuda pre prispela na adresu naručioca.
17. POŠTOVANjE OBAVEZA KOJE PROIZILAZE IZ VAŽEĆIH PROPISA
 Ponuđač je dužan da u okviru svoje ponude dostavi izjavu datu pod krivičnom i materijalnom odgovornošću da je poštovao sve obaveze koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da garantuje da je imalac prava intelektualne svojine. (Obrazac izjave, dat je u prilogu konkursne dokumentacije).
18. KORIŠĆENjE PATENTA I ODGOVORNOST ZA POVREDU ZAŠTIĆENIH PRAVA INTELEKTUALNE SVOJINE TREĆIH LICA
 Naknadu za korišćenje patenata, kao i odgovornost za povredu zaštićenih prava intelektualne svojine trećih lica snosi ponuđač.
19. NAČIN I ROK ZA PODNOŠENjE ZAHTEVA ZA ZAŠTITU PRAVA PONUĐAČA

 Zahtev za zaštitu prava može da podnese ponuđač, odnosno svako zainteresovano lice, koje ima interes za dodelu ugovora, odnosno okvirnog sporazuma u konkretnom postupku javne nabavke i koji je pretrpeo ili bi mogao da pretrpi štetu zbog postupanja naručioca protivno odredbama ovog zakona.
Zahtev za zaštitu prava podnosi naručiocu, a kopija se istovremeno dostavlja Republičkoj komisiji. Zahtev za zaštitu prava se dostavlja neposredno, elektronskom poštom na e-mail nabavke.bolnicazr@gmail.com, faksom na broj 023/534-712 ili preporučenom pošiljkom sa povratnicom na adresu Opšta bolnica “Đorđe Joanović” Zrenjanin, Dr Vase Savica br. 5. Zahtev za zaštitu prava se može podneti u toku celog postupka javne nabavke, protiv svake
radnje naručioca, osim ukoliko Zakonom nije drugačije određeno. O podnetom zahtevu za zaštitu prava naručilac objavljuje obaveštenje o podnetom zahtevu na Portalu javnih nabavki i na svojoj internet stranici , najkasnije u roku od 2 dana od dana prijema zahteva za zaštitu prava.
Ukoliko se zahtevom za zaštitu prava osporava vrsta postupka, sadržina poziva za podnošenje ponuda ili konkursne dokumentacije, zahtev će se smatrati blagovremenim ukoliko je primljen od strane naručioca najkasnije 7 dana pre isteka roka za podnošenje ponuda, bez obzira na način dostavljanja i ukoliko je podnsilac zahteva u skladu sa članom 63 st.2 ZJN ukazao naručiocu na eventualne nedostatke i nepravilnosti, a naručilac iste nije otklonio. Zahtev za zaštitu prava zadržava sve dalje aktivnosti naručioca u postupku javne nabavke, osim u slučaju iz člana 150 ZJN.

Zahtev za zaštitu prava kojim se osporavaju radnje koje naručilac preduzme pre isteka roka za podnošenje ponuda, a nakon isteka roka iz prethodnog stava, smatraće se blagovremenim ukoliko je podnet najkasnije do iteka roka za podnošenej ponuda.

Posle donošenja odluke o dodeli ugovora ili odluke o obustavi postupka javne nabavke rok za podnošenje zahteva za zaštitu prava je 10 dana od dana objavljivanja odluke na Portalu javnih nabavki.

Zahtevom za zaštitu prava ne mogu se osporavati radnje naručioca preduzete u postupku javne nabavke ako su podnosiocu zahteva bili ili mogli biti poznati razlozi za njegovo podnošenje pre isteka roka za podnošenje zahteva iz stava 3 i 4 člana 149 ZJN, a podnosilac zahteva ga nije podneo pre isteka tog roka.

Ako je u istom postupku javne nabavke ponovo podnet zahtev za zaštitu prava od strane istog podnosioca zahteva, u tom zahtevu se ne mogu osporavati radnje naručioca za koje je podnosilac zahteva znao ili mogao znati prilikom podnošenja prethodnog zahteva.
Podnosilac zahteva je dužan da na račun budžeta Republike Srbije uplati taksu u iznosu od 120.000,00 dinara ukoliko osporava određenu radnju naručioca pre otvaranja ponuda na broj žiro računa: 840-742221843-57, šifra plaćanja: 153, poziv na broj 97 50-016, svrha uplate: Republička administrativna taksa sa naznakom javne nabavke na koju se odnosi (broj ili druga oznaka konkretne javne nabavke), korisnik: budžet Republike Srbije.
 Ukoliko podnosilac zahteva osporava odluku o dodeli ugovora taksa iznosi 120.000,00
 dinara.

 Ukoliko podnosilac zahteva osporava odluku o obustavi postupka javne nabavke ili radnju naručioca od momenta otvaranja ponuda do donošenja odluke o dodeli ugovora ili obustavi postupka, taksa iznosi 120.000,00 dinara.

Postupak zaštite prava ponuđača regulisan je odredbama čl. 138. - 167. Zakona.
20. ROK U KOJEM ĆE UGOVOR BITI ZAKLjUČEN

Ugovor o javnoj nabavci će biti zaključen sa ponuđačem kojem je dodeljen ugovor u roku od 8 dana od dana proteka roka za podnošenje zahteva za zaštitu prava iz člana 149. Zakona.

U slučaju da je podneta samo jedna ponuda naručilac može zaključiti ugovor pre isteka roka za podnošenje zahteva za zaštitu prava, u skladu sa članom 112. stav 2. tačka 5) Zakona.
VI OBRAZAC PONUDE
Ponuda br ________________ od __________________ za JN br. 01/2016 – Održavanje higijene prostorija i mašinsko pranje podova.
1)OPŠTI PODACI O PONUĐAČU
	Naziv ponuđača:

	

	Adresa ponuđača:

	

	Matični broj ponuđača:

	

	Poreski identifikacioni broj ponuđača (PIB):

	

	Ime osobe za kontakt:

	

	Elektronska adresa ponuđača (e-mail):

	

	Telefon:

	

	Telefaks:

	

	Broj računa ponuđača i naziv banke:

	

	Lice ovlašćeno za potpisivanje ugovora
	

2) PONUDU PODNOSI:
	A) SAMOSTALNO

	B) SA PODIZVOĐAČEM

	C) KAO ZAJEDNIČKU PONUDU

Napomena: zaokružiti način podnošenja ponude i upisati podatke o podizvođaču, ukoliko se ponuda podnosi sa podizvođačem, odnosno podatke o svim učesnicima zajedničke ponude, ukoliko ponudu podnosi grupa ponuđača
3) PODACI O PODIZVOĐAČU

	1)
	Naziv podizvođača:
	

	
	Adresa:
	

	
	Matični broj:
	

	
	Poreski identifikacioni broj:
	

	
	Ime osobe za kontakt:
	

	
	Procenat ukupne vrednosti nabavke koji će izvršiti podizvođač:
	

	
	Deo predmeta nabavke koji će izvršiti podizvođač:
	

	2)
	Naziv podizvođača:
	

	
	Adresa:
	

	
	Matični broj:
	

	
	Poreski identifikacioni broj:
	

	
	Ime osobe za kontakt:
	

	
	Procenat ukupne vrednosti nabavke koji će izvršiti podizvođač:
	

	
	Deo predmeta nabavke koji će izvršiti podizvođač:
	

Napomena:
Tabelu „Podaci o podizvođaču“ popunjavaju samo oni ponuđači koji podnose ponudu sa podizvođačem, a ukoliko ima veći broj podizvođača od mesta predviđenih u tabeli, potrebno je da se navedeni obrazac kopira u dovoljnom broju primeraka, da se popuni i dostavi za svakog podizvođača.
4) PODACI O UČESNIKU U ZAJEDNIČKOJ PONUDI

	1)
	Naziv učesnika u zajedničkoj ponudi:
	

	
	Adresa:
	

	
	Matični broj:
	

	
	Poreski identifikacioni broj:
	

	
	Ime osobe za kontakt:
	

	2)
	Naziv učesnika u zajedničkoj ponudi:
	

	
	Adresa:
	

	
	Matični broj:
	

	
	Poreski identifikacioni broj:
	

	
	Ime osobe za kontakt:
	

	3)
	Naziv učesnika u zajedničkoj ponudi:
	

	
	Adresa:
	

	
	Matični broj:
	

	
	Poreski identifikacioni broj:
	

	
	Ime osobe za kontakt:
	

Napomena:
Tabelu „Podaci o učesniku u zajedničkoj ponudi“ popunjavaju samo oni ponuđači koji podnose zajedničku ponudu, a ukoliko ima veći broj učesnika u zajedničkoj ponudi od mesta predviđenih u tabeli, potrebno je da se navedeni obrazac kopira u dovoljnom broju primeraka, da se popuni i dostavi za svakog ponuđača koji je učesnik u zajedničkoj ponudi.
5) OBRAZAC PONUDE ZA JN br. 01/2016 – Održavanje higijene prostorija i mašinsko pranje podova
	Ukupna cena bez PDV-a

	

	Ukupna cena sa PDV-om

	

	Rok i način plaćanja:

	

	Rok važenja ponude

(ne kraći od 30 dana)
	

	Mesto vršenja usluge

	

Datum

 Ponuđač

 M. P.

Napomene:

Obrazac ponude ponuđač mora da popuni, overi pečatom i potpiše, čime potvrđuje da su tačni podaci koji su u obrascu ponude navedeni. Ukoliko ponuđači podnose zajedničku ponudu, grupa ponuđača može da se opredeli da obrazac ponude potpisuju i pečatom overavaju svi ponuđači iz grupe ponuđača ili grupa ponuđača može da odredi jednog ponuđača iz grupe koji će popuniti, potpisati i pečatom overiti obrazac ponude.
VII MODEL UGOVORA

	[image: image1.jpg]Onwra Gonkuua "Hophe Joarosuh”

Opsta bolnica "Porde Joanovic'
1895

	REPUBLIKA SRBIJA - AP VOJVODINA

OPŠTA BOLNICA “Đorđe Joanović”

Zrenjanin, ul. Dr Vase Savića br. 5

Tel: (023) 536-930; centrala 513-200; lokal 3204

Fax: (023) 564-104

PIB 105539565 matični broj: 08887535

Žiro račun kod Uprave za javna plaćanja 840-17661-10

E-mail: bolnicazr@ptt.rs www.bolnica.org.rs

Zrenjanin, ____________ god.
Del. broj: 13-
1. OPŠTA BOLNICA “ĐORĐE JOANOVIĆ” ZRENJANIN, dr. Vase Savića broj 5

 (u daljem tekstu ovog ugovora: Naručilac) koju zastupa direktor dr Gordana

 Kozlovački

Šifra delatnosti:
8610

Matični broj:
08887535

PIB broj:
105539565
Tekući račun:
840-17667-89 koji se vodi kod Uprave za javna plaćanja

Tel/fax:
023/536-930 fax: 023/564-104

i (u daljem tekstu ovog ugovora: Ponuđač)

2. ___________________________________, koga zastupa _________________

Šifra delatnosti:

Matični broj:

PIB broj:

Tekući račun:

Tel/fax:

Mail:

zaključili su

U G O V O R O J A V N O J N A B A V C I

USLUGE JN 01/2016 - Održavanje higijene prostorija i mašinsko pranje podova
broj:

Član 1.

Ovim ugovorom uređuju se prava i obaveze u vezi javne nabavke JN 01/2016 dobra: Održavanje higijene prostorija i mašinsko pranje podova, koji je dodeljen ponuđaču u otvorenom postupku.

Član 2.

Ponuđač prodaje, a naručilac nabavlja uslugu Održavanje higijene prostorija i mašinsko pranje podova, specificiran u ponudi broj _____ od __________ godine, koja čini sastavni deo ovog ugovora.

Član 3.

Ugovorena vrednost iznosi _______________ din. bez PDV-a, odnosno _________________ din sa PDV-om.

Sastavni deo ovog ugovora su jedinične cene i komercijalno – tehnički uslovi iz ponude.
 U cenu je uračunata cena predmeta javne nabavke računajući i sve prateće troškove koje pružalac usluga ima u realizaciji usluge.
 Ugovorne strane su saglasne da će cena biti fiksna i da se neće menjati tokom važenja ugovora.

 Obaveze naručioca čije se plaćanje realizuje u narednoj budžetskoj godini biće izmirene najviše do iznosa sredstava koja će naručiocu za tu namenu biti odobrena u toj budžetskoj godini.ednoj budžeslizovane najvišebudžestkoj

Vrednost navedena u stavu 1 ovog člana porazumeva F-co naručioca sa svim troškovima.
Član 4.

 Ponuđač se obavezuje da ugovorenu uslugu izvrši prema ponudi broj _______ od___________, koja je sastavni deo ugovora.
 Naručilac će plaćanje ponuđaču vršiti sukcesivno/mesečno i to u roku ne dužem od 10 dana po isteku meseca u kome je predmetna usluga pružena uz obavezu ponuđača da na fakturi naznači broj i datum zaključenja ugovora.

Pružanje usluga će se na mesečnom nivou konstatovati Zapisnikom o uredno pruženim uslugama, koji će potpisivati lica određena od strane Naručioca i izabranog Ponuđača.

 Sredstva za realizaciju ovog ugovora obezbeđena su Zakonom o budžetu za 2016. godinu (finansijksim planom za 2016. godinu). Plaćanja dospelih obaveza nastalih u 2016. godini, vršiće se do visine odobrenih aproprijacija (sredstava na poziciji u finansijskom planu) za tu namenu, a u skladu sa Zakonom kojim se uređuje budžet za 2015. godinu.

 Za deo ralizacije ugovra koji se odnosi na 2017. godinu, realizacija ugovra će zavisiti od obezbeđenja sredstava predviđenih Zakonom kojim se uređuje budžet za 2017. godinu (finansijskim planom za 2017. godinu).

 U suprotom, ugovor prestaje da važi bez naknade štete zbog nemogućnosti preuzimanja i plaćanja obaveza od strane naručioca. ednoj budžeslizovane najvišebudžestkoj

Član 5.

 Izabrani Ponuđač je dužan da uslugu pruža u skladu sa Ugovorom i svim važećim propisima koji regulišu oblast iz koje je predmet javne nabavke. Lica određena od strane Naručioca će vršiti kontrolu pružanja predmetnih usluga i imaju pravo da ukazuju u pisanoj formi na nedostatke, koje je Ponuđač dužan da otkloni bez odlaganja u razumnom roku, shodno svojim ugovornim i zakonskim obavezama.
Član 6.

Ugovorne strane su saglasne da ukoliko Pružalac usluga ne ispunjava svoje obaveze na način i pod uslovima utvrđenih ugovorom, Korisnik usluga je dužan da ga o tome upozori pisanim putem i da od njega zahteva ispunjavanje u primerenom roku.

Pružalac usluga je dužan da nadoknadi štetu koju je namerno ili krajnjom nepažnjom prouzrokovao Korisniku usluga, kao i u slučaju da Korisnik usluga štetu pretrpi zbog neblagovremenog izvršenja ugovornih obaveza od strane Pružaoca usluga.
Član 7.

Pružalac usluga garantuje da će izvršene usluge koje su predmet ovog ugovora biti izvršene u skladu sa svim tehničkim opisima, karakteristikama i specifikacijama datim u okviru Konkursne dokumentacije i prihvaćene ponude.
Pružalac usluge se obavezuje da predmetnu uslugu obavlja ažurno i kvalitetno sa dovoljnim brojem angažovanih radnika, u svemu prema važećim zakonskim propisima, profesionalnim standardima, normativima struke za tu vrstu usluga i dobrim poslovnim običajima.

Član 8.

 Ponuđač je obavezan da prilikom zaključenja ugovora dostavi registrovanu menicu za dobro izvršenje posla sa odgovarajućim meničnim ovlašćenjem u visini od 10% od vrednosti ugovora bez PDV-a i kopiju kartona deponovanih potpisa.
Član 9.

U slučaju nastupanja okolnosti koje ometaju, sprečavaju ili onemogućavaju izvršenje ugovornih obaveza bilo koje ugovorne strane, a koje se prema važećim propisima i svojoj prirodi smatraju višom silom, ugovorne strane se oslobađaju od izvršenja obaveza za vreme dok viša sila traje.

Ni jedna ugovorna strana nema pravo na bilo kakvu naknadu zbog neizvršenja obaveza po ovom ugovoru za vreme trajanja više sile.

Ugovorna strana pogođena višom silom dužna je da, bez odlaganja, pisanim putem obavesti drugu ugovornu stranu o nastanku, kao i o prestanku više sile.

Nastupanje više sile u smislu ovog ugovora produžava rok za ispunjenje ugovornih obaveza za sve vreme trajanja okolnosti koje predstavljaju višu silu, kao i za vreme koje je razumno potrebno za otklanjanje njenih posledica.

U slučaju trajanja više sile duže od 30 dana ugovorne strane mogu raskinuti ovaj Ugovor pisanim sporazumom.

Ugovorne strane ne mogu se pozivati na višu silu zbog okolnosti koje su im bile poznate u momentu zaključenja Ugovora.
Član 10.

Ovaj ugovor se zaključuje na određeno vreme, u skladu sa ugovorenim sredstvima sa RFZO, a najduže godinu dana, osim u slučaju donošenja Odluke ili drugih obavezujućih dokumenata od strane nadležnog državnog organa.

Ugovor se smatra zaključenim kada ga potpišu obe ugovorne strane.

Ugovor se može raskinuti i pre isteka roka u slučaju da druga strana ne ispunjava ugovorene obaveze, isključivo pismenim putem sa otkaznim rokom od 30 dana.
Član 11.

Ponuđač je u obavezi da sa naručiocem zaključi Sporazum o poverljivosti, u cilju zaštite podataka predmetne javne nabavke, prema standardu ISO 27001.

Član 12.

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

Sva sporna pitanja do kojih može doći u primeni ovog Ugovora, ugovorne strane će rešavati sporazumno, a ukoliko u tome ne uspeju, nadležan je sud u Zrenjaninu.
 Član 13.

Ovaj ugovor sačinjen je u 4 (četiri) istovetna primerka od kojih svaka ugovorna strana zadržava po 2 (dva).

 Za ponuđača

 Za naručioca

 direktor Opšte bolnice Zrenjanin

 Dr Gordana Kozlovački

Napomena:

Ovaj model ugovora predstavlja sadržinu ugovora koji će biti zaključen sa izabranim ponuđačem, kao i da će naručilac, ako ponuđač bez opravdanih razloga odbije da zaključi ugovor o javnoj nabavci, nakon što mu je ugovor dodeljen, Upravi za javne nabavke dostaviti dokaz negativne reference, odnosno ispravu o realizovanom sredstvu obezbeđenja ispunjenja obaveza u postupku javne nabavke.

Ponuđač je dužan da popuni model ugovora, parafira i overi svaku stranu, čime potvrđuje saglasnost sa istim.
VIII OBRAZAC TROŠKOVA PRIPREME PONUDE

U skladu sa članom 88. stav 1. Zakona, ponuđač ______________________, dostavlja ukupan iznos i strukturu troškova pripremanja ponude, kako sledi u tabeli:

	VRSTA TROŠKA
	IZNOS TROŠKA U RSD

	
	

	
	

	
	

	
	

	
	

	
	

	UKUPAN IZNOS TROŠKOVA PRIPREMANjA PONUDE
	

Troškove pripreme i podnošenja ponude snosi isključivo ponuđač i ne može tražiti od naručioca naknadu troškova.

Ako je postupak javne nabavke obustavljen iz razloga koji su na strani naručioca, naručilac je dužan da ponuđaču nadoknadi troškove izrade uzorka ili modela, ako su izrađeni u skladu sa tehničkim specifikacijama naručioca i troškove pribavljanja sredstva obezbeđenja, pod uslovom da je ponuđač tražio naknadu tih troškova u svojoj ponudi.
Napomena: dostavljanje ovog obrasca nije obavezno.
	Datum:
	M.P.
	Potpis ponuđača

	
	
	

IX OBRAZAC IZJAVE O NEZAVISNOJ PONUDI
U skladu sa članom 26. Zakona, __,

 (Naziv ponuđača)

daje:
IZJAVU
O NEZAVISNOJ PONUDI
Pod punom materijalnom i krivičnom odgovornošću potvrđujem da sam ponudu u postupku javne nabavke JN 01/2016 – Održavanje higijene prostorija i mašinsko pranje podova, podneo nezavisno, bez dogovora sa drugim ponuđačima ili zainteresovanim licima.

	Datum:
	M.P.
	Potpis ponuđača

	
	
	

Napomena: u slučaju postojanja osnovane sumnje u istinitost izjave o nezavisnoj ponudi, naručulac će odmah obavestiti organizaciju nadležnu za zaštitu konkurencije. Organizacija nadležna za zaštitu konkurencije, može ponuđaču, odnosno zainteresovanom licu izreći meru zabrane učešća u postupku javne nabavke ako utvrdi da je ponuđač, odnosno zainteresovano lice povredilo konkurenciju u postupku javne nabavke u smislu zakona kojim se uređuje zaštita konkurencije. Mera zabrane učešća u postupku javne nabavke može trajati do dve godine. Povreda konkurencije predstavlja negativnu referencu, u smislu člana 82. stav 1. tačka 2. Zakona.

Ukoliko ponudu podnosi grupa ponuđača, Izjava mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.

X OBRAZAC IZJAVE O POŠTOVANjU OBAVEZA IZ ČL. 75. ST. 2. ZAKONA
U vezi člana 75. stav 2. Zakona o javnim nabavkama, kao zastupnik ponuđača dajem sledeću

IZJAVU

Ponuđač__ u postupku javne nabavke JN 01/2016 - Održavanje higijene prostorija i mašinsko pranje podova, poštovao je obaveze koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine i garantujem da je imalac prava intelektualne svojine.

 Datum

 Ponuđač

________________ M.P. __________________

Napomena: Ukoliko ponudu podnosi grupa ponuđača, Izjava mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.

XI SPECIFIKACIJA PONUDE SA STRUKTURAMA CENA

Održavanje higijene prostorija i mašinsko pranje podova
	
Red

br
	O P I S
	Jed

Mere
	Količ.

	
	
	
	

	
	
	
	
	Jedinična cena bez PDV-a

	PDV

%

	Iznos jedinične cene sa PDV-om

(5+6)
	Ukupna cena bez PDV-a

(4x5)
	Ukupna cena sa PDV-om

(4x7)
	Učešće posebnih troškova koji čine ukupnu cenu (%)

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1.
	Održavanje higijene prostorija

	m2
	5.963
	
	
	
	
	
	

	2.
	Generalno pranje podova(zaštita podova)
	m2
	4.360
	
	
	
	
	
	

	3.
	Generalno pranje podova(zaštita podova)
	m2
	6.380
	
	
	
	
	
	

	 SVEGA:
	
	

XII OBRAZAC – SPISAK PRUŽENIH USLUGA (STRUČNE REFERENCE)
U predmetnoj javnoj nabavci stručne preporuke (reference) su jedan od dokaza za ispunjavanje uslova za učestvovanje i to da je ponuđač u poslednje tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki, pružao uslugu koja je predmet ove javne nabavke u 3 zdravstvena objekta, svaki površine preko 7000 m2.
U tabeli su podaci o ranijem kupcu / Referentnom naručiocu i realizovanim ugovorima i to:

	Redni broj
	Naziv i sedište ranijeg kupca /

referentnog naručioca
	Kontakt telefon

ranijeg kupca /

referentnog naručioca
	Datum zaključenja ugovora i trajanje ugovora
	Površina na kojoj je predmetna usluga pružena

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Napomena: U tabeli se po rednim brojevima navode relevantni ugovori. Svaka referentno pružanje usluge mora biti potvrđeno dostavljanjem odgovarajuće Potvrde referentnog kupca/naručioca referentnih usluga, na obrascu - Potvrda o referenci.

Ukoliko su u ovaj obrazac navedene usluge koje nisu potvrđene dostavljanjem odgovarajuće Potvrde o referencama takve usluge se neće uzeti u razmatranje, odnosno neće se smatrati referentnim.

Obrazac ponuđač može kopirati u potrebnom broju primeraka.

Napomena 2: Relevantni su ugovori koji su zaključeni tokom relevantnog perioda i to tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki i ako su tokom ovog perioda ti ugovori trajali ne kraće od 6 meseci.
Takođe, ugovori mogu biti zaključeni i ranije, ali njihovo važenje mora da obuhvati navedeni period (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki) i u tom slučaju relevantni su samo podaci tokom navedenog perioda (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki). Ne uzimaju se u obzir podaci iz ovih ugovora za period pre navedenog perioda (pre perioda od tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki). I u ovom slučaju relevantni su samo oni ugovori koji su tokom relevantnog perioda (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki) trajali ne kraće od 6 meseci.
	Datum

	M. P.
	Ponuđač

Napomena: Ukoliko ponudu podnosi grupa ponuđača, Obrazac mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.
XIII OBRAZAC POTVRDA O REFERENCI
	Naziv referentnog naručioca
	

	Sedište, ulica i broj
	

	Telefon
	

	Matični broj
	

	PIB
	

POTVRDA

kojom potvrđujemo da je __

 (naziv i sedište Ponuđača)

pružio uslugu ___

(Napomena: precizirati vrstu i količinu (površinu) usluga koju je Ponuđač pružio, u kom vremenskom periodu, mišljenje ranijeg kupca/naručioca o kvalitetu i poštovanju roka za isporuku od strane Ponuđača)

Potvrda se izdaje na zahtev Opšte bolnice „Đorđe Joanović“ Zrenjanin

__(upisati naziv i adresu Ponuđača) radi učešća u postupku javne nabavke (usluga) - ODRŽAVANJE HIGIJENE PROSTORIJA MAŠINSKO PRANJE PODOVA JN 01/2016, koji sprovodi Opšte bolnice „Đorđe Joanović“ Zrenjanin i u druge svrhe se ne može koristiti.
Upoznat sam o sledećem: Relevantni su ugovori koji su zaključeni tokom relevantnog perioda i to tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki) i ako su tokom ovog perioda ti ugovori trajali ne kraće od 6 meseci.
Takođe, ugovori mogu biti zaključeni i ranije, ali njihovo važenje mora da obuhvati navedeni period (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki) i u tom slučaju relevantni su samo podaci tokom navedenog perioda (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki). Ne uzimaju se u obzir podaci iz ovih ugovora za period pre navedenog perioda (pre perioda od tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki). I u ovom slučaju relevantni su samo oni ugovori koji su tokom relevantnog perioda (tri godine od dana objavljivanja Poziva za podnošenje ponuda na Portalu javnih nabavki) trajali ne kraće od 6 meseci.
	Datum

	M. P.
	Ponuđač

Napomena: Ukoliko ponudu podnosi grupa ponuđača, Obrazac mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.
XIV OBRAZAC IZJAVA O DOVOLJNOM TEHNIČKOM KAPACITETU
IZJAVU
Izjavljujemo da za učešće u javnoj nabavci - (usluga) - ODRŽAVANJE HIGIJENE PROSTORIJA MAŠINSKO PRANJE PODOVA JN 01/2016 raspolažemo dovoljnim tehničkim kapacitetom, što podrazumeva da imamo (najmanje 2) transportno/a (dostavno/a) vozilo/a, koje služi samo za prevoz sredstava za pružanje predmetnih usluga, opremljeno i obeleženo u skladu sa važećim propisima:

	Redni broj
	Vrsta transportnog (dostavnog) vozila
	Broj registarskih oznaka

	1.
	
	

	2.
	
	

	3.
	
	

Uz obrazac dostaviti:
Kopiju važeće saobraćajne dozvole za transportna (dostavna) vozila navedeno u obrascu, a u slučaju da ponuđač nije upisan kao vlasnik vozila u saobraćajnoj dozvoli, za navedeno trensportno (dostavno) vozilo prilaže i dokaz o pravnom osnovu korišćenja (ugovor o kupoprodaji ili ugovor o zakupu ili ugovor o lizingu i sl.).
	Datum

	M. P.
	Ponuđač

Napomena: Ukoliko ponudu podnosi grupa ponuđača, Izjava mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.
XV OBRAZAC TEHNIČKE OPREMLJENOSTI
	Redni broj
	Opis (vrsta i količina)
	Napomena

 (Ovu rubriku ponuđač ne mora da popuni, ali može da navede podatak koji bliže opisuje tehničku opremeljenost)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Napomena: Ponuđač može da kopira obrazac u potrebnom broju primeraka.

Napomena: Davanje u ponudi neistinitih podataka o ispunjenosti uslova za učešće ili neobaveštavanje Naručioca o promeni podataka je osnov za prekršajnu odgovornost ponuđača, u skladu sa članom 170. stav 1. tačka 3) ZJN.

	Datum

	M. P.
	Ponuđač

Napomena: Ukoliko ponudu podnosi grupa ponuđača, Obrazac mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.
XVI OBRAZAC IZJAVA O DOVOLJNOM KADROVSKOM KAPACITETU
IZJAVU
Izjavljujemo da za učešće u javnoj nabavci (usluga) - MAŠINSKO PRANJE PODOVA I ODRŽAVANJE HIGIJENE PROSTORIJA JN 01/2016, raspolažemo sa dovoljnim kadrovskim kapacitetom, da ima najmanje jednog radnog angažovanog sanitarnog tehničara i 30 radno angažovanih lica na poslovima održavanja higijene koji će biti odgovorni za kontrolu kvaliteta i izvršenja predmeta javne nabavke i to:
	Redni broj
	IME I PREZIME
	STRUČNA SPREMA

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

Uz obrazac dostavljamo:
· Diplomu o stručnom zvanju – sanitarni tehničar

· Ugovor o radnom angažovanju stanitarnog tehničara i M obrazac
· Ugovori o radnom angažovanju lica na poslovima održavanja higijene (najmanje 30) i M obrzac za sva ta lica
	Datum

	M. P.
	Ponuđač

Napomena: Ukoliko ponudu podnosi grupa ponuđača, Izjava mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.
XVII OBRAZAC IZJAVE O POŠTOVANJU ZAHTEVA NARUČIOCA OKO RADNOG ANGAŽOVANJA IZVRŠILACA ZA POSLOVE ODRŽAVANJA HIGIJENE
IZJAVU

Izjavljujemo, pod krivičnom i materijalnom odgovornošću da ćemo za realizaciju javne nabavke (usluga) - ODRŽAVANJE HIGIJENE PROSTORIJA I MAŠINSKO PRANJE PODOVA JN 01/2016, rasporediti 10 (deset) higijeničara i 2 (dva) pomoćna radnika, sa kojima ćemo zaključiti Ugovor o radu na neodređeno vreme, prijavti ih na obavezno socijalno osiguranje i obezbediti sva prava koja proističu iz važećih propisa o radu.

Izjavljujemo da ćemo prilikom rasporeda izvršilaca poštovati raspored radnog vremena Naručioca, za poslove održavanja higijene.
	Datum

	M. P.
	Ponuđač

Napomena: Ukoliko ponudu podnosi grupa ponuđača, Izjava mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.
XVIII ZAPISNIK O IZVRŠENOM UVIDU U OBJEKTU NARUČIOCA
ZAPISNIK O IZVRŠENOM UVIDU U OBJEKAT NARUČIOCA

Sačinjen dana ___________ u prostorijama, između ovlašćenog lica ponuđača __ (naziv i adresa ponuđača), ____________________________________ (ime i prezime ovlašćenog lica ponuđača), JMBG ________________________ i ____________________________________ (ime i prezime ovlašćenog lica Naručioca).

	Datum

	M. P.
	Ponuđač

Napomena: Ponuđač treba da pre podnošenje ponude izvrši uvid na lokaciji na kojoj se usluga pruža, koji se može obaviti 25.01.2016. i 26.01.2016. godine.
Početak obilaska je u 10 časova iz hola etaže „99“
Napomena: Ukoliko ponudu podnosi grupa ponuđača, Obrazac mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.

	Konkursna dokumentacija u otvorenom postupku za JN br. 01/2016

	1/26

