

**Republika Hrvatska
MINISTARSTVO HRVATSKIH BRANITELJA
Trg Nevenke Topalušić 1, Zagreb**

POZIV ZA DOSTAVU PONUDA

Evidencijski broj nabave: B - 42/2019

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Koprivnica, Gospić, Pula, Split i Varaždin

Zagreb, studeni 2019.

Sadržaj

UPUTE ZA IZRADU PONUDE.....	4
NAZIV NARUČITELJA:	4
KONTAKT S NARUČITELJEM	4
KOMUNIKACIJA S NARUČITELJEM	4
SUKOB INTERESA	4
OPIS PREDMETA NABAVE	4
PROCIJENJENA VRIJEDNOST NABAVE (bez PDV-a).....	5
POZIV ZA DOSTAVU PONUDA	5
KRITERIJI ZA ODABIR PONUDE.....	5
KOLIČINA PREDMETA NABAVE I TEHNIČKE SPECIFIKACIJE	6
MJESTO PRUŽANJA USLUGE.....	6
ROK ZAVRŠETKA USLUGE	6
ROK VALJANOSTI PONUDE	6
UVJETI I ZAHTJEVI KOJE PONUDITELJI TREBAJU ISPUNITI	6
OSTALI UVJETI	7
NAČIN ODREĐIVANJA CIJENE PONUDE.....	7
KRITERIJI ZA ODABIR PONUDE.....	8
MOGUĆNOST IZVRŠENJA UVIDA U PROSTOR.....	9
JAMSTVA	9
JAMSTVO ZA UREDNO ISPUNJENJE UGOVORA	9
PODUGOVARATELJI.....	9
ZAJEDNICA GOSPODARSKIH SUBJEKATA	9
ROK ZA DOSTAVU PONUDA	9
NAČIN DOSTAVLJANJA PONUDA	10
SADRŽAJ PONUDE	11
DATUM OBJAVE POZIVA NA MREŽNOJ STRANICI NARUČITELJA	11
ZAVRŠETAK POSTUPKA NABAVE	11
Prilog I.....	12
Prilog II.	14
Prilog III.	16
Prilog IV.	18
Prilog V.	20
Prilog VI.	22
Prilog VII.....	24
Prilog VIII.	26
Prilog IX.....	29

Prilog X. 31

UPUTE ZA IZRADU PONUDE

NAZIV NARUČITELJA:

Naziv: Ministarstvo hrvatskih branitelja
Sjedište (adresa): Trg Nevenke Topalušić 1, 10000 Zagreb
Kontakt osoba: Tamara Marić, Josip Kovilić
Broj telefona: 01/2308-833, 01/2308-613
Broj telefaksa: 01/2308-894
E-pošta: javna.nabava@branitelji.hr
OIB: 95131524528

KONTAKT S NARUČITELJEM

svakim radnim danom od 09:00 do 12:00 sati

KOMUNIKACIJA S NARUČITELJEM

Komunikacija i svaka druga razmjena informacija između naručitelja i gospodarskih subjekata odvijat će se elektroničkim putem ili telefaksom.

Sva eventualna pitanja mogu se dostaviti na adresu elektroničke pošte javna.nabava@branitelji.hr

SUKOB INTERESA

Na sukob interesa prilikom provođenja postupaka jednostavne nabave na odgovarajući način primjenjuju se načela i pozitivni propisi o sprečavanju sukoba interesa.

OPIS PREDMETA NABAVE

Potrebno je izraditi idejna rješenja i troškovnike za izvođenje radova uređenja prostora Područnih jedinica Ministarstva hrvatskih branitelja u gradovima Koprivnica, Gospić, Pula, Split i Varaždin. **Za Područnu jedinicu Šibenik** potrebno je izraditi **samo Troškovnik** za izvođenje radova uređenja prostora.

Sva idejna rješenja moraju biti izrađena na način da uzimaju u obzir mogućnost pristupa i upotrebe prostora od strane osoba smanjene pokretljivosti.

Predmet nabave podijeljen je na 5 grupa i to kako je navedeno:

<i>grupa</i>	<i>naziv grupe</i>	<i>procijenjena vrijednost nabave</i>
Grupa I.	Područna jedinica Šibenik	5.000,00 kn
Grupa II.	Područna jedinica Koprivnica	10.000,00 kn
Grupa III.	Područna jedinica Gospić	10.000,00 kn
Grupa IV.	Područna jedinica Pula	10.000,00 kn
Grupa V.	Područna jedinica Split	10.000,00 kn
Grupa VI.	Područna jedinica Varaždin	10.000,00 kn

Grupa I. – Područna jedinica Šibenik

Prostor Područne jedinice Šibenik i centra za psihosocijalnu pomoć nalazi se na katastarskoj čestici broj 3225/7, katastarska općina Šibenik 330264, upisan je u zemljišnu knjigu kod Zemljišno knjižnog suda u Šibeniku, glavna knjiga Šibenik, z. k. uložak: 6554, 1. suvlasnički dio s neodređenim omjerom etažno vlasništvo E – 1, na adresi Trg Andrije Hebranga 19 te ima ukupnu tlocrtnu površinu od 67,56 m². Za grupu I. potrebno je izraditi Troškovnik za izvođenje radova uređenja sukladno postojećem

idejnom projektu. Idejno rješenje za Grupu I. objavljeno je kao prilog ovom Pozivu te sadrži nacрте i podatke o Spomen sobi i Uredskim prostorijama na navedenoj lokaciji. **Potrebno je izraditi Troškovnik za izvođenje radova uređenja samo za Uredske prostorije.**

Grupa II. – Područna jedinica Koprivnica

Prostor Područne jedinice Koprivnica i centra za psihosocijalnu pomoć nalazi se na katastarskoj čestici 1510/2, katastarska općina 314340 Koprivnica, upisan je u zemljišnu knjigu kod Zemljišnoknjižnog suda u Koprivnici, glavna knjiga Koprivnica, suvlasnički dio E – 1, adresa Ulica hrvatske državnosti 7 te obuhvaća prostorije 3 i 4 koje imaju ukupnu tlocrtnu površinu od 22,90 m². Za Grupu II. potrebno je izraditi idejno rješenje i troškovnik za izvođenje radova uređenja navedenog prostora.

Grupa III. – Područna jedinica Gospić

Prostor područne jedinice Gospić i centra za psihosocijalnu pomoć nalazi se na katastarskoj čestici 2725, katastarska općina 310743 Gospić, upisan je u zemljišnu knjigu kod Zemljišnoknjižnog suda u Gospiću, glavna knjiga Gospić, z. k. uložak 2280, adresa Kaniška ulica 10 te ima ukupnu tlocrtnu površinu od 148,17 m². Prostor se nalazi u prizemlju zgrade. Za Grupu III. potrebno je izraditi idejno rješenje i troškovnik za izvođenje radova uređenja navedenog prostora.

Grupa IV. – Područna jedinica Pula

Prostor područne jedinice Pula i centra za psihosocijalnu pomoć nalazi se na katastarskoj čestici broj 680/1, katastarska općina 324256, Pula, z. k. uložak 15032, suvlasnički dio E – 95, adresa Jeretova 18A te ima tlocrtnu površinu od 74.91 m². Za Grupu IV. potrebno je izraditi idejno rješenje i troškovnik za izvođenje radova uređenja navedenog prostora.

Grupa V. – Područna jedinica Split

Prostor područne jedinice Split i centra za psihosocijalnu pomoć na katastarskoj čestici 9280/7, katastarska općina 329835, Split, upisan je u zemljišnu knjigu kod Zemljišnoknjižnog suda u Splitu, glavna knjiga Split, z. k. uložak 17155, suvlasnički dio E – 8, adresa Marina Držića 2 te ima ukupnu tlocrtnu površinu 160,00 m². Za Grupu V. Za grupu V. potrebno je izraditi idejno rješenje i troškovnik za izvođenje radova uređenja navedenog prostora.

Grupa VI. – Područna jedinica Varaždin

Prostor područne jedinice Varaždin i centra za psihosocijalnu pomoć na katastarskoj čestici broj 2248, katastarska općina Varaždin je u izvanknjižnom vlasništvu Republike Hrvatske te ima ukupnu površinu od 57,38 m² i smješten je u prizemnom dijelu stambeno poslovne građevine. Za grupu VI. potrebno je izraditi idejno rješenje i troškovnik za izvođenje radova uređenja navedenog prostora.

PROCIJENJENA VRIJEDNOST NABAVE (bez PDV-a)

55.000,00 kn

POZIV ZA DOSTAVU PONUDA

Poziv za dostavu ponude će se objaviti na mrežnoj stranici Ministarstva hrvatskih branitelja na poveznici <https://branitelji.gov.hr>

KRITERIJI ZA ODABIR PONUDE

Kao kriterij odabira uzimat će se u obzir ekonomski najpovoljnija ponuda.

U kriterije bodovanja prema utvrđenim kriterijima odabira metodom ekonomski najpovoljnije ponude neće se uzimati u obzir sljedeći ponuditelj:

- koji nije registriran za obavljanje djelatnosti koja je predmet nabave;

- koji nije ispunio obvezu plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje, osim ako je gospodarskom subjektu sukladno posebnim propisima odobrena odgoda plaćanja navedenih obveza;
- ako je gospodarskom subjektu i/ili osobi ovlaštenoj po zakonu za zastupanje pravne osobe gospodarskog subjekta izrečena pravomoćna osuđujuća presuda za jedno ili više kaznenih djela iz članka 251. ZJN 2016.

KOLIČINA PREDMETA NABAVE I TEHNIČKE SPECIFIKACIJE

Gospodarski subjekti mogu ponuditi uslugu izrade idejnog rješenja i troškovnika za jednu ili više grupa. Ukoliko se nudi usluga izrade idejnog rješenja i troškovnika za više grupa, potrebno je u ponudi naznačiti za koje grupe se ponuda podnosi.

MJESTO PRUŽANJA USLUGE

Usluga će izvršavati iz sjedišta Izvršitelja, a u slučaju potrebe za zajedničkim koordinacijama, mjesto izvršenja usluge je i sjedište Naručitelja, Trg Nevenke Topalušić 1, Zagreb.

ROK ZAVRŠETKA USLUGE

Gospodarski subjekt je dužan Naručitelju isporučiti ponudeni predmet nabave najkasnije u roku od 30 dana od dana potpisa ugovora. Gospodarski subjekt može ostvariti dodatne bodove u okviru kriterija za odabir ekonomski najpovoljnije ponude na način da ponudi kraći rok za isporuku ponudjenog idejnog rješenja i troškovnika.

ROK VALJANOSTI PONUDE

Ponuda obvezuje ponuditelja u roku od šezdeset (60) dana od dana otvaranja ponuda.

UVJETI I ZAHTJEVI KOJE PONUDITELJI TREBAJU ISPUNITI

Gospodarski subjekt je dužan dostaviti:

1. Dokaz o upisu u sudski, obrtni, strukovni ili drugi odgovarajući registar države sjedišta gospodarskog subjekta ili odgovarajući izvod, a ako se on ne izdaje u državi sjedišta gospodarskog subjekta, može se dostaviti izjava s ovjerom potpisa kod nadležnog tijela (javnobilježnička ovjera ili ovjera mjerodavnog tijela države sjedišta ponuditelja).

Izvod ili izjava ne smiju biti stariji od tri mjeseca od datum objave poziva za dostavu ponuda na mrežnoj stranici <https://branitelj.gov.hr/>.

2. Potvrdu porezne uprave o stanju duga ili važeći jednakovrijedni dokument nadležnog tijela države sjedišta gospodarskog subjekta ako se ne izdaje gore navedena potvrda, ili izjava pod prisegom ili odgovarajuća izjava osobe koja je po zakonu ovlaštena za zastupanje gospodarskog subjekta ispred nadležne sudske ili upravne vlasti ili bilježnika ili nadležnog strukovnog ili trgovinskog tijela u državi sjedišta gospodarskog subjekta ili izjavu s ovjerenim potpisom kod bilježnika, ako se u državi sjedišta gospodarskog subjekta ne izdaje gore navedena potvrda ili jednakovrijedni dokument.

Potvrda porezne uprave ili izjava ne smiju biti stariji od 30 dana od datuma objave poziva za dostavu ponuda na mrežnoj stranici <https://branitelj.gov.hr/>.

3. Izjavu koju daje osoba po zakonu ovlaštena za zastupanje gospodarskog subjekta. Izjavom se potvrđuje da gospodarski subjekt ili osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta nije pravomoćno osuđena za bilo koje od kaznenih djela iz čl. 251., stavak 1. točke 1., a), b), c), d), e) i f) Zakona o javnoj nabavi, odnosno za odgovarajuća kaznena djela prema propisima države sjedišta gospodarskog subjekta ili države čiji je državljanin osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta (prema obrascu iz Priloga IV.). Izjava o nekažnjavanju **mora imati ovjereni potpis davatelja Izjave kod javnog bilježnika** ili kod nadležne sudske ili upravne vlasti ili strukovnog ili trgovinskog tijela u Republici Hrvatskoj.

Izjava ili dokumenti ne smiju biti stariji od tri mjeseca od datuma objave poziva za dostavu ponuda na mrežnoj stranici <https://branitelji.gov.hr/>.

U slučaju zajednice gospodarskih subjekata, svi članovi zajednice obvezni su pojedinačno dokazati sposobnost iz točke "UVJETI I ZAHTJEVI KOJE PONUDITELJI TREBAJU ISPUNITI" ovog Poziva za dostavu ponuda.

OSTALI UVJETI

1. Vrsta dokaza:

Obrazovne i stručne kvalifikacije pružatelja usluge i/ili fizičkih osoba koje će biti uključene u pružanje usluge te ovlaštenje za obavljanje poslova prostornog uređenja

Forma dokaza:

Za dokazivanje sposobnosti potrebno je dostaviti preslika rješenja nadležnog ministarstva o ovlaštenju za obavljanje poslova prostornog uređenja, preslika potvrde o upisu u komoru i diplome

Uvjet sposobnosti:

Gospodarski subjekt mora dokazati da ima odgovarajuće obrazovanje, da je upisana u strukovnu komoru te da ima rješenje nadležnog ministarstva za obavljanje poslova prostornog uređenja.

2. Vrsta dokaza

Popis ugovora o izvedenim uslugama izrade idejnog rješenja u godini u kojoj je započeo postupak i tijekom 3 (tri) godine koje prethode toj godini iz kojeg je vidljivo da je gospodarski subjekt u navedenom razdoblju izvršio minimalno 3, ugovora čija je vrijednost ukupno 55.000,00 kn ili veća. Popis ugovora mora sadržavati vrijednost ugovorene usluge, naziv druge ugovorne strane te datum izvršenja. Ako je potrebno, Naručitelj može izravno od druge ugovorne strane zatražiti provjeru istinitosti potvrde

Forma dokaza:

Za dokazivanje sposobnosti potrebno je dostaviti Popis ugovora o izvršenim uslugama izrade idejnog rješenja koji sadrži sve tražene podatke.

Svi dostavljeni dokumenti moraju biti potpisani od strane odgovornih osoba i ovjereni pečatom/štambiljem.

Uvjet sposobnosti:

Gospodarski subjekt mora dokazati da ima odgovarajuće stručno iskustvo za izvršavanje usluge koja je predmet nabave, temeljem izvršenja najmanje tri (3) ista ili slična ugovora u godini u kojoj je započeo postupak nabave i tijekom tri godine koje prethode toj godini čiji zbrojeni iznos mora biti najmanje u visini procijenjene vrijednosti nabave.

Ovim dokazom gospodarski subjekt dokazuje tehničku i stručnu sposobnost za uredno izvršavanje usluga koje su predmet ovog nadmetanja, na način da se usluge koje je pružao u posljednjih tri godine mogu usporediti s uslugama koje su iste ili slične predmetu nabave.

NAČIN ODREĐIVANJA CIJENE PONUDE

Ponuditelj izražava cijenu ponude u kunama. Cijena ponude piše se brojkama. Sve stavke Troškovnika moraju biti ispunjene. Dopušteno je nuđenje samo cjelokupnog predmeta nabave isključivo prema stavkama u Troškovniku. U cijenu ponude bez poreza na dodanu vrijednost moraju biti uračunati svi troškovi i popusti. Cijena ponude je nepromjenjiva za vrijeme trajanja ugovora i ne može se mijenjati ni po kojoj osnovi.

KRITERIJI ZA ODABIR PONUDE

Kao kriterij za odabir ponude koristi se ekonomski najpovoljnija ponuda.
Ekonomski najpovoljnija ponuda računa se prema sljedećoj formuli:

$$ENP=CP+IS$$

gdje je:

ENP – ekonomski najpovoljnija ponuda

CP – cijena ponude bez PDV-a

IS – iskustvo stručnjaka

Financijski dio – cijena ponude 70 %

Nefinancijski dio - iskustvo stručnjaka 30 %

Ponuditelj može ostvariti najviše 100 bodova.

1. Financijski kriterij – cijena ponude (CP)

Bodovna vrijednost prema ovom kriteriju izračunava se prema sljedećoj formuli:

$$CP = 70 \times \frac{C_{\min}}{C_p}$$

gdje je :

CP - bodovi po kriteriju cijene

C_p - cijena iz ponude ponuditelja koja se ocjenjuje (bez PDV-a)

C_{\min} - najniža cijena od svih ponuđenih valjanih ponuda (bez PDV-a)

Ponuditelj prema ovom kriteriju može dobiti najviše 70 bodova.

Nefinancijski kriteriji – dodatni kriteriji

2. Nefinancijski kriteriji – dodatni kriteriji

A.) Kriterij Iskustvo stručnjaka bodovat će se prema sljedećoj tablici:

ISKUSTVO STRUČNJAKA	BROJ BODOVA
od 3-5 idejnih projekata u ulozi glavnog projektanta	15
od 6-10 idejnih projekata u ulozi glavnog projektanta	20
od 11-15 idejnih projekata u ulozi glavnog projektanta	25
16 i više idejnih projekata u ulozi glavnog projektanta	30

Ponuditelj prema ovom kriteriju može ostvariti najviše 30 bodova.

Ocjenjivanje ponuda (način izračuna bodova)

Ukupna ocjena (broj bodova) ponude sastoji se od ocjene financijskog i nefinancijskog dijela ponude.

Ekonomski najpovoljnija ponuda je ponuda s najvećim zbrojem bodova iz financijskog i nefinancijskog dijela. Ponuditelj može ostvariti najviše 100 bodova. Vrijednost bodova po ENP kriteriju zaokružuje se na dvije decimale.

MOGUĆNOST IZVRŠENJA UVIDA U PROSTOR

Ponuditelji su u mogućnosti prije podnošenja ponude u dogovoru s Naručiteljem, izvršiti uvid u stanje prostora područne/područnih jedinica za koje podnose ponude.

JAMSTVA

JAMSTVO ZA UREDNO ISPUNJENJE UGOVORA

Ponuditelj je dužan dostaviti jamstvo za uredno ispunjenje ugovora za slučaj povrede ugovornih obveza. Odabrani ponuditelj je dužan u roku od 5 dana od sklapanja ugovora dostaviti zadužnicu u visini deset posto (10 %) od vrijednosti ugovorenog iznosa (bez uključenog PDV-a), koja treba biti izdana na propisanom obrascu potvrđena od strane javnog bilježnika i popunjena sukladno Pravilniku o obliku i sadržaju zadužnice ("Narodne novine", br. 115/12 i 82/17). Jamstvo za uredno ispunjenje ugovora naplatit će se u slučaju da odabrani ponuditelj ne ispuní ugovorne obveze na način i u roku kako je ugovoreno.

Ako jamstvo za uredno ispunjenje ugovora ne bude naplaćeno Naručitelj će ga nakon urednog ispunjenja ugovora vratiti ponuditelju

Dostavljena zadužnica ne smije biti izdana prije 2017. godine.

Neovisno o sredstvima jamstva koje je Naručitelj odredio, Ponuditelj može dati novčani polog u traženom iznosu. Novčani polog se uplaćuje putem naloga za plaćanje **u korist Državnog proračuna Republike Hrvatske sa sljedećim podacima:**

IBAN: HR121001005 1863000160

Model: HR 64

Poziv na broj: 9725-47037-OIB Uplatitelja

Pod svrhom plaćanja potrebno je navesti da se radi o jamstvu za uredno ispunjenje ugovora te navesti evidencijski broj nabave za koji se dostavlja novčani polog.

Nakon uplate, Ponuditelj je dužan dostaviti dokaz o plaćanju na temelju kojeg se može utvrditi da je transakcija izvršena, pri čemu se dokazom smatraju i neovjerene preslike ili ispisi provedenih naloga za plaćanje, uključujući i onih izdanih u elektroničkom obliku. Na temelju dostavljenog dokaza o plaćanju pologa, provjerava se izvršenje uplate na računu Naručitelja. Nakon urednog ispunjenja ugovornih obveza, novčani polog se vraća Ponuditelju.

PODUGOVARATELJI

Ukoliko ponuditelj namjerava dio ugovora dati u podugovor jednom ili više podugovaratelju, tada u ponudi mora navesti podatke o dijelu ugovora koji namjerava dati u podugovor te podatke o svim predloženim podugovarateljima prema Prilogu II. ovog Poziva za dostavu ponuda. Sudjelovanje podugovaratelja ne utječe na odgovornost ponuditelja za izvršenje ugovora. Ako se dio ugovora daje u podugovor, tada za usluge koje će pružiti podugovaratelj naručitelj neposredno plaća podugovaratelju.

ZAJEDNICA GOSPODARSKIH SUBJEKATA

U slučaju zajednice gospodarskih subjekata, svi članovi zajednice obvezni su pojedinačno dokazati sposobnost iz točke "UVJETI I ZAHTJEVI KOJE PONUDITELJI TREBAJU ISPUNITI" ovog poziva za dostavu ponuda (Prilog III.)

ROK ZA DOSTAVU PONUDA

do 29. studenoga 2019. godine do 13:00 sati

Otvaranje ponuda nije javno.

NAČIN DOSTAVLJANJA PONUDA

Ponude se dostavljaju isključivo putem elektroničke pošte na adresu javna.nabava@branitelji.hr s naslovom „JEDNOSTAVNA NABAVA-*Izrada idejnog rješenja i troškovnika za uređenje Područnih jedinica, Grupa/e*“, Ev.br. nabave B – 42/2019“

Ako gospodarski subjekt koji svoju ponudu šalje elektroničkom poštom ima ograničenje prometa za slanje elektroničke pošte, dokumente ponude potrebno je posložiti u jedan folder i sažeti odgovarajućim programskim alatom kao što je 7-zip ili drugim jednakovrijednim i općedostupnim računalnim alatom.

Ponudu je također moguće poslati putem javno dostupne i besplatne elektroničke platforme za slanje velikih datoteka kao što je Jumbo mail, a koja se može pronaći na sljedećoj poveznici <https://jumboiskon.tportal.hr//index> ili putem druge jednakovrijedne općedostupne i besplatne platforme koja je interoperabilna s proizvodima informacijske i komunikacijske tehnologije u općoj uporabi.

Ukoliko se ponuda sastoji od više dokumenata, navedene dokumente potrebno je prvo spremati u digitalni folder, po potrebi sažeti te potom poslati elektroničkom poštom ili putem odgovarajuće javno dostupne i besplatne elektroničke platforme za slanje velikih datoteka kao što je Jumbo mail ili jednakovrijedno.

Ukoliko se ponuda zbog svoje veličine ne može poslati elektroničkom poštom u jednom dijelu iako je sažeta odgovarajućim programskim alatima ili veličina ponude prelazi maksimalni promet dopušten javno dostupnom i besplatnom elektroničkom platformom za slanje velikih datoteka (npr. Jumbo mail ili jednakovrijedno) gospodarski subjekt može poslati svoju ponudu u 2 ili više dijelova i u tom slučaju dijelovi ponude koji se šalju moraju biti označeni u naslovu elektroničke pošte odgovarajućim brojem na način da je vidljiv dio ponude kroz ukupan broj dijelova ponude koji se šalju (npr. „JEDNOSTAVNA NABAVA- *Izrada idejnog rješenja i troškovnika za uređenje Područnih jedinica, Grupa/e*“, Ev.br. nabave B – 42/2019“- dio 2/3).

Radi osiguranja načela transparentnosti te u svrhu zaštite tajnosti ponuda, ponuditeljima preporučujemo zaštititi ponudu koju šalju putem elektroničke pošte na način da pošalju ponudu zaključanu sa lozinkom kako bi Naručitelj mogao ostvariti uvid u ponudu tek nakon roka za dostavu. Ukoliko koriste tu mogućnost, lozinku su dužni poslati na istu adresu elektroničke pošte nakon isteka roka za dostavu ponuda i to na način da je naručitelj zaprimi elektroničkom poštom najkasnije 29. studenoga 2019. godine do 13:30 sati.

U roku za dostavu ponude ponuditelj može izmijeniti svoju ponudu ili od nje odustati. Ako ponuditelj tijekom roka za dostavu ponuda mijenja ponudu, smatra se da je ponuda dostavljena u trenutku dostave posljednje izmjene ponude.

Sve ponude moraju biti zaprimljene do 29. studenoga 2019. godine do 13:00 sati. Nepravodobne ponude neće se uzeti u razmatranje.

U slučaju nemogućnosti slanja ponude elektroničkom poštom tijekom roka za dostavu ponuda, a zbog kvara na strani naručitelja, ponuditelji su obvezni o kvaru bez odgode obavijestiti Naručitelja i osigurati dokaze za svoje tvrdnje.

Naručitelj ne snosi odgovornost za nepravilno funkcioniranje programskih alata za slanje i primanje elektroničke pošte. Ponuditelj mora za svoje potrebe osigurati dokaz da je pravodobno poslao potpunu ponudu.

SADRŽAJ PONUDE

Ponuditelji su dužni dostaviti:

- dokumente navedene pod "Uvjeti i zahtjevi koje ponuditelji trebaju ispuniti" i "Ostali uvjeti";
- ispunjen Ponudbeni list – Prilozi I. do VI. ili Prilog VIII., potpisan od strane odgovorne osobe i ovjeren pečatom/štambiljem (sukladno dostavljenom obrascu);
- prilog Ponudbenom listu - Prilog VII. (ako je primjenjivo);
- Obrazac Izjave o nekažnjavanju (Prilog IX.)
- Obrazac izjave o prihvaćanju uvjeta iz Poziva za dostavu ponuda – Prilog X.

DATUM OBJAVE POZIVA NA MREŽNOJ STRANICI NARUČITELJA

Poziv za dostavu ponuda objavljen je na mrežnoj stranici naručitelja www.branitelji.gov.hr 15. studenoga 2019.godine.

ZAVRŠETAK POSTUPKA NABAVE

Nakon otvaranja i pregleda dostavljenih ponuda, Naručitelj će svim ponuditeljima u primjerenom roku dostaviti putem elektroničke pošte pisanu Obavijest o odabiru/neodabiru.

Obavijest o odabiru nije upravni akt i protiv nje se ne može izjavljivati pravni lijek.

Ukoliko niti jedna dostavljena ponuda u potpunosti ne udovoljava traženome, Naručitelj nije obavezan izvršiti odabir.

Prilog I.

PONUDBENI LIST
Grupa I. - Područna jedinica Šibenik

1. NAZIV I SJEDIŠTE NARUČITELJA

Ministarstvo hrvatskih branitelja, Trg Nevenke Topalušić 1, 10000 Zagreb

2. PODACI O PONUDITELJU

2.1. Naziv i sjedište ponuditelja (*adresa*):

2.2. OIB (*ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta*):

2.3. Broj računa i naziv banke (*poslovni žiro račun/ broj računa-IBAN*):

2.4. Ponuditelj u sustavu poreza na dodanu vrijednost (*zaokružiti*): DA NE

2.5. Osoba odgovorna za potpisivanje ugovora: _____

2.6. Adresa za dostavu pošte: _____

2.7. Adresa e-pošte: _____

2.8. Kontakt osoba ponuditelja: _____

Broj telefona: _____

Broj faksa: _____

3.PREDMET NABAVE

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Pula, Koprivnica, Gospić, Split i Varaždin

4. CIJENA

Cijena ponude u kunama bez PDV-a	
Iznos PDV-a u kunama	
Cijena ponude u kunama s PDV-om	

5. ROK VALJANOSTI PONUDE

Rok valjanosti naše ponude je šezdeset (60) dana od dana otvaranja ponuda.

Ponuditelj može ponuditi rok valjanosti ponude duži nego što je u pozivu za dostavu ponuda i u tom slučaju iznosi _____ dana.

6. ROKOVI PRUŽANJA USLUGE

U mogućnosti smo izvršiti ponudenu uslugu u roku od potpisa ugovora, a izvršenje usluge završiti u roku od _____* dana od dana potpisa ugovora.

**(ponudeni rok ne smije biti duži od 30 dana).*

7. UVJETI I NAČIN PLAĆANJA

Naručitelji su obvezni zaprimati i obrađivati te izvršiti plaćanje elektroničkih računa i pratećih isprava izdanih sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18). Izdavatelji elektroničkih računa obvezni su od 1. srpnja 2019. godine izdavati i slati elektroničke račune i prateće isprave sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18) i Pravilniku o tehničkim elementima, izdavanju i razmjeni elektroničkog računa i pratećih isprava u javnoj nabavi („Narodne novine“, broj: 32/19).

Naručitelj će temeljem dostavljenog e- računa izvršiti plaćanje u roku od 30 (trideset) dana od dana zaprimanja e-računa. Naručitelj će isplatu izvršiti novčanom doznakom na račun odabranog gospodarskog subjekta. Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

U _____
(mjesto i datum)

M.P. _____
(potpis i pečat odgovorne osobe
ponuditelja)

Prilog II.

PONUDBENI LIST
Grupa II. - Područna jedinica Koprivnica

1. NAZIV I SJEDIŠTE NARUČITELJA

Ministarstvo hrvatskih branitelja, Trg Nevenke Topalušić 1, 10000 Zagreb

2. PODACI O PONUDITELJU

2.1. Naziv i sjedište ponuditelja (*adresa*):

2.2. OIB (*ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta*):

2.3. Broj računa i naziv banke (*poslovni žiro račun/ broj računa-IBAN*):

2.4. Ponuditelj u sustavu poreza na dodanu vrijednost (*zaokružiti*): DA NE

2.5. Osoba odgovorna za potpisivanje ugovora: _____

2.6. Adresa za dostavu pošte: _____

2.7. Adresa e-pošte: _____

2.8. Kontakt osoba ponuditelja: _____

Broj telefona: _____

Broj faksa: _____

3.PREDMET NABAVE

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Pula, Koprivnica, Gospić, Split i Varaždin

4. CIJENA

Cijena ponude u kunama bez PDV-a	
Iznos PDV-a u kunama	
Cijena ponude u kunama s PDV-om	

5. ROK VALJANOSTI PONUDE

Rok valjanosti naše ponude je šezdeset (60) dana od dana otvaranja ponuda.

Ponuditelj može ponuditi rok valjanosti ponude duži nego što je u pozivu za dostavu ponuda i u tom slučaju iznosi _____ dana.

6. ROKOVI PRUŽANJA USLUGE

U mogućnosti smo izvršiti ponudenu uslugu u roku od potpisa ugovora, a izvršenje usluge završiti u roku od _____* dana od dana potpisa ugovora.

**(ponudeni rok ne smije biti duži od 30 dana).*

7. UVJETI I NAČIN PLAĆANJA

Naručitelji su obvezni zaprimati i obrađivati te izvršiti plaćanje elektroničkih računa i pratećih isprava izdanih sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18). Izdavatelji elektroničkih računa obvezni su od 1. srpnja 2019. godine izdavati i slati elektroničke račune i prateće isprave sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18) i Pravilniku o tehničkim elementima, izdavanju i razmjeni elektroničkog računa i pratećih isprava u javnoj nabavi („Narodne novine“, broj: 32/19).

Naručitelj će temeljem dostavljenog e- računa izvršiti plaćanje u roku od 30 (trideset) dana od dana zaprimanja e-računa. Naručitelj će isplatu izvršiti novčanom doznakom na račun odabranog gospodarskog subjekta. Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

U _____
(mjesto i datum)

M.P. _____
(potpis i pečat odgovorne osobe
ponuditelja)

Prilog III.

PONUDBENI LIST
Grupa III. - Područna jedinica Gospić

1. NAZIV I SJEDIŠTE NARUČITELJA

Ministarstvo hrvatskih branitelja, Trg Nevenke Topalušić 1, 10000 Zagreb

2. PODACI O PONUDITELJU

2.1. Naziv i sjedište ponuditelja (*adresa*):

2.2. OIB (*ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta*):

2.3. Broj računa i naziv banke (*poslovni žiro račun/ broj računa-IBAN*):

2.4. Ponuditelj u sustavu poreza na dodanu vrijednost (*zaokružiti*): DA NE

2.5. Osoba odgovorna za potpisivanje ugovora: _____

2.6. Adresa za dostavu pošte: _____

2.7. Adresa e-pošte: _____

2.8. Kontakt osoba ponuditelja: _____

Broj telefona: _____

Broj faksa: _____

3.PREDMET NABAVE

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Pula, Koprivnica, Gospić, Split i Varaždin

4. CIJENA

Cijena ponude u kunama bez PDV-a	
Iznos PDV-a u kunama	
Cijena ponude u kunama s PDV-om	

5. ROK VALJANOSTI PONUDE

Rok valjanosti naše ponude je šezdeset (60) dana od dana otvaranja ponuda.

Ponuditelj može ponuditi rok valjanosti ponude duži nego što je u pozivu za dostavu ponuda i u tom slučaju iznosi _____ dana.

6. ROKOVI PRUŽANJA USLUGE

U mogućnosti smo izvršiti ponudenu uslugu u roku od potpisa ugovora, a izvršenje usluge završiti u roku od _____* dana od dana potpisa ugovora.

**(ponudeni rok ne smije biti duži od 30 dana).*

7. UVJETI I NAČIN PLAĆANJA

Naručitelji su obvezni zaprimati i obrađivati te izvršiti plaćanje elektroničkih računa i pratećih isprava izdanih sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18). Izdavatelji elektroničkih računa obvezni su od 1. srpnja 2019. godine izdavati i slati elektroničke račune i prateće isprave sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18) i Pravilniku o tehničkim elementima, izdavanju i razmjeni elektroničkog računa i pratećih isprava u javnoj nabavi („Narodne novine“, broj: 32/19).

Naručitelj će temeljem dostavljenog e- računa izvršiti plaćanje u roku od 30 (trideset) dana od dana zaprimanja e-računa. Naručitelj će isplatu izvršiti novčanom doznakom na račun odabranog gospodarskog subjekta. Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

U _____
(mjesto i datum)

M.P. _____
(potpis i pečat odgovorne osobe
ponuditelja)

Prilog IV.

PONUDBENI LIST
Grupa IV. - Područna jedinica Pula

1. NAZIV I SJEDIŠTE NARUČITELJA

Ministarstvo hrvatskih branitelja, Trg Nevenke Topalušić 1, 10000 Zagreb

2. PODACI O PONUDITELJU

2.1. Naziv i sjedište ponuditelja (*adresa*):

2.2. OIB (*ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta*):

2.3. Broj računa i naziv banke (*poslovni žiro račun/ broj računa-IBAN*):

2.4. Ponuditelj u sustavu poreza na dodanu vrijednost (*zaokružiti*): DA NE

2.5. Osoba odgovorna za potpisivanje ugovora: _____

2.6. Adresa za dostavu pošte: _____

2.7. Adresa e-pošte: _____

2.8. Kontakt osoba ponuditelja: _____

Broj telefona: _____

Broj faksa: _____

3.PREDMET NABAVE

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Pula, Koprivnica, Gospić, Split i Varaždin

4. CIJENA

Cijena ponude u kunama bez PDV-a	
Iznos PDV-a u kunama	
Cijena ponude u kunama s PDV-om	

5. ROK VALJANOSTI PONUDE

Rok valjanosti naše ponude je šezdeset (60) dana od dana otvaranja ponuda.

Ponuditelj može ponuditi rok valjanosti ponude duži nego što je u pozivu za dostavu ponuda i u tom slučaju iznosi _____ dana.

6. ROKOVI PRUŽANJA USLUGE

U mogućnosti smo izvršiti ponudenu uslugu u roku od potpisa ugovora, a izvršenje usluge završiti u roku od _____* dana od dana potpisa ugovora.

**(ponudeni rok ne smije biti duži od 30 dana).*

7. UVJETI I NAČIN PLAĆANJA

Naručitelji su obvezni zaprimati i obrađivati te izvršiti plaćanje elektroničkih računa i pratećih isprava izdanih sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18). Izdavatelji elektroničkih računa obvezni su od 1. srpnja 2019. godine izdavati i slati elektroničke račune i prateće isprave sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18) i Pravilniku o tehničkim elementima, izdavanju i razmjeni elektroničkog računa i pratećih isprava u javnoj nabavi („Narodne novine“, broj: 32/19).

Naručitelj će temeljem dostavljenog e- računa izvršiti plaćanje u roku od 30 (trideset) dana od dana zaprimanja e-računa. Naručitelj će isplatu izvršiti novčanom doznakom na račun odabranog gospodarskog subjekta. Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

U _____
(mjesto i datum)

M.P. _____
(potpis i pečat odgovorne osobe
ponuditelja)

Prilog V.

PONUDBENI LIST
Grupa V. - Područna jedinica Split

1. NAZIV I SJEDIŠTE NARUČITELJA

Ministarstvo hrvatskih branitelja, Trg Nevenke Topalušić 1, 10000 Zagreb

2. PODACI O PONUDITELJU

2.1. Naziv i sjedište ponuditelja (*adresa*):

2.2. OIB (*ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta*):

2.3. Broj računa i naziv banke (*poslovni žiro račun/ broj računa-IBAN*):

2.4. Ponuditelj u sustavu poreza na dodanu vrijednost (*zaokružiti*): DA NE

2.5. Osoba odgovorna za potpisivanje ugovora: _____

2.6. Adresa za dostavu pošte: _____

2.7. Adresa e-pošte: _____

2.8. Kontakt osoba ponuditelja: _____

Broj telefona: _____

Broj faksa: _____

3.PREDMET NABAVE

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Pula, Koprivnica, Gospić, Split i Varaždin

4. CIJENA

Cijena ponude u kunama bez PDV-a	
Iznos PDV-a u kunama	
Cijena ponude u kunama s PDV-om	

5. ROK VALJANOSTI PONUDE

Rok valjanosti naše ponude je šezdeset (60) dana od dana otvaranja ponuda.

Ponuditelj može ponuditi rok valjanosti ponude duži nego što je u pozivu za dostavu ponuda i u tom slučaju iznosi _____ dana.

6. ROKOVI PRUŽANJA USLUGE

U mogućnosti smo izvršiti ponudenu uslugu u roku od potpisa ugovora, a izvršenje usluge završiti u roku od _____* dana od dana potpisa ugovora.

**(ponudeni rok ne smije biti duži od 30 dana).*

7. UVJETI I NAČIN PLAĆANJA

Naručitelji su obvezni zaprimati i obrađivati te izvršiti plaćanje elektroničkih računa i pratećih isprava izdanih sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18). Izdavatelji elektroničkih računa obvezni su od 1. srpnja 2019. godine izdavati i slati elektroničke račune i prateće isprave sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18) i Pravilniku o tehničkim elementima, izdavanju i razmjeni elektroničkog računa i pratećih isprava u javnoj nabavi („Narodne novine“, broj: 32/19).

Naručitelj će temeljem dostavljenog e- računa izvršiti plaćanje u roku od 30 (trideset) dana od dana zaprimanja e-računa. Naručitelj će isplatu izvršiti novčanom doznakom na račun odabranog gospodarskog subjekta. Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

U _____
(mjesto i datum)

M.P. _____
(potpis i pečat odgovorne osobe
ponuditelja)

Prilog VI.

PONUDBENI LIST
Grupa VI. - Područna jedinica Varaždin

1. NAZIV I SJEDIŠTE NARUČITELJA

Ministarstvo hrvatskih branitelja, Trg Nevenke Topalušić 1, 10000 Zagreb

2. PODACI O PONUDITELJU

2.1. Naziv i sjedište ponuditelja (*adresa*):

2.2. OIB (*ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta*):

2.3. Broj računa i naziv banke (*poslovni žiro račun/ broj računa-IBAN*):

2.4. Ponuditelj u sustavu poreza na dodanu vrijednost (*zaokružiti*): DA NE

2.5. Osoba odgovorna za potpisivanje ugovora: _____

2.6. Adresa za dostavu pošte: _____

2.7. Adresa e-pošte: _____

2.8. Kontakt osoba ponuditelja: _____

Broj telefona: _____

Broj faksa: _____

3.PREDMET NABAVE

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Pula, Koprivnica, Gospić, Split i Varaždin

4. CIJENA

Cijena ponude u kunama bez PDV-a	
Iznos PDV-a u kunama	
Cijena ponude u kunama s PDV-om	

5. ROK VALJANOSTI PONUDE

Rok valjanosti naše ponude je šezdeset (60) dana od dana otvaranja ponuda.

Ponuditelj može ponuditi rok valjanosti ponude duži nego što je u pozivu za dostavu ponuda i u tom slučaju iznosi _____ dana.

6. ROKOVI PRUŽANJA USLUGE

U mogućnosti smo izvršiti ponudenu uslugu u roku od potpisa ugovora, a izvršenje usluge završiti u roku od _____* dana od dana potpisa ugovora.

**(ponudeni rok ne smije biti duži od 30 dana).*

7. UVJETI I NAČIN PLAĆANJA

Naručitelji su obvezni zaprimati i obrađivati te izvršiti plaćanje elektroničkih računa i pratećih isprava izdanih sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18). Izdavatelji elektroničkih računa obvezni su od 1. srpnja 2019. godine izdavati i slati elektroničke račune i prateće isprave sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18) i Pravilniku o tehničkim elementima, izdavanju i razmjeni elektroničkog računa i pratećih isprava u javnoj nabavi („Narodne novine“, broj: 32/19).

Naručitelj će temeljem dostavljenog e- računa izvršiti plaćanje u roku od 30 (trideset) dana od dana zaprimanja e-računa. Naručitelj će isplatu izvršiti novčanom doznakom na račun odabranog gospodarskog subjekta. Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

U _____
(mjesto i datum)

M.P. _____
(potpis i pečat odgovorne osobe
ponuditelja)

Prilog VII.

PRILOG PONUDBENOM LISTU

Napomena: ukoliko ponuditelj dio ugovora o javnoj nabavi daje u podugovor podugovaratelju, u ponudbenom listu **obvezno prilaže ovaj popunjeni Prilog ponudbenom listu za podugovaratelje**. U slučaju više podugovaratelja, ponuditelj će podatke za svakog podugovaratelju priložiti na zasebnom listu.

NARUČITELJ:

Ministarstvo hrvatskih branitelja, Trg Nevenke Topalušić 1, 10000 Zagreb

PREDMET NABAVE:

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Pula, Koprivnica, Gospić, Split i Varaždin.

Podaci o podugovarateljima:

PODUGOVARATELJ 1 :

(ime, tvrtka, skraćena tvrtka)

Sjedište: _____

OIB ili nacionalni identifikacijski broj: _____

Broj računa i naziv banke: _____

Podaci o dijelu ugovora o javnoj nabavi koji se daje u podugovor:

- predmet dijela ugovora: _____

- količina: _____

- vrijednost podugovora: _____

- postotni dio ugovora o javnoj nabavi koji se daje u podugovor: _____

PODUGOVARATELJ 2 :

(ime, tvrtka, skraćena tvrtka)

Sjedište: _____

OIB ili nacionalni identifikacijski broj: _____

Broj računa i naziv banke: _____

Podaci o dijelu ugovora o javnoj nabavi koji se daje u podugovor:

- predmet dijela ugovora: _____

- količina: _____

- vrijednost podugovora: _____

- postotni dio ugovora o javnoj nabavi koji se daje u podugovor: _____

PODUGOVARATELJ 3 :

(ime, tvrtka, skraćena tvrtka)

Sjedište: _____

OIB ili nacionalni identifikacijski broj: _____

Broj računa i naziv banke: _____

Podaci o dijelu ugovora o javnoj nabavi koji se daje u podugovor:

- predmet dijela ugovora: _____

- količina: _____

- vrijednost podugovora: _____

- postotni dio ugovora o javnoj nabavi koji se daje u podugovor: _____

U _____ godine
(mjesto i datum)

M.P. _____
*(potpis i pečat odgovorne osobe
ponuditelja)*

Prilog VIII.

**PONUDBENI LIST
ZA ZAJEDNICU GOSPODARSKIH SUBJKEKATA**

1. NARUČITELJ:

Ministarstvo hrvatskih branitelja, Trg Nevenke Topalušić 1, 10000 Zagreb

2. PREDMET NABAVE

Izrada idejnog rješenja i troškovnika za izvođenje radova uređenja prostora Područnih jedinica Šibenik, Pula, Koprivnica, Gospić, Split i Varaždin.

3. Zajednica gospodarskih subjekata ponudu podnosi za sljedeće grupe (**zaokružiti redni broj**):

1. **Grupa I.** - Područna jedinica Šibenik
2. **Grupa II.** - Područna jedinica Koprivnica
3. **Grupa III.** - Područna jedinica Gospić
4. **Grupa IV.** - Područna jedinica Pula
5. **Grupa V.** - Područna jedinica Split
6. **Grupa VI.** - Područna jedinica Varaždin

3. NOSITELJ PONUDE:

(naziv ponuditelja)

Sjedište, adresa, OIB _____

Broj računa: _____

Ponuditelj je u sustavu PDV-a: DA NE (*zaokružiti*)

Adresa za dostavu pošte: _____

Adresa e-pošte: _____

Kontakt osoba ponuditelja: _____

Broj telefona: _____ Broj mobitela: _____ Broj faksa: _____

a. ČLAN ZAJEDNICE:

(naziv ponuditelja)

Sjedište, adresa, OIB _____

Broj računa: _____

Ponuditelj je u sustavu PDV-a: DA NE (*zaokružiti*)

Adresa za dostavu pošte: _____

Adresa e-pošte: _____

Kontakt osoba ponuditelja: _____

Broj telefona: _____ Broj mobitela: _____ Broj faksa: _____

b. ČLAN ZAJEDNICE:

(naziv ponuditelja)

Sjedište, adresa, OIB _____

Broj računa: _____

Ponuditelj je u sustavu PDV-a: DA NE (zaokružiti)

Adresa za dostavu pošte: _____

Adresa e-pošte: _____

Kontakt osoba ponuditelja: _____

Broj telefona: _____ Broj mobitela: _____ Broj faksa: _____

c. ČLAN ZAJEDNICE:

(naziv ponuditelja)

Sjedište, adresa, OIB _____

Broj računa: _____

Ponuditelj je u sustavu PDV-a: DA NE (zaokružiti)

Adresa za dostavu pošte: _____

Adresa e-pošte: _____

Kontakt osoba ponuditelja: _____

Broj telefona: _____ Broj mobitela: _____ Broj faksa: _____

Član zajednice gospodarskih subjekata ovlašten za komunikaciju s naručiteljem:

(naziv ponuditelja)

4. CIJENA

Cijena ponude u kunama bez PDV-a	
Iznos PDV-a u kunama	
Cijena ponude u kunama s PDV-om	

5. ROK VALJANOSTI PONUDE

Rok valjanosti naše ponude je šezdeset (60) dana od dana otvaranja ponuda.

Gospodarski subjekt može ponuditi rok valjanosti ponude duži nego što je u Pozivu za dostavu ponuda i u tom slučaju iznosi _____ dana.

6. ROKOVI IZVRŠENJA USLUGE

U mogućnosti smo izvršiti ponudenu uslugu u roku od potpisa ugovora, a izvršenje usluge završiti u roku od _____* dana od dana potpisa ugovora.

**(ponudeni rok ne smije biti duži od 30 dana).*

7. UVJETI I NAČIN PLAĆANJA

Naručitelji su obvezni zaprimati i obrađivati te izvršiti plaćanje elektroničkih računa i pratećih isprava izdanih sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18). Izdavatelji elektroničkih računa obvezni su od 1. srpnja 2019. godine izdavati i slati elektroničke račune i prateće isprave sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi („Narodne novine“, broj: 94/18) i Pravilniku o tehničkim elementima, izdavanju i razmjeni elektroničkog računa i pratećih isprava u javnoj nabavi („Narodne novine“, broj: 32/19).

Naručitelj će temeljem dostavljenog e- računa izvršiti plaćanje u roku od 30 (trideset) dana od dana zaprimanja e-računa. Naručitelj će isplatu izvršiti novčanom doznakom na račun odabranog gospodarskog subjekta. Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

Potpisom Ponudbenog lista Ponuditelj prihvaća sve uvjete navedene u ovom Pozivu za dostavu ponuda.

U _____ godine
(mjesto i datum)

M.P. _____
(potpis i pečat odgovorne osobe
ponuditelja)

Prilog IX.

Temeljem članka 251. stavka 1. točka 1. i članka 265. stavka 2. Zakona o javnoj nabavi ("Narodne novine", br. 120/16), kao ovlaštena osoba za zastupanje gospodarskog subjekta dajem sljedeću:

IZJAVU O NEKAŽNJAVANJU

kojom ja _____ iz _____
(ime i prezime) (adresa stanovanja)

broj identifikacijskog dokumenta _____ izdanog od _____,

kao osoba iz članka 251. stavka 1. točke 1. Zakona o javnoj nabavi za sebe i za gospodarski subjekt:

(naziv i sjedište gospodarskog subjekta, OIB)

Izjavljujem da ja osobno niti gore navedeni gospodarski subjekt nismo pravomoćnom presudom osuđeni za:

a) sudjelovanje u zločinačkoj organizaciji, na temelju:

- članka 328. (zločinačko udruženje) i članka 329. (počinjenje kaznenog djela u sastavu zločinačkog udruženja) Kaznenog zakona i

- članka 333. (udruživanje za počinjenje kaznenih djela) iz Kaznenog zakona („Narodne novine“, br. 110/97, 27/98, 50/00, 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08, 57/11, 77/11, 143/12);

b) korupciju, na temelju:

- članka 252. (primanje mita u gospodarskom poslovanju), članka 253. (davanje mita u gospodarskom poslovanju), članka 254. (zlouporaba u postupku javne nabave), članka 291. (zlouporaba položaja i ovlasti), članka 292. (nezakonito pogodovanje), članka 293. (primanje mita), članka 294. (davanje mita), članka 295. (trgovanje utjecajem) i članka 296. (davanje mita za trgovanje utjecajem) Kaznenog zakona i

- članka 294.a (primanje mita u gospodarskom poslovanju), članka 294.b (davanje mita u gospodarskom poslovanju), članka 337. (zlouporaba položaja i ovlasti), članka 338. (zlouporaba obavljanja dužnosti državne vlasti), članka 343. (protuzakonito posredovanje), članka 347. (primanje mita) i članka 348. (davanje mita) iz Kaznenog zakona („Narodne novine“, br. 110/97., 27/98., 50/00., 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08, 57/11, 77/11, 143/12);

c) prijevaru, na temelju:

- članka 236. (prijevara), članka 247. (prijevara u gospodarskom poslovanju), članka 256. (utaja poreza ili carine) i članka 258. (subvencijska prijevara) Kaznenog zakona i

- članka 224. (prijevara), članka 293. (prijevara u gospodarskom poslovanju) i članka 286. (utaja poreza i drugih davanja) iz Kaznenog zakona („Narodne novine“, br. 110/97, 27/98, 50/00, 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08, 57/11, 77/11, 143/12)

d) terorizam ili kaznena djela povezana s terorističkim aktivnostima, na temelju:

- članka 97. (terorizam), članka 99. (javno poticanje na terorizam), članka 100. (novačenje za terorizam), članka 101. (obuka za terorizam) i članka 102. (terorističko udruženje) Kaznenog zakona

- članka 169. (terorizam), članka 169.a (javno poticanje na terorizam) i članka 169.b (novačenje i obuka za terorizam) iz Kaznenog zakona („Narodne novine“, br. 110/97, 27/98, 50/00, 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08, 57/11, 77/11, 143/12)

e) pranje novca ili financiranje terorizma, na temelju:

- članka 98. (financiranje terorizma) i članka 265. (pranje novca) Kaznenog zakona i
- članka 279. (pranje novca) iz Kaznenog zakona („Narodne novine“, br. 110/97, 27/98, 50/00, 129/00, 51/01, 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11,143/12)

f) dječji rad ili druge oblike trgovanja ljudima, na temelju:

- članka 106. (trgovanje ljudima) Kaznenog zakona
- članka 175. (trgovanje ljudima i ropstvo) iz Kaznenog zakona („Narodne novine“, br. 110/97., 27/98., 50/00, 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08, 57/11, 77/11, 143/12)

M.P.

(ime, prezime osobe iz članka 251. stavak 1. točka 1.)

(potpis osobe iz članka 251. stavak 1. točka 1.)

U _____ godine
(mjesto i datum)

UPUTA: Ovaj obrazac potpisuje osoba ovlaštena za samostalno i pojedinačno zastupanje gospodarskog subjekta (ili osobe koje su ovlaštene za skupno zastupanje gospodarskog subjekta), a koje su državljani Republike Hrvatske. Ovaj obrazac Izjave o nekažnjavanju **mora imati ovjereni potpis davatelja Izjave kod javnog bilježnika** ili kod nadležne sudske ili upravne vlasti ili strukovnog ili trgovinskog tijela u Republici Hrvatskoj.

Prilog X.

Ponuditelj: _____

**OBRAZAC IZJAVE O PRIHVAĆANJU UVJETA IZ POZIVA ZA DOSTAVU PONUDA
koji će biti uključeni u ugovor**

Za kriterij Rok izvršenja usluge (ukupan broj dana za rok izvršenja) nudimo _____ dana
(ponudeni rok ne smije biti duži od 30 dana).

Izjavljujemo da smo razumjeli sve uvjete i odredbe iz ovog Poziva za dostavu ponuda, prihvaćamo iste i izjavljujemo kako ćemo izvršiti predmetne usluge u skladu s rokovima i cijeni navedenima u ponudi.

M.P. _____
(potpis odgovorne osobe Ponuditelja)

U _____ godine
(mjesto i datum)