
Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

1 |32

DOM ZDRAVLJA SUBOTICA

SUBOTICA, PETEFI ŠANDORA 7

KONKURSNA DOKUMENTACIJA

za javnu nabavku male vrednosti i to:

nabavka dobara

KANCELARIJSKI NAMEŠTAJ

(Objavljeno na Portalu javnih nabavki, internet stranici Doma zdravlja Subotica

www.domzdravlja.org.rs)

Subotica, jul 2019. godine

http://www.domzdravlja.org.rs/

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

2 |32

Broj: 01-3225/23-19-4

Dana: 15.07.2019.

Na osnovu ĉlana 39. i 61. Zakona o javnim nabavkama „Sl. glasnik RS” br. 124/12, 14/15 i 68/15 (u

daljem tekstu: ZJN) i ĉlana 6. Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih

nabavki i naĉinu dokazivanja ispunjenosti uslova („Sl. glasnik RS” br. 86/2015 i 41/2019), a na osnovu

Odluke o pokretanju postupka JNMV 23/19 broj: 01-3225/23-19 od 12.07.2019. godine, Komisija za javnu

nabavku pripremila je:

KONKURSNA DOKUMENTACIJA

za javnu nabavku male vrednosti - nabavka dobara – kancelarijski nameštaj

Broj javne nabavke JNMV 23/19

Konkursna dokumentacija sadrţi:

Poglavlje

broj
NAZIV Strana

1.
OPŠTE PODATKE O JAVNOJ NABAVCI

3.

2.
PODATKE O PREDMETU JAVNE NABAVKE

3.

3.
UPUTSTVO PONUĐAĈIMA KAKO DA SAĈINE PONUDU

4-13.

4.
OBRAZAC PONUDE SA STRUKTUROM CENA

14-16.

5.

USLOVE ZA UĈEŠĆE U POSTUPKU JAVNE NABAVKE IZ ĈLANA 75.

I 76. ZJN-A I UPUTSTVO KAKO SE DOKAZUJE ISPUNJENOST TIH

USLOVA

17-19.

6.
VRSTA,TEHNIĈKE KARAKTERISTIKE-

SPECIFIKACIJA,KVALITET,KOLIĈINA,OPIS
20- 21.

7.
OBRAZAC TROŠKOVA PRIPREME PONUDE

22.

8.
OBRAZAC IZJAVE O NEZAVISNOJ PONUDI

23.

9.

OBRAZAC IZJAVE DA MU NIJE IZREĈENA MERA ZABRANE

OBAVLJANJA DELATNOSTI KOJA JE NA SNAZI U VREME

PODNOŠENJA PONUDE

24.

10.

OBRAZAC IZJAVE O OBAVEZAMA PONUĐAĈA NA OSNOVU

ĈLANA 75. STAV 2. ZJN-A

25.

11.

OBRAZAC MENIĈNOG OVLAŠĆENJA/PISMA ZA ISPUNJENJE

OBAVEZA U POSTUPKU JAVNE NABAVKE/ZA ISPUNJENJE

UGOVORNE OBAVEZE I ZA GARANTNI ROK

26-28.

12.
MODEL UGOVORA 29-31.

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

3 |32

I OPŠTI PODACI O JAVNOJ NABAVCI

1. Naziv, adresa i internet stranica naruĉioca: DOM ZDRAVLJA SUBOTICA, 24000 Subotica,

 Petefi Šandora 7, www.domzdravlja.org.rs

2. Vrsta postupka: javna nabavka male vrednosti

 3. Predmet javne nabavke: nabavka dobara – Kancelarijski nameštaj

Naziv

Šifra iz Opšteg

reĉnika

Rok podnošenja

ponude

Otvaranje ponuda

Kancelarijski nameštaj

39130000-2

Do 10:00 ĉasova dana

26.07.2019.

U 10:15 ĉasova dana

26.07.2019.

4. Postupak se sprovodi radi zakljuĉenja ugovora o predmetnoj javnoj nabavci

 5. Kontakt: Dom zdravlja Subotica,Subotica, Petefi Šandora 7, Odsek za javne nabavke,

 tel. 024-645-513

II PODACI O PREDMETU JAVNE NABAVKE

Opis predmetne nabavke, naziv i oznaka iz opšteg reĉnika nabavke:

Nabavka dobara – Kancelarijski nameštaj

Javna nabavka nije oblikovana po partijama.

Oznaka iz opšteg reĉnika nabavke:

 39130000-2 Kancelarijski nameštaj

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

4 |32

III UPUTSTVO PONUĐAĈIMA KAKO DA SAĈINE PONUDU

3.1. PODACI O JEZIKU NA KOJEM PONUDA MORA DA BUDE SASTAVLJENA

 Ponuda mora biti saĉinjena na srpskom jeziku. Ukoliko je odreĊeni dokument na stranom jeziku, ponuĊaĉ

je duţan da pored dokumenta na stranom jeziku dostavi i prevod tog dokumenta na srpski jezik.

3.2. POSEBNI ZAHTEVI U POGLEDU NAČINA NA KOJI PONUDA MORA BITI SAČINJENA

 PonuĊaĉ je u obavezi da dostavi uz ponudu katalog, prospekt ili drugi dokument u kome su prikazana

ponuĊena dobra u vidu fotografije ili tehniĉkog nacrta, i gde je obeleţeno na koju stavku iz Obrasca

ponude se odnosi fotografija ili tehniĉki nacrt (za svaku stavku iz Obrasca ponude) iz koga će Naruĉioc

moći pri ocenjivanju ponuda nesumljivo utvditi da su ponuĊena dobra verna opisu iz Obrasca ponude.

3.3.USLOVI ZA UČEŠĆE U POSTUPKU JAVNE NABAVKE

PonuĊaĉ u postupku javne nabavke mora dokazati:

 da je registrovan kod nadleţnog organa, odnosno upisan u odgovarajući registar;

 da on i njegov zakonski zastupnik nije osuĊivan za neko od kriviĉnih dela kao ĉlan organizovane

kriminalne grupe, da nije osuĊivan za kriviĉna dela protiv privrede, kriviĉna dela protiv ţivotne sredine,

kriviĉno delo primanja ili davanja mita, kriviĉno delo prevare;

 da je izmirio dospele poreze, doprinose i druge javne daţbine u skladu sa propisima Republike Srbije ili

strane drţave kada ima sedište na njenoj teritoriji;

 da ima vaţeću dozvolu nadleţnog organa za obavljanje delatnosti koja je predmet javne nabavke, ako je

takva dozvola predviĊena posebnim propisom.

 PonuĊaĉ je pri sastavljanju svoje ponude duţan da navede da je poštovao obaveze koje proizlaze iz

vaţećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti ţivotne sredine, kao i da nema zabranu

obavljanja delatnosti koja je na snazi u vreme podnošenja ponude.

 PonuĊaĉ odnosno dobavljaĉ duţan je da bez odlaganja pismeno obavesti Naruĉioca o bilo kojoj promeni

u vezi sa ispunjenošću uslova iz postupka javne nabavke, koja nastupi do donošenja odluke, odnosno zakljuĉenja

ugovora,odnosno tokom vaţenja ugovora o javnoj nabavci i da je dokumentuje na propisani naĉin.

 Ispunjenost uslova iz ĉlana 75. stav 1. Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15)

ponuĊaĉ dokazuje dostavljanjem sledećih dokaza:

 izvoda iz registra nadleţnog organa;

 potvrde nadleţnog suda, odnosno nadleţne policijske uprave;

 potvrde nadleţnog poreskog organa i organizacije za obavezno socijalno osiguranje ili potvrde nadleţnog

organa da se ponuĊaĉ nalazi u postupku privatizacije;

 vaţeće dozvole za obavljanje odgovarajuće delatnosti, izdate od strane nadleţnog organa.

3.4.Način dostavljanja dokaza

 Dokazi o ispunjenosti uslova mogu se dostavljati u neoverenim kopijama, a naruĉilac moţe pre donošenja

odluke o dodeli ugovora, zahtevati od ponuĊaĉa, ĉija je ponuda na osnovu izveštaja komisije za javnu

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

5 |32

nabavku ocenjena kao najpovoljnija, da dostavi na uvid original ili overenu kopiju svih ili pojedinih

dokaza.

 Ako je ponuĊaĉ dostavio izjavu iz ĉlana 77. stav 4. Zakona o javnim nabavkama („Sl.gl.RS“ 124/12,

14/15 i 68/15), naruĉilac je pre donošenja odluke o dodeli ugovora duţan da od ponuĊaĉa ĉija je ponuda

ocenjena kao najpovoljnija zatraţi da dostavi kopiju zahtevanih dokaza o ispunjenosti uslova, a moţe i da

zatraţi na uvid original ili overenu kopiju svih ili pojedinih dokaza. Naruĉilac dokaze moţe da zatraţi i od

ostalih ponuĊaĉa. Naruĉilac nije duţan da od ponuĊaĉa zatraţi dostavljanje svih ili pojedinih dokaza

ukoliko za istog ponuĊaĉa poseduje odgovarajuće dokaze iz drugih postupaka javnih nabavki kod tog

naruĉioca.

 Ako ponuĊaĉ u ostavljenom, primerenom roku koji ne moţe biti kraći od pet dana, ne dostavi dokaze

Naruĉilac će njegovu ponudu odbiti kao neprihvatljivu.

 PonuĊaĉ nije duţan da dostavlja dokaze koji su javno dostupni na internet stranicama nadleţnih organa i

duţan je da navede koji su to dokazi.

 Naruĉilac ne moţe odbiti kao neprihvatljivu, ponudu zato što ne sadrţi dokaz odreĊen Zakonom o javnim

nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15) ili konkursnom dokumentacijom, ako je ponuĊaĉ, naveo u

ponudi internet stranicu na kojoj su traţeni podaci javno dostupni.

 Ukoliko je dokaz o ispunjenosti uslova elektronski dokument, ponuĊaĉ dostavlja kopiju elektronskog

dokumenta u pisanom obliku, u skladu sa zakonom kojim se ureĊuje elektronski dokument, osim ukoliko

podnosi elektronsku ponudu kada se dokaz dostavlja u izvornom elektronskom obliku.

 Ako ponuĊaĉ ima sedište u drugoj drţavi, naruĉilac moţe da proveri da li su dokumenti kojima ponuĊaĉ

dokazuje ispunjenost traţenih uslova izdati od strane nadleţnih organa te drţave.

 Ako ponuĊaĉ nije mogao da pribavi traţena dokumenta u roku za podnošenje ponude, zbog toga što ona

do trenutka podnošenja ponude nisu mogla biti izdata po propisima drţave u kojoj ponuĊaĉ ima sedište i

ukoliko uz ponudu priloţi odgovarajući dokaz za to, naruĉilac će dozvoliti ponuĊaĉu da naknadno dostavi

traţena dokumenta u primerenom roku.

 Ako se u drţavi u kojoj ponuĊaĉ ima sedište ne izdaju dokazi iz ĉlana 77. Zakona o javnim nabavkama

(„Sl.gl.RS“ 124/12, 14/15 i 68/15), ponuĊaĉ moţe, umesto dokaza, priloţiti svoju pisanu izjavu, datu pod

kriviĉnom i materijalnom odgovornošću overenu pred sudskim ili upravnim organom, javnim beleţnikom

ili drugim nadleţnim organom te drţave.

3.5 PODNOŠENJE PONUDE I POPUNJAVANJE OBRAZACA DATIH U KONKURSNOJ

 DOKUMENTACIJI

 PonuĊaĉ ponudu podnosi neposredno ili putem pošte u zatvorenoj koverti ili kutiji, zatvorenu na naĉin da

se prilikom otvaranja ponuda moţe sa sigurnošću utvrditi da se prvi put otvara. Na poleĊini koverte ili na

kutiji navesti naziv ponuĊaĉa, adresu i telefon, kao i ime i prezime ovlašćenog lica za kontakt. U sluĉaju

da ponudu podnosi grupa ponuĊaĉa, na koverti je potrebno naznaĉiti da se radi o grupi ponuĊaĉa i navesti

nazive i adresu svih uĉesnika u zajedniĉkoj ponudi.

 Poţeljno je da svi dokumenti podneti u ponudi budu povezani trakom u celinu i zapeĉaćeni, tako da se ne

mogu naknadno ubaciti, odstraniti ili zameniti pojedinaĉni listovi, odnosno prilozi, a da se vidno ne oštete

listovi.

 Ponudu dostaviti na adresu: Dom zdravlja Subotica, 24000 Subotica, Petefi Šandora 7, sa naznakom:

 „Ponuda za javnu nabavku male vrednosti dobara JNMV 23/19 - KANCELARIJSKI NAMEŠTAJ-

NE OTVARATI“! Obrasce date u konkursnoj dokumentaciji ponuĊaĉi treba da popune ĉitko, kako bi

mogla da se utvrdi stvarna sadrţina ponude, a ovlašćeno lice ponuĊaĉa iste potpisuje. Ponuda mora biti

jasna i nedvosmislena.

 Ukoliko ponudu podnosi grupa ponuĊaĉa, obrasce iz konkursne dokumentacije mogu popuniti, potpisati

svi ĉlanovi grupe ili ĉlanovi grupe mogu ovlastiti jednog ĉlana (nosioca posla) koji će i u ime grupe

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

6 |32

popuniti, potpisati obrasce iz konkursne dokumentacije, u kom sluĉaju je to potrebno definisati

sporazumom o zajedniĉkom nastupu.

 Ukoliko je neophodno da ponuĊaĉ ispravi greške koje je napravio prilikom sastavljanja ponude i

popunjavanja obrazaca iz konkursne dokumentacije, duţan je da pored takve ispravke stavi potpis osobe

ili osoba koje su potpisale obrazac ponude.

3.6. PARTIJE

 Predmetna nabavka nije oblikovana po partijama.

3.7. VARIJANTE PONUDE

 Nije dozvoljeno podnošenje ponude sa varijantama.

3.8. IZMENE, DOPUNE I OPOZIV PONUDE

 U roku za podnošenje ponude ponuĊaĉ moţe da izmeni, dopuni ili opozove svoju ponudu, na isti naĉin na

koji je podneo i samu ponudu - neposredno ili putem pošte u zatvorenoj koverti ili kutiji.

 U sluĉaju izmene, dopune ili opoziva ponude, ponuĊaĉ treba na koverti ili kutiji da naznaĉi naziv

ponuĊaĉa, adresu i telefon, kao i ime i prezime ovlašćenog lica za kontakt. U sluĉaju da je ponudu

podnela grupa ponuĊaĉa, na koverti je potrebno naznaĉiti da se radi o grupi ponuĊaĉa i navesti nazive i

adresu svih uĉesnika u zajedniĉkoj ponudi.

 Izmenu, dopunu ili opoziv ponude treba dostaviti na adresu: Dom zdravlja Subotica, 24000 Subotica,

Petefi Šandora 7. sa naznakom:

o „Izmena ponude za javnu nabavku male vrednosti dobara – JNMV 23/19 - kancelarijski

nameštaj“

o „Dopuna ponude za javnu nabavku male vrednosti dobara – JNMV 23/19 - kancelarijski

nameštaj“

o „Opoziv ponude za javnu nabavku male vrednosti dobara – JNMV 23/19 - kancelarijski

nameštaj“

o Izmena, dopuna ili opoziv ponude moţe se dostaviti i neposredno na pisarnici Doma zdravlja

Subotica, Petefi Šandora 7.

3.9. UČESTVOVANJE U ZAJEDNIČKOJ PONUDI ILI KAO PODIZVOĐAČ

 PonuĊaĉ moţe da podnese samo jednu ponudu.

 PonuĊaĉ koji je samostalno podneo ponudu ne moţe istovremeno da uĉestvuje u zajedniĉkoj ponudi ili

kao podizvoĊaĉ, niti isto lice moţe uĉestvovati u više zajedniĉkih ponuda. U suprotnom, takve ponude će biti

odbijene.

3.10. UČEŠĆE PODIZVOĐAČA

Ukoliko ponuĊaĉ podnosi ponudu sa podizvoĊaĉem, duţan je da u ponudi navede da će izvršenje nabavke

delimiĉno poveriti podizvoĊaĉu, procenat ukupne vrednosti nabavke koji će poveriti podizvoĊaĉu, kao i deo

predmeta nabavke koji će izvršiti preko podizvoĊaĉa.

 Procenat ukupne vrednosti nabavke koji će ponuĊaĉ poveriti podizvoĊaĉu ne moţe biti veći od 50%.

 PonuĊaĉ je duţan da za podizvoĊaĉe dostavi dokaze o ispunjenosti uslova koji su traţeni.

 PonuĊaĉ je duţan da naruĉiocu, na njegov zahtev, omogući pristup kod podizvoĊaĉa radi utvrĊivanja

ispunjenosti uslova.

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

7 |32

 Naruĉilac moţe na zahtev podizvoĊaĉa i gde priroda predmeta nabavke to dozvoljava preneti dospela

potraţivanja direktno podizvoĊaĉu, za deo nabavke koja se izvršava preko tog podizvoĊaĉa.

 Pre donošenja odluke o prenošenju dospelih potraţivanja direktno podizvoĊaĉu naruĉilac će omogućiti

dobavljaĉu da u roku od 5 dana od dana dobijanja poziva naruĉioca prigovori ukoliko potraţivanje nije

dospelo.

 PonuĊaĉ, odnosno dobavljaĉ u potpunosti odgovara naruĉiocu za izvršenje obaveza iz postupka javne

nabavke, odnosno za izvršenje ugovornih obaveza, bez obzira na broj podizvoĊaĉa.

3.11. PODNOŠENJE ZAJEDNIČKE PONUDE

 Ponudu moţe podneti grupa ponuĊaĉa.

 Svaki ponuĊaĉ iz grupe ponuĊaĉa mora da ispuni obavezne uslove iz ĉlana 75. stav 1. taĉ. 1) do 4)

Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15), a dodatne uslove ispunjavaju zajedno,

osim ako naruĉilac iz opravdanih razloga ne odredi drugaĉije.

 Uslov iz ĉlana 75. stav 1. taĉka 5) Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15), duţan

je da ispuni ponuĊaĉ iz grupe ponuĊaĉa kojem je povereno izvršenje dela nabavke za koji je neophodna

ispunjenost tog uslova.

 Sastavni deo zajedniĉke ponude je sporazum kojim se ponuĊaĉi iz grupe meĊusobno i prema naruĉiocu

obavezuju na izvršenje javne nabavke, a koji sadrţi:

1) podatke o ĉlanu grupe koji će biti nosilac posla, odnosno koji će podneti ponudu i koji će zastupati grupu

ponuĊaĉa pred naruĉiocem i

2) opis poslova svakog od ponuĊaĉa iz grupe ponuĊaĉa u izvršenju ugovora.

 Grupa ponuĊaĉa je duţna da dostavi sve traţene dokaze o ispunjenosti uslova koji su traţeni u konkursnoj

dokumentaciji.

 PonuĊaĉi koji podenesu zajedniĉku ponudu odgovaraju neograniĉeno solidarno prema Naruĉiocu.

3.12. NAČIN OZNAČAVANJA POVERLJIVIH PODATAKA

 Svaka stranica ponude koja sadrţi podatke koji su poverljivi za ponuĊaĉa treba u gornjem desnom uglu da

sadrţi oznaku ,,POVERLJIVO” u skladu sa ĉlanom 14. ZJN-a („Sl.gl.RS“ 124/12, 14/15 i 68/15).

 Neće se smatrati poverljivim dokazi o ispunjenosti obaveznih uslova, cena i drugi podaci iz ponude koji

su od znaĉaja za primenu elemenata kriterijuma i rangiranje ponude.

 Naruĉilac je duţan da ĉuva kao poverljive sve podatke o ponuĊaĉima sadrţane u ponudi koji su posebnim

propisom utvrĊeni kao poverljivi i koje je kao takve ponuĊaĉ oznaĉio u ponudi.

 Naruĉilac će odbiti da da informaciju koja bi znaĉila povredu poverljivosti podataka dobijenih u ponudi.

 Naruĉilac će ĉuvati kao poslovnu tajnu imena zainteresovanih lica, ponuĊaĉa i podatke o podnetim

ponudama do otvaranja ponuda.

3.13. CENA, VALUTA I NAČIN NA KOJI MORA BITI NAVEDENA I IZRAŢENA CENA U PONUDI

 Cena i sve ostale vrednosti u ponudi moraju biti iskazane u dinarima.

 Cene u ponudi se iskazuju sa i bez PDV-a, s tim što će se prilikom ocene elementa kriterijuma „cena“

uzimati cene bez PDV-a.

 Cenu predstavlja ukupna cena predmeta javne nabavke, raĉunajući i sve prateće troškove.

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

8 |32

3.14. PODACI O NADLEŢNIM ORGANIMA GDE SE MOGU BLAGOVREMENO DOBITI ISPRAVNI

PODACI O PORESKIM OBAVEZAMA, ZAŠTITI ŢIVOTNE SREDINE, ZAŠTITI PRI ZAPOŠLJAVANJU,

USLOVIMA RADA I SL. A KOJI SU VEZANI ZA IZVRŠENJE UGOVORA O JAVNOJ NABAVCI U

SLUČAJU JAVNIH NABAVKI KOD KOJIH JE POZIV ZA PODNOŠENJE PONUDE OBJAVLJEN NA

STRANOM JEZIKU

Podaci o poreskim obavezama, zaštiti ţivotne sredine, zaštiti pri zapošljavanju, uslovima rada i sl. se

mogu dobiti kod sledećih institucija:

a) Ministarstvo finansija – www.mfin.gov.rs

b) Ministarstvo finansija - Poreska uprava –www. poreskaupravars.org

c) Ministarstvo pravde i drţavne uprave – www.drazavnauprava.gov.rs

d) Ministarstvo rada, zapošljavanja i socijalne politike –www. minrzs.gov.rs

e) Ministarstvo energetike - www.merz.gov.rs

3.15. OBAVEZNA SREDSTVA OBEZBEĐENJA ISPUNJENJA OBAVEZA PONUĐAČA I DOBAVLJAČA

I PonuĊaĉ je duţan da u ponudi dostavi:

Finansijsko obezbeĊenje za ozbiljnost ponude i to BLANKO, SOLO MENICU, PLATIVU NA PRVI

POZIV, BEZ DODATNIH USLOVA ZA ISPLATU i meniĉno pismo, sa kopijom OP Obrasca i kartonom

deponovanih potpisa za ovlašćena lica, odnosno, lice koje je potpisalo menicu - ovlašćenje na vrednost od

najmanje 10 % ukupne vrednosti ponude bez PDV sa rokom vaţnosti do isteka roka vaţenja ponude, odnosno 60

dana od datuma otvaranja ponuda - u korist Naruĉioca: Dom zdravlja Subotica, Subotica, Petefi Šandora 7.

Meniĉno ovlašćenje se daje na Obrascu meniĉnog ovlašćenja iz Konkursne dokumentacije.U suprotnom

ponuda će se odbiti zbog bitnih nedostataka kao neprihvatljiva.

Menica mora biti registrovana u Registru menica Narodne banke Srbije u skladu sa Odlukom o bliţim

uslovima, sadrţini i naĉinu voĊenja registra menica i ovlašćenja (,,Sl.glasnik RS“, br. 56/2011, 80/2015, 76/2016,

82/2017), a kao dokaz ponuĊaĉ uz blako, solo menicu dostavlja kopiju zahteva za registraciju menice,overenu od

svoje poslovne banke.

Blanko, solo menica mora da sadrţi potpis i peĉat ponuĊaĉa. Meniĉno pismo/ovlašćenje mora da sadrţi

(pored ostalih podataka) i taĉan naziv korisnika meniĉnog pisma/ovlašćenja (Naruĉioca), predmet javne nabavke-

broj JN i naziv javne nabvke, iznos na koji se izdaje 10% od ukupne vrednosti ponude i u dinarima bez PDV-a, sa

navoĊenjem roka vaţnosti-do isteka roka vaţenja ponude.

Naruĉilac je ovlašćen da unovĉi sredstvo obezbeĊenja dato uz ponudu ako ponuĊaĉ suprotno zabrani

izmeni,dopuni ili opozove svoju ponudu nakon isteka roka za podnošenje ponuda, kao i ako ne potpiše ugovor

nakon što se donese odluka o dodeli ugovora.

Ukoliko menica i meniĉno ovlašćenje/pismo nisu dati u skladu sa prethodnim stavom ponuda će se

smatrati neprihvatljivom zbog bitnih nedostataka.

PonuĊaĉima koji ne budu izabrani,sredstvo obezbeĊenja biće vraćeno odmah nakon potpisivanja ugovora

sa ponuĊaĉem kome je dodeljen ugovor.

II Izabrani ponuĊaĉ je duţan da dostavi:

 Finansijsko obezbeĊenje za dobro izvršenje posla i to BLANKO SOLO MENICA PLATIVU NA

PRVI POZIV, BEZ DODATNIH USLOVA ZA ISPLATU i meniĉno pismo, sa kopijom OP Obrasca i kartonom

deponovanih potpisa za ovlašćena lica, odnosno, lice koje je potpisalo menicu - ovlašćenje na vrednost od

najmanje 10 % ukupne vrednosti ponude bez PDV-a sa rokom trajanja 30 dana duţim od dana okonĉanja

realizacije ugovora - u korist Naruĉioca: Dom zdravlja Subotica, Petefi Šandora 7 i potvrda o registraciji menice.

Meniĉno ovlašćenje se daje na Obrascu meniĉnog ovlašćenja iz Konkursne dokumentacije.

Menica mora biti registrovana u Registru menica Narodne banke Srbije u skladu sa Odlukom o bliţim

uslovima, sadrţini i naĉinu voĊenja registra menica i ovlašćenja (,,Sl. glasnik RS“, br. 56/2011, 80/2015, 76/2016,

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

9 |32

82/2017), a kao dokaz ponuĊaĉ uz blako, solo menicu dostavlja kopiju zahteva za registraciju menice,overenu od

svoje poslovne banke.

Meniĉno ovlašćenje ne moţe sadrţati kraće rokove od rokova koje je odredio Naruĉilac,manji iznos od

onoga koji je odredio Naruĉilac ili promenjenu mesnu nadleţnost za rešavanje sporova. Blanko, solo menica mora

da sadrţi (pored ostalih podataka) i taĉan naziv korisnika meniĉnog pisma/ovlašćenja (Naruĉioca), predmet javne

nabavke –broj JN i naziv javne nabavke, iznos na koji se izdaje 10% od ukupne vrednosti ugovora i u dinarima

bez PDV-a, sa navoĊenjem roka vaţnosti 30 dana duţim od okonĉanja realizacije ugovora.

III Izabrani ponuĊaĉ je duţan da dostavi:

Finansijsko obezbeĊenje za garantni period i to BLANKO SOLO MENICA PLATIVU NA PRVI

POZIV, BEZ DODATNIH USLOVA ZA ISPLATU i meniĉno pismo, sa kopijom OP Obrasca i kartonom

deponovanih potpisa za ovlašćena lica, odnosno, lice koje je potpisalo menicu – ovlašćenje na vrednost od

najmanje 5 % ukupne vrednosti ponude bez PDV-a sa rokom trajanja 30 dana duţi od isteka garantnog perioda –

u korist Naruĉioca: Dom zdravlja Subotica, Petefi Šandora 7 i potvrda o registraciji menice. Meniĉno ovlašćenje

se daje na Obrascu meniĉnog ovlašćenja iz Konkursne dokumentacije.

Menica mora biti registrovana u Registru menica Narodne banke Srbije u skladu sa Odlukom o bliţim

uslovima, sadrţini i naĉinu voĊenja registra menica i ovlašćenja („Sl. glasnik RS“, br. 56/2011, 80/2015, 76/2016,

82/2017), a kao dokaz ponuĊaĉ uz blako, solo menicu dostavlja kopiju zahteva za registraciju menice, overenu od

svoje poslovne banke.

Meniĉno ovlašćenje ne moţe sadrţati kraće rokove od rokova koje je odredio Naruĉilac, manji iznos od

onoga koji je odredio Naruĉilac ili promenjenu mesnu nadleţnost za rešavanje sporova.Blanko, solo menica mora

da sadrţi (pored ostalih podataka) i taĉan naziv korisnika meniĉnog pisma/ovlašćenja (Naruĉioca), predmet javne

nabavke –broj JN i naziv javne nabavke,iznos na koji se izdaje 5% od ukupne vrednosti ugovora i u dinarima bez

PDV-a, sa navoĊenjem roka vaţnosti 30 dana duţim od isteka garantnog roka.

3.16. DEFINISANJE POSEBNIH ZAHTEVA, UKOLIKO ISTI POSTOJE, U POGLEDU ZAŠTITE

POVERLJIVOSTI PODATAKA KOJE NARUČILAC STAVLJA PONUĐAČIMA NA RASPOLAGANJE,

UKLJUČUJUĆI I NJIHOVE PODIZVOĐAČE

 Podaci koji se nalaze u konkursnoj dokumentaciji nisu poverljivi.

3.17. IZMENE I DOPUNE KONKURSNE DOKUMENTACIJE DODATNE INFORMACIJE I

POJAŠNJENJA U VEZI SA PRIPREMANJEM PONUDE

 Ako Naruĉilac u roku predviĊenom za podnošenje ponuda izmeni ili dopuni konkursnu dokumentaciju,

duţan je da bez odlaganja izmene ili dopune objavi na Portalu javnih nabavki i na svojoj internet stranici.

 Zainteresovano lice moţe, u pisanom obliku traţiti od Naruĉioca dodatne informacije ili pojašnjenja u

vezi sa pripremanjem ponude, pri ĉemu moţe da ukaţe Naruĉiocu i na eventualno uoĉene nedostatke i

nepravilnosti u konkursnoj dokumentaciji, najkasnije pet dana pre isteka roka za podnošenje ponude.

 U tom sluĉaju Naruĉilac je duţan da u roku od tri dana od dana prijema zahteva, odgovor objavi na

Portalu javnih nabavki i na svojoj internet stranici.

 Komunikacija u vezi sa dodatnim informacijama, pojašnjenjima i odgovorima vrši se na naĉin odreĊen

ĉlanom 20. Zakona o javnim nabavkama.

 Ako Naruĉilac izmeni ili dopuni konkursnu dokumentaciju osam ili manje dana pre isteka roka za

podnošenje ponuda, Naruĉilac je duţan da produţi rok za podnošenje ponuda i objavi obaveštenje o

produţenju roka za podnošenje ponuda.

 Po isteku roka predviĊenog za podnošenje ponuda Naruĉilac ne moţe da menja niti da dopunjuje

konkursnu dokumentaciju.

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

10 |32

Zainteresovano lice moţe, u pisanom obliku, traţiti dodatne informacije ili pojašnjenja u vezi sa pripremanjem

ponude, podnošenjem „Zahtev za dodatnim informacija ili pojašnjenjima - javna nabavka dobara – JNMV 23/19

- kancelarijski nameštaj“

Pitanja je poţeljno da šalju na e-mail adresu:

dzsunabavkaopreme@gmail.com

3.18. DODATNA OBJAŠNJENJA, KONTROLA I DOPUŠTENE ISPRAVKE

 Naruĉilac moţe da zahteva od ponuĊaĉa dodatna objašnjenja koja će mu pomoći pri pregledu,

vrednovanju i uporeĊivanju ponuda, a moţe da vrši i kontrolu (uvid) kod ponuĊaĉa odnosno njegovog

podizvoĊaĉa.

 Naruĉilac ne moţe da zahteva, dozvoli ili ponudi promenu elemenata ponude koji su od znaĉaja za

primenu kriterijuma za dodelu ugovora, odnosno promenu kojom bi se ponuda koja je neodgovarajuća ili

neprihvatljiva uĉinila odgovarajućom, odnosno prihvatljivom, osim ako drugaĉije ne proizlazi iz prirode

postupka javne nabavke.

 Naruĉilac moţe, uz saglasnost ponuĊaĉa, da izvrši ispravke raĉunskih grešaka uoĉenih prilikom

razmatranja ponude po okonĉanom postupku otvaranja ponuda.

 U sluĉaju razlike izmeĊu jediniĉne i ukupne cene, merodavna je jediniĉna cena.

 Ako se ponuĊaĉ ne saglasi sa ispravkom raĉunskih grešaka, naruĉilac će njegovu ponudu odbiti kao

neprihvatljivu.

 Ukoliko je potrebno vršiti dodatna objašnjenja, naruĉilac će ponuĊaĉu ostaviti primereni rok da postupi po

pozivu naruĉioca, odnosno da omogući naruĉiocu kontrolu (uvid) kod ponuĊaĉa, kao i kod njegovog

podizvoĊaĉa.

 Ukoliko je potrebno vršiti proveru proizvoĊaĉkih i ponuĊaĉkih referenci naruĉilac će ponuĊaĉu ostaviti

rok od 5 dana od prijema pisanog zahteva da dostavi dodatne dokaze ili razjašnjenja spornih referenci.

Ukoliko u ostavljenom roku ponuĊaĉ ne dostavi dodatna pojašnjenja ili dodatne traţene dokaze, naruĉilac

tu referencu neće priznati prilikom bodovanja ponuda.

3.19. KRITERIJUM ZA OCENJIVANJE PONUDA:

 Kriterijum za ocenjivanje ponuda je najniţa ponuĎena cena.

 U situaciji kada postoje dve ili više ponuda sa istom ponuĊenom cenom Naruĉilac će izvršiti dodelu

ugovora na osnovu toga što će prednost imati ponuĊaĉ koji ponudi duţi rok plaćanja. Ako se desi da ponude

imaju istu cenu, isti rok plaćanja prednost se daje ponudi koja ima kraći rok isporuke.

3.20. OBAVEZE PONUĐAČA PO ČLANU 74. STAV 2. I 75. STAV 2. ZJN-A („Sl.gl.RS“ 124/12, 14/15 i

68/15)

 PonuĊaĉ je duţan da u ponudi izriĉito navede da je poštovao obaveze koje proizlaze iz vaţećih propisa o

zaštiti na radu, zapošljavanju i uslovima rada, zaštiti ţivotne sredine, kao i da garantuje da je imalac prava

intelektualne svojine. Obrazac izjave je dat u konkursnoj dokumentaciji.

 Naknadu za korišćenje patenata, kao i odgovornost za povredu zaštićenih prava intelektualne svojine

trećih lica snosi ponuĊaĉ.

3.21. ZAHTEV ZA ZAŠTITU PRAVA

 Zahtev za zaštitu prava moţe da podnese ponuĊaĉ, podnosilac prijave, kandidat, odnosno zainteresovano

lice, koji 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 Naruĉioca protivno odredbama

ovog zakona (u daljem tekstu: podnosilac zahteva).

mailto:dzztender@gmail.com

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

11 |32

 Zahtev za zaštitu prava podnosi se Naruĉiocu, a kopija se istovremeno dostavlja Republiĉkoj komisiji za

zaštitu prava u postupcima javnih nabavki (u daljem tekstu:Republiĉka komisija).

 Zahtev za zaštitu prava moţe se podneti u toku celog postupka javne nabavke, protiv svake radnje

Naruĉioca, osim ako Zakonom o javnim nabavkama nije drugaĉije odreĊeno.

 Zahtev za zaštitu prava kojim se osporava vrsta postupka, sadrţina poziva za podnošenje ponuda ili

konkursne dokumentacije smatraće se blagovremenim ako je primljen od strane Naruĉioca najkasnije tri

dana pre isteka roka za podnošenje ponuda, bez obzira na naĉin dostavljanja i ukoliko je podnosilac

zahteva u skladu sa ĉlanom 63. stav 2. Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15)

ukazao Naruĉiocu na eventualne nedostatke i nepravilnosti, a Naruĉilac iste nije otklonio.

 Zahtev za zaštitu prava kojim se osporavaju radnje koje Naruĉilac preduzme pre isteka roka za

podnošenje ponuda, a nakon isteka roka iz stava 3. Ĉlana 149. Zakona o javnim nabavkama („Sl.gl.RS“

124/12, 14/15 i 68/15) (tri dana pre isteka roka za podnošenje ponuda), smatraće se blagovremenim

ukoliko je podnet najkasnije do isteka roka za podnošenje ponuda.

 Posle donošenja odluke o dodeli ugovora, odluke o zakljuĉenju okvirnog sporazuma i odluke o obustavi

postupka, rok za podnošenje zahteva za zaštitu prava je pet dana od dana objavljivanja odluke na Portalu

javnih nabavki.

 Zahtevom za zaštitu prava ne mogu se osporavati radnje Naruĉioca 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 st. 3. i 4. Ĉlana 149. Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i

68/15), 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 naruĉioca za koje je podnosilac zahteva znao ili

mogao znati prilikom podnošenja prethodnog zahteva.

 Zahtev za zaštitu prava ne zadrţava dalje aktivnosti naruĉioca u postupku javne nabavke u skladu sa

odredbama ĉlana 150. Zakona o javnim nabavkama („Sl.gl.RS“124/12, 14/15 i 68/15).

 Naruĉilac objavljuje obaveštenje o podnetom zahtevu za zaštitu prava na Portalu javnih nabavki i na

svojoj internet stranici najkasnije u roku od dva dana od dana prijema zahteva za zaštitu prava, koje sadrţi

podatke iz Priloga 3LJ Zakona o javnim nabavkama(„Sl.gl.RS“ 124/12, 14/15 i 68/15).

 U sluĉaju podnetog zahteva za zaštitu prava Naruĉilac ne moţe doneti odluku o dodeli ugovora, odluku o

zakljuĉenju okvirnog sporazuma I odluku o obustavi postupka niti moţe zakljuĉiti ugovor o javnoj

nabavci pre donošenja odluke o podnetom zahtevu za zaštitu prava.

 Podnosilac zahteva za zaštitu prava je duţan da na odreĊeni raĉun budţeta Republike Srbije uplati taksu

od:

 60.000 dinara u postupku javne nabavke male vrednosti.

 0,1% procenjene vrednosti javne nabavke, odnosno ponuĊene cene ponuĊaĉa kojem je dodeljen ugovor,

ako se zahtev za zaštitu prava podnosi nakon otvaranja ponuda i ako je ta vrednost veća od 60.000.000

dinara;

 0,1% zbira procenjenih vrednosti svih osporenih partija javne nabavke, odnosno ponuĊene cene ponuĊaĉa

kojima su dodeljeni ugovori, ako se zahtev za zaštitu prava podnosi nakon otvaranja ponuda i ako je ta

vrednost veća od 60.000.000 dinara.

 Svaka stranka u postupku snosi troškove koje prouzrokuje svojim radnjama.

 Ako je zahtev za zaštitu prava osnovan, naruĉilac mora podnosiocu zahteva za zaštitu prava na pisani

zahtev nadoknaditi troškove nastale po osnovu zaštite prava.

 Ako zahtev za zaštitu prava nije osnovan, podnosilac zahteva za zaštitu prava mora naruĉiocu na pisani

zahtev nadoknaditi troškove nastale po osnovu zaštite prava.

 Ako je zahtev za zaštitu prava delimiĉno usvojen, Republiĉka komisija odluĉuje da li će svaka stranka

snositi svoje troškove ili će troškovi biti podeljeni srazmerno usvojenom zahtevu za zaštitu prava.

 Stranke u zahtevu moraju precizno da navedu troškove za koje traţe naknadu.

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

12 |32

 Naknadu troškova moguće je traţiti do donošenja odluke naruĉioca, odnosno Republiĉke komisije o

podnetom zahtevu za zaštitu prava.

 O troškovima odluĉuje Republiĉka komisija. Odluka Republiĉke komisije je izvršni naslov.

 Podnosilac zahteva je duţan da na raĉun budţeta Republike Srbije uplati propisanu taksu ukoliko

osporava odreĊenu radnju naruĉioca na broj ţiro raĉuna: 840-30678845-06, šifra plaćanja: 153 ili 253,

poziv na broj podaci o broju ili oznaci javne nabavke povodom koje se podnosi zahtev za zaštitu prava,

svrha uplate: Republiĉka administrativna taksa sa naznakom javne nabavke na koju se odnosi (broj ili

druga oznaka konkretne javne nabavke), korisnik: budţet Republike Srbije.

3.22. NEGATIVNE REFERENCE

 Naruĉilac moţe odbiti ponudu ukoliko poseduje dokaz da je ponuĊaĉ u prethodne tri godine pre

objavljivanja poziva za podnošenje ponuda u postupku javne nabavke:

1) postupao suprotno zabrani iz ĉl. 23. i 25. Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15);

2) uĉinio povredu konkurencije;

3) dostavio neistinite podatke u ponudi ili bez opravdanih razloga odbio da zakljuĉi ugovor o javnoj nabavci,

nakon što mu je ugovor dodeljen;

4) odbio da dostavi dokaze i sredstva obezbeĊenja na šta se u ponudi obavezao.

 Naruĉilac moţe odbiti ponudu ukoliko poseduje dokaz koji potvrĊuje da ponuĊaĉ nije ispunjavao svoje

obaveze po ranije zakljuĉenim ugovorima o javnim nabavkama koji su se odnosili na isti predmet

nabavke, za period od prethodne tri godine pre objavljivanja poziva za podnošenje ponuda.

Dokazi mogu biti:

1) pravosnaţna sudska odluka ili konaĉna odluka drugog nadleţnog organa;

2) isprava o realizovanom sredstvu obezbeĊenja ispunjenja obaveza u postupku javne nabavke ili ispunjenja

ugovornih obaveza;

3) isprava o naplaćenoj ugovornoj kazni;

4) reklamacije potrošaĉa, odnosno korisnika, ako nisu otklonjene u ugovorenom roku;

5) izveštaj nadzornog organa o izvedenim radovima koji nisu u skladu sa projektom, odnosno ugovorom;

6) izjava o raskidu ugovora zbog neispunjenja bitnih elemenata ugovora data na naĉin i pod uslovima

predviĊenim zakonom kojim se ureĊuju obligacioni odnosi;

7) dokaz o angaţovanju na izvršenju ugovora o javnoj nabavci lica koja nisu oznaĉena u ponudi kao

podizvoĊaĉi, odnosno ĉlanovi grupe ponuĊaĉa;

8) drugi odgovarajući dokaz primeren predmetu javne nabavke, koji se odnosi na ispunjenje obaveza u

ranijim postupcima javne nabavke ili po ranije zakljuĉenim ugovorima o javnim nabavkama.

3.23. USLOVI ZA DODELU UGOVORA, ODLUKA O DODELI UGOVORA, ZAKLJUČENJE UGOVORA

 Naruĉilac će da pošto pregleda i oceni ponude, odbije sve neprihvatljive ponude.

 Prihvatljive ponude naruĉilac rangira primenom kriterijuma za dodelu ugovora odreĊenog u pozivu za

podnošenje ponude i u ovoj konkursnoj dokumentaciji.

 Nakon sprovedene struĉne ocene ponuda, na osnovu izveštaja komisije za javne nabavke, naruĉilac

donosi odluku o dodeli ugovora, ako je pribavio najmanje jednu prihvatljivu ponudu.

 Naruĉilac moţe dodeliti ugovor ponuĊaĉu ĉija ponuda sadrţi ponuĊenu cenu veću od procenjene

vrednosti javne nabavke ako nije veća od uporedive trţišne cene i ako su ponuĊene cene u svim

odgovarajućim ponudama veće od procenjene vrednosti javne nabavke. U tom sluĉaju Naruĉilac je duţan

da nakon donošenja odluke dostavi obrazloţen izveštaj Upravi za javne nabavke i Drţavnoj revizorskoj

instituciji.

 Odluka o dodeli ugovora mora biti obrazloţena i mora da sadrţi naroĉito podatke iz izveštaja o struĉnoj

oceni ponuda i uputstvo o pravnom sredstvu.

 Naruĉilac je duţan da odluku o dodeli ugovora objavi na Portalu javnih nabavki i na svojoj internet

stranici u roku od tri dana od dana donošenja.

 Ako pojedini podaci iz odluke predstavljaju poslovnu tajnu u smislu zakona kojim se ureĊuje zaštita

poslovne tajne ili predstavljaju tajne podatke u smislu zakona kojim se ureĊuje tajnost podataka, ti podaci

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

13 |32

iz odluke se neće objaviti. U tom sluĉaju odluka se u izvornom obliku dostavlja Upravi za javne nabavke i

Drţavnoj revizorskoj instituciji.

 Ukoliko u roku za podnošenje ponuda pristigne samo jedna ponuda i ta ponuda bude prihvatljiva,

naruĉilac će shodno ĉlanu 112. stav 2. taĉka 5) ZJN-a („Sl.gl.RS“ 124/12, 14/15 i 68/15) zakljuĉiti

ugovor sa ponuĊaĉem u roku od dva dana od dana objavljivanja odluke o dodeli ugovora na Portalu

javnih nabavki i internet stranici Naruĉioca.

 Komisija za javne nabavke:

Ĉlanovi komisije Potpis ĉlana

Melinda Tot Demek, strukovna medicinska sestra

Davor Rabrenović, dipl. ekonomista, elektro ing.

Slobodanka Radulović, dipl. pravnik

Mira Tikvicki, ekonomista

Maja Ţivanović, sluţbenik za javne nabavke

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

14 |32

IV OBRAZAC PONUDE SA STRUKTUROM CENA

Ponuda br. _______________ od __.__.2019. godine

za nabavku dobara –KANCELARIJSKI NAMEŠTAJ

Tabela 1.

 PODACI O PONUĐAĈU (ISPUNITI)

Naziv ponuĊaĉa:

Naslov i sedište ponuĊaĉa (kompletna adresa + PAK

broj):

Odgovorna osoba (potpisnik ugovora):

Osoba za kontakt:

Telefon:

Telefaks:

Elektronska pošta (e-mail adresa):

Tekući raĉun ponuĊaĉa:

Poslovna banka:

Matiĉni broj ponuĊaĉa:

Poreski identifikacioni broj ponuĊaĉa (PIB):

PDV broj ponuĊaĉa:

Šifra delatnosti:

Vrsta pravnog lica (zaokruţiti)

a. Mikro

b. Malo

c. Srednje

d. Veliko

 e.Fiziĉko lice

PonuĊaĉ je registrovan u registru ponuĊaĉa DA NE

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

15 |32

PONUDU DAJEM: (zaokruţiti naĉin davanja ponude i upisati podatke pod b) i v))

Tabela 2.

A) SAMOSTALNO

B) SA PODIZVOĐAĈEM

1)

Naziv podizvoĊaĉa:

Adresa + PAK broj:

Matiĉni broj:

Poreski identifikacioni broj:

Ime osobe za kontakt:

Procenat ukupne vrednosti nabavke koji će

izvršiti podizvoĊaĉ:

Deo predmeta nabavke koji će izvršiti

podizvoĊaĉ:

V) KAO ZAJEDNIĈKU PONUDU

1)

Naziv uĉesnika u zajedniĉkoj ponudi:

Adresa + PAK broj:

Matiĉni broj:

Poreski identifikacioni broj:

Ime osobe za kontakt:

Napomena: - Ukoliko ima više podizvoĊaĉa ili uĉesnika u zajedniĉkoj ponudi nego što ima mesta u tabeli 2.

 potrebno je kopirati tabelu 2. i popuniti podatke za sve podizvoĊaĉe ili uĉesnike u zajedniĉkoj

 ponudi.

- Ukoliko grupa ponuĊaĉa podnosi zajedniĉku ponudu tabelu 1. „PODACI O PONUĐAĈU“ treba

sa svojim podacima da popuni nosilac posla, dok podatke o ostalim uĉesnicima u zajedniĉkoj

ponudi treba navesti u tabeli 2. ovog obrasca.

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

16/42

OBRAZAC PONUDE SA STRUKTUROM CENE

Red.

br.
Opis dobara

Jedin.

mere

Koliĉin

a

Jedniĉna

cena bez

PDV-a

Ukupna

vrednost

bez PDV-a

Stopa

PDV-a

Jediniĉna

cena sa

PDV-om

Ukupna

vrednost

sa PDV-

om

1 2 3 4 5 6=4*5 7 8=5*7+5 9=8*4

1. Daktilo stolice kom 50

2. Daktilo stolica za sluţbu SHMP kom 1

3. Stolice za ĉekaonu-trosed klupa kom 19

Ukupno

Napomena: PonuĊena cena iz Obrasca ponude sadrţi sve zavisne troškove: isporuku navedenih dobara u Tabeli

obrasca ponude FCO magacin Naruĉioca kao i montaţu i stavljanje u funkciju dobara iz Tabele obrasca ponude

Red.

br.
ELEMENTI PONUDE POPUNITI

1.
Ukupna vrednost bez PDV-a dinara

2.
Iznos PDV dinara

3.
Ukupna vrednost sa PDV-om dinara

5.

Rok plaćanja: ne kraći od 45 dana od dana prijema fakture za isporuĉena

dobra

dana

6.
Rok isporuke dobara: (ne duţi od 20 dana od dana zakljuĉenja ugovora)

dana

7.
Vreme vaţenja ponude (min 60 dana od dana otvaranja ponude):

dana

8.

Garantni period (ne kraći od godinu dana)

godina

 Ime i prezime ovlašćenog lica:

 M.P.

Potpis ovlašćenog lica ponuĊaĉa:

Uputstvo kako da se popuni obrazac: PonuĊaĉ mora da u, okviru Obrasca ponude sa tehniĉkom specifikacijom i strukturom

cena, popuni sve stavke, potpiše, ĉime potvrĊuje da su taĉni podaci koji su navedeni.

*u kolonu 5 upisati jediniĉnu cenu bez PDV-a

*u kolonu 6 upisati ukupnu vrednost bez PDV-a koja se dobija mnoţenjem koliĉine (kolona 4) i jediniĉne cene bez PDV-

a (kolona 5)

*u kolonu 7 upisati stopu PDV-a koja se obraĉunva na dobra koja su predmet nabavke

*u kolonu 8 upisati jediniĉnu cenu sa PDV-om koja se dobija mnoţenjem jediniĉne cene bez PDV-a (kolona 5) i stope

PDV-a (kolona 7) i sabiranjem sa jediniĉnom cenom bez PDV-a (kolona 5)

*u kolonu 9 upisati ukupnu vrednost sa PDV-om koja se dobija mnoţenjem jediniĉne cene sa PDV-om (kolona 8) i

koliĉine (kolona 4)

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

17/42

5. USLOVI ZA UĈEŠĆE U POSTUPKU JAVNE NABAVKE IZ ĈL. 75. I 76. ZJN-A („Sl.gl.RS“

124/12, 14/15 i 68/15) I UPUTSTVO KAKO SE DOKAZUJE ISPUNJENOST TIH USLOVA

PonuĊaĉ u postupku javne nabavke mora dokazati:

R.

b.

Uslovi: Dokazi:

Broj

dokumenta

Datum

izdavanja

Izdat od

strane

1.

Da je registrovan

kod nadleţnog

organa, odnosno

upisan u

odgovarajući

registar

- PRAVNO LICE: Izvod iz registra Agencije za

privredne registre, odnosno izvod iz registra

nadleţnog Privrednog suda

- PREDUZETNIK: Izvod iz registra Agencije za

privredne registre,

Napomena:

 U sluĉaju da ponudu podnosi grupa

ponuĊaĉa, ovaj dokaz dostaviti za svakog

uĉesnika iz grupe

 U sluĉaju da ponuĊaĉ podnosi ponudu sa

podizvoĊaĉem, ovaj dokaz dostaviti i za

podizvoĊaĉa (ako je više podizvoĊaĉa

dostaviti za svakog od njih)

2.

Da on i njegov

zakonski

zastupnik nisu

osuĊivani za neko

od kriviĉnih dela

kao ĉlanovi

organizovane

kriminalne

grupe, da nisu

osuĊivani za

kriviĉna dela

protiv privrede,

kriviĉna dela

protiv ţivotne

sredine, kriviĉno

delo primanja ili

davanja mita,

kriviĉno delo

prevare

- ZAKONSKI ZASTUPNIK, FIZIĈKO

LICE I PREDUZETNIK: Izvod iz kaznene

evidencije, odnosno uverenje one policijske

uprave Ministarstva unutrašnjih poslova gde je

prebivalište lica, da nije osuĊivan za neko od

kriviĉnih dela kao ĉlan organizovane

kriminalne grupe, da nije osuĊivan za kriviĉna

dela protiv privrede, kriviĉna dela protiv

zaštite ţivotne sredine, kriviĉno delo primanja

ili davanja mita, kriviĉno delo prevare

- PRAVNO LICE: Uverenje prvostepenog

suda na ĉijem podruĉju je sedište domaćeg

pravnog lica, odnosno sedište predstavništva

ili ogranka stranog pravnog lica, da nije

osuĊivano za neko od kriviĉnih dela kao ĉlan

organizovane kriminalne grupe, da nije

osuĊivano za neko od kriviĉnih dela protiv

privrede, kriviĉna dela protiv zaštite ţivotne

sredine, kriviĉno delo primanja ili davanja

mita, kriviĉno delo prevare. Za pobrojana

kriviĉna dela prvostepeni sudovi, ĉije je

uverenje potrebno dostaviti, su:

- Osnovni sud na ĉijem podruĉju je

sedište pravnog lica,

- Viši sud na ĉijem podruĉju je sedište

pravnog lica,

- Viši sud u Beogradu da nije osuĊivan

za neko od kriviĉnih dela kao ĉlan

organizovane kriminalne grupe“

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

18/42

Napomena:

 U sluĉaju da ponudu podnosi pravno

lice potrebno je dostaviti ovaj dokaz i

za pravno lice i za zakonskog

zastupnika

 U sluĉaju da pravno lice ima više

zakonskih zastupnika, ove dokaze

dostaviti za svakog od njih

 U sluĉaju da ponudu podnosi grupa

ponuĊaĉa, ove dokaze dostaviti za

svakog uĉesnika iz grupe

 U sluĉaju da ponuĊaĉ podnosi ponudu

sa podizvoĊaĉem, ove dokaze

dostaviti i za podizvoĊaĉa (ako je

više podizvoĊaĉa dostaviti za svakog

od njih)

 Ovi dokazi ne mogu biti stariji od

dva meseca pre otvaranja ponuda.

3.

Da nema zabranu

obavljanja

delatnoti koja je na

snazi u vreme

podnošenja ponude

Izjava PonuĊaĉa

4.

Da je izmirio

dospele poreze,

doprinose i druge

javne daţbine u

skladu sa

propisima

Republike Srbije ili

strane drţave kada

ima sedište na

njenoj teritoriji

- PRAVNO LICE, PREDUZETNIK, FIZIĈKO

LICE:

1.Uverenje Poreske uprave Ministarstva finansija

i privrede da je izmirio dospele poreze i doprinose i

2. Uverenje Uprave javnih prihoda grada,

odnosno opštine da je izmirio obaveze po osnovu

izvornih lokalnih javnih prihoda

Napomena:

 Ukoliko je ponuĊaĉ u postupku

privatizacije, umesto 2 gore navedena

dokaza treba dostaviti uverenje Agencije

za privatizaciju da se nalazi u

postupku privatizacije
 U sluĉaju da ponudu podnosi grupa

ponuĊaĉa, ove dokaze dostaviti za svakog

uĉesnika iz grupe

 U sluĉaju da ponuĊaĉ podnosi ponudu sa

podizvoĊaĉem, ove dokaze dostaviti i za

podizvoĊaĉa (ako je više podizvoĊaĉa

dostaviti za svakog od njih)

 Ova uverenja ne mogu biti starija od dva
meseca pre otvaranja ponuda

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

19/42

5.

Da raspolaţe

neophodnim

finansijskim

kapacitetom:

 1) da ponuĊaĉ u

poslovnoj

2018.godini nije

iskazao gubitak u

poslovanju I

2) da u zadnjih šest

meseci koji

prethode mesecu

objavljivanja

poziva za

podnošenje ponuda

na Portalu javnih

nabavki nije bio u

blokadi.

- bilans uspeha za 2018. godinu, kao i podatke

o danima nelikvidnosti.

- Potvrda Narodne banke Srbije da ponuĊaĉ

u zadnjih šest meseci koji prethode mesecu

objavljivanja poziva za podnošenje ponuda na

Portalu javnih nabavki nije bio u blokadi

- Napomena:

 U sluĉaju da ponudu podnosi grupa

ponuĊaĉa, dokaz za uslov iz taĉke 1. i 2.

(da nije bilo gubitka, da nije bio u

blokadi) dostaviti za sve ĉlanove grupe .

 U sluĉaju da ponuĊaĉ podnosi ponudu sa

podizvoĊaĉem, ovaj dokaz ne treba

dostaviti za podizvoĊaĉa.

Dopunske napomene:

Ponuda ponuĊaĉa koji ne dokaţe da ispunjava navedene obavezne i dodatne uslove iz taĉaka 1. do 5. ovog

obrasca, biće odbijena kao neprihvatljiva.

DRUGI DOKAZI I OBRASCI KOJE PONUĐAĈ MORA DA DOSTAVI UZ PONUDU:

 Dostavlja se jedna blanko solo menica za ozbiljnost ponude.

 Obrazac ponude sa strukturom cena

 Obrazac troškova pripreme ponude

 Obrazac izjave o nezavisnoj ponudi

 Obrazac izjave o obavezama ponuĊaĉa na osnovu ĉlana 75. stav 2. ZJN-a („Sl.gl.RS“ 124/12, 14/15 i

68/15)
 Obrazac izjave da nema zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponuda

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

20/42

6.VRSTA,TEHNIĈKE KARAKTERISTIKE - SPECIFIKACIJA, KVALITET, KOLIĈINA I OPIS

DOBRA

 Predmet javne nabavke je nabavka Dobara – VRSTA,TEHNIĈKE KARAKTERISTIKE -

SPECIFIKACIJA, KVALITET, KOLIĈINA I OPIS DOBRA

 6.1. VRSTA DOBARA

 Kancelarijski nameštaj

 6.2. VRSTA, TEHNIČKE KARAKTERISTIKE (SPECIFIKACIJE), KOLIČINA I OPIS

DOBARA

Red.

br.

Naziv dobra

Jed.

mere

Kol.

1 2 3 4

1.

Osnova fotelje-baza je metlna hromirana zvezda koja je preko toĉkića oslonjena na

podlogu i spojena putem konusne veze sa metalnim stubom obloţenim PVC plastikom u

kojem se nalazi gasna opruga za podizanje i spuštanje stolice. Sedište i naslon je dvodelno

u vidu ergonomski oblikovanog otpreska od bukovog laminata ili PVC plastike obloţeno

sa poliuretansom penom gustine 25 kg/m³.Tapaciranje mikrofiber/pamuk 15 %,poliester

85 %. Spajanje sedišta i naslona se vrši pomoću mehanizma/CP veza/koji omogućava

promenu poloţaja naslona pod bilo kojim uglom u odnosu na sedište kao i pomeranje

naslona po vertikali i horizontali/dubini sedišta.

Duţina: min 540 mm,Širina: min 640,Visina: min 1000-1120

Nosivost: 120 kg

kom 50

2.

 Daktilo stolica za SHMP:

Osnova fotelje je metalna zvezda ĉiji su krakovi obloţeni masivnim drvetom koja je

oslonjena na toĉkiće i spojena sa metalnim stubom putem konusne

veze u kojem se nalazi gasna opruga za dizanje i spuštanje stolice.Toĉkići sluţe za

horizontalno pomeranje stolice po podlozi.

Sedište i naslon je dvodelni ergonomski oblikovan otpresak od bukovog furnira obloţen

poliuretanskom penom gustine 25 kg/m
3

Tapaciranje se vrši u mikrofiberu (polyester 85%, pamuk 15%), i prirodnoj koţi.

Rukonaslon je fiksni od masivnog

drveta ili bukovog laminata.

Spajanje sedišta sa bazom se vrši putem mehanizma (Multiblok) koji omogućava

podizanje i spuštanje stolice kao i promenu poloţaja sedenja i podešavanja otklona

naslona shodno teţini korisnika.

Duzina: min 640 mm

Sirina: min 610 mm

Visina: min 1060-1140 mm

Nosivost: 120 kg

Garancija se odnosi na neispravnost u funkcionisanju mehanizma, amortizera, toĉkića i

rukonaslona

kom. 1

3.

Stolice za ĉekaonu-trosed klupa:

Dimenzije :

- Ukupna duţina: min od 1550 mm do 1720 mm

- Ukupna širina: min od 450 mm do 550 mm

kom. 19

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

21/42

- Ukupna visina : min od 740 mm do 840 mm

- Visina sedišta: min od 440 mm do 465 mm

Materijal:

- Jedinstvena metalna konstrukcija koja povezuje sedišta sa dve noge na krajevima

- Noseća greda mora biti ĉeliĉna konstrukcija

- Na svim nogarama postavljene su plastiĉne stope za nivelaciju

Sedišta su od presovanog bukovog špera debljine 10 mm - lakirana

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

22/31

7. OBRAZAC TROŠKOVA PRIPREME PONUDE

U ovom obrascu ponuĊaĉ moţe da iskaţe troškove pripreme ponude koji se sastoje od troškova

izrade uzorka ili modela, ako su izraĊeni u skladu sa tehniĉkim specifikacijama naruĉioca i

troškova pribavljanja sredstva obezbeĊenja.

Vrsta troškova

Iznos troškova

1.

2.

3.

4.

5.

Ako postupak javne nabavke bude obustavljen iz razloga koji su na strani naruĉioca, naruĉilac je, shodno

ĉlanu 88. stav 3. ZJN-a („Sl.gl.RS“ 124/12, 14/15 i 68/15), duţan da ponuĊaĉu nadoknadi troškove izrade

uzorka ili modela, ako su izraĊeni u skladu sa tehniĉkim specifikacijama naruĉioca i troškove pribavljanja

sredstva obezbeĊenja, pod uslovom da je ponuĊaĉ traţio naknadu tih troškova u svojoj ponudi.

Naručilac zadržava pravo da izvrši kontrolu izkazanih troškova uvidom u fakture i druge relevantne dokaze.

Datum Potpis ovlašćenog lica ponuĊaĉa

_____________________________ ________________________________

 M.P.

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

23/31

8. OBRAZAC IZJAVE O NEZAVISNOJ PONUDI

Na osnovu ĉlana 26. Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15)

__ (navesti naziv i adresu

ponuĊaĉa)

daje sledeću izjavu:

IZJAVA

Pod punom materijalnom i kriviĉnom odgovornošću POTVRĐUJEM da sam ponudu podneo

nezavisno, bez dogovora sa drugim ponuĊaĉima ili zainteresovanim licima.

Datum Potpis ovlašćenog lica ponuĊaĉa

________________ M.P. _________________________

*Ukoliko ponudu podnosi grupa ponuĊaĉa Izjava mora biti pojedinaĉno potpisana od strane

ovlašćenog lica svakog ponuĊaĉa iz grupe ponuĊaĉa, te u smislu Obrasca treba umnoţiti u

potrebnom broju primeraka.
Napomena: u sluĉaju postojanja osnovane sumnje u istinitost izjave o nezavisnoj ponudi,

naruĉulac će odmah obavestiti organizaciju nadleţnu za zaštitu konkurencije. Organizacija nadleţna za

zaštitu konkurencije, moţe ponuĊaĉu, odnosno zainteresovanom licu izreći meru zabrane uĉešća u

postupku javne nabavke ako utvrdi da je ponuĊaĉ, odnosno zainteresovano lice povredilo konkurenciju u

postupku javne nabavke u smislu zakona kojim se ureĊuje zaštita konkurencije. Mera zabrane uĉešća u

postupku javne nabavke moţe trajati do dve godine. Povreda konkurencije predstavlja negativnu

referencu, u smislu ĉlana 82. stav 1. taĉka 2. Zakona.

Ukoliko ponudu podnosi grupa ponuĊaĉa, Izjava mora biti potpisana od strane ovlašćenog lica

svakog ponuĊaĉa iz grupe ponuĊaĉa (obrazac kopirati u dovoljnom broju primeraka).

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

24/31

9. OBRAZAC IZJAVE DA PONUĐAĈU NIJE IZREĈENA MERA

ZABRANE OBAVLJANJA DELATNOSTI KOJA JE NA SNAZI U

VREME PODNOŠENJA PONUDE

Na osnovu ĉlana 75. stav 2. Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15)

__ (navesti naziv i adresu

ponuĊaĉa)

daje sledeću izjavu:

IZJAVA

POD PUNOM MATERIJALNOM I KRIVIĈNOM ODGOVORNOŠĆU

IZJAVLJUJEMO DA NAM NIJE IZREĈENA MERA ZABRANE OBAVLJANJA

DELATNOSTI KOJA JE NA SNAZI U VREME PODNOŠENJA PONUDE

Datum PonuĊaĉ

________________ M.P. __________________

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

25/31

10. OBRAZAC IZJAVE O OBAVEZAMA PONUĐAĈA NA OSNOVU ĈL.

75. STAV 2. ZJN-A („Sl.gl.RS“ 124/12, 14/15 i 68/15)

Na osnovu ĉlana 75. stav 2. Zakona o javnim nabavkama („Sl.gl.RS“ 124/12, 14/15 i 68/15)

__ (navesti naziv i adresu

ponuĊaĉa)

daje sledeću izjavu:

IZJAVA

Poštovao sam obaveze koje proizlaze iz vaţećih propisa o zaštiti na radu, zapošljavanju i

uslovima rada, zaštiti ţivotne sredine i garantujem da sam imalac prava intelektualne svojine.

 MP

 Datum Potpis ovlašćenog lica ponuĊaĉa

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

26/31

11. OBRAZAC MENIĈNOG OVLAŠĆENJA/PISMA ZA ISPUNJENJE

OBAVEZA U POSTUPKU JAVNE NABAVKE

Na osnovu Zakona o menici („Sl.list FNRJ“ br.104/46, „Sl.list SFRJ“ br.16/65,54/70 i 57/89, „Sl.list

SRJ“ br.46/96 i ,,Sl. list SCG“ br.1/2003-Ustavna povelja), Meniĉni duţnik predaje

MENIĈNO OVLAŠĆENJE/PISMO ZA ISPUNJENJE OBAVEZA U POSTUPKU JAVNE

NABAVKE ZA KORISNIKA BLANKO,SOLO MENICE

Serijski br.__________
MENIĈNI

DUŢNIK-

PRAVNO LICE:

Sedište i adresa:
Matiĉni broj:
Poreski broj:

MENIĈNI

POVERILAC:
Dom zdravlja Subotica

Sedište i adresa: 24000 Subotica,Petefi Šandora 7
Matiĉni broj: 08881294
Poreski broj: 105303985

Tekući raĉun: 840-766667-94 kod Uprave za trezor

Meniĉni duţnik predaje Meniĉnom poveriocu blanko,solo menicu serijskog broja:__________koja je

bezuslovna,plativa na prvi poziv i bez dodatnih uslova za isplatu.

Menica i meniĉno ovlašćenje se izdaju kao sredstvo obezbeĊenja za ispunjenje obaveza u postupku javne

nabavke po ponudi delovodni br.:_____________koju je meniĉni duţnik podneo u postupku javne

nabavke-JNMV 23/19-Kancelarijski nameštaj.

Menica i meniĉno ovlašćenje se izdaju sa rokom vaţnosti koji je identiĉan roku vaţenja ponude.

Meniĉni duţnik ja saglasan da Meniĉni poverilac moţe popuniti menicu na koju se odnosi meniĉno

ovlašćenje na iznos od _______________(slovima:____________________________________) što

predstavlja 10% bez PDV-a od iznosa ponude koju je Meniĉni duţnik podneo.

Meniĉni duţnik ovim izriĉito ovlašćuje banke kod kojih ima otvoren raĉun da bezuslovno i neopozivo,bez

troškova i vansudski izvrše naplatu na teret raĉuna Meniĉnog duţnika kod tih banaka,odnosno ovlašćuje

ove banke da podnete naloge za naplatu zavedu u evidenciju redosleda ĉekanja zbog eventualnog

nedostatka sredstava na raĉunu ili zbog obaveza poštovanja redosleda naplate sa raĉuna utvrĊenog

Zakonom o platnom prometu i propisima donetim na osnovu ovog Zakona.

Menica i meniĉno ovlašćenje su vaţeći i u sluĉaju da u toku trajanja vaţenja ponude doĊe do promene

lica ovlašćenih za zastupanje, lica ovlašćenihi za raspolaganje sredstvima sa raĉuna Meniĉnog duţnika i

drugih promena koje su od znaĉaja za platni promet.Za sporove koji eventualno nastanu nadleţan je Sud u

Subotici.

DATUM ___________________

Izdavanja ovlašćenja: M.P Potpis ovlašćenog lica

_________________________ meniĉnog duţnika

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

27/31

11. OBRAZAC MENIĈNOG OVLAŠĆENJA/PISMA ZA ISPUNJENJE

UGOVORNE OBAVEZE

Na osnovu Zakona o menici („Sl.list FNRJ“ br.104/46, „Sl.list SFRJ“ br.16/65,54/70 i 57/89, „Sl.list

SRJ“ br.46/96 i „Sl. list SCG“ br.1/2003-Ustavna povelja), Meniĉni duţnik predaje

MENIĈNO OVLAŠĆENJE/PISMO ZA ISPUNJENJE UGOVORNE OBAVEZE ZA

KORISNIKA BLANKO, SOLO MENICE

Serijski br.__________
MENIĈNI DUŢNIK-

PRAVNO LICE:

Sedište i adresa:
Matiĉni broj:
Poreski broj:

MENIĈNI POVERILAC: Dom zdravlja Subotica
Sedište i adresa: 24000 Subotica,Petefi Šandora 7

Matiĉni broj: 08881294
Poreski broj: 105303985

Tekući raĉun: 840-766667-94 kod Uprave za trezor

Meniĉni duţnik predaje Meniĉnom poveriocu blanko,solo menicu serijskog broja:__________koja je

bezuslovna,plativa na prvi poziv i bez dodatnih uslova za isplatu.

Menica i meniĉno ovlašćenje se izdaju kao sredstvo obezbeĊenja za ispunjenje obaveze u skladu sa

ugovorom koji je Meniĉni duţnik dana __.__.2019. godine zakljuĉio sa Meniĉnim poveriocem na osnovu

postupka javne nabavke- Kancelarijski nameštaj u postupku JNMV 23/19.

Menica i meniĉno ovlašćenje se izdaju sa rokom vaţnosti koji je 30 dana duţi od dana realizacije

Ugovora.

Meniĉni duţnik ja saglasan da Meniĉni poverilac moţe popuniti menicu na koju se odnosi meniĉno

ovlašćenje na iznos od _______________ (slovima:____________________________________) što

predstavlja 10% bez PDV-a od vrednosti Ugovora.

Meniĉni duţnik ovim izriĉito ovlašćuje banke kod kojih ima otvoren raĉun da bezuslovno i neopozivo,bez

troškova i vansudski izvrše naplatu na teret raĉuna Meniĉnog duţnika kod tih banaka,odnosno ovlašćuje

ove banke da podnete naloge za naplatu zavedu u evidenciju redosleda ĉekanja zbog eventualnog

nedostatka sredstava na raĉunu ili zbog obaveza poštovanja redosleda naplate sa raĉuna utvrĊenog

Zakonom o platnom prometu i propisima donetim na osnovu ovog Zakona.

Menica i meniĉno ovlašćenje su vaţeći i u sluĉaju da u toku trajanja vaţenja ponude doĊe do promene

lica ovlašćenih za zastupanje, lica ovlašćenihi za raspolaganje sredstvima sa raĉuna Meniĉnog duţnika i

drugih promena koje su od znaĉaja za platni promet.Za sporove koji eventualno nastanu nadleţan je Sud u

Subotici.

DATUM __________________

Izdavanja ovlašćenja: M.P Potpis ovlašćenog lica

_________________________ meniĉnog duţniK

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

28/31

11. OBRAZAC MENIĈNOG OVLAŠĆENJA/PISMA ZA GARANTNI

PERIOD
Na osnovu Zakona o menici(,,Sl.list FNRJ’’ br.104/46, ,,Sl.list SFRJ’’ br.16/65,54/70 i 57/89, ,,Sl.list SRJ’’

br.46/96 i ,,Sl. list SCG’’ br.1/2003-Ustavna povelja)

Meniĉni duţnik predaje

MENIĈNO OVLAŠĆENJE/PISMO ZA ISPUNJENJE GARANTNI PERIOD ZA

KORISNIKA BLANKO, SOLO MENICE

Serijski br.__________
MENIĈNI DUŢNIK-

PRAVNO LICE:

Sedište i adresa:
Matiĉni broj:
Poreski broj:

MENIĈNI

POVERILAC:
Dom zdravlja Subotica

Sedište i adresa: 24000 Subotica,Petefi Šandora 7
Matiĉni broj: 08881294
Poreski broj: 105303985

Tekući raĉun: 840-766667-94 kod Uprave za trezor

Meniĉni duţnik predaje Meniĉnom poveriocu blanko,solo menicu serijskog broja:__________koja je

bezuslovna,plativa na prvi poziv i bez dodatnih uslova za isplatu.

Menica i meniĉno ovlašćenje se izdaju kao sredstvo obezbeĊenja za garantni period od _________

skladu sa ugovorom koji je Meniĉni duţnik dana __.__.2019. godine zakljuĉio sa Meniĉnim poveriocem

na osnovu postupka javne nabavke- Kancelarijski nameštaj,u postupku JNMV 23/19.

Menica i meniĉno ovlašćenje se izdaju sa rokom vaţnosti koji je 30 dana duţi od isteka garantnog

perioda.

Meniĉni duţnik ja saglasan da Meniĉni poverilac moţe popuniti menicu na koju se odnosi meniĉno

ovlašćenje na iznos od _______________(slovima:____________________________________)što

predstavlja 5% bez PDV-a od vrednosti Ugovora.

Meniĉni duţnik ovim izriĉito ovlašćuje banke kod kojih ima otvoren raĉun da bezuslovno i neopozivo,bez

troškova i vansudski izvrše naplatu na teret raĉuna Meniĉnog duţnika kod tih banaka,odnosno ovlašćuje

ove banke da podnete naloge za naplatu zavedu u evidenciju redosleda ĉekanja zbog eventualnog

nedostatka sredstava na raĉunu ili zbog obaveza poštovanja redosleda naplate sa raĉuna utvrĊenog

Zakonom o platnom prometu i propisima donetim na osnovu ovog Zakona.

Menica i meniĉno ovlašćenje su vaţeći i u sluĉaju da u toku trajanja vaţenja ponude doĊe do promene

lica ovlašćenih za zastupanje,lica ovlašćenihi za raspolaganje sredstvima sa raĉuna Meniĉnog duţnika i

drugih promena koje su od znaĉaja za platni promet.Za sporove koji eventualno nastanu nadleţan je Sud u

Subotici.

DATUM _______________

Izdavanja ovlašćenja: M.P Potpis ovlašćenog lica

_________________________ meniĉnog duţnik

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

29/31

adresa:Petefi Šandora 7, 24000 Subotica
telefon: +381 24 600-735

fax:+381 24 552 239
mail: domzdravljasu@googlemail.com

PIB:105303985
 Matiļni broj:08881294

raļun:840-766667-94 kod Uprave za trezor

Broj: 01-

Dana: __.__.2019.

S u b o t i c a

1. DOM ZDRAVLJA SUBOTICA, SUBOTICA, Petefi Šandora 7, matiĉni broj: 08881294, PIB:

105303985, raĉun br.: 840-766667-94 koji se vodi kod Uprave za Trezor, koga zastupa direktor

Ivanka Beoković, dipl.ekonomista, (u daljem tekstu: Naruĉilac) sa jedne strane, i

2. __ iz ____________________, adresa

__ Prodavac kao PonuĊaĉ (u daljem tekstu:

Dobavljaĉ), matiĉni broj ______________________, PIB ____________________, TR

_______________________ kod banke ___________________________, koga zastupa direktor

___________________________, sa druge strane

 Nа osnovu ĉlаnа 112. Zаkonа o jаvnim nаbаvkаmа („Sl.gl.RS“ 124/12, 14/15 i 68/15) i Odluke o

dodeli ugovorа broj ______________ od __.___.2019. godine, zakljuĉili su dana __.__.2019. godine u

Subotici, sledeći:

U G O V O R O JAVNOJ NABAVCI DOBARA

KANCELARIJSKI NAMEŠTAJ

Ĉlаn 1.

 Ugovorne strаne saglasno konstatuju da je Nаruĉilаc dobаrа, nа osnovu Zаkonа o jаvnim nаbаvkаmа,

sproveo jаvnu nаbаvku male vrednosti broj JN MV 23/19, nа osnovu pozivа zа podnošenje ponude br.

_______________ objаvljenog __.__.2019. godine nа Portаlu jаvnih nаbаvki.

Dobavljaĉ je dаnа __.__.2019. godine dostаvio ponudu broj ____________ .

 Ponudа u potpunosti ispunjаvа uslove iz konkursne dokumentаcije.

 Nаruĉilаc je doneo Odluku o dodeli ugovorа, br. _________________ od __.__.2019. godine, а kаo

nаjpovoljnijа izаbrаnа je Ponudа br. ______________ od __.__. 2019. godine, PonuĊаĉа

______________________, (u dаljem tekstu Dobavljaĉ).

Ĉlаn 2.

 Predmet ovog Ugovorа je kupoprodaja, isporuka i montaţa Kancelarijskog nameštaja po specifikaciji

iz ponude Dobavljaĉa.

Mesto za specifikaciju

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

30/31

 Dobavljaĉ se obаvezuje: dа izvrši isporuku i montaţu kancelarijskog nameštaja kod Naruĉioca, za

vreme radnog vremena odgovornog lica za prijem navedenog dobra, o svom trošku.

 Dobavljaĉ se obavezuje da obezbedi za isporuĉna dobra koja su predmet ovog ugovora garantni

period od _____________ godina od dana isporuke.

Ĉlаn 3.

 Ukupnu vrednost dobаrа kojа predstаvljаju predmet jаvne nаbаvke iznosi ______________________

dinаrа bez PDV-a, а sа urаĉunаtim PDV-om _______________ (PDV iznosi ________________________

dinаrа).

Ugovorena cenа je fiksnа i ne moţe se menjati.

Dobavljaĉ se obavezuje da će navedena dobra iz stava 2. ĉlana 2. ugovora isporuĉiti Naruĉiocu na

navedenu adresu u stavu 3. ĉlana 2. ugovora u roku od _______ dana od dana potpisivanja Ugovora.

 Naruĉilac se obavezuje da cenu iz stava 1. ovog ĉlana Ugovora isplati Dobavljaĉu u roku od _______

dana od isporuke dobara.

Ĉlаn 4.

Dobavljaĉ je u obavezi da kod zakljuĉenja ugovora dostavi Naruĉiocu finansijsko obezbeĊenje za

dobro izvršenje posla- BLANKO SOLO MENICU PLATIVU NA PRVI POZIV, BEZ DODATNIH

USLOVA ZA ISPLATU i meniĉno pismo, sa kopijom OP Obrasca i kartonom deponovanih potpisa za

ovlašćena lica, odnosno, lice koje je potpisalo menicu - ovlašćenje na vrednost od najmanje 10 % ukupne

vrednosti ponude bez PDV sa rokom trajanja 30 dana duţim od dana okonĉanja realizacije ugovora - u korist

Naruĉioca: Dom zdravlja Subotica, Petefi Šandora 7 i potvrda o registraciji menice.

Dobavljaĉ je takoĊe u obavezi da kod zakljuĉenja Ugovora dostavi Naruĉiocu Finansijsko

obezbeĊenje za garantni period za navedena dobra iz ugovora i to BLANKO SOLO MENICU

PLATIVU NA PRVI POZIV, BEZ DODATNIH USLOVA ZA ISPLATU i meniĉno pismo, sa kopijom OP

Obrasca i kartonom deponovanih potpisa za ovlašćena lica, odnosno, lice koje je potpisalo menicu - ovlašćenje

na vrednost od najmanje 5 % ukupne vrednosti ponude bez PDV sa rokom trajanja 30 dana duţi od isteka

garantnog perioda - u korist Naruĉioca: Dom zdravlja Subotica, Petefi Šandora 7 i potvrda o registraciji

menice.

Ĉlan 5.

 Prijem dobаrа se vrši od strаne ovlаšćenog predstаvnikа Nаruĉiocа i u prisustvu ovlаšćenog

predstаvnikа Dobavljaĉa.

 Prilikom primopredаje se vodi zаpisnik koji ovlаšćeni predstаvnici Nаruĉiocа i Dobavljaĉa sаstаvljаju

i potpisuju, а otpremnicu potvrĊuje potpisom ovlаšćeni predstаvnik Nаruĉiocа.

 Nаruĉilаc je duţаn dа isporuĉenа dobrа pregledа i dа sаopšti primedbe Dobavljaĉu u pogledu vidljivih

nedostаtаkа.

 Ukoliko se utvrdi postojаnje nedostаtаkа Dobavljaĉ je duţаn dа ih otkloni u roku od 3 dаnа.

 Dobavljaĉ imа prаvo dа izvrši isporuku i rаnije, а Nаruĉilаc morа shodno tome dа se pobrine zа

prijem dobara u skladu sa ovim Ugovorom.

Ĉlаn 6.

 Dobavljaĉ je u obаvezi dа predа Nаruĉiocu prilikom isporuke dobаrа potpisаn i overen gаrаntni list,

tehniĉku dokumentаciju i uputstvа zа upotrebu, kаo i druge dokumente vezane za predmet Ugovora.

Dobavljaĉ se obavezuje da prilikom isporuke dobara koja su predmet Ugovora u skladu sa Zakonom o

bezbednosti i zdravlju na radu („Sl. gl. RS“ 101/05 i 91/15) obezbedi Naruĉiocu na srpskom jeziku uputstvo za

upotrebu i bezbedan rad, uputstvo za odrţavanje sa propisanim rokovima pregleda, propisanom javnom

Konkursna dokumentacija - JNMV 23/19 Nabavka dobara –Kancelarijski nameštaj

31/31

ispravom – uverenje o primenjenim merama zaštite na radu, na oruĊu za rad, odnosno uverenje o primenjenim

meĊunarodnim konvencijama o zaštiti na radu ako se radi o opremi koja je predmet ugovora.

Ĉlаn 7.

 Naruĉilac zadrţava pravo jednostranog raskida ugovora ukoliko Dobavljaĉ u bilo kom pogledu naruši

uslove iz ugovora (kašnjenje u isporuci ili ne isporuĉi dobra po specifikaciji koja je traţena u konkursnoj

dokumentaciji) uz otkazni rok od 15 dana od dana pismenog obaveštenja Dobavljaĉa.

Ĉlаn 8.

 Dobavljaĉ Nаruĉiocu gаrаntuje dа kupljeni kancelarijski nameštaj nemа materijalnih nedostаtаkа kаo

ni prаvnih nedostаtаkа i dа potpuno odgovаrа svim tehniĉkim opisimа, kаrаkteristikаmа i specifikаcijаmа

dаtim u okviru konkursne dokumentаcije i ponude, koje su u prilogu ovog ugovorа.

 Gаrаntni rok predvidjen gаrаncijom koju Dobavljaĉ predаje Nаruĉiocu poĉinje dа teĉe od

primopredaje dobara. U gаrаntnom roku Isporuĉilаc gаrаntuje Nаruĉiocu dа će u sluĉаju kvаrovа ili

neprаvilnosti u rаdu kupljenog dobra, poprаviti dobrа o sopstvenom trošku, а u sluĉаju dа poprаvkа nije

mogućа, u roku od 8 dаnа isporuĉiti novа istih tehniĉkih kаrаkteristikа i kvаlitetа.

Ĉlаn 9.

 Do predаje stvаri Nаruĉiocu rizik sluĉаjne propаsti ili oštećenjа stvаri snosi Dobavljaĉ, а sа predаjom

stvаri rizik prelаzi nа Nаruĉiocа.

Ĉlаn 10.

 Izmene i dopune ovog ugovorа mogu biti izvršene u pismenoj formi, sаmo iz objektivnih rаzlogа koji

su odreĊeni u konkursnoj dokumentаciji i ovom ugovoru, odnosno predvidjeni posebnim propisimа.

Ĉlаn 11.

 Zа sve što nije izriĉito regulisаno ovim ugovorom, primenjivаće se odredbe Zаkonа o obligаcionim

odnosimа.

Ĉlаn 12.

 Eventualne sporove ugovorne strane će nastojati da reše sporazumno, u suprotnom već sad ugovaraju

nadleţnost suda u Subotici.

 Na sve okolnosti koje nisu regulisane ovim ugovorom primenjivaće se odredbe zakona o obligacijama i

drugi vaţeći zakonski propisi.

Ĉlаn 13.

 Ovаj ugovor je sаĉinjen u 8 (osam) primerаkа, od kojih 6 (šest) primeraka zadrţava Naruĉilac, a 2

(dva) primerka Dobavljaĉ.

Zа DOBAVLJAĈA Zа NАRUĈIOCА

 Direktor Direktorica

 Doma zdravlja Subotica

 Ivanka Beoković, dipl. ekonomista

