

REPUBLIKA SRBIJA
MINISTARSTVO SAOBRAĆAJA
UPRAVA ZA UTVRĐIVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU
ul. Narodnih heroja br. 30/II, 11070 Novi Beograd

KONKURSNA DOKUMENTACIJA

Javna nabavka male vrednosti broj: 02/2014

Predmet nabavke:

USLUGE SPECIJALISTIČKIH LEKARSKIH PREGLEDA

DOSTAVLJANJE PONUDA: Najkasnije do 26.02.2014. godine do 11.45 časova.

OTVARANJE PONUDA I SE OBAVITI DANA: 26.02.2014. god. u 12.00 časova.

ADRESA DOSTAVLJANJA I OTVARANJA PONUDA: Narodnih heroja br. 30/II, 11070 Novi Beograd

Konkursna dokumentacija se sastoji od 45 strana

Na osnovu člana 39. i člana 61. Zakona o javnim nabavkama ("Službeni glasnik Republike Srbije", broj 124/2012), člana 6. Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i na inu dokazivanja ispunjenosti uslova ("Službeni glasnik Republike Srbije", broj 29/2013), Plana Nabavki Naru ioca za 2014.godinu br. 31-0-81/2014-02 od 31.01.2014.godine, Odluke o pokretanju postupka javne nabavke male vrednosti broj 13-0-11/14-11 od 10.02.2014.godine i Rešenja o obrazovanju komisije za javnu nabavku male vrednosti broj 13-0-11/14-12 od 10.02.2014.godine, pripremljena je:

KONKURSNA DOKUMENTACIJE
za javnu nabavku male vrednosti broj 02/2014 – usluge specijalisti kih lekarskih
pregleda

S A D R Ž A J

- I Opšti podaci o javnoj nabavci i podaci o predmetu javne nabavke
- II Uputstvo Ponu a ima kako da sa ine ponudu
- III Uslovi za u eš e u postupku javne nabavke iz člana 75. i člana 76. Zakona o javnim nabavkama i uputstvo kako se dokazuje ispunjenost tih uslova
- IV Obrazac ponude
- V Izjava o ispunjenosti uslova za u eš e u postupku javne nabavke male vrednosti
- VI Tehni ka specifikacija
- VII Model Ugovora
- VIII Izjava o nezavisnoj ponudi
- IX Kriterijumi za izbor najpovoljnije ponude

PRILOG 1

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

I Opšti podaci o javnoj nabavci

OPŠTI PODACI O JAVNOJ NABAVCI

1. PODACI O NARU IOCU:

Naziv Naru ioca: MINISTARSTVO SAOBRA AJA - UPRAVA ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU

Adresa Naru ioca: ul. Narodnih heroja br. 30/II, 11070 Novi Beograd

Mati ni broj: 17840860

Ra un koji se vodi u konsolidovanom ra unu Trezora: UPRAVA ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU broj 840-742329843-37, koji se vodi kod Ministarstva finansija Republike Srbije - Uprava za trezor

Šifra delatnosti: 8413

PIB: 107677749

E-mail Naru ioca: office@uprava-brodova.gov.rs

Internet stranica Naru ioca: www.uprava-brodova.gov.rs

Osoba za kontakt: Miloš Selakovi dipl. pravnik tel. 011/260-70-80

E-mail: milos.selakovic@uprava-brodova.gov.rs i selakovic.milos@gmail.com

2. PREDMET JN: Usluge specijalisti kih lekarskih pregleda, za potrebe Naru oca - UPRAVE ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU, ul. Narodnih heroja br. 30/II, 11070 Novi Beograd.

Predmet javne nabavke male vrednosti bliže je odre en u Tehni koj specifikaciji koja je predvi ena u okviru predmetne Konkursne dokumentacije.

Predmet javne nabavke male vrednosti broj 02/2014 – usluge specijalisti kih lekarskih pregleda, za potrebe Naru ioca – Uprave za utvr ivanje sposobnosti brodova za plovidbu iz Beograda.

3. BROJ JN: 02/2014

4. VRSTA POSTUPKA: Javna nabavka male vrednosti – nabavka usluga

5. NAZIV I OZNAKA IZ OPŠTEG RE NIKA:

85121200 – usluge lekara specijalista

6. USLOVI ZA U EŠ E U POSTUPKU: Pravo u eša u postupku javne nabavke male vrednosti imaju sva zainteresovana lica koja ispunjavaju uslove za u eše u postupku javne nabavke male vrednosti predvi ene lanom 75. stav 1. Zakona o javnim nabavkama ("Službeni glasnik Republike Srbije", broj 124/2012). Ispunjenost navedenih uslova Ponu a dokazuje pravilno popunjenom, potpisanom i pe atom overenom Izjavom o ispunjenosti uslova za u eše u postupku javne nabavke male vrednosti, koja je data pod moralnom, krivi nom i materijalnom odgovornoš u u skladu sa lanom 77. stav 4. Zakona o javnim nabavkama.

Naru ilac zadržava pravo da zatraži od Ponu a a da dostavi na uvid dokumentaciju kojom se dokazuje ispunjenost uslova za u eše u postupku javne nabavke male vrednosti, propisane lanom 75. stav 1. i lanom 76. stav 2. Zakona o javnim nabavkama.

7. PODNOŠENJE PONUDA: Ponude se podnose u pisanoj formi i zape a enom kovertu (koverat mora biti overen pe atom na pole ini gde je zatvoren tako da se može proveriti da nije otvaran), neposredno ili putem pošte na adresu: **MINISTARSTVO SAOBRA AJA - UPRAVA ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU ul. Narodnih heroja br. 30/II, 11070 Novi Beograd: Ponuda za JN broj 02/2014 – usluge specijalisti kih lekarskih pregleda, za potrebe Naru ioca - UPRAVE ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU iz Beograda.**

Rok za podnošenje ponuda je 26.02.2014. godine do 11.45 časova.

Ponudu poslati u 1 (jednom) primerku.

Ukoliko je ponuda dostavljena neposredno Naručilac predaje Ponu a u potvrdu prijema ponude u skladu sa članom 102. stav 1. Zakona o javnim nabavkama.

Ponu a je dužan da na polećine koverta nazna i naziv, adresu i kontakt osobu.

Ponude podnete po isteku navedenog roka ne e se razmatrati i neotvorene e biti vraćene Ponu a u. Blagovremenost se cení prema danu i satu prispeća ponude u pisarnicu Naručioca, a ne prema danu i satu predaje ponude u Pošti.

8. OTVARANJE PONUDA bi e javno obavljeno istog dana po isteku roka za podnošenje ponuda **26.02.2014. god. u 12.00 časova** u poslovnim prostorijama Naručioca - MINISTARSTVA SAOBRAĆAJA - UPRAVE ZA UTVRĐIVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU, ul. Narodnih heroja br. 30/II, 11070 Novi Beograd. **Predstavnici Ponu a a na otvaranju moraju priložiti pisana ovlašćenja za učesnik u postupku otvaranja ponuda.** Naručilac e odmah po okončanju postupka otvaranja ponuda, dostaviti Zapisnik o otvaranju ponuda, Ponu a imaćiji su predstavnici prisustvovali postupku otvaranja ponuda. O otvaranju ponuda bi e sačinjen Zapisnik koji e u roku od 3 (tri) dana biti dostavljen svim Ponu a imaćiji predstavnici nisu prisustvovali postupku otvaranja ponuda.

9. KRITERIJUM ZA IZBOR NAJPOVOLJNIJE PONUDE: Odluka o izboru najpovoljnije ponude bi e doneta na osnovu kriterijuma **ekonomski najpovoljnije ponude.**

10. ODLUKA O IZBORU NAJPOVOLJNIJE PONUDE: Naručilac e doneti obrazloženu Odluku o izboru najpovoljnije ponude u roku od 5 (pet) dana od dana dostavljanja Izveštaja o stručnoj oceni ponuda direktoru Uprave za utvrđivanje sposobnosti brodova za plovidbu. Naručilac e ovu Odluku dostaviti svim Ponu a ima u roku od 3 (tri) dana od dana donošenja Odluke o izboru najpovoljnije ponude.

Direktor:

Slobodan Milošević dipl.ecc.

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

II Uputstvo Ponuđača ima kako da sačinine ponudu

Na osnovu člana 61. stav 4. tačka 1) Zakona o javnim nabavkama ("Službeni glasnik Republike Srbije", broj 124/2012), Naručilac donosi:

UPUTSTVO PONUČAŠIMA KAKO DA SAŠTAŠINE PONUDU

PONUDE SE PRIPREMAJU I PODNOSE U SKLADU SA KONKURNOM DOKUMENTACIJOM

1. JEZIK

Ponuda mora biti sastavljena na srpskom jeziku u skladu sa članom 17. Zakona o javnim nabavkama. Sva dokumentacija koja se odnosi na ponudu mora biti na srpskom jeziku.

2. OBAVEZNA SADRŽINA PONUDE

Ponuda mora da ispunjava sve uslove iz Zakona o javnim nabavkama ("Službeni glasnik Republike Srbije", broj 124/2012) i uslove iz konkursne dokumentacije.

Ponuda mora obavezno da sadrži:

- A) Popunjen, potpisan i overen pečatom Obrazac ponude.
- B) Popunjena, potpisana i overena pečatom Izjava o ispunjenosti uslova iz člana 75. stav 1. i člana 76. stav 2. Zakona o javnim nabavkama, a u skladu sa članom 77. stav 4. Zakona o javnim nabavkama.
- V) Popunjenu, potpisanu i overenu Izjavu o nezavisnoj ponudi.
- G) Model ugovora popunjen, potpisan i overen pečatom.
- D) Tehničku specifikaciju popunjenu, potpisanu i overenu pečatom.
 -) Izjavu da je Ponučar poštovao obaveze koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da Ponučar garantuje da je imao prava intelektualne sredine, popunjenu, potpisanu i overenu pečatom.
- E) Izjava o tehničkoj kapacitetu popunjena, pečatirana i potpisana.
- Ž) Spisak zaposlenih sa navođenjem imena, prezimena i radnog mesta na kome je zaposleni raspoređen prema važećoj sistematizaciji poslova i datum zasnivanja radnog odnosa, odnosno angažovanja zaposlenog, pečatiran i potpisan.
- Z) Referentna lista popunjena, potpisana i pečatirana.
- I) Prilog 1 – popunjen, potpisan i overen pečatom.

3. UPUTSTVO O NAŠINU POPUNJAVANJA OBRAZACA

Ponude se podnose i pripremaju u skladu sa konkursnom dokumentacijom. Ponučar mora sve obrasce i izjave koje su sastavni deo konkursne dokumentacije da popuni lično, sa potpisom odgovornog lica i overi pečatom.

Nije dozvoljeno upisivanje izmena u redova, takođe nije dozvoljena upotreba korektora.

Ponučar koji je samostalno podneo ponudu ne može istovremeno da učestvuje u zajednici koja ponudi.

Ponučar je dužan da sve strane ponude propisano uveže **jemstvenikom i obeleži pečatnim voskom ili pečatom Ponučara**, a to podrazumeva da i dokazi o ispunjenosti uslova za učestvovanje u postupku javne nabavke male vrednosti moraju da budu propisano uvežani **jemstvenikom**.

4. OBLIK PONUDE

Ponu a podnosi ponudu u zape a enom ili zatvorenom kovertu, tako da se pri otvaranju može proveriti da li je zatvoren onako kako je bio predat. **Na koverti mora biti nalepljen, propisano popunjen, potpisan i pe atom overen Prilog 1.**

5. IZMENE I DOPUNE KONKURSNE DOKUMENTACIJE

Ako Naru ilac u roku koji je predvi en za podnošenje ponude izmeni ili dopuni Konkursnu dokumentaciju, dužan je da bez odlaganja izmene ili dopune objavi na Portalu javnih nabavke i na svojoj inernet stranici.

Zainteresovano lice može u pisanom obliku da traži od Naru ioca dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponude, a najkasnije 5 (pet) dana pre isteka roka za podnošenje ponude. U tom slu aju Naru ilac je dužan da zainteresovanom licu u roku od 3 (tri) dana od dana prijema zahteva, pošalje odgovor u pisanom obliku i da istovremeno tu informaciju objavi na Portalu javnih nabavki i na svojoj internet stranici.

Sve izmene predstavljaju sastavni deo Konkursne dokumentacije. Izmene i dopune Konkursne dokumentacije važi e samo ukoliko su u injene u pisanoj formi. Usmene izjave ili izjave date na bilo koji drugi na in od strane radnika Naru ioca, ne e ni u kom pogledu obavezati Naru ioca.

6. IZMENA, DOPUNA I POVLA ENJE PONUDE

Ponu a može da izmeni, dopuni ili povu e svoju ponudu pre isteka roka za podnošenje ponuda, a izmena, dopuna ili povla enje ponude je punovažno, ako Naru ilac primi izmenjenu ponudu ili obaveštenje o povla enju ponude pre isteka roka za dostavljanje ponuda na na in na koji je odre en za podnošenje ponuda.

Nijedna ponuda se ne može izmeniti nakon isteka roka za podnošenje ponuda.

7. ROK VAŽENJA PONUDE

Rok važenja ponude se navodi u obrazcu ponude i ne može biti kra i od 30 (trideset) dana od dana otvaranja ponuda. Ukoliko Ponu a ponudi kra i rok važenja ponude, njegova ponuda e biti odbijena kao neispravna.

U slu aju isteka roka važenja ponude, Naru ilac je dužan da u pisanom obliku zatraži od Ponu a a produženje roka važenja ponude.

Ponu a koji prihvati zahtev za produženje roka važenja ponude ne može menjati ponudu.

8. RAZLOZI ZBOG KOJIH PONUDA MOŽE BITI ODBIJENA

Naru ilac e odbiti ponudu u slu aju postojanja negativne reference u skladu sa lanom 82. Zakona o javnim nabavkama. U slu aju postojanja negativnih referenci Naru ilac je dužan da Upravi za javne nabavke odmah i bez odlaganja dostavi dokaz negativne reference u skladu sa lanom 83. stav 1. Zakona o javnim nabavkama.

Naru ilac e razmatrati samo blagovremene, odgovaraju e i prihvatljive ponude.

Blagovremena ponuda je ponuda koja je primljena od strane Naru ioca u roku odre enom u pozivu za podnošenje ponuda u skladu sa lanom 3. stav 1. ta ka 31) Zakona o javnim nabavkama.

Odgovaraju a ponuda je ponuda koja je blagovremena i za koju je utvr eno da potpuno ispunjava sve tehni ke specifikacije u skladu sa lanom 3. stav 1. ta ka 32) Zakona o javnim nabavkama.

Prihvatljiva ponuda je ponuda koja je blagovremena, koju Naru ilac nije odbio zbog bitnih nedostataka, koja je odgovaraju a, koja ne ograni ava, niti uslovljava prava Naru ioca ili obaveze Ponu a a i koja ne prelazi iznos procenjene vrednosti javne nabavke u skladu sa lanom 3. stav 1. ta ka 33) Zakona o javnim nabavkama.

9. TRAŽENJE DODATNIH INFORMACIJA I POJAŠNJENJA U VEZI SA PRIPREMANJEM PONUDE

Zainteresovano lice može u pisanom obliku da traži od Naru ioca dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponude, a najkasnije 5 (pet) dana pre isteka roka za podnošenje ponude. U tom slučaju Naru ilac je dužan da zainteresovanom licu u roku od 3 (tri) dana od dana prijema zahteva, pošanje odgovor u pisanom obliku i da istovremeno tu informaciju objavi na Portalu javnih nabavki i na svojoj internet stranici.

Komunikacija u vezi sa dodatnim informacijama, pojašnjenjima i odgovorima vrši se na način određen u članu 20. Zakona o javnim nabavkama.

Dodatne informacije i pojašnjenja o javnoj nabavci se ne mogu dobiti putem telefona.

Pitanja se mogu uputiti na e-mail: office@uprava-brodova.gov.rs i selakovic.milos@gmail.com. Osoba za kontakt je: Miloš Selaković diplomirani pravnik.

10. CENA

Cene u ponudi moraju biti iskazane u dinarima, bez PDV-a (ukoliko za predmetnu vrstu usluga je zakonom predviđen PDV). Cena po pojedinačnom pregledu se ne može menjati za vreme trajanja Ugovora o javnoj nabavci, a koji je zaključen između Naru ioca i najpovoljnijeg Ponu a a, nakon sprovedenog postupka javne nabavke male vrednosti broj 02/2014 – usluge specijalisti kliničkih lekarskih pregleda za potrebe Naru ioca. Ukupna cena se može menjati u zavisnosti od broja pregledanih lica, u odnosu na ukupnu cenu navedenu u Ugovoru o javnoj nabavci.

11. KRITERIJUM ZA IZBOR NAJPOVOLJNIJE PONUDE

Odluka o izboru najpovoljnije ponude biće doneta na osnovu kriterijuma **ekonomski najpovoljnije ponude**, ponderisanjem sledećih elemenata:

- **Cena sa maksimalnim brojem pondera ----- 60 pondera**
- **Kvalitet – ukupna vrednost referentne liste ----- 40 pondera**
- **Rok i način plaćanja (REZERVNI KRITERIJUM).**

Naru ilac u konkursnoj dokumentaciji određuje relativni značaj (pondera), tako da zbir pondera iznosi 100.

Detaljan opis kriterijuma je dat u odeljku Kriterijumi za izbor najpovoljnije ponude.

U slučaju primene kriterijuma ekonomski najpovoljnije ponude, a u situaciji kada postoje ponude domaće i stranog Ponu a a, Naru ilac mora izabrati ponudu najpovoljnijeg domaće Ponu a a pod uslovom da razlika u konačnom zbiru pondera između najpovoljnije ponude stranog Ponu a a i najpovoljnije ponude domaće Ponu a a nije veća od 10 (deset) pondera u korist ponude stranog Ponu a a.

Domaći Ponu a a je pravno lice rezident u smislu Zakona kojim se uređuje porez na dobit pravnih lica, odnosno fizičko lice rezident u smislu Zakona kojim se uređuje porez na dohodak građana.

U slučaju da posle analize dve ili više ponuda ostvare jednak i istovremeno najveći broj pondera, biće izabrana ponuda onog Ponu a a koji ima veći broj pondera po kriterijumu cene. Ukoliko su dve ili više ponuda jednake po kriterijumu cene, u tom slučaju biće izabrana ponuda onog Ponu a a koji ima veći broj pondera po kriterijumu kvaliteta, odnosno ukupne vrednosti referentne liste. U slučaju da dve ili više ponuda ostvare jednak i istovremeno najveći broj pondera po kriterijumu cene i po kriterijumu kvaliteta, odnosno ukupne vrednosti referentne liste, kao odluku i se uzima kriterijum roka i načina plaćanja (**REZERVNI KRITERIJUM**).

12. KVALITET – UKUPNA VREDNOST REFERENTNE LISTE

Kvalitet, odnosno ukupna vrednost referentne liste je odre en kao kriterijum za izbor najpovoljnije ponude i bliže je odre en u delu konkursne dokumentacije pod nazivom "Kriterijumu za izbor najpovoljnije ponude".

13. ROK I NA IN PLA ANJA

Pla anje se vrši po sistemu odloženog pla anja i odloženog fakturisanja.

Rok pla anja za izvršene predmetne usluge ne može biti kra i od 15 (petnaest) dana, ni duži od 45 (etrdeset pet) dana od dana službenog prijema ispostavljene ispravne fakture.

14. PONUDA SA VARIJANTAMA

Ponuda sa varijantama nije dozvoljena

15. PONUDA SA PODIZVO A EM

Ukoliko Ponu a jedan deo nabavke sprovodi preko Podizvo a a dužan je da u sklopu svoje ponude dostavi spisak Podizvo a a i udela svakog od njih u izvršenju nabavke. Udeo Podizvo a a ne može biti ve i od 50% od ukupne vrednosti nabavke u skladu sa lanom 80. stav 1. Zakona o javnim nabavkama.

U slu aju podnošenja ponude sa Podizvo a ima, svaki Podizvo a mora da ispunjava uslove za u eš e u postupku javne nabavke male vrednosti u skladu sa lanom 75. stav 1. od ta ke 1) do ta ke 4) Zakona o javnim nabavkama, a dokaz o ispunjenosti uslova iz lana 75. stav 1. ta ka 5) Zakona o javnim nabavkama za deo nabavke koji e izvršiti preko Podizvo a a. Ispunjenost navedenih uslova Podizvo a dokazuje pravilno popunjenom, potpisanom i pe atom overenom Izjavom o ispunjenosti uslova za u eš e u postupku javne nabavke male vrednosti, koja je data pod moralnom, krivi nom i materijalnom odgovornoš u u skladu sa lanom 77. stav 4. Zakona o javnim nabavkama.

Na zahtev Naru ioca, Ponu a koji predmet javne nabavke male vrednosti obezbe uje preko Podizvo a a mora dostaviti dokaz za svakog od Podizvo a a u vidu Izjave o ispunjenosti uslova za u eš e u postupku javne nabavke male vrednosti.

Ponu a u potpunosti odgovara Naru iocu za izvršenje ugovorne nabavke bez obzira na broj Podizvo a a.

Ako Ponu a u ponudi navede da e delimi no izvršenje nabavke poveriti Podizvo a u, dužan je da navede naziv Podizvo a a, a ukoliko Ugovor izme u Naru ioca i Ponu a a bude zaklju en, taj Podizvo a e biti naveden u Ugovoru.

Ponu a je dužan da Naru iocu na njegov zahtev omogu i pristup kod Podizvo a a radi utvr ivanja ispunjenosti uslova.

16. ZAJEDNI KA PONUDA

Ukoliko ponudu podnosi grupa Ponu a a u skladu sa lanom 81. stav 1. Zakona o javnim nabavkama, u tom slu aju svi Ponu a i moraju ispunjavati uslove iz lana 75. stav 1. od ta ke 1) do ta ke 4) Zakona o javnim nabavkama, a koje dokazuju pravilno popunjenom, potpisanom i pe atom overenom Izjavom o ispunjenosti uslova za u eš e u postupku javne nabavke male vrednosti, koje su date pod moralnom, krivi nom i materijalnom odgovornoš u, u skladu sa lanom 77. stav 4. Zakona o javnim nabavkama. Uslov iz lana 75. stav 1. ta ka 5) Zakona o javnim nabavkama dužan je da ispuni onaj Ponu a iz grupe Ponu a a kojem je povereno izvršenje dela nabavke za koje je neophodna ispunjenost tog uslova.

Ponu a i koji podnesu zajedni ku ponudu odgovaraju neograni eno solidarno prema Naru iocu.

Sastavni deo zajedni ke ponude je sporazum kojim se Ponu a i iz grupe me usobno i prema Naru iocu obavezuju na izvršenje javne nabavke, a koji obavezno sadrži podatke o:

- 1) Imlanu grupe koji e biti nosilac posla, odnosno koji e podneti ponudu i koji e zastupati grupu Ponu a a pred Naru iocem,
- 2) Ponu a u koji e u ime grupe Ponu a a potpisati Ugovor,
- 3) Ponu a u koji e u ime grupe Ponu a a dati sredstvo obezbe enja,
- 4) Ponu a u koji e izdati ra un,
- 5) Ra un na koji e biti izvršeno pla anje,
- 6) Obavezama svakog od Ponu a a iz grupe Ponu a a za izvršenje Ugovora.

17. DODATNA OBJAŠNjENjA OD PONU A A

Ponu a je obavezan da na zahtev Komisije Naru ioca za sprovo enje postupka javne nabavke male vrednosti broj 02/2014 – usluge specijalisti kih lekarskih pregleda, u toku razmatranja ponude, pruži dodatna objašnjenja i omogu i da Naru ilac izvrši kontrolu (uvid) kod Ponu a a.

Zahtev za dodatna objašnjenja, odnosno kontrolu Naru ilac upu uje Ponu a u u pisanoj formi i u tom zahtevu odre uje primeren rok za odgovor.

18. POVERLjIVOST PONUDE

Podaci koje Ponu a opravdano ozna i kao poverljive bi e koriš eni samo za namene postupka javne nabavke male vrednosti. Ovi podaci ne e biti objavljeni prilikom otvaranja ponuda niti u nastavku ili kasnije. Lica uklju ena u postupku javne nabavke male vrednosti, kao i Naru ilac u potpunosti odgovaraju za uvanje poverljivosti tako dobijenih podataka.

Kao poverljive Ponu a može ozna iti samo one podatke u ponudi koji su kao takvi predvi eni posebnim propisom, pri emu to ne mogu biti podaci na osnovu kojih se donosi ocena o ispravnosti ponude i ocena o tome da li je ponuda blagovremena, odgovaraju a i prihvatljiva.

Poverljivim se ne e smatrati dokazi o ispunjenosti obaveznih uslova, cena i drugi podaci iz ponude koji su od zna aja za primenu elemenata kriterijuma i rangiranje ponude, u skladu sa lanom 14. stav 2. Zakona o javnim nabavkama.

Naru ilac je u skladu sa lanom 14. stav 1. Zakona o javnim nabavkama dužan da:

- uva kao poverljive sve podatke o Ponu a ima sadržane u ponudi koje je kao takve, a u skladu sa Zakonom, Ponu a ozna io u ponudi,
- odbije davanje informacije koja bi zna ila povredu poverljivosti podataka dobijenih u ponudi,
- uva kao poslovnu tajnu imena Ponu a a, kao i podatke o podnetim ponudama do otvaranja ponuda.

Naru ilac e kao poverljive tretirati samo ona dokumenta u dokumentaciji koja u gornjem desnom uglu velikim slovima imaju ispisano "POVERLjIVO", a ispod toga potpis lica koje je potpisalo ponudu. Ako se poverljivim smatra samo odre eni podatak u dokumentu, poverljiv deo mora biti podvu en crveno, a u istom redu uz desnu ivicu mora biti ispisano "POVERLjIVO".

Naru ilac ne odgovara za poverljivost podataka koji nisu ozna eni na naveden na in. Ako se kao poverljivi ozna e podaci koji ne odgovaraju gore navedenim uslovima, Naru ilac e pozvati Ponu a a da ukloni oznaku poverljivosti, Ponu a e to u initi tako što e njegov zastupnik iznad oznake poverljivosti napisati "OPOZIV", upisati datum i vreme i potpisati se. Ako Ponu a u roku koji odredi Naru ilac ne opozove poverljivost dokumenata, Naru ilac e ponudu u celini odbiti.

Naru ilac je dužan da dosledno poštuje zakonite interese Ponu a a, štite i njihove tehni ke i poslovne tajne u smislu Zakona kojim se ure uje zaštita poslovne tajne u skladu sa lanom 77. stav 6. Zakona o javnim nabavkama.

19. ZAKLJUČENJE UGOVORA

U esnici u postupku javne nabavke male vrednosti se o izboru najpovoljnije ponude bitno pismeno obavestiti.

Naručilac zaključuje Ugovor o javnoj nabavci sa najpovoljnijom Ponašačem kojem je dodeljen Ugovor u roku od 8 (osam) dana od dana protoka roka za podnošenje Zahteva za zaštitu prava (u postupku javne nabavke male vrednosti to je rok od 5 (pet) dana od dana dostavljanja Odluke o izboru najpovoljnije ponude). Ako Naručilac ne dostavi potpisan Ugovor Ponašaču u navedenom roku, Ponašač nije dužan da potpiše Ugovor, što se ne smatra odustajanjem od ponude i ne može zbog toga snositi bilo kakve posledice, osim ako je podnet blagovremen Zahtev za zaštitu prava. Ako Ponašač je ponuda izabrana ne potpiše Ugovor o javnoj nabavci male vrednosti, Naručilac može zaključiti Ugovor o javnoj nabavci male vrednosti sa prvim sledećim najpovoljnijom Ponašačem. U slučaju podnetih Zahteva za zaštitu prava, rokovi se produžavaju do okončanja ovih postupaka u skladu sa Zakonom o javnim nabavkama.

Po isteku roka za podnošenje Zahteva za zaštitu prava, zaključuje se Ugovor između Naručioca i Ponašača je ponuda izabrana kao najpovoljnija. Naručilac je dužan da u roku od 5 (pet) dana od dana zaključenja Ugovora, Obaveštenje o zaključenom Ugovoru objavi na Portalu Uprave za javne nabavke i na svojoj internet stranici – www.uprava-brodova.gov.rs.

Nakon zaključenja Ugovora o javnoj nabavci, Naručilac može da dozvoli promenu cene ili drugih bitnih elemenata Ugovora samo iz objektivnih razloga koji moraju biti jasno i precizno određeni u Konkursnoj dokumentaciji i Ugovoru, odnosno predviđeni posebnim propisima. U slučaju kada Naručilac namerava da izmeni Ugovor o javnoj nabavci, dužan je da donese Odluku o izmeni Ugovora koju je dužan da u roku od 3 (tri) dana od dana donošenja Odluke, objavi Odluku o izmeni Ugovora na Portalu javnih nabavki, svojoj internet stranici - www.uprava-brodova.gov.rs i dostavi izveštaj Upravi za javne nabavke i Državnoj revizorskoj instituciji.

Naručilac ne može zaključiti Ugovor o javnoj nabavci sa Ponašačem u slučaju postojanja sukoba interesa u skladu sa članom 30. stav 1. Zakona o javnim nabavkama.

20. OBEZBEĐENJE POTRAŽIVANJA

Naručilac kao direktni korisnik budžetskih sredstava Republike Srbije, obaveštava se i vodi kod Ministarstva finansija Republike Srbije – Uprava za trezor, prilikom zaključenja Ugovora o javnoj nabavci sa izabranim Ponašačem, nije dužan da dostavi sredstva finansijskog obezbeđenja.

21. ZAŠTITA PRAVA PONAŠAČA

U slučaju da Ponašač smatra da su mu u postupku javne nabavke male vrednosti povređena prava može uložiti pisani Zahtev za zaštitu prava u toku celog postupka predmetne javne nabavke male vrednosti, a po donošenju Odluke o izboru najpovoljnije ponude, Zahtev može podneti u roku od 5 (dana) dana od dana prijema Odluke Naručioca. Zahtevom za zaštitu prava mogu se osporavati sve radnje Naručioca preduzete u toku celog postupka javne nabavke male vrednosti, ali ne i one radnje koje prethode tom postupku ili koje su preduzete nakon okončanja postupka javne nabavke male vrednosti.

Zahtev za zaštitu prava kojim se osporava vrsta postupka, sadržina poziva za podnošenje ponuda ili Konkursna dokumentacija smatra se blagovremenim, ako je primljen od strane Naručioca najkasnije 3 (tri) dana pre isteka roka za podnošenje ponuda, bez obzira na način podnošenja ponuda. U tom slučaju dolazi do zastoja roka za podnošenje ponuda.

Zahtevom za zaštitu prava ne mogu se osporavati radnje Naručioca preduzete u postupku javne nabavke, ako su Podnosiocu Zahteva bili ili mogli biti poznati razlozi za njegovo podnošenje pre isteka roka za podnošenje Zahteva, 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 Naru ioca za koje je Podnosilac Zahteva znao ili mogao znati prilikom podnošenja prethodnog Zahteva.

O podnetom Zahtevu za zaštitu prava Naru ilac obaveštava sve u esnike u postupku javne nabavke, odnosno objavljuje Obaveštenje o podnetom zahtevu na Portalu javnih nabavki, najkasnije u roku od 2 (dva) dana od dana prijema Zahteva za zaštitu prava.

Zahtev za zaštitu prava dostavlja se Naru iocu u skladu sa članom 108. od stava 6. do stava 9. Zakona o javnim nabavkama. Primerak Zahteva za zaštitu prava Podnosilac istovremeno dostavlja Republici kroz Komisiji za zaštitu prava u postupcima javnih nabavki.

Zahtev za zaštitu prava zadržava dalje aktivnosti Naru ioca u postupku javne nabavke, do donošenja Odluke o podnetom Zahtevu za zaštitu prava od strane Republice kroz Komisije za zaštitu prava.

Po prijemu Zahteva za zaštitu prava, Naru ilac proverava da li je Zahtev podnet u roku i da li je izjavljen od strane lica koje ima aktivnu legitimaciju. Ako je Zahtev za zaštitu prava neblagovremen ili ga je podnelo lice koje nema aktivnu legitimaciju, Naru ilac će takav Zahtev odbaciti zaključkom. U tom slučaju podnosilac Zahteva može, u roku od 3 (tri) dana od dana prijema predmetnog zaključka podneti žalbu Republici kroz Komisiji za zaštitu prava, dok kopiju žalbe istovremeno dostavlja Naru iocu.

Prilikom podnošenja Zahteva za zaštitu prava Podnosilac je dužan da uplati propisanu taksu. Taksa u iznosu od 40.000,00 dinara, u skladu sa članom 156. stav 1. tačka 2) Zakona o javnim nabavkama, uplaćuje se na žiro račun broj 840-742221843-57 – Republica administrativna taksa.

Zahtev za zaštitu prava mora da sadrži sve podatke propisane članom 151. stav 1. Zakona o javnim nabavkama. Ako podneti Zahtev za zaštitu prava nije potpun, odnosno ne sadrži sve podatke propisane članom 151. stav 1. Zakona o javnim nabavkama, Naru ilac će bez odlaganja, pozvati Podnosioca Zahteva da u roku od 2 (dva) dana dopuni predmetni Zahtev. U slučaju da Podnosilac Zahteva ne dopuni pravilno podneti predmetni Zahtev, Naru ilac će takav Zahtev odbaciti zaključkom. U tom slučaju podnosilac Zahteva može, u roku od 3 (tri) dana od dana prijema predmetnog zaključka podneti žalbu Republici kroz Komisiji za zaštitu prava, dok kopiju žalbe istovremeno dostavlja Naru iocu.

Uplatnica se popunjava na sledeći način:

- 1) Naziv uplatioca, odnosno naziv Podnosioca Zahteva za zaštitu prava za kojeg je izvršena uplata Republice administrativne takse.
- 2) Svrha: Republica administrativna taksa, broj ili druga oznaka javne nabavke na koju se odnosi podneti Zahtev za zaštitu prava, kao i naziv Naru ioca.
- 3) Korisnik: Budžet Republike Srbije.
- 4) Šifra plaćanja: 153 ili 253.
- 5) Valuta: dinari.
- 6) Iznos: 40.000,00.
- 7) Broj računa budžeta: 840-742221843-57.
- 8) Poziv na broj: 97 50-016.

U slučaju da je podnet Zahtev za zaštitu prava, da bi bio potpun, pored svih elemenata iz člana 151. stav 1. Zakona o javnim nabavkama, mora da sadrži i validnu i verodostojnu potvrdu o uplati takse iz člana 156. stav 1. tačka 2) Zakona o javnim nabavkama. Predmetna potvrda pored unapred navedenih elemenata (elementi koji se odnose na popunjavanje uplatnice) mora da sadrži i sledeće elemente:

- 1) Da je izdata od strane banke.
- 2) Da predstavlja dokaz o izvršenoj uplati Republice administrativne takse (u potvrdu mora jasno da bude istaknuto da je uplata takse realizovana i datum kada je uplata izvršena).

Podnosilac zahteva je dužan da Naru iocu dostavi:

- 1) Nalog za uplatu prvi primerak, overen potpisom ovlašćenog lica i pečatom banke ili Pošte, koji sadrži i druge unapred pomenute elemente o izvršenoj uplati Republike administrativne takse, kao i naziv podnosioca Zahteva za zaštitu prava za kojeg je izvršena uplata Republike administrativne takse
- 2) Potvrdu izdatu od strane Republike Srbije, Ministarstva finansija, Uprave za trezor, koja sadrži sve unapred pomenute elemente, za podnosioca Zahteva za zaštitu prava (korisnici budžetskih sredstava, korisnici sredstava organizacija za obavezno socijalno osiguranje i drugi korisnici javnih sredstava) koji imaju otvoren račun u okviru pripadajućeg konsolidovanog računa trezora, a koji se vodi u Upravi za trezor.
- 3) Potvrdu izdatu od strane Narodne Banke Srbije, koja sadrži sve unapred pomenute elemente, za podnosioca Zahteva za zaštitu prava (banke i drugi subjekti) koji imaju otvoren račun kod Narodne Banke Srbije u skladu sa zakonom i drugim propisom.

22. OBUSTAVA POSTUPKA JAVNE NABAVKE

Naručilac donosi Odluku o obustavi postupka javne nabavke na osnovu Izveštaja o stručnoj oceni ponuda, ukoliko nisu ispunjeni uslovi za dodelu Ugovora o javnoj nabavci.

Naručilac može da obustavi postupak javne nabavke male vrednosti iz objektivnih i dokazivih razloga koji se nisu mogli predvideti u vreme pokretanja postupka javne nabavke male vrednosti i koji onemogućavaju da se započeti postupak javne nabavke okonča, odnosno usled kojih je prestala potreba Naručioca za predmetnom nabavkom zbog čega se predmetna javna nabavka male vrednosti ne može ponavljati u toku iste budžetske godine, odnosno u narednih 6 (šest) meseci.

Naručilac je dužan da svoju Odluku o obustavi postupka javne nabavke pismeno obrazloži, posebno navodeći razloge obustave postupka javne nabavke male vrednosti i da je u roku od 3 (tri) dana od dana donošenja predmetne Odluke dostavi svim Ponuđačima koji su podneli ponudu u predmetnom postupku javne nabavke male vrednosti i da je u navedenom roku, objavi na Portalu Uprave za javne nabavke i na svojoj internet stranici www.uprava-brodova.gov.rs.

23. UVID U DOKUMENTACIJU

U skladu sa članom 110. stav 1. Zakona o javnim nabavkama, Ponuđač ima pravo da izvrši uvid u dokumentaciju o sprovedenom postupku javne nabavke male vrednosti broj 02/2014 – usluge specijalističkih lekarskih pregleda posle donošenja Odluke o dodeli Ugovora o javnoj nabavci, odnosno Odluke o obustavi postupka o čemu mora podneti pismeni zahtev Naručiocu.

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH USLUGA

III Uslovi za učesnike u postupku javne nabavke iz člana 75, i člana 76, Zakona o javnim nabavkama i uputstvo kako se dokazuje ispunjenost tih uslova

**OBAVEZNI USLOVI ZA UČESNIKA U POSTUPKU JAVNE NABAVKE
(ČLAN 75. STAV 1. ZAKONA O JAVNIM NABAVKAMA)**

Ponu a i postupku javne nabavke mora dokazati:

- 1) Da je registrovan kod nadležnog organa, odnosno upisan u odgovaraju i registar.
- 2) Da on i njegov zakonski zastupnik nije osu ivan za neko od krivi nih dela kao član organizovane kriminalne grupe, da nije osu ivan za krivi na dela protiv privrede, krivi na dela protiv životne sredine, krivi no delo primanja ili davanja mita, krivi no delo prevare.
- 3) Da mu nije izre ena mera zabrane obavljanja delatnosti, koja je na snazi u vreme objavljivanja, odnosno slanja Poziva za podnošenje ponuda.
- 4) Da je izmirio dospele poreze, doprinose i druge javne dažbine, u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njenoj teritoriji.
- 5) Da ima važe u dozvolu nadležnog organa za obavljanje delatnosti koja je predmet javne nabavke male vrednosti, ako je takva dozvola predvi ena posebnim propisom.
- 6) U skladu sa članom 75. stav 2. Zakona o javnim nabavkama, Ponu a je dužan da pri sastavljanju svoje ponude izri ito navede da je poštovao obaveze koje proizilaze iz važe ih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da Ponu a garantuje da je imalac prava intelektualne sredine (dokazuje se popunjavanjem odgovaraju e Izjave, iji je obrazac naveden u konkursnoj dokumentaciji).

**DODATNI USLOVI ZA UČESNIKA U POSTUPKU JAVNE NABAVKE
(ČLAN 76. STAV 2. ZAKONA O JAVNIM NABAVKAMA)**

- 1) Da raspolaže neophodnim finansijskim i poslovnim kapacitetom.
 - 2) Da raspolaže dovoljnim tehni kim i kadrovskim kapacitetom.
- da Ponu a zadovoljava dovoljni tehni ki kapacitet, tj. raspolaže (kao vlasnik, zakupac ili korisnik) sa najmanje 500 m² poslovnog prostora (ukupno) na 2 (dve) lokacije (u 2 (dva) grada: Beograd i Novi Sad) u Republici Srbiji. Poslovni prostor mora biti u potpunosti opremljen svim materijalno - tehni kim sredstvima neophodnim za adekvatno izvršenje svih ugovornih obaveza ponu a a koje mogu nastati po osnovu predmetne javne nabavke male vrednosti, kao i medicinskom opremom, tj. sredstvima za rad neophodnim za izvršenje svih usluga iz tehni ke specifikacije predmeta javne nabavke (kao dokaz za raspolaganje zahtevanim minimalnim tehni kim kapacitetom, ponu a dostavlja popunjenu, pe atiranu i potpisanu Izjavu o Tehni kom kapacitetu. Ukoliko ponudu podnosi grupa Ponu a a, tehni ki kapaciteti se sabiraju prilikom ocenjivanja ispunjenosti uslova i ukoliko ponudu podnese Ponu a sa Podizvo a em, Ponu a samostalno mora ispunjavati ovaj uslov).
 - da Ponu a raspolaže sa dovoljnim kadrovskim kapacitetom, tj. sa najmanje 20 (dvadeset), (minimum 10 (deset) po lokaciji na kojoj se vrše sistematski pregledi), zaposlenih ili angažovanih od strane Ponu a a, i raspore enim na radnim mestima koja su relevantna za izvršenje ugovornih obaveza na osnovu predmetne javne nabavke, pod ime se podrazumevaju doktori specijalisti, doktori opšte prakse, medicinske sestre, medicinski tehni ari, laboranti i sli no. Bi e uzeta u obzir samo lica zaposlena ili angažovana kod Ponu a a pre datuma objavljivanja poziva za podnošenje ponuda za predmetnu javnu nabavku –

18.02.2014.godine, (kao dokaz Ponu a je dužan da dostavi spisak zaposlenih (na svom memorandumu, pe atiran i potpisan od strane odgovornog lica Ponu a a) na kome e se videti ime i prezime i radno mesto na koje je raspore en po važe oj sistematizaciji poslova i datum zasnivanja radnog odnosa, odnosno angažovanja zaposlenog. Ukoliko ponudu podnosi grupa Ponu a a, kadrovski kapaciteti se sabiraju prilikom ocenjivanja ispunjenosti uslova.Ukoliko ponudu podnese Ponu a sa Podizvo a em, Ponu a samostalno mora ispunjavati ovaj uslov.

DOKAZIVANJE ISPUNJENOSTI USLOVA

Ispunjenost gore navedenih uslova Ponu a dokazuje pravilno popunjenom, potpisanom i pe atom overenom Izjavom o ispunjenosti uslova za u eš e u postupku javne nabavke male vrednosti, koja je data pod moralnom, materijalnom i krivi nom odgovornoš u u skladu sa lanom 77. stav 4. Zakona o javnim nabavkama.

Uslov koji je predvi en u ta ki 6) u skladu sa lanom 75. stav 2. Zakona o javnim nabavkama, se dokazuje pravilno popunjenom, potpisanom i pe atom overenom Izjavom, koja je data pod moralnom, materijalnom i krivi nom odgovornoš u.

Uslovi koji se odnose na tehni ki i kadrovski kapacitet, dokazuju se popunjenom, potpisanom i pre atiranom Izjavom o tehni kom kapacitetu i pe atiranim i potpisanim Spiskom zaposlenih sa navo enjem imena, prezimena i radnog mesta na kome je zaposleni raspore eni prema važe oj sistematizaciji poslova i datum zasnivanja radnog odnosa, odnosno angažovanja zaposlenog.

Naru ilac zadržava pravo da zatraži od Ponu a a da dostavi na uvid dokumentaciju kojom se dokazuje ispunjenost obaveznih uslova za u eš e u postupku javne nabavke male vrednosti propisane lanom 75. stav 1. i ispunjenost dodatnih uslova za u eš e u postupku javne nabavke male vrednosti propisane lanom 76. stav 2. Zakona o javnim nabavkama ("Službeni glasnik Republike Srbije", broj 124/2012, a koji je u primeni od 01.04.2013.godine).

**SPISAK DOKAZA ZA OCENU ISPUNJENOSTI OBAVEZNIH USLOVA
za u eš e u postupku javne nabavke male vrednosti br. 02/2014 – usluge specijalisti kih
lekarskih pregleda, za potrebe Naru ioca MINISTARSTVO SAOBRA AJA –
UPRAVA ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU, ul.
Narodnih heroja br. 30/II, 11070 Novi Beograd, a u skladu sa Zakonom o javnim
nabavkama i konkursnom dokumentacijom**

Redni broj: 1.

Naziv dokumenta: Izvod iz registra Agencije za privredne registre da je Ponu a registrovan kao privredno društvo ili preduzetnik, odnosno Izvod iz odgovaraju eg registra za Ponu a a – strano lice (za dokazivanje uslova iz lana 75.stav 1. ta ka 1) Zakona o javnim nabavkama)

Broj dokumenta: _____

Datum dokumenta: _____

Izdato od strane: _____

Broj strana u prilogu: _____

Redni broj: 2.

Naziv dokumenta: Važe a dozvola nadležnog organa (za dokazivanje uslova obavljanja delatnosti koja je predmet javne nabavke male vrednosti iz lana 75. stav 1. ta ka 5) Zakona o javnim nabavkama)

Broj dokumenta: _____

Datum dokumenta: _____

Izdato od strane: _____

Broj strana u prilogu: _____

Dokumenta koja se podnose kao dokazi o ispunjenosti uslova za u eš e Ponu a a u postupku javne nabavke male vrednosti, mogu se dostavljati u neoverenim kopijama sa rokom izdavanja navedenim za odre enu vrstu dokaza.

Ponu a ija je ponuda ocenjena kao najpovoljnija je dužan da u roku od 3 (tri) dana od dana prijema pismenog poziva Naru ioca dostavi orginal ili overenu kopiju dokaza o ispinjenosti uslova iz lana 75. stav 1. Zakona o javnim nabavkama, koje je priložio uz ponudu.

Ukoliko Ponu a ija je ponuda ocenjena kao najpovoljnija ne dostavi orginal ili overenu kopiju dokaza u ostavljenom roku, Naru ilac e njegovu ponudu odbiti kao neispravnu.

Ponu a je dužan da bez odlaganja, a najkasnije u roku od 5 (pet) dana od dana nastanka poslovne promene u bilo kojem od priloženih dokaza o toj promeni pismeno obavesti Naru ioca i da navedenu promenu dokumentuje na na in predvi en Zakonom o javnim nabavkama i Konkursnom dokumentacijom.

Ponu a je dužan da uz ponudu dostavi sve dokaze navedene u ovom obrascu. Ponuda uz koju se ne dostave traženi dokazi iz ovog obrasca, bi e odbijena kao neispravna.

M.P.

Potpis ovlaš enog lica

Ponu a a

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

IV Obrazac ponude

PONU A (firma,poš.broj, sedište i puna adresa): _____

Teku i ra un: _____

PIB: _____

Mati ni broj: _____

Šifra delatnosti: _____

Telefon: _____

Fah: _____

E-mail: _____

Direktor (ime i prezime): _____

Na osnovu Poziva za podnošenje ponuda:

PONU DA BR. _____

**Po javnoj nabavci male vrednosti br. 02/2014
USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA**

Datum: _____ . 2014. godine

Redni broj	Predmet nabavke	Broj zaposlenih	Cena po pojedina nom pregledu bez PDV-a	Ukupna cena bez PDV-a
1.	Usluge specijalisti kih lekarskih pregleda	48 (etrdeset osam)		

UKUPNO: _____ dinara

PDV: _____ dinara

ZA UPLATU: _____ dinara

Rok
plaćanja: _____
(Određeno je kao rezervni kriterijum za izbor najpovoljnije ponude)

Kvalitet-
ukupna vred.
Ref.liste: _____
(Određeno je kao element kriterijuma za izbor najpovoljnije ponude)

Važnost
ponude: _____
(Do zaključenja Ugovora, ali ne kraće od 30 dana od dana otvaranja ponude)

Način
izvršenja: _____
(Samostalno/sa Podizvođačima/Grupama Ponuđača-obavezno popuniti)

Uz ovu ponudu prilažemo slede u dokumentaciju:

- Popunjenu, potpisanu i overenu Izjavu o nezavisnoj ponudi.
 - Model ugovora popunjen, potpisan i overen pečatom.
 - Tehničku specifikaciju popunjenu, potpisanu i overenu pečatom.
 - Izjavu da Ponuđač ispunjava uslove iz člana 75. stav 1. i člana 76. stav 2. Zakona o javnim nabavkama, a u skladu sa članom 77. stav 4. Zakona o javnim nabavkama, potpisanu i overenu pečatom.
 - Izjavu da je Ponuđač poštovao obaveze koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da Ponuđač garantuje da je imalac prava intelektualne sredine, popunjenu, potpisanu i overenu pečatom.
 - Izjava o tehničkom kapacitetu popunjena, pečatirana i potpisana.
 - Popunjen, potpisan i overen pečatom Obrazac ponude.
 - Spisak zaposlenih sa navođenjem imena, prezimena i radnog mesta na kome je zaposleni raspoređen prema važećoj sistematizaciji poslova i datum zasnivanja radnog odnosa, odnosno angažovanja zaposlenog, pečatiran i potpisan.
 - Referentna lista, popunjena, potpisana i pečatirana.
 - Prilog 1 – popunjen, potpisan i overen pečatom.
1. - Obrazac – spisak dokaza za ocenu ispunjenosti obaveznih uslova sa pripadajućim dokazima: izvod iz registra Agencije za privredne registre i važeća dozvola nadležnog organa za obavljanje delatnosti koja je predmet javne nabavke male vrednosti, ako je takva dozvola predviđena posebnim propisom.

Lice za kontakt po ovoj ponudi je: _____

M.P.

Potpis ovlašćenog lica Ponuđača

IZJAVA PONU A A DA NASTUPA SA PODIZVO A EM

U vezi sa pozivom za javnu nabavku male vrednosti broj 02/2014, nabavka usluga – usluge specijalisti kih lekarskih pregleda za potrebe Naru ioca, MINISTARSTVO SAOBRA AJA - UPRAVA ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU iz Beograda,

izjavljujemo

da nastupamo sa podizvo a em-ima i u nastavku navodimo njihovo u eš e po vrednostima:

- Podizvo a _____
(naziv i adresa Podizvo a a), u ukupnoj vrednosti ponude u estvuje u izvršenju nabavke usluga _____ (navesti vrstu usluga), što iznosi _____ % vrednosti ponude.

- Podizvo a _____
(naziv i adresa Podizvo a a) u ukupnoj vrednosti ponude u estvuje u izvršenju nabavke usluga _____ (navesti vrstu usluga), što iznosi _____ % vrednosti ponude.

Mesto i datum:

M.P.

Ponu a :

potpis ovlaš enog lica

Napomena: Obrazac popunjavaju samo oni Podnosioci ponude koji ponudu podnose sa Podizvo a em. Ukoliko Podnosilac ponude nastupa sa ve im brojem Podizvo a a, ovaj obrazac fotokopirati, popuniti za svakog Podizvo a a i dostaviti uz ponudu.

PODACI O PONU A U KOJI JE U ESNIK U ZAJEDNI KOJ PONUDI

Naziv Ponu a a: _____

Adresa: _____

Mati ni broj: _____

PIB: _____

Teku i ra un: _____

Ime osobe za kontakt: _____

Elektronska adresa: _____

Telefon/Telefaks: _____

Šifra delatnosti: _____

Ime lica ovlaš enog za podnošenje ponude i potpisivanje Ugovora:

Mesto i datum:

Ponu a :

M.P

potpis ovlaš enog lica

Napomena: Obrazac popunjavaju samo oni Ponu a i koji podnose zajedni ku ponudu i u tom slu aju je potrebno da se obrazac kopira u dovoljnom broju primeraka, da se popuni i dostavi za svakog Ponu a a koji je u esnik u zajedni koj ponudi.

**IZJAVA
PONU A A O PODNOŠENJU ZAJEDNI KE PONUDE**

U vezi sa pozivom za javnu nabavku male vrednosti broj 02/2014, nabavka usluga – usluge specijalisti kih lekarskih pregleda za potrebe Naru ica MINISTARSTVO SAOBRA AJA-UPRAVA ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU iz Beograda, izjavljujemo da ponudu dajemo kao grupa Ponu a a u skladu sa lanom 81. Zakona o javnim nabavkama ("Službeni glasnik Republike Srbije", broj 124/2012).

ZAKONSKI ZASTUPNICI SVIH PONU A A

1. M.P _____
2. M.P _____
3. M.P _____

Mesto i datum: _____

Napomena: Obrazac popunjavaju samo oni Ponu a i koji podnose zajedni ku ponudu, a ukoliko je potrebno ovaj obrazac se kopira u dovoljnom broju primeraka.

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

V Obrazac Izjave o ispunjenosti uslova za u eš e u postupku javne nabavke male vrednosti

I Z J A V A

Kao Ponu a u postupku javne nabavke male vrednosti broj 02/2014, Naru ioca
MINISTARSTVO SAOBRA AJA – UPRAVA ZA UTVR IVANJE SPOSOBNOSTI
BRODOVA ZA PLOVIDBU, ul. Narodnih heroja broj 30/II, 11070 Novi Beograd, za
nabavku usluga:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

Izjavljujemo pod punom moralnom, materijalnom i krivi nom odgovornoš u da:

- niko od zaposlenih i naš zakonski zastupnik nije osu ivan za neko od krivi nih dela kao lan organizovane kriminalne grupe, ni za krivi na dela protiv privrede, niti za krivi na dela protiv životne sredine, krivi no delo primanja ili davanja mita, krivi no delo prevare;
- nije nam izre ena mera zabrane obavljanja delatnosti, koja je na snazi u vreme objavljivanja Poziva za podnošenje ponuda;
- za teku u godinu izmirili smo sve dospele poreze, doprinose i druge javne dažbine u skladu sa propisima i
- raspoložemo neophodnim finansijskim i poslovnim kapacitetom i dovoljnim tehni ko-tehnološkim kapacitetom za realizaciju predmetne nabavke usluga.

M.P.

Potpis ovlaš enog prestavnika
Ponu a a

Na osnovu člana 75. Stav 2. Zakona o javnim nabavkama, u postupku javne nabavke male vrednosti broj 02/2014, Ponu a _____ daje

IZJAVU

Izjavljujem pod punom moralnom, materijalnom i krivičnom odgovornošću da su poštovane obaveze koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine.

Predmetna Izjava se odnosi na učešće u postupku javne nabavke male vrednosti broj 02/2014 – usluge specijalističkih lekarskih pregleda, za potrebe Naručioca – MINISTARSTVA SAOBRAĆAJA – UPRAVA ZA UTVRĐIVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU, ul. Narodnih heroja br. 30/II, 11070 Novi Beograd.

Napomena: U slučaju da je Ponu a, Imalac intelektualne svojine, dužan je da za to garantuje (u tom slučaju Ponu a predmetnu činjenicu treba da navede u predmetnoj Izjavi).

M.P.

Ovlašćeni predstavnik Ponu a a

IZJAVA O TEHNI KOM KAPACITETU
Specifikacija poslovnog prostora

POSLOVNI PROSTOR			
R.br.	Lokacija (Grad)	Adresa i površina poslovnog prostora	Po kom osnovu ponu a / podizvo a raspolaže poslovnim prostorom (vlasnik/zakupac/korisnik po drugom osnovu)
1	Beograd		
2	Novi Sad		

M.P.

Ovlaš eni predstavnik Ponu a a

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

VI Tehni ka specifikacija

MINISTARSTVO SAOBRA AJA – UPRAVA ZA UTVR IVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU

Ul. Narodnih heroja br. 30/II, 11070 Novi Beograd

J.N. broj: 02/2014

Beograd, dana _____

TEHNI KA SPECIFIKACIJA

Nabavka usluga specijalisti kih lekarskih pregleda za zaposlene u Upravi za utvr ivanje sposobnosti brodova za plovidbu, iz Beograda za period od 11.03.2014. do 10.03.2015.godine

1. Nabavka usluga specijalisti kih lekarskih pregleda za muškarce obuhvata slede e preglede:

I. Laboratorija – kompletna krvna slika (Er, Le, Hb, Hct, Le formula), Ce, urea, glukoza, bilirubin (ukupni), ACT, ALT, gvož e, kreatinin, trigliceridi, holesterol (ukupni, LDL i HDL), kvalitativni pregled urina sa sedimentom, PSA total indeh free (obavezno za zaposlene iznad 50 godina života), test na okultno krvarenje.

Ukoliko je potrebno uraditi hormone štitaste žlezde (f-T3, f-T4, TSH), PSA, Na, K, Ca, Cl, P, Mg, urinokulturu.

II. Klini ki pregled otorinolaringologa – anamneza, otoskopski nalaz, provera sluha, nalaz prednje i zadnje rinoskopije, nalaz orofaringoskopije, vestibularni testovi (Romberg, Stein, Babinski – Weil), nalaz indirektno laringoskopije.

Ukoliko je indikovano uraditi: ispiranje spoljašnjeg slušnog hodnika (cerumena), audiometrija, timpanometrija, OAE, ENG, EHO sinusa, EHO štitaste žlezde, dopler magistralnih krvnih sudova vrata.

III. Klini ki pregled oftamologa – kratka anamneza, odre ivanje vidne oštine (po potrebi fokometrija i refraktometrija), pregled prednjeg segmenta oka na biomikroskopu, pregled o nog dna bez širenja zenice, ispitivanje motiliteta o ne jabu ice, dijagnoza i lekarski savet.

Ukoliko je indikovano uraditi: merenje intraokularnog pritiska (IOP), dnevna kriva IOP-a, prepisivanje korekcionih stakala za daljinu i blizinu, gonioskopija i pregled o nog dna u mudrijazi, kompjuterizovano vidno polje, odre ivanje vrste i stepena kolorne anomalije (Inchihara test, Farnsworth test i Nagelov anomaloskop), dijagnosti ki testovi za suvo oko (BUT, Schirmer, Rose bengal), ispitivanje prolaznosti suznih puteva, uzimanje briseva konjunktive i ivice kapaka radi mikrobiološke analize.

Napomena:

Za zaposlene kod Naru ioca, za koje se posebno traži, zbog složenosti radnog mesta i stvarnih potreba posla, neophodno je popuniti Obrazac koji se odnosi na O ni pregled, a koji e zaposleni pre pregleda dostaviti nadležnom lekaru.

IV. Klini ki pregled neurologa – inspekcija pacijenta, pregled kranijalnih nerava, miši a (trofike, tonusa, grube motorne snage, miši no-tetivnih refleksa), ispitivanje funkcije piramidnog trakta – postojanje slabosti ekstremiteta nastalih usled ošte enja CNS-a, ispitivanje patoloških refleksa, funkcije govora, funkcije ravnoteže, ispitivanje hoda, senzibiliteta (površnog, vibracionog i pozicionog), ispitivanje funkcije perifernih nerava.

Ukoliko je indikovano uraditi: EEG (ispitivanje elektri ne aktivnosti mozga), EP (evocirani potencijali, sva tri modaliteta: VEP, SEP, AEP), dupleksno skeniranje magistralnih krvnih sudova vrata, transkranijalni dopler TCD, EMNG (elektromioneurografija).

V. Klini ki pregled fizijatra – li na anamneza (li ni podaci, glavne tegobe, sadašnje promene, ranije promene, porodi na i psihosocijalna anamneza), posture (stav, držanje tela), hod, aktivne i pasivne pokretljivosti svih zglobova i ki menog stuba, trofike, tonusi i snage miši a po MMT, refleksne aktivnosti, senzibilitet, antropometrijske mere i stanja periferne cirkulacije.

Ukoliko je indikovano uraditi: rendgenska snimanja promjenjenih regija, osteodenzitometriju (merenje gustine kostiju) UZ mekih tkiva i zglobova, napraviti individualni terapijski plan – primena medikamenata, fizikalne terapije i kineziterapije.

VI. Klini ki pregled interniste – snimanje EKG-a, uzimanje kompletne anamneze, inspekcija opšteg statusa korisnika usluga, nalaz na glavi i vratu, auskultacija karotida, paplacija tireoidee, auskultacija srca, merenje krvnog pritiska, paplacija abdomena, pregled ekstremiteta uklju uju i paplaciju perifernih krvnih sudova i notiranje statusa.

Ukoliko je indikovano uraditi: pregled kardiologa, endokrinologa, gastroenterologa, pulmologa, spirometriju, holter monitoring pritiska, holter monitoring EKG-a, EHO srca, ergotest, kolor dopler krvnih sudova donjih ekstremiteta.

VII. Ultrazvuk male karlice koji obuhvata pregled prostate i mokra ne beške.

VIII. Završni pregled i zaklju ivanje – pregled rezultata sa svih pregleda, objedinjeni pisani izveštaj sa sistematskog pregleda sa obaveznim zaklju kom i pregledom mera za o uvanje i poboljšanje zdravstvenog stanja. Ukoliko su indikovani neki pregledi, nakon njihovog obavljanja obavezan savet o budu im merama koje treba preduzeti.

- Ukupan broj zaposlenih muškaraca kod Naru ioca: 32 (trideset dva).

- Vremenski period sprovo enja specijalisti kih lekarskih pregleda za muškarce jeste od 11.03.2014. do 10.03.2015.godine.

- Dinamika sprovo enja specijalisti kih lekarskih pregleda za muškarce: minimum _____ zaposlenih nedeljno. Pregledi se obavljaju u poslovnim prostorijama najpovoljnijeg Ponu a a u slede im gradovima:

1) u Beogradu u ul. _____ (navesti adresu) i

2) u Novom Sadu u ul. _____ (navesti adresu).

- Dostavljanje rezultata specijalisti kih lekarskih pregleda za muškarce: zaposleni kod Naru ioca koji si obavili specijalisti ke lekarske preglede, rezultate preuzimaju li no kod izabranog Ponu a a ili u dogovoru sa najpovoljnijim Ponu a em na ku nu adresu ili alternativno na e-mail.

2. Nabavka usluga specijalisti kih lekarskih pregleda za žene obuhvata slede e preglede:

I. Labaratorija – kompletna krvna slika (Er, Le, Hb, Hct, Le formula), Ce, urea, glukoza, bilirubin (ukupni), ACT, ALT, gvož e, kreatinin, trigliceridi, holesterol (ukupni, LDL i HDL), kvalitativni pregled urina sa sedimentom, test na okultno krvarenje.

Ukoliko je potrebno uraditi hormone štitaste žlezde (f-T3, f-T4, TSH), tumor markere (Ca-15.3, Ca-19.9, Ca-125), Na, K, Ca, Cl, P, Mg, urinokulturu.

II. Klini ki pregled otorinolaringologa – anamneza, otoskopski nalaz, provera sluha, nalaz prednje i zadnje rinoskopije, nalaz orofaringoskopije, vestibularni testovi (Romberg, Stein, Babinski – Weil), nalaz indirektno laringoskopije.

Ukoliko je indikovano uraditi: ispiranje spoljašnjeg slušnog hodnika (cerumena), audiometrija, timpanometrija, OAE, ENG, EHO sinusa, EHO štitaste žlezde, dopler magistralnih krvnih sudova vrata.

III. Klini ki pregled oftamologa – kratka anamneza, odre ivanje vidne oštine (po potrebi fokometrija i refraktometrija), pregled prednjeg segmenta oka na biomikroskopu, pregled o nog dna bez širenja zenice, ispitivanje motiliteta o ne jabu ice, dijagnoza i lekarski savet.

Ukoliko je indikovano uraditi: merenje intraokularnog pritiska (IOP), dnevna kriva IOP-a, prepisivanje korekcionih stakala za daljinu i blizinu, gonioskopija i pregled o nog dna u mudrijazi, kompjuterizovano vidno polje, odre ivanje vrste i stepena kolorne anomalije (Inchihara test, Farnsworth test i Nagelov anomaloskop), dijagnosti ki testovi za suvo oko (BUT, Schirmer, Rose bengal), ispitivanje prolaznosti suznih puteva, uzimanje briseva konjunktive i ivice kapaka radi mikrobiološke analize.

Napomena:

Za zaposlene kod Naru ioca, za koje se posebno traži, zbog složenosti radnog mesta i stvarnih potreba posla, neophodno je popuniti Obrazac koji se odnosi na O ni pregled, a koji e zaposleni pre pregleda dostaviti nadležnom lekaru.

IV. Klini ki pregled neurologa – inspekcija pacijenta, pregled kranijalnih nerava, miši a (trofike, tonusa, grube motorne snage, miši no-tetivnih refleksa), ispitivanje funkcije piramidnog trakta – postojanje slabosti ekstremiteta nastalih usled ošte enja CNS-a, ispitivanje patoloških refleksa, funkcije govora, funkcije ravnoteže, ispitivanje hoda, senzibiliteta (površnog, vibracionog i pozicionog), ispitivanje funkcije perifernih nerava.

Ukoliko je indikovano uraditi: EEG (ispitivanje elektri ne aktivnosti mozga), EP (evocirani potencijali, sva tri modaliteta: VEP, SEP, AEP), dupleksno skeniranje magistralnih krvnih sudova vrata, transkranijalni dopler TCD, EMNG (elektromioneurografija).

V. Klini ki pregled fizijatra – li na anamneza (li ni podaci, glavne tegobe, sadašnje promene, ranije promene, porodi na i psihosocijalna anamneza), posture (stav, držanje tela), hod, aktivne i pasivne pokretljivosti svih zglobova i ki menog stuba, trofike, tonusi i snage miši a po MMT, refleksne aktivnosti, senzibilitet, antropometrijske mere i stanja periferne cirkulacije.

Ukoliko je indikovano uraditi: rendgenska snimanja promenjenih regija, osteodenzitometriju (merenje gustine kostiju) UZ mekih tkiva i zglobova, napraviti individualni terapijski plan – primena medikamenata, fizikalne terapije i kineziterapije.

VI. Klini ki pregled interniste – snimanje EKG-a, uzimanje kompletne anamneze, inspekcija opšteg statusa korisnika usluga, nalaz na glavi i vratu, auskultacija karotida, paplacija tireoidee, auskultacija srca, merenje krvnog pritiska, paplacija abdomena, pregled ekstremiteta uklju uju i paplaciju perifernih krvnih sudova i notiranje statusa.

Ukoliko je indikovano uraditi: pregled kardiologa, endokrinologa, gastroenterologa, pulmologa, spirometriju, holter monitoring pritiska, holter monitoring EKG-a, EHO srca, ergotest, kolor dopler krvnih sudova donjih ekstremiteta.

VII. Ginekološki pregled – pregled lekara specijaliste ginekologije, kolposkopski pregled, pregled vaginalnog sekreta, citološki pregled na Papanikolau, ultrazvuk ginekološki, palpatorni pregled dojki, kontola male karlice.

Ukoliko je indikovano ponoviti nalaze vaginalnog sekreta i Papanikolau testa bez ograni enja broja usluga, indikovati ultrazvuk dojki ukoliko ima promena na dojkama.

VIII. Završni pregled i zaklju ivanje – pregled rezultata sa svih pregleda, objedinjeni pisani izveštaj sa sistematskog pregleda sa obaveznim zaklju kom i pregledom mera za o uvanje i poboljšanje zdravstvenog stanja. Ukoliko su indikovani neki pregledi, nakon njihovog obavljanja obavezan savet o budu im merama koje treba preduzeti.

- Ukupan broj zaposlenih žena kod Naru ioca: 16 (šesnaest).

- Vremenski period sprovo enja specijalisti kih lekarskih pregleda za žene jeste od 11.03.2014. do 10.03.2015.godine.

- Dinamika sprovo enja specijalisti kih lekarskih pregleda za žene: minimum _____ zaposlenih nedeljno. Pregledi se obavljaju u poslovnim prostorijama najpovoljnijeg Ponu a a u slede im gradovima:

1) u Beogradu u ul. _____ (navesti adresu) i

2) u Novom Sadu u ul. _____ (navesti adresu).

- Dostavljanje rezultata specijalisti kih lekarskih pregleda za žene: zaposleni kod Naru ioca koji si obavili specijalisti ke lekarske preglede, rezultate preuzimaju li no kod izabranog Ponu a a ili u dogovoru sa najpovoljnijim Ponu a em na ku nu adresu ili alternativno na e-mail.

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

Red. br.	Predmet nabavke	Broj zaposlenih	Cena po pojedina nom pregledu bez PDV-a	Ukupan iznos bez PDV-a
1.	Usluge specijalisti kih lekarskih pregleda	48		

UKUPNO bez PDV-a: _____ dinara

PDV: _____ dinara

UKUPNO sa PDV – om: _____ dinara

Tehni ku specifikaciju obradio:

Potpis ovlaš enog lica Ponu a a

M.P.

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

VII Model Ugovora

**MODEL UGOVORA O JAVNOJ NABAVCI
USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA**

Zaključen u Beogradu, dana _____2014.godine, između ugovornih strana

NARUČILAC – KORISNIK USLUGA: MINISTARSTVO SAOBRAĆAJA – UPRAVA ZA UTVRĐIBANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU; adresa: ul. Narodnih heroja br. 30/II, 11070 Novi Beograd; telefon: 011/260-70-80; matični broj: 17840860; upisan u Registar jedinica razvrstavanja broj: 052-89/27.07.2012.godine pod rednim brojem 0033; broj računa u okviru konsolidovanog računa Trezora: 840-742329843-37 koji se vodi kod Ministarstva finansija Republike Srbije – Uprava za trezor; PIB: 107677749; koga zastupa – direktor: Slobodan Milošević, dipl. ekonomista (u daljem tekstu: Korisnik usluga)

NAJPOVOLJNIJI PONUČALAC – PRUŽALAC USLUGA: _____; adresa: _____; telefon: _____; matični broj: _____; upisan u registar Privrednih subjekata, registarski broj: _____; šifra delatnosti: _____; tekući račun: _____ koji se vodi kod _____; PIB: _____; koga zastupa _____ (u daljem

tekstu: Pružalac usluga)

Sa imenom/ imenima grupe Ponuđača:

Sa podizvođačem/podizvođačima:

(U slučaju podnošenja zajedničke ponude odnosno ponude sa učesnicima Podizvođača, u predmetnom Ugovoru će biti navedeni svi ponuđači iz grupe Ponuđača, odnosno svi Podizvođači)

(sve popunjava Ponuđača - nepotrebno precrtati)

UVODNE NAPOMENE

Član 1.

Ugovorne strane saglasno konstatuju:

- 1) Da je Korisnik usluga, na osnovu Odluke o pokretanju postupka javne nabavke male vrednosti broj 13-0-11/14-11 od 10.02.2014.godine – usluge specijalisti kih lekarskih pregleda, pokrenuo postupak javne nabavke male vrednosti broj 02/2014.
- 2) Da je Pružalac usluga dana _____.2014.godine, dostavio Ponudu broj _____ od _____.2014.godine, koja se nalazi u prilogu predmetnog Ugovora o javnoj nabavci i sastavni je njegov deo.
- 3) Da Ponuda Pružaoća usluga u potpunosti odgovara tehničkoj specifikaciji iz konkursne dokumentacije koja je sastavni deo predmetnog Ugovora o javnoj nabavci.
- 4) Da je Korisnik usluga na osnovu Ponude Pružaoća usluga, broj _____ od _____.2014.godine i Odluke o izboru najpovoljnije ponude broj _____ od _____.2014.godine, izabrao Pružaoća usluga kao najpovoljnijeg Ponuđača za nabavku predmetnih usluga.

PREDMET UGOVORA

lan 2.

Predmet ovog Ugovora o javnoj nabavci jeste pružanje specijalisti kih lekarskih pregleda, u skladu sa Ponudom br. _____ od _____.2014.godine, koju je Ponu a (Pružalac usluga) ija je ponuda izabrana kao najpovoljnija, podneo Naru iocu (Korisnik usluga) u postupku javne nabavke male vrednosti broj 02/2014 – usluge specijalisti kih lekarskih pregleda za potrebe zaposlenih kod Naru ioca (Korisnik usluga).

Ponuda iz stava 1. predmetnog lana, koja se nalazi u prilogu predmetnog Ugovora o javnoj nabavci, predstavlja sastavni deo predmetnog Ugovora o javnoj nabavci.

lan 3.

Pružalac usluga se obavezuje da prema Korisniku usluga izvrši predmetne usluge, koje su predvi ene u tehni koj specifikaciji koja predstavlja sastavni deo ponude br. _____ od _____.2014.godine, a koja je podneta u postupku javne nabavke male vrednosti broj 02/2014 – usluge specijalisti kih lekarskih pregleda za potrebe zaposlenih kod Naru ioca – Korisnika usluga.

Pružalac usluga se obavezuje da izvrši usluge iz stava 1. predmetnog lana, za 48 (etrdeset osam) zaposlenih kod Korisnika usluga i to za 32 (trideset dva) muškarca i 16 (šesnaest) žena.

Broj zaposlenih kod Korisnika usluga iz stava 2. predmetnog lana može da varira u zavisnosti od potreba posla, ali ne može da prelazi broj od 50 (pedeset) zaposlenih kod Korisnika usluga (ra unaju i i muškarce i žene).

lan 4.

Specijalisti ki lekarski pregledi koje su predvi eni u tehni koj specifikaciji u okviru konkursne dokumentacije obavlja e se u poslovnim prostorijama Pružaoca usluga u slede im gradovima:

- 1) u Beogradu u ul. _____ (navesti adresu) i
- 2) u Novom Sadu u ul. _____ (navesti adresu).

Dostavljanje rezultata specijalisti kih lekarskih pregleda vrši e se na slede e na ine:

- 1) zaposleni kod Korisnika usluga, nakon obavljenih predmetnih specijalisti kih lekarskih pregleda, rezultate mogu da neposredno preuzmu kod Pružaoca usluga ili
- 2) dostavljanjem na ku nu adresu svakog zaposlenog kod Korisnika usluga nakon obavljenih predmetnih specijalistilsti kih lekarskih pregleda u dogovoru sa Pružaocem usluga ili
- 3) dostavljanjem na e-mail svakog zaposlenog kod Korisnika usluga nakon obavljenih predmetnih specijalisti kih lekarskih pregleda.

CENA

lan 5.

Ukupna vrednost predmetne javne nabavke usluga iznosi _____ dinara (slovima: _____) bez obra unatog PDV-a, što sa obra unatim PDV-om iznosi _____ dinara (slovima: _____).

Cena specijalisti kih lekarskih pregleda za 1 (jednog) zaposlenog iznosi _____ dinara (slovima _____) bez obar unatog PDV-a, što sa obar unatim PDV-om iznosi _____ dinara (slovima: _____).

Ponuena cena za specijalisti ke lekarske preglee iz stava 2. predmetnog lana, ne može se menjati u toku trajanja predmetnog Ugovora o javnoj nabavci.

Cena iz stava 1. predmetnog lana, se može menjati u zavisnosti od broja pregledanih lica koja su zaposlena kod Korisnika usluga.

ROK I NA IN PLA ANJA

lan 6.

Rok plaanja za izvršene specijalisti ke lekarske preglede jeste _____ dana od dana službenog prijema ispravno ispostavljene fakture.

Pod ispravno ispostavljenom fakturom podrazumeva se formalno-pravna ispravnost u smislu odgovaraju ih odredbi Zakona o raunovodstvu ("Službeni glasnik Republike Srbije", broj 62/2013), kao i drugih propisa koji ureuju predmetnu oblast.

Fakture koje u svakom svom elementu ne ispunjavaju uslove da budu prihvaene kao verodostojna raunovodstvena isprava ne e biti prihvaene kao osnov za isplatu po osnovu predmetnog Ugovora o javnoj nabavci.

SREDSTVA FINANSIJSKOG OBEZBE ENJA

lan 7.

Korisnik usluga, kao direktni korisnik budžetskih sredstava Republike Srbije, iji se raun vodi kod Ministarstva finansija Republike Srbije – Uprave za trezor, prilikom zakljuenja predmetnog Ugovora o javnoj nabavci sa Pružaocem usluga, nije dužan da dostavi sredstva finansijskog obezbe enja.

TRAJANJE UGOVORA

lan 8.

Predmetni Ugovor o javnoj nabavci se zakljuuje za vremenski period od 11.03.2014. do 10.03.2015.godine.

ZAVRŠNE ODREDBE

lan 9.

Ugovorne strane su saglasne da eventualne sporove reše sporazumno, a ako to nije mogu e ugovaraju nadležnost redovnog suda na teritoriji Grada Beograda.

lan 10.

Za sve što predmetnim Ugovorom o javnoj nabavci nije predvi eno, primenjuju se odgovaraju e odredbe važe eg Zakona o obligacionim odnosima.

lan 11.

U sluaju jednostranog raskida predmetnog Ugovora o javnoj nabavci, zbog neispunjenja ugovornih obaveza druge ugovorne strane, ugovorna strana koja namerava da raskine predmetni Ugovor o javnoj nabavci e drugoj ugovornoj strani dostaviti u pisanoj formi obaveštenje o razlozima za raskid predmetnog Ugovora o javnoj nabavci i ostaviti 15 (petnaest) dana za ispunjenje ugovornih obaveza.

Ukoliko druga ugovorna strana ne ispunii ugovornu obavezu ni u roku iz stava 1. predmetnog lana, predmetni Ugovor o javnoj nabavci se smatra raskinutim.

lan 12.

Predmetni Ugovor o javnoj nabavci se može izmeniti ili dopuniti samo u pisanoj formi zaključenjem Aneksa predmetnog Ugovora o javnoj nabavci uz saglasnost obe ugovorne strane.

Ugovorne strane se obavezuju da drugoj ugovornoj strani dostave podatke o svakoj izvršenoj statusnoj ili organizacionoj promeni, kao i podatke o svakoj drugoj promeni vezanoj za opšte podatke (tekućina, adresa, ovlašćena lica i drugo).

lan 13.

Nijedna ugovorna strana nema pravo da predmetni Ugovor o javnoj nabavci ili neku od ugovornih obaveza iz predmetnog Ugovora o javnoj nabavci prenese na treće lice, osim u slučaju kada dobije izričitu pisanu saglasnost druge ugovorne strane.

lan 14.

Predmetni Ugovor o javnoj nabavci se zaključuje u 4 (četiri) istovetna primerka, po 2 (dva) za svaku ugovornu stranu.

Pružalac usluga

Korisnik usluga
Direktor:

Slobodan Milošević dipl.ecc.

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

VIII Izjava o nezavisnoj ponudi

OBRAZAC IZJAVE O NEZAVISNOJ PONUDI

U skladu sa članom 26. Zakona o javnoj nabavci, Ponu a - _____ daje:

IZJAVU O NEZAVISNOJ PONUDI

Pod punom moralnom, materijalnom i krivičnom odgovornošću potvrđujem da sam ponudu u postupku javne nabavke male vrednosti broj 02/2014 – usluge specijalističkih lekarskih usluga za potrebe Naručioaca, MINISTARSTVO SAOBRAĆAJA – UPRAVA ZA UTVRĐIVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU, podneo nezavisno, bez dogovora sa drugim Ponu a ima ili zainteresovanim licima.

Datum:

M.P.

Potpis Ponu a a

Napomena: U slučaju postojanja osnovane sumnje u istinitost Izjave o nezavisnoj ponudi, Naručilac će odmah obavestiti Organizaciju nadležnu za zaštitu konkurencije. Organizacija nadležna za zaštitu konkurencije, može Ponu a u, odnosno zainteresovanom licu izreći meru zabrane u slučaju u postupku javne nabavke ako utvrdi da je Ponu a , odnosno zainteresovano lice povredilo konkurenciju u postupku javne nabavke u smislu Zakona kojim se uređuje zaštita konkurencije. Mera zabrane u slučaju u postupku javne nabavke može trajati 2 (dve) godine. Povreda konkurencije predstavlja negativnu referencu u smislu člana 82. stav 1. tačka 2) Zakona o javnim nabavkama.

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

KONKURSNA DOKUMENTACIJA

Predmet nabavke:

USLUGE SPECIJALISTI KIH LEKARSKIH PREGLEDA

IX Kriterijumi za izbor najpovoljnije ponude

KRITERIJUMI ZA IZBOR NAJPOVOLJNIJE PONUDE

Izbor najpovoljnije ponude vrši se primenom **kriterijuma ekonomski najpovoljnije ponude**, ponderisanjem slede ih elemenata:

1. CENA

Maksimalan broj pondera ----- 60 pondera

Kod predmetnog elementa kriterijuma, vrednovana se ukupna ponovna cena za zahtevane usluge iz tehničke specifikacije.

Ponudalica sa najnižom ukupnom ponovnom cenom dobija **60 pondera**, što je i maksimalan broj pondera predviđen za predmetni element kriterijuma. Broj pondera za ukupnu ponovnu cenu iz ponude (**Bc**) ostalih Ponderalica, za predmetni element kriterijuma, izračunava se prema formuli:

$$Bc = \frac{C \text{ min } h}{C} \cdot 60$$

gde je:

Bc – broj pondera koji dobija konkretna ponudalica za predmetni element kriterijuma

60 – maksimalan broj pondera predviđen za predmetni element kriterijuma

C min – najniža ukupna ponovna cena

C – ukupna ponovna cena iz ponude za koju se određuje broj pondera

2. KVALITET – UKUPNA VREDNOST REFERENTNE LISTE

Maksimalan broj pondera ----- 40 pondera

Ponudalica sa najvećom vrednošću u referentne liste dobija **40 pondera**, što je i maksimalan broj pondera predviđen za predmetni element kriterijuma. Broj pondera za ukupnu ponovnu cenu iz ponude (**Br**) ostalih Ponderalica, za predmetni element kriterijuma, izračunava se prema formuli:

$$Br = \frac{R \text{ h } 40}{R \text{ maks}}$$

gde je:

Br – broj pondera koji dobija konkretna ponudalica za predmetni element kriterijuma

40 – maksimalan broj pondera predviđen za predmetni element kriterijuma

R maks – najveća vrednost referentne liste

R – vrednost referentne liste iz ponude za koju se određuje broj pondera

Napomena: Kod predmetnog elementa kriterijuma se računaju samo Ugovori koji su zaključeni nakon sprovedenih postupaka javnih nabavki za predmetne usluge u poslednje 3 (tri) godine, računaju i od dana objavljivanja Poziva za podnošenje ponuda od strane Naručioca, a to je 18.02.2014.godine.

3. ROK I NA IN PLA ANJA (REZERVNI KRITERIJUM)

Kod predmetnog kriterijuma prednost ima ponuda koja sadrži najduži rok pla anja nakon izvršenih predmetnih usluga, ali ne kra e od 15 (petnaest) dana i ne duže od 45 (etrdeset pet) dana od službenog prijema ispravno dostavljene fakture.

U slu aju da posle analize dve ili više ponuda ostvare jednak i istovremeno najve i broj pondera, bi e izabrana ponuda onog Ponu a a koji ima ve i broj pondera po kriterijumu cene. Ukoliko su dve ili više ponuda jednake po kriterijumu cene, u tom slu aju bi e izabrana ponuda onog Ponu a a koji ima ve i broj pondera po kriterijumu kvaliteta, odnosno ukupne vrednosti referentne liste. U slu aju da dve ili više ponuda ostvare jednak i istovremeno najve i broj pondera po kriterijumu cene i po kriterijumu kvaliteta, odnosno ukupne vrednosti referentne liste, kao odlu uju i se uzima kriterijum roka i na ina pla anja (**REZERVNI KRITERIJUM**).

REFERENTNA LISTA

Pod punom moralnom, materijalnom i krivi nom odgovornoš u, Ponu a izjavljuje da su podaci navedeni u Referentnoj listi ta ni.

Naru ilac zadržava pravo da u slu aju, eventualnih sumnji, proveri podatke koji su navedeni u referentnoj listi.

Napomena: Kod predmetnog elementa kriterijuma se ra unaju samo Ugovori koji su zaklju eni nakon sprovedenih postupaka javnih nabavki za predmetne usluge u poslednje 3 (tri) godine, ra unaju i od dana objavljivanja Poziva za podnošenje ponuda od strane Naru ioca, a to je 18.02.2014.godine.

Redni broj	Naziv referentnog Naru ioca (klijenta)	Vrsta usluge	Broj ugovora na osnovu kojeg su izvršene usluge	Vrednost izvršenih usluga bez PDV-a
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				

Ukupno: _____ dinara bez PDV-a

PDV: _____ dinara

Ukupno: _____ dinara sa PDV-om

M.P.

Potpis ovlaš enog lica Ponu a a

PRILOG 1

NE OTVARAJ!
PODNOŠILAC PONUDE - PONU A : M.P _____
PRIMALAC PONUDE - NARUČILAC: UPRAVA ZA UTVRĐIVANJE SPOSOBNOSTI BRODOVA ZA PLOVIDBU Ul. Narodnih heroja br. 30/II, 11070 Novi Beograd
PONUĐA ZA UČESTVOVANJE U POSTUPKU JAVNE NABAVKE MALE VREDNOSTI: - nabavka usluga specijalističkih lekarskih pregleda BROJ: 02/2014
Datum i sat podnošenja: (Popunjavanje pisarnice)
Redni broj podnošenja:

Napomena: Ovaj prilog je potrebno zalepiti na koverat u kome se nalazi ponuda.