

Zajednički uslužni obrt „ORDINO GARDEN“
vl. Mirna i Slavko Sever
Umag, Kmeti, Karpijan 43b
broj telefona/telefaksa: +385 52732114

Postupak nabave za osobe koje nisu obveznici Zakona o javnoj nabavi (NOJN)

DOKUMENTACIJA O NABAVI

Izvođenje radova na energetskoj obnovi višestambene zgrade u gradu
Umagu, na adresi Jadranska 3

REFERENTNA OZNAKA POZIVA: PDP_4c2.2

Umag, prosinac 2017.

Temeljem javnog poziva Ministarstva graditeljstva referentna oznaka poziva PDP_4c2.2 , objavljenog 17.10.2016., za dodjelu bespovratnih sredstava za energetsku obnovu višestambenih zgrada, osiguranih iz Europskog fonda za regionalni razvoj, Zajednički uslužni obrt „ORDINO GARDEN“ vl. Mirna i Slavko Sever Umag, Kmeti, Karpijan 43b provodi postupak nabave za izvođenje radova na energetskoj obnovi višestambene zgrade u gradu Umagu, na adresi Jadranska 3 u ime i za račun suvlasnika stambene zgrade.

UPUTE ZA PRIPREMU I PODNOŠENJE PONUDE

OPĆI PODACI

1. Podaci o Naručitelju (prijavitelj – upravitelj zgrade)
Naziv:	Zajednički uslužni obrt Ordino garden, vl. Slavko i Mirna Sever			
Sjedište:Umag, Kmeti, Karpijan 43b, 52470 Umag				
Broj telefona:	 +385 52 732114			
Broj telefaksa: +385 52 732114			
Poslovna banka: Istarska kreditna banka d.d. Umag
IBAN (projektnog računa): HR6623800061540001822
OIB: 67948555249
Internetska stranica: www.ordinogarden.com		
Adresa elektroničke poste: ordino.garden@gmail.com

2. Podaci o osobi ili službi zaduženoj za kontakt
Osobe ovlaštene za komunikaciju s ponuditeljima su: Mirna Sever - 091 890 7387 i
Jadranka Sever - 091 734 4645, adresa elektroničke pošte: ordino.garden@gmail.com
Sve obavijesti u svezi ovog postupka nabave mogu se dobiti svakog radnog dana između 9 i 17 sati, do roka za dostavu ponuda, od osoba zaduženih za komunikaciju s gospodarskim subjektima.

3. Procijenjena vrijednost nabave: 537.039,50 bez PDV-a (671.299,38 sa uključenim PDV-om) .

4. Opis predmeta nabave
Izvođenje radova na energetskoj obnovi višestambene zgrade u gradu Umagu, na adresi Jadranska 3, prema priloženom troškovniku, odnosno projektnom zadatku. Radovi energetske obnove koji će se izvesti jesu:

1. Hidroizolacija podrumskog zida
2. Izrada ETICS fasadnog sustava
3. Zamjena dijela stolarije

Predmet nabave nije podijeljen u grupe te ponuditelj mora dostaviti ponudu za cjelokupni predmet nabave.

Tehničke specifikacije predmeta nabave navedene su i opisane u troškovniku. Ponuditelj mora u cijelosti zadovoljiti tražene tehničke uvjete.

5. Kriteriji za ocjenu jednakovrijednosti
Za sve proizvođače, tipove proizvoda, standarde ili norme ako su navedeni u troškovniku/tehničkim specifikacijama primjenjuje se „ili jednakovrijedno“.
Izvoditelj mora dostaviti izjavu o svojstvima fasadnog sustava koji se koristi u ponudi i o svojstvima materijala koje koristi u ponudi (Prilog 4).
Ponuditelj može ponuditi "jednakovrijedan" proizvod traženom. Tada mora obavezno u Troškovniku navesti naziv ponuđenog jednakovrijednog proizvoda te u sklopu Ponude dostaviti dokaze jednakovrijednosti (brošure, prospekte, ateste, certifikati i sl.).
Ukoliko ponuditelj ne navede tip proizvoda smatrat će se da je ponudio proizvod koji je naveden u opisu stavke.
Kriteriji za ocjenu jednakovrijednosti predmeta nabave specificirani su u troškovniku.

6. Troškovnik
Troškovnik se stavlja na raspolaganje kao zaseban dokument u excel formatu, ove Dokumentacije o nabavi.
Ponuditelj mora unijeti podatke u troškovnike na sljedeći način:
- ponuditelj mora ispuniti sve stavke iz troškovnika,
- u skladu s troškovnikom ponuditelj treba ispuniti jediničnu cijenu stavke (pojedinici mjere), ukupnu cijenu stavke, cijenu ponude bez PDV-a, iznos PDV-a,ukupnu cijenu sa PDV-om,
- prilikom ispunjavanja troškovnika ponuditelj ukupnu cijenu stavke izračunava kao umnožak količine stavke i cijene stavke (po jedinici mjere) na dvije decimale.
Dozvoljeno je nuditi robu samo jednog proizvođača, tip i model. Nuđenje alternativnih proizvođača, varijanti ili inačica specificirane robe nije dopušteno.
Ako ponuditelj ne ispuni troškovnik na način kako je to definirano u troškovniku, tj.nije u skladu sa zahtjevima iz ove Dokumentacije o nabavi ili promijeni tekst ili količine navedene u troškovniku, smatrat će se da je takav troškovnik nepotpun i nevažeći te će ponuda biti odbijena.

7. Mjesto izvršenja ugovora
Višestambena zgrada na adresi Umag, Jadranska 3.

8. Rok početka i završetka izvršenja ugovora
Rok izvršenja radova je 120 radnih dana od dana potpisa ugovora. U slučaju više sile i sl. rok se produžuje za dane trajanje iste. Izvršitelj će Naručitelju platiti penale po dnevnoj stopi od 2‰ za svaki dan zakašnjenja u odnosu na utvrđeni rok, ukoliko je do zakašnjenja došlo krivnjom Izvršitelja. Ukupni iznos penala ne može prekoračiti iznos od 5% ukupno ugovorene cijene. naručitelj mora odbiti penale od fakturiranih iznosa. Plaćanje penala ne utječe na obveze Izvršitelja.

9. Kriteriji za odabir gospodarskog subjekta

Ponuditelj mora dokazati sposobnost za obavljanje profesionalne djelatnosti, tehničku i stručnu sposobnost te ekonomsku i financijsku sposobnost.

Naručitelj ima pravo nakon otvaranja ponuda, ali prije donošenja odluke o odabiru zatražiti dokaze o sposobnosti koje ponuditelj nije dostavio, koji su nepotpuni i/ili njihova pojašnjenja.

U slučaju postojanja sumnje u istinitost podataka navedenih u dokumentima koje su ponuditelji dostavili, naručitelj može dostavljene podatke provjeriti kod izdavatelja dokumenta, nadležnog tijela ili treće strane koja ima saznanja o relevantnim činjenicama ili od ponuditelja zatražiti da u primjerenom roku dostavi izvornike ili ovjerene preslike tih dokumenata.

9.1 Uvjeti sposobnost za obavljanje profesionalne djelatnosti

Ponuditelj u ponudi dostavlja dokaze upisa u sudski, obrtni, strukovni ili drugi odgovarajući registar u državi sjedišta gospodarskog subjekta.

Ako se predmetni dokaz ne izdaje u državi sjedišta gospodarskog subjekta, gospodarski subjekt može dostaviti odgovarajuću izjavu s ovjerom potpisa kod nadležnog tijela.
Izvod ili izjava ne smije biti starija od 3 (tri) mjeseca računajući od slanja Poziva na dostavu ponuda.
[bookmark: _Toc459203427]
[bookmark: _Toc399159492]9.2 Uvjeti ekonomske i financijske sposobnosti
[bookmark: _Toc443568705]Minimalnu razinu financijske sposobnosti zadovoljiti će ponuditelj čiji je minimalni prosječni godišnji promet u tri posljednje dostupne financijske godine, najmanje u iznosu procijenjene vrijednosti nabave za koju podnosi ponudu. Navedeno se dokazuje potpisanom izjavom (Obrazac 2). Naručitelj zadržava pravo da do trenutka potpisa ugovora zatraži od odabranog ponuditelja Račun dobiti i gubitka i/ili Bilancu (ili jednakovrijednog dokumenta odnosno odgovarajući izvještaj ako je njihovo objavljivanje propisano u državi sjedišta g.s.) kako bi utvrdio ispravnost izjave.

9.3 Uvjeti tehničke i stručne sposobnosti i njihove minimalne razine
[bookmark: _Toc316295734][bookmark: _Toc306260092] Kao dokaz tehničke sposobnosti ponuditelj u ponudi dostavlja popis ugovora o izvršenim radovima, (Obrazac 3.) izvršenih u godini u kojoj je započeo postupak nabave i tijekom pet godina koje prethode toj godini. Popis radova sadrži iznos, datum izvršenja ugovora i naziv druge ugovorne strane.
Popis ugovora ispunjava sam ponuditelj, uz koji prilaže potvrde o urednom ispunjenju ugovora koje daje druga ugovorna strana. Potvrde o ispunjenu moraju sadržavati vrijednost ugovora, datum izvršenja ugovora, te naziv druge ugovorne strane, kontakt osoba i telefon. Dokaz iz ove točke mora biti razmjeran predmetu nabave na način da zbroj vrijednosti svih ugovora nije manji od procijenjene vrijednosti nabave iz ovog postupka. To se dokazuje minimalno 2 i maksimalno 6 ugovora.

Ako je potrebno, naručitelj može izravno od druge ugovorne strane zatražiti provjeru istinitosti potvrde.
.
Gospodarski subjekt može se radi dokazivanja ispunjavanja uvjeta ekonomske i financijske te tehničke i stručne sposobnosti, osloniti na sposobnost drugih subjekata, bez obzira na pravnu prirodu njihova međusobna odnosa. U tom slučaju gospodarski subjekt mora dokazati da će imati na raspolaganju resurse nužne za izvršenje ugovora, primjerice, prihvaćanjem obveze drugih subjekata da će te resurse staviti na raspolaganje gospodarskom subjektu.

9.4. Obrazovne i stručne kvalifikacije izvođača radova ili njihova rukovodećeg osoblja:
Sukladno čl. 55. Zakona gradnji (NN 153/13 i 20/17) te odredbama Zakona o komori arhitekata i komorama inženjera u graditeljstvu i prostornom uređenju (NN 78/15) i Zakona o poslovima i djelatnostima prostornog uređenja i gradnje (NN 78/15), Izvođač imenuje inženjera gradilišta, odnosno voditelja radova u svojstvu odgovorne osobe koja vodi građenje, odnosno pojedine radove.
Ponuditelj mora za navedenu osobu dostaviti važeće Uvjerenje/Potvrdu/Rješenje o upisu u Imenik ovlaštenih voditelja građenja Hrvatske komore inženjera građevinarstva.Ukoliko gospodarski subjekt ima sjedište u drugoj državi ugovornici Europskog gospodarskog prostora ili sa sjedištem u trećoj državi ova sposobnost se dokazuje sukladno odredbama Zakona o poslovima i djelatnostima prostornog uređenja igradnje (NN 78/15).

[bookmark: _Toc443568711][bookmark: _GoBack]Dokaz iz točke 9.1 dostavljaju svi članovi zajednice ponuditelja i podizvoditelji. U slučaju zajednice ponuditelja, članovi zajednice kumulativno dokazuju sposobnost iz točke 9.4.

Dokazi se prilažu u neovjerenoj preslici, na hrvatskom jeziku; neovjerenom preslikom smatra se i neovjereni ispis elektroničke isprave. Nakon rangiranja ponuda prema kriteriju za odabir ponude, a prije donošenja odluke o odabiru, Naručitelj može od najpovoljnijeg ponuditelja s kojim namjerava sklopiti ugovor o nabavi zatražiti dostavu izvornika ili ovjerenih preslika svih onih dokumenata koji su traženi, a koje izdaju nadležna tijela.
Ukoliko je gospodarski subjekt već u ponudi dostavio određene dokumente u izvorniku ili ovjerenoj preslici, nije ih dužan ponovo dostavljati.

10. Sadržaj, oblik, način izrade i dostave ponude

Sadržaj ponude
· Ponudbeni list (Obrazac 1)
· Dokazi sposobnosti za obavljanje profesionalne djelatnosti (točka 9.1.)
· Izjava o financijskoj sposobnosti (Obrazac 2)
· Popunjeni i ovjereni troškovnik
· Popis izvršenih ugovora (radova) u 2017.g. i tijekom prethodnih 5 g. (Obrazac 3)
· Ponuda pohranjena na elektroničkom mediju za pohranu podataka, uvezano u ponudi
· Jamstvo za ozbiljnost ponude
· Izjava o solidarnoj odgovornosti zajednice ponuditelja (Obrazac 4)
· Popunjeni i ovjereni troškovnik

Sve tražene izjave i obrasce ponuditelji su dužni dostaviti s ispunjenim svim stavkama odnosno traženim podacima.
Ponuditelj ne smije mijenjati ili brisati originalni tekst Poziva na dostavu ponuda ili bilo kojeg obrasca iz poziva na dostavu ponuda.
Obrazac ponude, sve stranice troškovnika i sve izjave koje potpisuje i ovjerava ponuditelj, moraju biti potpisane od strane ovlaštene osobe gospodarskog subjekta.

10.1. Oblik i način izrade ponude
Ponuda mora biti izrađena u papirnatom obliku na način naznačen u POzivu na fostavu ponude.
Ponuda se uvezuje na način da se onemogući naknadno vađenje ili umetanje listova i to jamstvenikom - vrpcom čija su oba kraja na posljendjoj stranici pričvršćena naljeppnicom, sa utisnutim žigom ponuditelja. Ako je ponuda izrađena u dva ili više dijelova, svaki dio se uvezuje na način da s eonemogući naknadna vađenje ili umetanje listova. Dijelovi ponude kao što su jamstvo za ozbiljnost ponude, uzorci, katalozi, mediji za pohranjivanje podataka i sl. a koji ne mogu biti uvezani, ponuditelj obilježava nazivom i navodi u ponudi kao dio ponude. Jamstvo za ozbiljnost ponude nije dozvoljeno bušiti, već se uvezuje u ponudu na način da se isto stavlja u plastičnu foliju koja se na vrhovima zatvori nanačin da se onemogući vađenje, a plastična folija se zajedno sa ostalim dokazima uvezuje u ponudu. Ako je ponuda izrađena od više dijelova ponuditelj mora u sadržaju ponude navesti od koliko se idjelova ponuda sastoji.
Stranice ponude se označavaju brojem stranice kroz ukupan broj stranica ponude.
Ispravci u ponudi moraju biti izrađeni na način da ispravljeni tekst ostane vidljiv (čiak) ili dokaziv. Ispravci moraju uz navod datuma biti potvrđeni pravovaljanim potpisom i pečatom ovlaštene osobe gospodarskog subjekta.

10.2 Način dostave ponude
Ponude se dostavljaju u zatvorenoj omotnici na adresu naručitelja svaki radni dan od 9,00 do 17,00 sati ili preporučenom poštanskom pošiljkom s povratnicom na navedenu adresu.
Na omotnici ponude mora biti naznačen naziv i adresa naručitelja, naziv i adresa ponuditelja,naziv predmeta nabave, naznaka „NE OTVARAJ“ – PONUDA, odnosno mora stajati oznaka slijedećeg izgleda:
Ponuditelj: ___________________

	Zajednički uslužni obrt Ordino garden, vl. Slavko i Mirna Sever
Umag, Kmeti, Karpijan 43b, 52470 Umag

NE OTVARAJ – PONUDA
Izvođenje radova na energetskoj obnovi višestambene zgrade u gradu Umagu, na adresi Jadranska 3

Ponude je potrebno dostaviti do 21.12.2017.g. do 17,00 sati bez obzira na način dostave.
Ponuditelji samostalno određuju način dostave ponude i sam snosi rizik eventualnog gubitka odnosno nepravovremene dostave ponude.
Ponuditelj može do isteka roka mijenjati svoju ponudu ili od nje odustati. Ponuditelj je obvezan izmjenu ili odustanak od ponude dostaviti na isti način kao i osnovnu ponuda s naznakom da se radi o izmjeni ili odustanku (tekstom "IZMJENA" i/ili "DOPUNA").
Sve ponude koje nisu predane na ovaj način i u ovom roku neće se otvarati i razmatrati te će biti vraćene ponuditelju. Ponuda se ne može mijenjati nakon isteka roka za dostavu ponude.
Naručitelj će ponuditelju izdati potvrdu o datumu i vremenu primitka ponude, odnosno ovjeriti primitak ponude.
Nije dozvoljeno dostavljanje ponude elektroničkim putem.

10.3 Kriterij za odabir ponude
Kriterij odabira je ekonomski najpovoljnija ponuda (dalje u tekstu: ENP).

	Rbr
	KRITERIJ
	MAKSIMALNI UDIO
	MAKSIMALNI BROJ BODOVA

	1
	Cijena ponude
	90 %
	90

	2
	Garancija za izvedene radove
	10 %
	10

1. Cijena ponude
Naručitelj kao jedan od kriterija određuje cijenu ponude.
Cijena ponude obuhvaća sve stavke troškovnika i piše se brojkama, te iskazuje na dvije decimale. U cijenu ponude bez PDV-a trebaju biti izračunati svi popusti i troškovi. PDV se iskazuje posebno iza cijene ponude. Ako ponuditelj nije u sustavu PDV-a, mjesto predviđeno za upis iznosa PDV-a, ostavlja se prazno. Ukupnu cijenu ponude čini cijena ponude s PDV-om. POnuditelji su dužni upisati jedinične cijene i ukupne cijene za svaku stavku troškovnika, na način određen u troškovniku. Jedinična cijena izražena u troškovniku je fiksna i nepromjenjiva.
 Maksimalni broj bodova koji Ponuditelj može dobiti prem aovom kriteriju je 90. Onaj ponuditelj koji dostavi ponudu sa najnižom cijenom dobit će maksimalni broj bodova. Bodovna vrijednost prema ovom kriteriju izračunava se prema slijedećoj formuli:

Najniža ponuđena cijena x 90

Cijena ponude koja se vrjednuje

2. Garancija na izvedene radove
Maksimalni broj bodova koji Ponuditelj može dobiti prema ovom kriteriju je 10.
Minimalni jamstveni rok sukladno zakonu o gradnji je dvije (2) godine.
Jamstvo se može dati isključivo na pune godine. Ponuda u kojoj je iskazan najdulji jamstveni rok dobiva maksimalan broj bodova. Sukladno najduljem jamstvenom roku ostale ponude će dobiti manji broj bodova na način:

Jamstveni rok koji se vrjednuje x 10

Najduži ponuđeni jamstveni rok u postupku nabave

10.4. Jezik i pismo na kojem se izrađuje ponuda
Ponuda se podnosi na hrvatskom jeziku i latiničnom pismu.

10.5. Rok valjanosti ponude
Najmanje 90 dana od dana određenog za dostavu ponude. Naručitelj će odbiti ponudu čiji je rok valjanosti kraći od zahtijevanog. Iz opravdanih razloga, naručitelj može u pisanoj formi tražiti, a ponuditelj će također u pisanoj formi produžiti rok valjanosti ponude. U roku produženja valjanosti ponude niti naručitelj niti ponuditelj neće tražiti izmjenu ponude.

11. Odredbe koje se odnose na zajednicu gospodarskih subjekata (ponuditelja)
Više gospodarskih subjekata može se udružiti i dostaviti zajedničku ponudu, neovisno o uređenju njihova međusobnog odnosa.
Naručitelj ne smije zahtijevati da zajednica gospodarskih subjekata ima određeni pravni oblik u trenutku dostave ponude ili zahtjeva za sudjelovanje, ali može zahtijevati da ima određeni pravni oblik nakon sklapanja ugovora u mjeri u kojoj je to nužno za zadovoljavajuće izvršenje tog ugovora.
Zajednica gospodarskih subjekata može se osloniti na sposobnost članova zajednice ili drugih subjekata pod uvjetima određenim u ovoj dokumentaciji o nabavi.
U zajedničkoj ponudi mora biti navedeno koji će dio Ugovora (navesti predmet, količinu, vrijednost) izvršavati pojedini član zajednice ponuditelja.
Odgovornost ponuditelja iz zajednice ponuditelja je solidarna (Prilog 6).

12. Odredbe koje se odnose na podugovaratelje
Naručitelj ne smije zahtijevati od gospodarskog subjekta da dio ugovora o nabavi daju u podugovor ili da angažiraju određene pudugovaratelje niti ih u tome ograničavati, osim ako posebnim propisom ili međunarodnim sporazumom nije drugačije određeno.Ponuditelj je obvezan za svakog podugovaratelja dokazati da ne postoji osnova za isključenje. Ako naručitelj utvrdi da postoji osnova za isključenje podugovaratelja, obvezan je od gospodarskog subjekta zatražiti zamjenutog podugovaratelja u primjerenom roku, ne kraćem od pet dana. Sudjelovanje podugovaratelja ne utječe na odgovornost ugovaratelja za izvršenje ugovora o nabavi.
U slučaju kada se dio ugovora (ili cijeli ugovor) daje u podugovor, obvezan je navesti koji dio ugovora namjerava dati u podugovor (predmet, količina, vrijednost ili postotni dio) te navesti podatke (naziv tvrtke, sjedište, OIB, broj računa, zakonski zastupnici podugovaratelja).Ugovaratelj mora svom računu ili situaciji priložiti račune ili situacije svojih podugovaratelja koje je prethodno potvrdio.

13. Vrsta, sredstvo i uvjeti jamstva

Jamstvo za ozbiljnost ponude, jamstvo za uredno ispunjenje ugovora i jamstvo za otklanjanje nedostataka u jamstvenom roku

Jamstvo za ozbiljnost ponude daje se u ponudi, u obliku bjanko zadužnice ovjerene i potvrđene od strane javnog bilježnika - jednu na iznos od 10.000,oo kn i jednu na iznos od 5.000,00 kn, s rokom važenja jednakom roku važenja ponude.

Jamstvo za uredno ispunjenje ugovora dostavlja se u roku od 10 dana nakon potpisivanja ugovora, u obliku bjanko zadužnice ovjerene i potvrđene od strane javnog bilježnika i iznosi 10% od vrijednosti ugovora bez PDV-a, s rokom važenja 30 dana nakon isteka jamstvenog roka.
Bjanko zadužnica i zadužnica dostavljaju se sukladno Pravilniku o registru zadužnica i bjanko zadužnica (NN 115/12 i 125/14) - ovjerene i potvrđene od strane javnog bilježnika.

Zadužnica će se naplatiti:
a) odustajanje ponuditelja od ponude i nepotpisivanje ugovora;
b) povrede ugovornih obveza
c) neotklanjanja nedostataka u jamstvenom roku

14. Rok, način i uvjeti plaćanja
Ugovoreni iznos isplaćivat ce se temeljem privremenih mjesečnih situacija i okončanom situacijom, ovjerenih od strane nadzornog inženjera i predstavnika Narucitelja, te ovjerenim potvrdama o izvršenim radovima od strane nadzornog inženjera, odnosno izvršenim radovima uz zapisnike o primopredaji.
Rok plaćanja je 60 dana od ispostave računa.
Ugovorena cijena je nepromjenjiva tijekom trajanja Ugovora do dovršenja radova.

15. Dopustivost alternativnih ponuda
Alternativne ponude nisu dopuštene.

16. Način izračuna cijene za predmet nabave, sadržaj cijene i način promjene cijene
Cijena ponude obuhvaća sve stavke troškovnika i piše se brojkama i iskazuje na dvije decimale. U cijenu ponude bez poreza na dodanu vrijednost trebaju biti uračunati svi troškovi, uključujući posebne poreze, trošarine i carine, ako postoje, te popusti.
PDV se iskazuje zasebno iza cijene ponude.
Ako ponuditelj nije u sustavu poreza na dodanu vrijednost ili je predmet nabave oslobođen poreza na dodanu vrijednost, u ponudbenom listu, na mjesto predviđeno za upis cijene ponude s porezom na dodanu vrijednost, upisuje se isti iznos kao što je upisan na mjestu predviđenom za upis cijene ponude bez poreza na dodanu vrijednost, a mjesto predviđeno za upis iznosa poreza na dodanu vrijednost ostavlja se prazno.
Ukupnu cijenu ponude čini cijena ponude s PDV-om.
Ponuditelji su dužni ponuditi, tj. upisati jedinične cijene i ukupne cijene za svaku stavku troškovnika na način kako je to određeno u troškovniku.
Jedinična cijena izražena u troškovniku je fiksna i nepromjenjiva.

17. Provjera računske ispravnosti ponude
Naručitelj provjerava računsku ispravnost ponude. Računske pogreške u troškovniku ili ponudbenom listu ispravljaju se matematičkim operacijama.Ako cijena ponude bez poreza na dodanu vrijednost iskazana u troškovniku ne odgovara cijeni ponude bez poreza na dodanu vrijednost iskazanoj u ponudbenom listu, vrijedi cijena ponude bez poreza na dodanu vrijednost iskazana u troškovniku. Ispravak računske pogreške obavlja se bilješkom na način da je vidljivo koji su dijelovi ponudbenog lista ili troškovnika ispravljeni.
Naručitelj je obvezan zahtijevati od ponuditelja prihvat ispravka računske pogreške.U zahtjevu naručitelj naznačuje koji dio ponude je ispravljen te novu cijenu ponude izračunatu nakon ispravka.
Ako je u ponudi iskazana izuzetno niska cijena ponude ili izuzetno niska pojeidna jeidnićna cijena što dovodi usumnju mogućnost isporuke robe, izvođenje radova ili prućanje usluga koji su predmet nabave, naurčitelj može odbiti takvu ponudu. Kod ocjene cijena naručitelj uzima u obzir usporedne iskustvene i tržišne vrijednosti te sve okolnosti pod kojima će se izvršavati određeni ugovor o nabavi.
Prije odbijanja ponude iz prethodnog stavka, naručitelj mora pisanim putem od ponuditelja zatražiti objašnjenje s podacima o sastavnim elementima ponude koje smatra bitnima za izvršenje ugovora. U tu svrhu ponuditelju se daje primjereni rok.

Podaci se posebno mogu odnositi na:
1. ekonomičnost u načinu gradnje
2. izabrana tehnička rješenja i/ili iznimno povoljne uvjete koiji su dostupni ponuditelju pri izvođenju radova, isporuci robe ili pružanju usluga,
3. originalnost radova, robe ili usluga
4. pridržavanje odredaba koje se odnose na poreze, zaštitu okoliša, zaštitu radnog mjesta i radne uvjete koji su na snazi u mjestu gdje će se izvoditi radovi
5. mogućnost da ponuditelj prima državnu potporu.

Naručitelj mora provjeriti podatke o sastavnim elementima ponude iz objašnjenja ponuditelja, uzimajući u obzir dostavljene dokaze. Naručitelj provjerava jesu li cijene ekonomski objašnjive i logične, a osobizto može provjeriti jesu li u cijeni bitnih stavki sadržani svi zavisni troškovi (materijala, osoblja, uređaja, usluga..), te je li cijena za tržišno vrednovanje u pravilu viša nego za tržišno manje vrijedne, odnosno manje kvalitetne stavke.

18. Datum, vrijeme i mjesto dostave ponuda i otvaranja ponuda
Rok za dostavu ponuda je 21.12.2017.godine u 17,00 sati.

Adresa na koju se dostavljaju ponude je:
Zajednički uslužni obrt Ordino garden, vl. Slavko i Mirna Sever
Umag, Kmeti, Karpijan 43b, 52470 Umag

NE OTVARAJ – PONUDA
Izvođenje radova na energetskoj obnovi višestambene zgrade u gradu Umagu, na adresi Jadranska 3.

Ponude koje Naručitelj primi nakon isteka krajnjeg roka za podnošenje ponuda smatrat će se zakašnjelima, neće biti otvorene i biti će vraćene ponuditeljima koji su ih podnijeli.
Otvaranje ponuda nije javno.

19. Zapisnik o otvaranju i ocjenjivanju ponuda
NOJN otvara i ocjenjuje dostavljene ponude, o čemu se sastavlja zapisnik.

a) Zapisnik o otvaranju i ocjenjivanju ponuda sadržava najmanje:
· naziv i sjedište NOJN -a,
· mjesto te datum i sat početka i završetka otvaranja ponuda,
· predmet nabave,
· vrstu postupka nabave (sukladno ovim pravilima)
· ime i prezime nazočnih osoba te njihove potpise,
· naziv i sjedište ponuditelja, prema redoslijedu zaprimanja ponuda,
· cijenu ponude bez poreza na dodanu vrijednost cijenu ponude s porezom na dodanu vrijednost, i garanciju na izvedene radove

b) U postupku pregleda i ocjene ponuda NOJN može pozvati ponuditelje da u primjerenom roku koji ne smije biti kraći od 5 niti dulji od 15 kalendarskih dana pojašnjenjem ili upotpunjavanjem u vezi s dokumentima traženim u donosu na uvjete sposobnosti, uklone pogreške, nedostatke ili nejasnoće koje se mogu ukloniti, pri čemu se pojašnjenje ili upotpunjavanje u vezi s navedenim dokumentima ne smatra izmjenom ponude.
	 U postupku pregleda i ocjene ponuda NOJN može pozvati ponuditelje da u roku koji 	 ne smije biti kraći od 5 niti duži od 10 kalendarskih dana pojasne pojedine elemente 	 ponude u dijelu koji se odnosi na ponuđeni predmet nabave. Pojašnjenje ne smije 	 rezultirati izmjenom ponude.
 Zapisnik o pregledu i ocjenjivanju ponuda sadržava najmanje
- naziv i sjedište NOJN -a,
- mjesto te datum i sat početka i završetka pregleda i ocijene ponuda,
- predmet nabave,
- vrstu postupka nabave (sukladno ovim pravilima)
- ime i prezime nazočnih osoba te njihove potpise,
 - podatke o pojašnjenju u vezi s dokumentima/ponudama (uključujući podatke o 	ispravcima računskih pogrešaka ako ih je bilo)
 - popis traženih i dostavljenih jamstava za ozbiljnost ponude, ako ih je NOJN tražio
 - analizu ponuda vezano uz ispunjenje zahtjeva u pogledu opisa predmeta nabave i 	tehničkih specifikacija i kriterija odabira ponude
 - naziv i sjeidšte ponuditelja čije se ponude odbijaju, uz obrazloženje razloga za odbijanje (i u slučaju neuobičajene niske cijene),
- naziv ponuditelja s kojim NOJN namjerava sklopiti ugovor o nabavi/ u odnosu na kojega namjerava izdati narudžbenicu
- popis priloga uz zapisnik (zahtjevani/dostavljeni dokumenti, pojašnjenja, objašnjenja)

c) NOJN je obvezan na osnovi rezultata pregleda i ocjene ponuda odbiti:
· ponudu koja nije cjelovita,
· ponudu koja je suprotna odredbama dokumentacije za nadmetanje,
· ponudu u kojoj cijena nije iskazana u apsolutnom iznosu,
· ponudu koja sadrži pogreške, nedostatke odnosno nejasnoće ako pogreške, nedostaci odnosno nejasnoće nisu uklonjive,
· ponudu u kojoj pojašnjenjem ili upotpunjavanjem u skladu s ovim pravilima nije uklonjena pogreška, nedostatak ili nejasnoća,
· ponudu koja ne ispunjava uvjete vezane za svojstva predmeta nabave, te time ne ispunjava zahtjeve iz dokumentacije za nadmetanje,
· ponudu za koju ponuditelj nije pisanim putem prihvatio ispravak računske pogreške.
· ako nisu dostavljena zahtijevana jamstva.

d) NOJN je u mogućnosti isključiti ponuditelja samo ako nije udovoljeno uvjetima iz dokumentacije za nadmetanje tj. u skladu s u dokumentaciji navedenim razlozima isključenja.

20. Donošenje odluke o odabiru ili poništenju
Donošenje odluke o odabiru, odbijanju ili poništenju je u roku 30 dana od isteka roka za dostavu ponuda.

20.1. Donošenje odluke o odabiru
NOJN pisanim putem obavještava sve subjekte koji su dostavili ponudu o odabranom ponuditelju, prilažući presliku Odluke o odabiru i Zapisnika o otvaranju i ocjenjivanju ponuda koji sadrže obrazloženje odabira najpovoljnije ponude, razloge isključenja ponuditelja i razloge odbijanja ponuda.

Odluka o odabiru sadržava najmanje:
· naziv i adresu odabranog ponuditelja;
· ukupnu vrijednost odabrane ponude
· ponuditelje koji se isključuju s obrazloženjem isključenja
· ponude koje se odbijaju s obrazloženjem odbijanja

20.2. Donošenje odluke o poništenju
NOJN bez odgode poništava postupak nabave ako nakon isteka roka za dostavu ponuda:
· nije prisitgla niti jedna ponuda
· nije dobio unaprijed određen broj valjanih ponuda / niti jednu valjanu ponudu
· nakon odbijanja ponuda ne preostane nijedna valjana ponuda

Ako posotje razlozi za poništenje postupka NOJN bez odgode donosi odluku o poništenju u kojoj navodi:
· predmet nabave za koji se donosi odluku o poništenju
· obrazloženje razloga poništenja
· rok u kojem će pokrenuti novi postupak za isti ili sličan predmet nabave, ako je primjenjivo
· datum donošenja i potpis odgovorne osobe,

te istu bez odgode dostavlja gospodarskim subjektima koji su dostavili ponude.

NOJN bez odgode objavljuje obavijest o poništavanju postupka nabave na internetskoj stranici NOJN-a i na stranici www.strukturnifondovi.hr.

U slučaju poništenja postupka, NOJN ponovo pokreće postupak nabave ili sklapa ugovor o nabavi na temelju pregovaranja s ponuditeljima pod uvjetima da se izvorni uvjeti iz istog postupka nisu izmijenili. U potonjem slučaju nema obveze ponovnog javnog objavljivanja, već se šalje upit za ponudu određenom broju (najmanje tri) gospodarskih subjekata koji prema NOJN-u mogu izvršiti predmet nabave (mogu biti i ponuditelji koji su već dostavljali ponude u postupku koji je poništen), na temelju prethodno obavljene analize tržišta (mora postojati dokaz o obavljenoj analizi), osiguravajući pri tome tržišno natjecanje na način da svi subjekti pod jednakim uvjetima mogu sudjelovati u tom postupku, na jedinstvenom tržištu Europske unije.

21. Ugovor o nabavi
Nakon odabira najpovoljnije ponude, NOJN sklapa ugovor s odabranim ponuditeljem. Ugovor o nabavi se sklapa na temelju uvjeta iz dokumentacije za nadmetanje i odabrane ponude.

Ugovor o nabavi sadržava najmanje sljedeće podatke:
· naziv, adresa, broj telefona, broj faksa, adresa elektroničke pošte NOJN-a,
· opis predmeta nabave,
· naziv i podatke o odabranom ponuditelju
· podatke o iznosu ugovora koji odgovara iznosu odabrane ponude.
· uvjete za raskid ugovora te uvjete za produženje ugovora u slučaju više sile.

22. Način komunikacije
NOJN svu komunikaciju u skladu s ovim pravilima obavlja slanjem telefaksom i/ili poštom i/ili elektroničkim putem ili kombinacijom tih sredstava.
Dostava telefaksom smatra se obavljenom u trenutku kada je telefaks uređaj potvrdio isporuku Poziva (što se dokazuje kopijom izvješća o uspješnoj isporuci). Dostava poštom obavlja se slanjem Poziva preporučeno s povratnicom te se smatra obavljenom u trenutku kada ga je potencijalni ponuditelj zaprimio, što se dokazuje, ako je riječ o fizičkoj osobi potpisom na povratnici odnosno, potpisom ovlaštene osobe pravne osobe ili osobe koja je u pravnoj osobi zadužena za zaprimanje pismena.
Dostava obavijesti elektroničkim putem smatra se obavljenom u trenutku kada je njezino uspješno slanje (eng. DeliveryReceipt) zabilježeno na poslužitelju za slanje takvih poruka.
Komunikacija, razmjena i pohrana informacija obavlja se na način da se očuva zaštita i tajnost podataka u skladu s relevantnim nacionalnim propisima.

23. Povrat dokumentacije
Ponude i dokumentacija priložena uz ponudu, osim jamstva ponuditelja čija ponuda nije odabrana, ne vraćaju se osim u slučaju zakašnjele ponude i odustajanja ponuditelja od neotvorene ponude.

24. Posebne odredbe
Na ovaj postupak se primjenjuju odredbe propisane Javnim pozivom Ministarstva graditeljstva, referentna oznaka poziva PDP_4c2.2 , objavljenog 17.10.2016., za dodjelu bespovratnih sredstava za energetsku obnovu višestambenih zgrada, osiguranih iz Europskog fonda za regionalni razvoj.

[image: R:\Visibility elementi\visibility\MRRFEU prioritetne osi\elementi\MRRFEU pasice s logotipima\MRRFEU pasica logotipi M\MRRFEU pasica logotipi M RGB.jpg]

9

Obrazac 2.

IZJAVA O FINANCIJSKOJ SPOSOBNOSTI

Naziv ponuditelja, sjedište, OIB: 		

Izjavljujemo da je naš prosječni godišnji promet u posljednje tri dostupne financijske godine, najmanje u iznosu procijenjene vrijednosti nabave.

U slučaju zajednice ponuditelja, izjavu ovjerava član zajednice ponuditelja zadužen za komunikaciju s Naručiteljem.

						ZA PONUDITELJA:

						(ime i prezime te potpis ovlaštene osobe)

						M.P.			

U __________, dana__________2017.

Obrazac 3.

POPIS RADOVA IZVRŠENIH
U 2017. GODINI I TIJEKOM PRETHODNIH 5 GODINA
(upisati samo ugovore koji su u potpunosti uredno izvršeni)

	REDNI BROJ
	NAZIV PREDMETA NABAVE
	VRIJEDNOST (kn bez PDV-a)
	Datum izvršenja ugovora
	
NARUČITELJ

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Datum:							Potpis:		

Privitak: potvrde

Obrazac 6.

Gospodarski subjekti udruženi u zajednicu ponuditelja daju

IZJAVU O SOLIDARNOJ
ODGOVORNOSTI ZAJEDNIČKIH PONUDITELJA

kojoj izjavljujemo da:
1. Naziv i sjedište gospodarskog subjekta: ________________________________
Adresa: __
OIB: _______________________ Telefon: _____________Telefaks: _________________
e-mail: ___
Ime, prezime i funkcija ovlaštene osobe: __

2. Naziv i sjedište gospodarskog subjekta: ________________________________
Adresa: __
OIB: _______________________ Telefon: _____________Telefaks: _________________
e-mail: ___
Ime, prezime i funkcija ovlaštene osobe: __

3. Naziv i sjedište gospodarskog subjekta: ________________________________
Adresa: __
OIB: _______________________ Telefon: _____________Telefaks: _________________
e-mail: ___
Ime, prezime i funkcija ovlaštene osobe: __

kao članovi zajednice ponuditelja solidarno odgovaramo naručitelju za uredno ispunjenje ugovora koji će se sklopiti u slučaju odabira naše ponude.

U _____________, ________ 2017.

						Članovi zajednice ponuditelja:
				(upisati ime, prezime i funkciju ovlaštenih osoba za zastupanje)

						__
					M.P.			(potpis)

						__
					M.P.			(potpis)

						__
					M.P.			 (potpis)

Napomena: U slučaju većeg broja članova zajednice ponuditelja, potrebno je upisati podatke o svim članovima zajednice ponuditelja (po potrebi upisati dodatne retke).

image1.jpeg
@802 REPUBLIKA HRVATSKA SE gl Operativni program
Ministarstvo regionalnoga razvoja EUROPSKI STRUKTURNI ~ KONKURENTNOST
Europska unija i fondova Europske unije 1 INVESTICIJSKI FONDOVI o KOHEZIJA

Zajedno do fondova EU

