

УСТАНОВА СТУДЕНТСКО
ОДМАРАЛИШТЕ БЕОГРАД
КОМИСИЈА ЗА ЈАВНЕ НАБАВКЕ
Број: 364-04/19
Датум: 01.04.2019.
БЕОГРАД

КОНКУРСНА ДОКУМЕНТАЦИЈА

ОТВОРЕНИ ПОСТУПАК ЈАВНЕ НАБАВКЕ УСЛУГА ОБЛИКОВАНЕ ПО ПАРТИЈАМА

Шифра и назив набавке
ОП/У/01/18

„Набавка услуга текућег одржавања објеката Установе студентско одмаралиште
Београд“

Број партије:

Партија бр. 3:

Одржавање машинских и теромтехничких инсталација у објектима Установе
студентско одмаралиште

Последњи дан за предају понуда: 03.05.2019. године до 10:00 часова

Датум отварања: 03.05.2019. године у 11:00 часова.

На основу члана 32. и члана 61. Закона о јавним набавкама („Сл.гласник РС”, број: 68/2015) у даљем тексту ЗЈН, а у складу са Одлуком о покретању поступка јавне набавке број 358-04/19 од 01.04.2019. године припремљена је:

КОНКУРСНА ДОКУМЕНТАЦИЈА
У отвореном поступку јавне набавке

САДРЖАЈ

1. Општи подаци о набавци	3
2. Подаци о предмету јавне набавке	3
3. Техничке карактеристике (спецификације).....	3
4. Услови за учешће у поступку	6
5. Упуство понуђачима како да сачине понуду.....	10
6. Образац бр. 1 - Образац понуде.....	16
7. Образац бр. 2 - Образац структуре цене	20
8. Образац бр. 3 - Образац за оцену испуњености услова које понуђач мора да испуни.....	25
9. Образац бр. 4 – Образац о независној понуди.....	27
10. Образац бр. 5 – образац трошкова припреме понуде.....	28
11. Образац бр. 6 – Записник о визуелном обиласку локације.....	29
12. Образац бр. 7 – Записник о визуелном обиласку локације.....	30
13. Образац бр. 8 –Изјава о испуњености услова из чл. 75 став2. ЗЈН.....	31
14. Образац бр. 9 – списак уговора	32
15. Образац бр. 10 – потврде наручиоца	33
16. Образац бр. 11 – Модел уговора.....	34

1. ОПШТИ ПОДАЦИ О НАБАВЦИ

Подаци о наручиоцу: Установа студентско одмаралиште Београд, Бул. патријарха Германа бр. 201, 11226 Пиносава – Београд, матични број: 07028610, ПИБ: 101743613

Интернет страница: www.usob.rs

Врста поступка: Отворени поступка

Предмет набавке: Услуге

Контакт особа: Момир Баиловић е-mail: momir.bailovic@usob.rs

2. ПОДАЦИ О ПРЕДМЕТУ ЈАВНЕ НАБАВКЕ

- 1) Опис предмета јавне набавке, назив и ознака из општег речника набавке:
- 2) 50720000 – 8 – поправке и одржавање централног грејања
- 3) Партије: ЈАВНА НАБАВКА ЈЕ ОБЛИКОВАНА ПО ПАРТИЈАМА
- 4) Подаци о оквирном споразуму: Нема

3. ТЕХНИЧКЕ КАРАКТЕРИСТИКЕ (СПЕЦИФИКАЦИЈЕ) ПРЕДМЕТА ЈАВНЕ НАБАВКЕ

R.b	OPIS	Jed. Mere	Kol .
PJ „Radojka Lakić“ na Avali i PJ „Ratko Mitrović“ na Zlatiboru			
1	Pažljivo demontirati neispravne termometre i manometre	komplet	1
2	Isporuка i ugradnja bimetalnih termometara 0-120°C ø80-100mm	Kom	1
3	Isporuка i ugradnja manometara sa slavinom 0-3 bara i od 0-10 bara	kom	1
4	Farbanje armature vatrootpornom bronзаном бојом	Kom	1
5	Servisiranje armature u kompletu sa zamenom zaptivača i mašinskih zavrtnjeva i navrtki od M12 do M17.		
	NO 25 NP 6	Kom	1
	NO 32 NP 6	Kom	1
	NO 40 NP 6	Kom	1
	NO 50 NP 6	Kom	1
	NO 65 NP 6	Kom	1
	NO 80 NP 6	Kom	1
	NO 100 NP6	Kom	1
	NO 125 NP6	Kom	1
	NO 150 NP6	Kom	1
5a	Isporuка i ugradnja nove armature, komplet sa zavrtnjima i zaptivkama		
	NO 25 NP 6	Kom	1
	NO 32 NP 6	Kom	1
	NO 40 NP 6	Kom	1
	NO 50 NP 6	Kom	1
	NO 65 NP 6	Kom	1
	NO 80 NP 6	Kom	1
	NO 100 NP6	Kom	1
	NO 125 NP6	Kom	1
	NO 150 NP6	Kom	1
6	Pražnjenje sistema grejanja na objektu, demontaža svih grejnih tela, iznošenje van objekta, pranje spolja i ispiranje od nataloženog mulja. Ponovna montaža grejnih tela, provera na zaptivenost i regulacija istih. Ispiranje vršiti u prisustvu nadzornog organa i sačiniti zapisnik o ispiranju i predati nadzornom organu uz potpis izvođača i nadzornog organa.	Kom	1
7	Ceo sistem je napunjen mešavinom vode i 100% GLIKOLOM, pa pri pražnjenju instalacije treba mešavinu sipati u rezervoare ukupne zapremine cca 6000l. Posle svih popravki na celom sistemu, izvršiti ispitivanje čistom vodom u trajanju od 24h. U slučaju da je sve ispravno, sačiniti zapisnik, vodu ispustiti i pripremiti novu mešavinu vode i glikola uz dodavanje još 100% glikola. Sa tako pripremljenom mešavinom obaviti postepeno punjenje instalacije sa neprekidnim ispuštanjem vazduha na odzračnim ventilima.	Komplet	1
8	Posle punjenja celog sistema mešavinom vode i glikola uključiti cirkulacione pumpe za sva	Kom	1

	tri objekta da rade 5h. Isključiti rad pumpi i ponovo obaviti ispuštanje vazduha na vazдушnim ventilima.	plet	
9	Nabavka pravih i ugaonih radijator ventila „Herz“ ili sl.	Kom	1
10	Ispravka i ugradnja termo glave za radijator ventil	Kom	1
11	Nabavka pravih i ugaonih radijator navijaka Ø1/2	Kom	1
12	Nabavka i isporuka 100% glikola za mešanje sa postojećom mešavinom.	Lit.	1
13	Izvođenje svih potrebnih pripremnih radnji na obezbeđenju od požara i fizičkog oštećenja opreme i nameštaja prilikom izvođenja radova sa otvorenim plamenom u radnim prostorijama, apartmanima, spavaćim sobama i dvoranama za seminare	paušalno	
14	Probno loženje celog sistema grejanja u trajanju od 48h uz kontrolu rada svih grejnih tela sa regulacijom istih. Izvoditi pred grejnu sezonu.	paušalno	
15	Nabavka i ugradnja crnih bešavnih cevi u objektima		
	Ø1/2''	m'	1
	Ø3/4''	m'	1
	Ø1''	m'	1
	Ø5/4''	m'	1
	Ø6/4''	m'	1
	Ø2''	m'	1
	Ø2 ½ ''	m'	1
	Ø3''	m'	1
	Ø150''	m'	1
	Ø2'' kotlovske cevi	m'	1
16	Za sav potrošni materijal kao što su: acetilen, kiseonik, hamburški lukovi, žice za varenje, konzole, nosači i ostali sitan materijal računa se 50% od stavke 15	0,5 x	
17	Izrada i ugradnja odzračnih lonaca sa ventilom ½'' i odzračnom cevi	Kom	1
	NO125/200	Kom	1
	NO150/250	Kom	1
18	Čišćenje i zaštita osnovnom bojom, svih čeličnih cevi i nosača u dva premaza	m ²	1
19	Dvostruko bojenje radijatora i neizolovanih cevovoda grejanja radijator lakom	m ²	1
20	Ispitivanje cevnog razvoda grejanja na pritisak – hladna proba instalacije. Ispitivanje izvršiti u prisustvu nadzornog organa i sačiniti zapisnik sa potpisom izvođača i nadzornog organa.	paušalno	
21	Izrada i montaža pocinkovanih pravougaonih ventilacionih kanala debljine 0.6-0.8 mm	Kg	1
22	Isporuka i montaža potrošnog materijala za ugradnju pocinkovanih kanala, računa se 15% od stavke 21	0,15 x	
23	Ispravka i ugradnja radijator redukcija i čepova 1'' i 5/4''	Kom	1
24	Ispravka i ugradnja odzračnih slavina ¼'', 3/8'' i ½''	Kom	1
25	Izrada izolacije na pocinkovanim kanalima sa parnom branom „Armaflex“ ili slično debljine 13 mm	m ²	1
26	Izolacija cevi izolacijom sa parnom branom 13 mm	m'	1
27	Izrada termičke izolacije cevi mineralnom vunom debljine 40-50 mm u Al limu debljine 0,6 mm	m ²	1
28	Isporuka jonske mase 60 kg i kuhinjske soli 100 kg za uređaj za omekšavanje vode. Formirati komplet uređaj za omekšavanje vode, otvoriti dnevnik, zabeležiti početno stanje vodometra.	komplet	
29	Rezervni delovi za gorionik „BENTONE“:		
29.1	automatika gorionika	KOM	1
29.2	pumpa E6 NC 1069 7P	KOM	1
29.3	usisna mreža	KOM	1
29.4	filter za lako ulje	KOM	1
29.5	magnetni ventil 121K2423		
29.6	elektromagnetni ventil sa špulnom G1/8		
29.7	elektromagnetni ventil sa špulnom 121K2423	KOM	1
29.8	elektromagnetni ventil 122K9321	KOM	1
29.9	tiristorski uređaji za paljenje gorionika	KOM	1
29.10	visoko naponski kabl	KOM	1
29.11	utičnica	KOM	1
29.12	ventilatorsko kolo	KOM	1

29.13	dogrejač goriva	KOM	1
30	Demontaža gorionika i isporuka novog gorionika sa montažom, puštanjem u rad i regulacijom. TIP Bentone SF -141-3, kapaciteta od 50 do 140 kg/h	KOM	1
31	Demontaža starih cirkulacionih pumpi i isporuka novih, komplet sa zaptivkama, zavrtnjima i navrtkama. Tip pumpi:		
	Grundfos TPE 100-60/40 GP=57,2 m ³ /h HP=22,8 kPa	KOM	1
	Grundfos TPE 50-60/2 GP=12,95 m ³ /h HP=28,7 kPa, za sanitarnu toplu vodu	KOM	1
	Grundfos TPE 65-180/2 GP=20,57 m ³ /h HP=41,6 kPa	KOM	1
	Grundfos UPS -65-30F GP=11,30 m ³ /h HP=22,4 kPa	KOM	1
	Grundfos UPS-50-30FB GP=1,69 m ³ /h HP=6,39 kPa	KOM	1
32	Demontaža, isporuka i ugradnja ventila sigurnosti za sanitarnu vodu, baždaren na 10 bara NO 32	KOM	1
33	Izrada čeličnog rama i poc. rešetke iznad kanala u podstanici dimenzija 200 x 800 mm	komplet	1
34	Izrada čeličnog regala – polica u podstanici za smeštaj delova za održavanje	kg	1
35	Izrada rampe od rebrastog Al. lima za ulaz u podstanicu ispod stepeništa, na Avali.	m ²	1
36	Demontaža, isporuka i ugradnja ventila sigurnosti za sanitarnu vodu, baždaren na 10 bara Ø1’’ NO25	KOM	1
37	Demontaža, isporuka i ugradnja ekspanzionog suda za sanitarnu vodu:		
	V=50 litara	KOM	1
	V=100 litara	KOM	1
	V=150 litara	KOM	1
	V=200 litara	KOM	1
	V=300 litara	KOM	1
	V=600 litara	KOM	1
38	Nabavka, isporuka i montaža materijala, cevi i fittinga, potrebnih za povezivanje ekspanzionog suda sa bojlerom za STV	paušalno	
39	Nabavka, isporuka i montaža sigurnosne grupe – zaporni ventil, nepovratni ventil, ventil sigurnosti, umanjivač pritiska, manometar - za bojler za STV	komplet	1
40	Isporuka i ugradnja Al radijatora tip 600/80 sa spojnicama i distunzima	član	1
41	Isporuka i ugradnja Al radijatora tip 800/80 sa spojnicama i distunzima	član	1
42	Isporuka i ugradnja komplet konzola, nosača i odstoynika za Al radijatore	član	1
43	Isporuka i ugradnja livenih radijatora tip 600/160	član	1
44	Isporuka i ugradnja livenih radijatora tip 600/110	član	1
45	Isporuka i ugradnja livenih radijatora tip 800/110	član	1
46	Isporuka i ugradnja konzola, nosača i odstoynika za livene radijatore	komplet	1
47	Radovi na održavanju sistema grejanja, popravka oštećenih i palih radijatora i sušača peškira, odzračivanje grejnih tela i instalacije, pražnjenje i punjenje grejnih tela i instalacije, progrevanje grejnih tela, zamena oštećenih radijatorskih članaka, zafarbavanje radijatora po potrebi, zamena ventila i svi drugi potrebni radovi u smislu redovnog održavanja radi dovođenja instalacije grejanja u ispravno i funkcionalno stanje	paušalno	
48	Isporuka i ugradnja sušača peškira 500 x 700	KOM	1
49	Demontaža starog i nabavka, isporuka i montaža novog vodomera ¾“ na omekšivaču vode na Avali	KOM	1
50	Izvršiti popravku kotla MIP 800-GF <ul style="list-style-type: none"> - Demontaža prednje i zadnje komore kotla - Brisanje dimnih cevi druge promaje sa prednje strane mehaničkim putem - Demontaža zadnjeg dela kotla (sečenje dela zadnjeg cevnog zida sa sečenjem skretne komore plamene cevi i druge promaje). - Demontaža cevi druge promaje - Izrada i montaža cevnog zida druge promaje u omotaču komore - Ubacivanje i zavarivanje dimnih cevi druge promaje - Vraćanje remontiranih delova zadnjeg cevnog zida i zavarivanje - Hladna proba kotla, nakon popravke - Vraćanje svih demontiranih delova na kotlu - Izdavanje uverenja o kvalitetu sa atestima, i garancija na izvedene radove.	Komplet	1
51	Nabavka i isporuka „dekalamit“ mazalice za potrebe kotlarnice na Zlatiboru	KOM	1
52	Nabavka i isporuka LPD-Litijumske masti za potrebe kotlarnice na Zlatiboru	kg	1

53	Nabavka i isporuka industrijskih usisivača pepela za potrebe kotlarnice na Zlatiboru	Kom	1
54	Nabavka materijala, izrada i ugradnja poklopaca za koševe za pelet u novoj kotlarnici na Zlatiboru. Poklopce izraditi od providnog materijala-leksan, pleksiglas ili sl. Poklopci moraju biti montažno-demontažni i sa otvorom za crevo za usipanje peleta.	Kom	1
55	Nabavka materijala, izrada i montaža kose T račve Ø200/ Ø200, 45°, sa crevima Ø200 za usipanje peleta na ograncima, na zadnjem ispustu za pelet iz horizontalnog puža, u novoj kotlarnici na Zlatiboru, kako bi se pelet mogao usipati po potrebi u drugi i treći koš bez vađenja creva za usipanje	Kom	1
56	Nabavka i isporuka HTZ rukavica	pari	1
57	Nabavka, isporuka i montaža digitalnog brojača sati rada kotlova i kotlovskih ventilatora (na din-šinu) u novoj kotlarnici na Zlatiboru	Kom	1
58	Nabavka, isporuka i montaža aksijalnog ventilatora Ø100 za ventilaciju toaleta u objektima na Zlatiboru	Kom	1
59	Nabavka materijala, izrada i montaža bravarskih konstrukcija od čeličnih profila – postolja, ograda, nosača i dr., komplet sa bojenjem zaštitnom i završnom bojom u po dva premaza.	kg	1
60	TRANSPORTNI TROŠKOVI		
	Transportni troškovi za dolazak i odlazak na Zlatibor	Km	1
	Transportni troškovi za dolazak i odlazak na Avalu	Km	1
61	TROŠKOVI VRŠENJA USLUGA		
	Norma sat radnika III stepena stručne spreme za dnevni rad	Ns	1
	Norma sat radnika IV stepena stručne spreme za dnevni rad	Ns	1
	Norma sat radnika V stepena stručne spreme za dnevni rad	Ns	1
	Norma sat radnika III stepena stručne spreme za noćni rad	Ns	1
	Norma sat radnika IV stepena stručne spreme za noćni rad	Ns	1
	Norma sat radnika V stepena stručne spreme za noćni rad	Ns	1
	Norma sat radnika III stepena stručne spreme za rad vikendom i državnim praznikom	Ns	1
	Norma sat radnika IV stepena stručne spreme za rad vikendom i državnim praznikom	Ns	1
	Norma sat radnika V stepena stručne spreme za rad vikendom i državnim praznikom	Ns	1

4. УСЛОВИ ЗА УЧЕШЋЕ У ПОСТУПКУ ЈАВНЕ НАБАВКЕ И УПУСТВО КАКО СЕ ДОКАЗУЈЕ ИСПУЊЕНОСТ ТИХ УСЛОВА

4.1 ОБАВЕЗНИ УСЛОВИ ЗА УЧЕШЋЕ ИЗ ЧЛАНА 75. ЗЈН

Понуђач у поступку јавне набавке мора доказати услове прописане чланом 75. ЗЈН, односно:

Обавезни услови (члан 75. ЗЈН)

Понуђач у поступку јавне набавке мора доказати:

- 1) да је регистрован код надлежног органа, односно уписан у одговарајући регистар;
- 2) да он и његов законски заступник није осуђиван за неко од кривичних дела као члан организоване криминалне групе, да није осуђиван за кривична дела против привреде, кривична дела против животне средине, кривично дело примања или давања мита, кривично дело преваре;
- 3) да је измирио доспеле порезе, доприносе и друге јавне дажбине у складу са прописима Републике Србије или стране државе када има седиште на њеној територији;

Доказ:

- 4) да при састављању понуде изричито наведе да је поштовао обавезе које произилазе из важећих прописа о заштити на раду, запошљавању и условима рада, заштити животне средине, као и да нема забрану обављања делатности која је на снази у време подношења понуде (чл. 75. ст. 2. Закона).

Доказ:

Изјава о поштовању обавеза из чл. 75. став 2. Закона (ОБРАЗАЦ 8. у конкурсној документацији) печатом оверена, потписана од овлашћеног лица.

Напомена: Уколико понуду подноси група понуђача, Изјава мора бити потписана од стране овлашћеног лица сваког понуђача из групе понуђача и оверена печатом.

4.2 УСЛОВИ ЗА УЧЕШЋЕ ИЗ ЧЛАНА 76. ЗЈН

1. Да располаже неопходним финансијским капацитетом и пословним капацитетом:

- Да понуђач располаже неопходним финансијским капацитетом – да је у претходне три пословне године (2018,2017 и 2016) остварио пословни приход већи од 25.000.000,00 (двадесетпет милиона динара).
 - Да понуђач није био у блокади у последњих 12 месеци од дана објављивања јавног позива
 - да је у претходној календарској години 2019. и током 2019. године до датума објављивања јавног позива за ову набавку извео услуге одржавања машинских и теромтехничких инсталација у минималном износу од 3.000.000,00 динара без ПДВ-а као и да је имао закључено најмање 3 уговора за предметну врсту услуга.
2. Да располаже неопходним техничким капацитетом:
 - Да понуђач поседује пословни и магацински простор укупне површине минимум 200м2.
 - Да понуђач располаже са минимум 2 (два) моторна возила.
 - Да понуђач располаже са минимум 2 (два) теретна возила.
 3. Располаже довољним кадровским капацитетом.
 - да има у радном односу: минимум 2 (два) запослена машинска техничара;
 - дипломирани машински инжењер са лиценцом одговорног пројектанта тип 430. Услов: минимум 1 (један) запослени;
 4. Понуђач је у обавези да поседује полису осигурања од одговорности на износ од 5.000.000,00 динара по једном штетном догађају за неограничен број догађаја.

4.2.1 СРЕДСТВА ФИНАНСИЈСКОГ ОБЕЗБЕЂЕЊА

Средства финансијског обезбеђења које доставља изабрани понуђач приликом закључења уговора: За добро извршење посла- БЛАНКО МЕНИЦА, прописно потписана и оверена, са меничним овлашћењем на попуно у износу од 400.000,00.

Предметна меница за добро извршење посла, активираће се у случају да Испору- чилац не извршава уговорене обавезе у роковима и на начин предвиђен Уговором.

Меница за добро извршење посла биће на писани захтев враћена Испоручиоцу у року од 30 дана након извршења свих уговорених обавеза.

Уз меницу изабрани понуђач је дужан да достави и следећа документа:

- прописно сачињено, потписано и оверено овлашћење Наручиоцу за попуњавање и подношење одговарајуће менице надлежној банци у циљу наплате (менично овлашћење),
- фотокопију Картона депонованих потписа,
- фотокопију ОП обрасца
- фотокопију овереног захтева за регистрацију меница од стране пословне банке.

4.2.2 ОБИЛАЗАК ЛОКАЦИЈЕ

Понуђачима се препоручује да визуелно обиђу локацију и да уз понуду доставе записник о визуелном прегледу локације који мора бити потписан и печатом оверен од стране понуђача и од стране наручиоца – Образац број 8 конкурсне документације, Образац број 9 конкурсне документације и Образац број 10 конкурсне документације. Обилазак локације ће се обавити дана 10.04.2019. године у периоду од 12:00 до 14:00 часова, на локацији ПЈ „Ратко Митровић“ Улица спортова бб, 31315 Златибор, обилазак објеката ПЈ „Радојка Лакић“ на Авали обавиће се дана 11.04.2019. године у периоду од 10:00 до 12:00 часова, адреса Генерал Жданова 201, 11226 Пиносава.

4.3 УПУСТВО КАКО СЕ ДОКАЗУЈЕ ИСПУЊЕНОСТ УСЛОВА ИЗ ТАЧКЕ 4.1 КОНКУРСНЕ ДОКУМЕНТАЦИЈЕ

Понуђач је дужан да уз понуду достави доказе да испуњава услове прописане чланом 75. ЗНЈ на следећи начин:

Испуњеност обавезних услова за учешће у поступку јавне набавке, правно лице као понуђач, или подносилац пријаве, доказује достављањем следећих доказа:

1. Доказ за правна лица као понуђаче: Извод из регистра Агенције за привредне регистре, односно извод из регистра надлежног Привредног суда (копија, без обзира на датум издавања извода)

Доказ за предузетнике као понуђаче: Извод из регистра Агенције за привредне регистре, односно извод из одговарајућег регистра (копија, без обзира на датум издавања извода)

Овај доказ понуђач доставља и за подизвођаче, односно достављају сви чланови групе понуђача.

2. Доказ за правна лица као понуђаче: Извод из казнене евиденције, односно уверење надлежног суда и надлежне полицијске управе Министарства унутрашњих послова да оно и његов законски заступник није осуђиван за неко од кривичних дела као члан организоване криминалне групе, да није осуђиван за неко од кривичних дела против привреде, кривична дела против заштите животне средине, кривично дело преваре

(копија, не старија од два месеца од дана отварања понуда)

Доказ за предузетнике као понуђаче: Извод из казнене евиденције, односно уверење надлежне полицијске управе Министарства унутрашњих послова да није осуђиван за неко од кривичних дела као члан организоване криминалне групе, да није осуђиван за неко од кривичних дела против привреде, кривична дела против заштите животне средине, кривично дело преваре

(копија, не старија од два месеца од дана отварања понуда)

Доказ за физичка лица као понуђаче: Извод из казнене евиденције, односно уверење надлежне полицијске управе Министарства унутрашњих послова да није осуђиван за неко од кривичних дела као члан организоване криминалне групе, да није осуђиван за неко од кривичних дела против привреде, кривична дела против заштите животне средине, кривично дело преваре

(копија, не старија од два месеца од дана отварања понуда)

Овај доказ понуђач доставља и за подизвођаче, односно достављају сви чланови групе понуђача

3. Доказ за правна лица као понуђаче: Потврда привредног и прекршајног суда да му није изречена мера забране обављања делатности, или потврда Агенције за привредне регистре да код овог органа није регистровано, да му је као привредном друштву изречена мера забране обављања делатности

(копија, мора бити издата после дана слања позива за достављање понуда, односно објављивања позива за подношење понуда на Порталу јавних набавки)

Доказ за предузетнике као понуђаче: потврда прекршајног суда да му није изречена мера забране обављања делатности или потврда Агенције за привредне регистре да код овог органа није регистровано, да му је као привредном субјекту изречена мера забране обављања делатности

(копија, мора бити издата после дана слања позива за достављање понуда, односно објављивања позива за подношење понуда на Порталу јавних набавки)

Доказ за физичка лица као понуђаче: потврда прекршајног суда да му није изречена мера забране обављања одређених послова

(копија, мора бити издата после дана слања позива за достављање понуда, односно објављивања позива за подношење понуда на Порталу јавних набавки)

Овај доказ понуђач доставља и за подизвођаче, односно достављају сви чланови групе понуђача.

4. Доказ за правна лица као понуђаче: Уверење Пореске управе Министарства финансија и привреде да је измирио доспеле порезе и доприносе и уверења надлежне локалне самоуправе да је измирио обавезе по основу изворних локалних јавних прихода

(копије, не старије од два месеца од дана отварања понуда),

Доказ за предузетнике као понуђаче: Уверење Пореске управе Министарства финансија и привреде да је измирио доспеле порезе и доприносе и уверење надлежне управе локалне самоуправе да је измирио обавезе по основу изворних локалних јавних прихода

(копије, не старије од два месеца од дана отварања понуда)

Доказ за физичка лица као понуђаче: Уверење Пореске управе Министарства финансија и привреде да је измирио доспеле порезе и доприносе и уверење надлежне управе локалне самоуправе да је измирио обавезе по основу изворних локалних јавних прихода

(копије, не старије од два месеца од дана отварања понуда)

Овај доказ, понуђач доставља и за подизвођаче, односно достављају сви чланови групе понуђача.

Докази о испуњености услова могу се достављати у невереним копијама, а наручилац може пре доношења одлуке о додели уговора, захтевати од понуђача, чија је понуда на основу извештаја комисије за јавну набавку оцењена као најповољнија, да достави на увид оригинал или оверену копију свих или појединих доказа.

Понуђач је дужан да без одлагања писмено обавести наручиоца о било којој промени у вези са испуњеношћу услова из поступка јавне набавке, која насупи до доношења одлуке, односно закључења уговора, односно током важења уговора о јавној набавци и да је кокументује на прописан начин.

Понуђачи који су регистровани у Регистру понуђача, који је почео са радом од 01.09.2013. године, а који води Агенција за привредне регистре, нису дужни да доставе доказе под бројем 1 до 4 (члан 75. став. 1. тачка 1 до 4 ЗЈН). Понуђачи (чланови заједничке понуде, подизвођачи) су дужни да у понуди јасно наведу, у слободној форми, да се налазе у Регистру понуђача.

4.4 УПУСТВО КАКО СЕ ДОКАЗУЈЕ ИСПУЊЕНОСТ УСЛОВА ИЗ ТАЧКЕ 4.2 КОНКУРСНЕ ДОКУМЕНТАЦИЈЕ

1. Да располаже неопходним финансијским капацитетом и пословним капацитетом:
 - Да понуђач располаже неопходним финансијским капацитетом – да је у претходне три пословне године (2018,2017 и 2016) остварио пословни приход већи од 25.000.000,00 (двадесетпет милиона динара) *Доказује на следећи начин: биланс стања и биланс успеха за претходне три обрачунске године (2018,2017 и 2016).*
Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;
 - Да понуђач није био у блокади у последњих 12 месеци од дана објављивања јавног позива. *Доказује на следећи начин: потврда о подацима о ликвидности издата од стране Народне банке Србије-Одсек принудне наплате за период од претходних 12 месеци пре дана објављивања јавног позива.*
Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;
 - да је у претходној календарској години 2017. и током 2019. године до датума објављивања јавног позива за ову набавку извео услуге одржавања машинских и теромтехничких инсталација у минималном износу од 3.000.000,00 динара без ПДВ-а као и да је имао закључено најмање 3 уговора за предметну врсту услуга. *Доказује на следећи начин: Списак од најмање 3 (три) склопљена уговора за предметну врсту услуга (Образац 9) као и у прилогу фотокопије наведених уговора у претходној 2017 години и током 2018 године; такође потребно је доставити потврде издате и потписане од стране инвеститора (наручилаца) - Образац 10 као доказ да је извео услуге одржавања електричних инсталација у минималном износу од 3.000.000,00 динара без ПДВ-а у претходној 2017 години и током 2018 године;*
Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;
2. Да располаже неопходним техничким капацитетом:
 - Да понуђач поседује пословни и магацински простор укупне површине 200м². *Доказује на следећи начин: фотокопија власничког листа, извода из земљишних књига, купопродајни уговор (уколико је понуђач у својству власника) или важећи уговор о закупу или коришћењу (уколико је понуђач у својству закупца или корисника).*
Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;
 - Да понуђач располаже са минимум 2 (два) моторна возила. *Доказује на следећи начин: читач саобраћајне дозволе, фотокопија саобраћајне дозволе, фотографија регистрационе налепнице и фотокопија полисе осигурања, важећих на дан отварања понуда. Технички капацитет понуђача може се доказати и уговором о закупу или лизингу*
Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;
 - Да понуђач располаже са минимум 2 (два) теретна возила. *Доказује на следећи начин: читач саобраћајне дозволе, фотокопија саобраћајне дозволе, фотографија регистрационе налепнице и фотокопија полисе осигурања, важећих на дан отварања понуда. Технички капацитет понуђача може се доказати и уговором о закупу или лизингу.*
Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;
3. Располаже довољним кадровским капацитетом.

- да има у радном односу: минимум 2 (два) запослена машинска техничара;. *Доказује на следећи начин: фотокопија уговора из којих се види да су радници запослени или ангажовани код понуђача.*

Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;

- дипломирани машински инжењер са лиценцом одговорног пројектанта тип 430. Услов: минимум 1 (један) запослени; *Доказује на следећи начин: фотокопија уговора из којих се види је лице запослено или ангажовано код понуђача. Потребно је доставити и фотокопију лиценце са потврдом инжењерске коморе Србије о важности лиценце у тренутку подношења понуде.*

Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;

НАПОМЕНА: чланом 199. Закона о раду («Сл.гласник РС» бр. 24/2005, 61/2005, 54/2009, 32/2013 и 75/2014) дефинисано је да послодавац може са одређеним лицем да закључи уговор о делу ради обављања послова који су ван делатности послодавца тако да уговори о делу неће бити прихваћени као доказ о испуњености напред наведеног услова у случају да су закључени за обављање послова из делатности послодавца тј. понуђача.

4. Понуђач је у обавези да поседује полису осигурања од одговорности на износ од 5.000.000,00 динара по једном штетном догађају за неограничен број догађаја. *Доказује на следећи начин: фотокопија важеће полисе осигурања која мора важити све време трајања уговора.*

Овај доказ треба самостално да испуни понуђач у случају ако понуду подноси самостално или са подиспоручиоцима, односно овај доказ треба да испуни група понуђача кумулативно;

5. УПУСТВО ПОНУЂАЧИМА КАКО ДА САЧИНЕ ПОНУДУ

Упуство понуђачима како да сачине понуду садржи податке о захтевима Установе студентско одмаралиште Београд, као и услове под којима се спроводи посутпак доделе уговора о јавној набавци.

Понуђачи морају испуњавати све услове за учешће у поступку јавне набавке одређене ЗЈН, а понуду у целини припремају и подносе у складу са конкурсном документацијом и позивом. У супротном понуда се одбија.

На основу члана 79. став 4. ЗЈН, понуђачи нису дужни да достављају доказе који су јавно доступни на интернет страницама надлежних органа.

5.1 ПОДАЦИ О ЈЕЗИКУ НА КОМЕ ПОНУДА МОРА БИТИ САСТАВЉЕНА

Понуда, обрасци и прилози који се подносе уз понуду морају бити састављени на српском језику. Поступак се води на српском језику.

5.2 ПОДНОШЕЊЕ ПОНУДЕ

1. Понуђач понуду подноси непосредно или путем поште у запечаћеној коверти, тако да се при њеном отварању може проверити да ли је коверта онаква каква је предата.
2. Потребно је да сви документи поднети у понуди буду повезани траком у целини и запечаћени, тако да се не могу накнадно убацити, одстранити или заменити појединачни листови, односно прилози, а да се видно не оштете листови или печат.
3. Понуду са доказима о испуњености услова из конкурсне документације понуђач доставља непосредно или путем поште Комисији за јавну набавку у запечаћеној коверти на адресу: Установа студентско одмаралиште Београд, Бул. патријарха Германа број 201, 11226 Београд, Служба за јавне набавке, са назнаком „*Набавка услуга текућег одржавања објеката Установе студентско одмаралиште Београд ОП-У-01/19 Партија бр. 3: Одржавање машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште*“ **НЕ ОТВАРАТИ**
 1. На полеђини коверте мора бити исписан тачан назив и адреса понуђача;
 2. У року за подношење понуде понуђач може да измени, допуни или опозове своју понуду, на начин који одређује ЗЈН.
 3. Благовремена понуда је понуда примљена од стране наручиоца у року одређеном у позиву за подношење понуде;

4. Ако је понуда поднета по истеку рока за подношење понуде, сматраће се неблагоприятном, а наручилац ће по окончању поступка отварања понуда вратити неотворену понуђачу са знаком да је поднета неблагоприятно.

5.3 ПОПУЊАВАЊЕ ОБРАЗАЦА ДАТИХ У КОНКУРСНОЈ ДОКУМЕНТАЦИЈИ

Понуда се доставља у писаној форми и мора да садржи следеће елементе:

1. Правилно попуњен (све рубрике), оверен и потписан Образац понуде (Образац бр.1). Ако понуду подноси самостално, понуђач не попуњава образац у делу које се односи на подношење понуде са подизвођачем.
2. Правилно попуњен, оверен и потписан Образац бр.2, Образац бр.3, Образац бр.4, 4а, Образац5, Образац 6, Образац 7, Образац 8, Обрасци 9, Обрасц 10 и Образац 11
3. Обрасци Изјава морају бити исправно попуњени, потписани и печатом оверени као и Модел уговора.
4. Обрасце који су у конкретном случају непримењиви понуђач није обавезан да потпише и овери.

5.4 ПАРТИЈЕ -Предметна јавна набавка је обликована по партијама.

5.5 ПОНУДЕ СА ВАРИЈАНТАМА -Понуде са варијантама нису дозвољене.

5.6 ИЗМЕНЕ, ДОПУНЕ И ОПОЗИВ ПОНУДЕ

У року за подношење понуде понуђач може да измени, допуни или опозове своју понуду. У том случају понуђач ће измену, допуну или опозив понуде доставити у запечаћеној коверти, уз назнаку да се ради о измени, допуни или опозиву понуде. У случају измене, допуне или опозива понуде на ковети навести „ *Измена, допуне или опозив понуде „Набавка услуга текућег одржавања објеката Установе студентско одмаралиште Београд ОП-У-01/19 Партија бр. 3: Одржавање машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште“ НЕ ОТВАРАТИ*

5.7 УЧЕСТВОВАЊЕ У ЗАЈЕДНИЧКОЈ ПОНУДИ ИЛИ КАО ПОДИЗВОЂАЧ

Понуђач који је самостално поднео понуду не може истовремено да учествује у заједничкој понуди или као произвођач нити да учествује у више заједничких понуда.

5.8 ИСПУЊЕНОСТ УСЛОВА ОД СТРАНЕ ПОДИЗВОЂАЧА

1. У случају да понуђач наступа са подизвођачем, обавезан је да као саставни део понуде, поднесе изјаву у којој ће навести да ће извршење дела набавке поверити подизвођачу/чима уз навођење:
 5. дела предмета јавне набавке које ће поверити подизвођачу/чима
 6. процента укупне вредности набавке које ће поверити подизвођачу/чима
 7. правила поступања наручиоца у случају да се доспела потраживања пренесе директно подизвођачу/чима
2. Ако понуђач у понуди наведе да ће делимично извршење набавке поверити подизвођачу дужан је да наведе назив подизвођача, а уколико уговор између наручиоца и понуђача буде закључен тај подизвођач ће бити наведен у уговору.
3. Понуђач у потпуности одговара наручиоцу за извршење уговорене набавке без обзира на број подизвођача
4. Понуђач је дужан да наручиоцу на његов захтев омогући приступ код подизвођача ради утврђивања испуњености услова
5. Понуђач је дужан да наручиоцу, на његов захтев, омогући приступ код подизвођача ради утврђивања испуњености услова.
6. Понуђач је дужан да за подизвођаче достави доказе о испуњености обавезних услова из члана 75. став 1. тач 1) до 4) Закона, а доказ о испуњености услова из члана 75. став 1. тачка 5) Закона за део набавке који ће извршити преко подизвођача.
7. Ако је за извршење дела јавне набавке чија вредност не прелази 10% укупне вредности јавне набавке потребно испунити обавезан услов из члана 75. Став 1. Тачка 5. Овог закона понуђач може доказати испуњеност тог услова преко подизвођача којем је поверио извршење тог дела набавке.

5.9 ИСПУЊЕНОСТ УСЛОВА У ЗАЈЕДНИЧКОЈ ПОНУДИ

1. Понуду може поднети **ГРУПА ПОНУЂАЧА**
2. У случају заједничке понуде, саставни део заједничке понуде мора бити споразум којим се понуђачи из групе понуђача међусобно и према наручиоцу обавезују на извршење предметне јавне набавке, а који обавезно садржи податке о:

- Члану групе који ће бити носилац посла, односно који ће поднети понуду и који ће заступати групу понуђача пред наручиоцем;
 - Понуђач који ће у име групе понуђача потписати уговор;
 - Понуђач који ће у име групе понуђача дати средство обезбеђења уколико је предвиђено;
 - Понуђач који ће издати рачун;
 - Рачун на који ће бити извршено плаћање;
3. Понуђачи из групе понуђача одговарају неограничено солидарно према наручиоцу.
 4. Сваки понуђач из групе понуђача мора да испуни услове из члана 75. Став 1. Тач. 1 до 4 ЗНЈ, што доказује достављањем доказа из члана 77. ЗНЈ и конкурсном документацијом, а додатне услове из члана 76. ЗНЈ испуњавају заједно. Услов из члана 75. Став 1. Тачка 5 овог закона дужан је да испуни понуђач из групе понуђача којем је поверено извршење дела набавке за који је неопходна испуњеност тог услова

5.10 ЦЕНА, НАЧИН И УСЛОВИ ПЛАЋАЊА

Цена мора бити изражена у динарима, без пореза на додату вредност, са свим трошковима.

Плаћање ће се вршити на основу рачуна које издаје понуђач након закључења уговора у свему и на начин утврђен уговором.

Ако је у понуди исказана неубичајено ниска цена, Наручилац ће поступити у складу са чл. 92 ЗЈН.

5.11 НАЧИН ОЗНАЧАВАЊА ПОВЕРЉИВИХ ПОДАТАКА

1. Свака страница понуде која садржи податке који су поверљиви за понуђача треба да у горњем десном углу садржи ознаку „**ПОВЕРЉИВО**“.
2. Наручилац је дужан да чува као поверљиве све податке о понуђачима садржане у понуди које је као такве у складу са законом понуђач означио у понуди.
3. Наручилац је дужан да одбије давање информације која би значила повреду поверљивости података добијених у понуди.
4. Наручилац је дужан да чува као пословну тајну имена заинтересованих лица, понуђача као и податке о поднетим понудама, односно пријавама до отварања понуда.
5. Цена и остали подаци из понуде који су од значаја за примену елемената критеријума и рангирање понуде неће се сматрати поверљивим, сагласно чл.14 ЗЈН.

5.12 ДОДАТНЕ ИНФОРМАЦИЈЕ

1. У случају да има нејасноћа понуђач може од наручиоца у писаном облику, тражити додатне информације или појашњења у вези са припремањем понуде на е-маил: или путем поште на адресу: Установа студентско одмаралиште Београд, Бул. патријарха Германа бр. 201, 11226 Пиносава – Београд, најкасније пет дана пре истека рока за подношење понуда.
2. Тражење додатних информација и појашњења телефоном није дозвољено.

5.13 КРИТЕРИЈУМИ

Избор између достављених исправних и одговарајућих понуда извршиће се применом критеријума „**НАЈНИЖА ПОНУЂЕНА ЦЕНА**“.

У ситуацији када постоје две или више понуда са једнаком понуђеном ценом Наручилац ће избор најповољније понуде извршити на тај начин што ће изабрати понуду понуђача који је понудио краћи рок испоруке.

5.14 РОК ВАЖЕЊА ПОНУДЕ

Рок важења понудене не може бити краћи од 90 дана од дана отварања понуде. У случају да понуђач наведе краћи рок важења понуде, понуда ће бити одбијена као неисправна.

Установа студентско одмаралиште Београд у случају истека рока важења понуде, у писаном облику може да затражи од понуђача продужење рока важења понуде.

Понуђач који прихвати захтев за продужење рока важења понуде не може мењати понуду.

5.15 ДОДАТНА ОБЈАШЊЕЊА, КОНТРОЛА И ДОПУШТЕНЕ ИСПРАВКЕ

1. Установа студентско одмаралиште Београд, може после отварања понуда да захтева од понуђача додатна објашњења писменим путем која ће помоћи при прегледу, вредновању и упоређивању понуда, а може и да врши контролу (увид) код понуђача, односно његовог подизвођача (члан 93. ЗЈН).
2. Наручилац може уз сагласност понуђача да изврши исправке рачунских грешака уочених приликом разматрања понуде по окончаном поступку отварања.

5.16 РОК ЗА ЗАКЉУЧЕЊЕ УГОВОРА

1. Установа студентско одмаралиште ће у року од 8 (осам) дана од истека рока за заштиту права из члана 149 ЗЈН, позвати изабраног понуђача да приступи закључењу уговора о јавној набавци.
2. Ако понуђач чија је понуда изабрана не приступи закључењу уговора, односно не достави потписан уговор у року од десет дана од дана достављања уговора на потпис, Установа може закључити уговор са првим следећим најповољнијим понуђачем, о чему ће писмено обавестити све понуђаче.
3. Обавештење о закљученом уговору наручилац ће објавити у року од 5 дана од дана закључења уговора на Порталу јавних набавки и на интернет страници .

5.17 НЕГАТИВНЕ РЕФЕРЕНЦЕ – ИЗВРШЕЊЕ УГОВРА ПО РАНИЈЕ ЗАКЉУЧЕНИМ УГОВОРИМА

Установа студентско одмаралиште Београд може да одбије понуду уколико поседује доказ наведен у члану 82. Став 1. Тачка до 1 до 4 ЗЈН, који потврђује да понуђач није испуњавао своје обавезе по раније закљученим уговорима о јавним набавкама који су се односили на исти предмет јавне набавке за период од претходне три године, као и ако поседује доказ о наплати уговорене казне због кашњења у извршењу уговорених обавеза понуђача.

5.18 ЕЛЕМЕНТИ УГОВОРА О КОЈИМА ЋЕ СЕ ПРЕГОВАРАТИ И НАЧИН ПРЕГОВАРАЊА

Како предметни поступак није преговарачки, не постоје елементи о којима ће се преговарати.

5.19 ЗАХТЕВ ЗА ЗАШТИТУ ПРАВА

Захтев за заштиту права може да поднесе понуђач, заинтересовано лице(у даљем тексту подносилац захтева),који има интерес за доделу уговора и који је претрпео или би могао да претрпи штету због поступања наручиоца противно одредбама Закона о јавним набавкама(«Сл. гласник РС» бр. 124/12 , 14/2015 и 68/15- у даљем тексту :Закон).

Захтев за заштиту права подноси се наручиоцу,а копија се истовремено доставља Републичкој комисији за заштиту права у поступцима јавних набавки. Захтев за заштиту права се доставља непосредно, електронском поштом, факсом или препорученом поштом са повратницом.

Захтев за заштиту права може се поднети у току целог поступка јавне набавке, против сваке радње наручиоца, осим ако Законом није другачије одређено. Захтев за заштиту права којим се оспорава врста поступка, садржина позива за подношење понуда или конкурсне документације сматраће се благовременим ако је примљен од стране наручиоца најкасније седам дана пре истека рока за подношење понуда, без обзира на начин достављања и уколико је подносилац захтева у складу са чланом 63.став 2.Закона указао наручиоцу на евентуалне недостатке и неправилности,а наручилац исте није отклонио. Захтев за заштиту права којим се оспоравају радње које наручилац предузме пре истека рока за подношење понуда, а након истека рока из члана 149. става 3.Закона, сматраће се благовременим уколико је поднет најкасније до истека рока за подношење понуда. После доношења одлуке о додели уговора и одлуке о обустави поступка, рок за подношење захтева за заштиту права је десет дана од дана од дана објављивања одлуке на Порталу јавних набавки. О поднетом захтеву за заштиту права наручилац објављује обавештење о поднетом захтеву за заштиту права на Порталу јавних набавки и на својој интернет страници најкасније у року од два дана од дана пријема захтева за заштиту права.

Чланом 151. Закона о јавним набавкама («Сл. гласник РС» бр. 124/12 и 14/2015 и Закон о изменама и допунама закона о јавним набавкама «Сл. гласник РС» бр.068/2015-у даљем тексту Закона) је прописано да захтев за заштиту права мора да садржи, између осталог, и потврду о уплати таксе из члана 156. Закона.Подносилац захтева за заштиту права је дужан да на одређени рачун буџета Републике Србије уплати таксу у износу прописаном чланом 156. Закона. Као доказ о уплати таксе, у смислу члана 151. став 1. тачка б) ЗЈН, прихватиће се:

1. Потврда о извршеној уплати таксе из члана 156. Закона која садржи следеће:
 - (1) да буде издата од стране банке и да садржи печат банке;
 - (2) да представља доказ о извршеној уплати таксе (у потврди мора јасно да буде истакнуто да је уплата таксе реализована и датум када је уплата таксе реализована);
 - (3) износ таксе из члана 156. ЗЈН чија се уплата врши;
 - (4) број рачуна буџета: 840-30678845-06;
 - (5) шифру плаћања: 153 или 253;
 - (6) позив на број;подаци о броју или ознаци јавне набавке поводом које се подноси захтев за заштиту права

(7) сврха: ЗЗП;назив наручиоца; број или ознака јавне набавке поводом које се подноси захтев за заштиту права;

(8) корисник: буџет Републике Србије;

(9) назив уплатиоца, односно назив подносиоца захтева за заштиту права за којег је извршена уплата таксе;

(10) потпис овлашћеног лица банке;

2) Налог за уплату, први примерак, оверен потписом овлашћеног лица и печатом банке или Поште, који садржи и друге напред поменуте елементе из потврде о извршеној уплати таксе, наведене под тачком 1.

3) Потврда издата од стране Републике Србије, Министарства финансија, Управе за трезор, потписана и оверена печатом,која садржи све елементе из потврде о извршеној уплати таксе из тачке 1 осим оних наведених под (1) и (10), за подносиоце захтева за заштиту права који имају отворен рачун који имају отворен рачун у оквиру припадајућег консолидованог рачуна трезора, а који се води у Управи за трезор (корисници буџетских средстава, корисници средстава организација за обавезно социјално осигурање и други корисници јавних средстава);

4) Потврда издата од стране Народне банке Србије, која садржи све елементе из потврде о извршеној уплати таксе из тачке 1, за подносиоце захтева за заштиту права (банке и други субјекти)који имају отворен рачун код Народне банке Србије у складу са законом и другим прописом.Примерак правилно попуњеног налога за пренос можете видети на веб-сајту Републичке комисије за заштит права у поступцима јавних набавки <http://www.kjn.gov.rs/>.

У поступцима заштите права износи такси које је дужан да уплати подносилац захтева су:

1) 60.000 динара у поступку јавне набавке мале вредности и преговарачком поступку без објављивања позива за подношење понуда

2) 120.000 динара ако се захтев за заштиту права подноси пре отварања понуда и ако процењена вредност није већа од 120.000.000 динара

3) 250.000 динара ако се захтев за заштиту права подноси пре отварања понуда и ако је процењена вредност већа од 120.000.000 динара

4) 120.000 динара ако се захтев за заштиту права подноси након отварања понуда и ако процењена вредност није већа од 120.000.000 динара

5) 120.000 динара ако се захтев за заштиту права подноси након отварања понуда и ако збир процењених вредности свих оспорених партија није већа од 120.000.000 динара,уколико је набавка обликована по партијама

6) 0,1% процењене вредности јавне набавке,односно понуђене цене понуђача којем је додељен уговор, ако се захтев за заштиту права подноси након отварања понуда и ако је та вредност већа од 120.000.000 динара

7) 0,1% збира процењених вредности свих оспорених партија јавне набавке,односно понуђене цене понуђача којима су додељени уговори, ако се захтев за заштиту права подноси након отварања понуда и ако је та вредност већа од 120.000.000 динара.У предметном поступку јавне набавке-(Јн бр. Д-29-15) подносилац захтева је дужан да уплати таксу у износу од 120.000,00 динара уколико захтев за заштиту права подноси пре отварања понуда

УПЛАТА ИЗ ИНОСТРАНСТВА

Овим вас обавештавамо да се уплата таксе за подношење захтева за заштиту права из иностранства

може извршити на девизни рачун Министарства финансија – Управе за трезор

NAZIV I ADRESA BANKE:Narodna banka Srbije (NBS)11000 Beograd, ul. Nemanjina br. 17Srbija

SWIFT CODE: NBSRRSBGXXX

NAZIV I ADRESA INSTITUCIJE:Ministarstvo finansijaUprava za trezorul. Pop Lukina br. 7-911000

Beograd IBAN: RS 35908500103019323073

NAPOMENA: Prilikom uplata sredstava potrebno je navesti sledeće informacije oplaćanju - „detalji plaćanja“ (FIELD 70: DETAILS OF PAYMENT): – број у поступку јавне набавке на које се захтев за заштиту права

односи и назив наручиоца у поступку јавне набавке. У прилогу су инструкције за уплате у валутама: EUR и USD.

PAYMENT INSTRUCTIONS SWIFT MESSAGE MT103 – EUR FIELD 32A: VALUE DATE – EUR-

AMOUNT FIELD 50K: ORDERING CUSTOMER FIELD 56A: (INTERMEDIARY) DEUTDEFFXXX

DEUTSCHE BANK AG, F/M, TAUNUSANLAGE 12 , GERMANY FIELD 57A: (ACC. WITH BANK)

/DE20500700100935930800 NBSRRSBGXXX NARODNA BANKA SRBIJE (NATIONALBANK OF

SERBIA – NBS BEOGRAD,NEMANJINA 17 SERBIA FIELD 59: (BENEFICIARY)

/RS35908500103019323073 MINISTARSTVO FINANSIJA, UPRAVA ZA TREZOR, POP LUKINA7-9

BEOGRAD FIELD 70: DETAILS OF PAYMENT SWIFT MESSAGE MT103 – USD FIELD 32A: VALUE

DATE – USD- AMOUNT FIELD 50K: ORDERING CUSTOMER FIELD 56A: (INTERMEDIARY)

НАПОМЕНА: Приликом уплате средстава потребно је навести следеће информације о плаћању- „деталји плаћања“ (FIELD 70: DETAILS OF PAYMENT): број у поступку јавне набавке на које се захтев за заштиту права односи и назив наручиоца у поступку јавне набавке. Инструкције за уплате у валутама : EUR i USD налазе се на сајту Републичке комисије за заштиту права у поступцима јавних набавки: www.kjn.gov.rs

Напомена: пример како попунити налог за пренос и налог за уплату налази се такође на сајту републичке комисије за заштиту права.

5.20 ОБУСТАВЉАЊЕ ПОСТУПКА ЈАВНЕ НАБАВКЕ

Наручилац доноси одлуку о обустави поступка јавне набавке уколико нису испуњени услови за избор најповољније понуде сходно члану 109. Закона о јавним набавкама.

Наручилац задржава право да одустане од јавне набавке. Наручилац може да обустави поступак јавне набавке из објективних и доказивих разлога који се нису могли предвидети у време покретања поступка и који онемогућавају да се започети поступак оконча, односно услед којих је престала потреба Наручиоца за предметном набавком.

5.21 ТРОШКОВИ

Трошкове припреме и подношења понуде сноси искључиво понуђач и не може тражити од наручиоца накнаду трошкова.

Ако је поступак јавне набавке обустављен из разлога који су на страни наручиоца, наручилац је дужан да понуђачу надокнади трошкове израде узорка или модела, ако су израђени у складу са техничким спецификацијама наручиоца.

5.22. ПОШТОВАЊЕ ОБАВЕЗА КОЈЕ ПРОИЗИЛАЗЕ ИЗ ВАЖЕЋИХ ПРОПИСА

Понуђач је дужан да у оквиру своје понуде достави изјаву дату под кривичном и материјалном одговорношћу да је поштовао све обавезе које произилазе из важећих прописа о заштити на раду, запошљавању и условима рада, заштити животне средине, као и да гарантује да је ималац права интелектуалне својине. (Образац изјаве, дат је у конкурсној документацији).

5.23 КОРИШЋЕЊЕ ПАТЕНТА И ОДГОВОРНОСТ ЗА ПОВРЕДУ ЗАШТИЋЕНИХ ПРАВА ИНТЕЛЕКТУАЛНЕ СВОЈИНЕ ТРЕЋИХ ЛИЦА

Накнаду за коришћење патената, као и одговорност за повреду заштићених права интелектуалне својине трећих лица сноси понуђач.

5.24 ИЗМЕНЕ ТОКОМ ТРАЈАЊА УГОВОРА

Наручилац може након закључења уговора о јавној набавци без спровођења поступка јавне набавке повећати обим предмета набавке, с тим да се вредност уговора може повећати максимално до 5% од укупне вредности првобитно закљученог уговора, при чему укупна вредност повећања уговора не може да буде већа од вредности из члана 39. став 1. Закона о јавним набавкама.

Образац бр.1

ОБРАЗАЦ ПОНУДЕ

Општи подаци о Понуђачу:

Назив и седиште: _____

Матични број и ПИБ : _____

Особа за контакт: _____

„Набавка услуга текућег одржавања објеката Установе студентско одмаралиште Београд ОП-У-01/19 Партија бр. 3: Одржавање машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште“ НЕ ОТВАРАТИ Подносимо:

ПОНУДУ бр. _____

а) самостално

б) заједничка понуда

ц) са подиспоручиоцем

Укупна вредност понуде изражена у динарима без ПДВ-а:	
Словима:	
ПДВ:	
Укупна вредност понуде изражена у динарима са ПДВ-ом	
Словима:	

1. Услови и рок плаћања **45 дана од дана пријема рачуна**

2. Рок важења понуде (минимално 90 дана) _____ дана од датума отварања понуда (уписати број дана).

3. Место извршења услуга: ПЈ „Радојка Лакић“ на Авали - Улица Генерал Жданова 201 -11226 Пиносава, ПЈ „Ратко Митровић“ на Златибору - Улица спортова бб - 31315 Златибор

4. За извршење јавне набавке ангажујемо _____ (словима: _____) подиспоручилаца (уписати број подиспоручилаца).

	%укупне вредности набавке	Део предмета набавке
Уколико понуђач подноси понуду са подизвођачем навести податке о проценту укупне вредности набавке који ће поверити подизвођачу, као и део предмета набавке који ће извршити преко подизвођача.		

*У случају да понуду подноси група понуђача сваки члан групе потписује и оверава печатом образац понуде или уколико постоји потписује је овлашћени представник групе понуђача.

Датум:

____. ____ . 2019. године

Потпис овлашћеног лица

ОБРАЗАЦ ПОНУДЕ

ПОДАЦИ О ПОНУЂАЧУ

ПОДАЦИ О ПОНУЂАЧУ

1. КОЈИ НАСТУПА САМОСТАЛНО
2. КОЈИ НАСТУПА СА ПОДИСПОРУЧИОЦИМА
3. ОВЛАШЋЕНОГ ЧЛАНА ГРУПЕ ПОНУЂАЧА
(заокружити)

Назив понуђача	
Седиште и адреса Понуђача	
Одговорно лице за потписивање уговора	
Особа за контакт	
Телефон	
Телефакс	
Е-mail	
Текући рачун предузећа и банка	
Матични број понуђача	
Порески број предузећа – ПИБ	
ПДВ број	

ИМЕ И ПРЕЗИМЕ ОВЛАШЋЕНОГ ЛИЦА

Датум:

____. ____ . 2019. године

Потпис овлашћеног лица

М

ОБРАЗАЦ ПОНУДЕ

ПОДАЦИ О ПОДИЗВОЂАЧУ

ПОДАЦИ О ПОДИЗВОЂАЧУ

Назив подизвођача	
Седиште и адреса подизвођача	
Одговорна особа за потписивање уговора	
Особа за контакт	
Телефон	
Телефакс	
E-mail	
Текући рачун подизвођача	
Матични број подизвођача	
Порески број подизвођача – ПИБ	
ПДВ број подизвођача	

Датум:

____. ____ . 2019. године

Потпис овлашћеног лица

М

Напомена: Образац копирати у потребном броју у зависности од броја подиспоручиоца

ОБРАЗАЦ ПОНУДЕ

ПОДАЦИ О ПОНУЂАЧУ КОЈИ ЈЕ УЧЕСНИК У ЗАЈЕДНИЧКОЈ ПОНУДИ

Назив понуђача	
Седиште и адреса Понуђача	
Одговорно лице за потписивање уговора	
Особа за контакт	
Телефон	
Телефакс	
E-mail	
Текући рачун предузећа и банка	
Матични број понуђача	
Порески број предузећа – ПИБ	
ПДВ број	

Датум:
____. ____ . 2019. године

Потпис овлашћеног лица

Напомена: Фотокопирати образац у потребном броју за сваког члана групе понуђача

ОБРАЗАЦ бр.2 – ОБРАЗАЦ СТРУКТУРЕ ЦЕНЕ СА УПУСТВОМ КАКО ДА СЕ ПОПУНИ

	PJ „Radojka Lakić“ na Avali i PJ „Ratko Mitrović“ na Zlatiboru			Цена по јединици без ПДВ-а	Износ ПДВ-а	Цена по јединици са ПДВ-ом
Р.б.	Опис материјала	ј. мере	кол.			
1	Pažljivo demontirati neispravne termometre i manometre	komplet	1			
2	Isporuka i ugradnja bimetalnih termometara 0-120°C ø80-100mm	Kom	1			
3	Isporuka i ugradnja manometara sa slavinom 0-3 bara i od 0-10 bara	kom	1			
4	Farbanje armature vatrootpornom bronzanom bojom	Kom	1			
5	Servisiranje armature u kompletu sa zamenom zaptivača i mašinskih zavrtnjeva i navrtki od M12 do M17.					
	NO 25 NP 6	Kom	1			
	NO 32 NP 6	Kom	1			
	NO 40 NP 6	Kom	1			
	NO 50 NP 6	Kom	1			
	NO 65 NP 6	Kom	1			
	NO 80 NP 6	Kom	1			
	NO 100 NP6	Kom	1			
	NO 125 NP6	Kom	1			
	NO 150 NP6	Kom	1			
5a	Isporuka i ugradnja nove armature, komplet sa zvrtima i zaptivkama					
	NO 25 NP 6	Kom	1			
	NO 32 NP 6	Kom	1			
	NO 40 NP 6	Kom	1			
	NO 50 NP 6	Kom	1			
	NO 65 NP 6	Kom	1			
	NO 80 NP 6	Kom	1			
	NO 100 NP6	Kom	1			
	NO 125 NP6	Kom	1			
	NO 150 NP6	Kom	1			
6	Pražnjenje sistema grejanja na objektu PJ „Radojka Lakić na Avali“, demontaža svih grejnih tela, iznošenje van objekta, pranje spolja i ispiranje od nataloženog mulja. Ponovna montaža grejnih tela, provera na zaptivenost i regulacija istih. Ispiranje vršiti u prisustvu nadzornog organa i sačiniti zapisnik o ispiranju i predati nadzornom organu uz potpis izvođača i nadzornog organa.	Kom	381			

7	Ceo sistem je napunjen mešavinom vode i 100% GLIKOLOM, pa pri pražnjenju instalacije treba mešavinu sipati u rezervoare ukupne zapremine cca 6000l. Posle svih popravki na celom sistemu, izvršiti ispitivanje čistom vodom u trajanju od 24h. U slučaju da je sve ispravno, sačiniti zapisnik, vodu ispustiti i pripremiti novu mešavinu vode i glikola uz dodavanje još 100% glikola. Sa tako pripremljenom mešavinom obaviti postepeno punjenje instalacije sa neprekidnim ispuštanjem vazduha na odzračnim ventilima.	Komplet	1			
8	Posle punjenja celog sistema mešavinom vode i glikola uključiti cirkulacione pumpe za sva tri objekta da rade 5h. Isključiti rad pumpi i ponovo obaviti ispuštanje vazduha na vazдушnim ventilima.	Komplet	1			
9	Nabavka pravih i ugaonih radijator ventila „Herc“ ili sl.	Kom	1			
10	Ispravka i ugradnja termo glave za radijator ventil	Kom	1			
11	Nabavka pravih i ugaonih radijator navijaka Ø1/2	Kom	1			
12	Nabavka i isporuka 100% glikola za mešanje sa postojećom mešavinom.	Lit.	1			
13	Prilikom izvođenja radova otvorenim plamenom u radnim prostorijama, apartmanima, spavaćim sobama i dvoranama za seminare treba pre bilo kakvih radova izvršiti sve pripreme radnje na obezbeđenju od požara i fizičkog oštećenja opreme i nameštaja	Paušalno	1			
14	Pred sezonu obaviti probno loženje u celom sistemu u trajanju od 48h i izvršiti kontrolu rada grejnih tela sa regulacijom istih.	Paušalno	1			
15	Ugradnja crnih bešavnih cevi u objektu „Romanija“:					
	Ø1/2''	m'	1			
	Ø3/4''	m'	1			
	Ø1''	m'	1			
	Ø5/4''	m'	1			
	Ø6/4''	m'	1			
	Ø2''	m'	1			
	Ø2 ½ ''	m'	1			
	Ø3''	m'	1			
	Ø150''	m'	1			
	Ø2'' kotlovske cevi	m'	1			
16	Za potrošni materijal kao što su: acetilen, kiseonik, hamburški lukovi, žice za varenje, konzole, nosači i ostali sitan materijal zaračunava se 50% od stava 14 0,5 x	paušalno	1			
17	Izrada odzračnih lonaca i ugradnja sa ventilom ½'' i odzračnom cevi u prostoru podstanice u objektu „Romanija“	Kom	1			
	NO125/200	Kom	1			
	NO150/250	Kom	1			
18	Čišćenje i zaštita osnovnom bojom, svih čeličnih cevi i nosača u dva premaza	m ²	1			
19	Dvostruko bojenje metalnih delova i neizolovanih delova radijator lakom	m ²	1			
20	Izvršiti ispitivanje komplet novoizgrađenog cevovoda na pritisak, u podstanicama klima komora K1 i K2 u „Romaniji“. Ispitivanje izvršiti u prisustvu nadzornog organa, sačiniti zapisnik sa potpisom izvođača i nadzornog organa.	paušalno	1			
21	Izrada i montaža pocinkovanih četvrtastih ventilacionih	Kg	1			

	kanala debljine 8 mm					
22	Isporuka i montaža potrošnog materijala za ugradnju pocinkovanih kanala zaračunava se 15% od prethodne stavke 20 0,15 x					
23	Ispravka i ugradnja radijator redukcija i čepova 1" i 5/4"	Kom	1			
24	Ispravka i ugradnja odzračnih slavina 1/4", 3/8" i 1/2"	Kom	1			
25	Izrada izolacije na pocinkovanim kanalima sa parnom branom „Armaflex“ ili slično debljine 13 mm	m ²	1			
26	Izolacija cevi sa parnom branom 13 mm	m ²	1			
27	Izrada termičke izolacije u Al limu debljine 0,6 mm i mineralnom vunom 40-50 mm	m ²	1			
28	Isporuka jonske mase 60 kg i kuhinjske soli 100 kg za uređaj za omekšavanje vode. Formirati komplet uređaj za omekšavanje vode, otvoriti dnevnik, zabeležiti početno stanje vodomera.	komplet				
29	Rezervni delovi za gorionik „BENTONE“:	Kom	1			
29.1	automatika gorionika	Kom	1			
29.2	pumpa E6 NC 1069 7P	Kom	1			
29.3	usisna mreža	Kom	1			
29.4	filter za lako ulje	Kom	1			
29.5	Magnetni ventil 121K2423					
29.6	Elektromagnetni ventil sa špulnom G1/8					
29.7	elektromagnetni ventil sa špulnom 121K2423	Kom	1			
29.8	elektromagnetni ventil 122K9321	Kom	1			
29.9	tiristorski uređaji za paljenje gorionika	Kom	1			
29.10	visoko naponski kabl	Kom	1			
29.11	utičnica	Kom	1			
29.12	ventilatorsko kolo	Kom	1			
29.13	dogrejač goriva	Kom	1			
30	Demontaža gorionika i isporuka novog gorionika sa montažom, puštanjem u rad i regulacijom. TIP Bentone SF -141-3, kapaciteta od 50 do 140 kg/h	Kom	1			
31	Demontaža cirkulacionih pumpi sa isporukom novih. Komplet sa zaptivkama, zavrtnjima i navrtkama. Tip pumpi:					
	Grundfos TPE 100-60/40 GP=57,2 m ³ /h HP=22,8 kPa	Kom	1			
	Grundfos TPE 50-60/2 GP=12,95 m ³ /h HP=28,7 kPa, za sanitarnu toplu vodu	Kom	1			
	Grundfos TPE 65-180/2 GP=20,57 m ³ /h HP=41,6 kPa	Kom	1			
	Grundfos UPS -65-30F GP=11,30 m ³ /h HP=22,4 kPa	Kom	1			
	Grundfos UPS-50-30FB GP=1,69 m ³ /h HP=6,39 kPa	Kom	1			
32	Demontaža, isporuka i ugradnja ventila sigurnosti za sanitarnu vodu, baždaren na 10 bara NO 32	Kom	1			
33	Izrada čeličnog rama i poc. rešetke iznad kanala u podstanici dimenzija 200 x 800 mm	komplet	1			
34	Izrada čeličnog regala – polica u podstanici za smeštaj delova za održavanje	kg	1			
35	Izrada rampe od rebrastog Al. lima za ulaz u podstanicu ispod stepeništa, na Avali.	m ²	1			
36	Demontaža, isporuka i ugradnja ventila sigurnosti za sanitarnu vodu, baždaren na 10 bara Ø1" NO25	Kom	1			
37	Demontaža, isporuka i ugradnja ekspanzionog suda za sanitarnu vodu:					
	V=50 litara	Kom	1			
	V=100 litara	Kom	1			
	V=150 litara	Kom	1			
	V=200 litara	Kom	1			

	V=300 litara	Kom	1			
38	Isporuca i ugradnja Al radijatora tip 600/80 sa spojnicama i distunzima	član	1			
39	Isporuca i ugradnja Al radijatora tip 800/80 sa spojnicama i distunzima	član	1			
40	Isporuca i ugradnja komplet konzola, nosača i odstojnika za Al radijatore	član	1			
41	Isporuca i ugradnja livekih radijatora tip 600/160	član	1			
42	Isporuca i ugradnja livekih radijatora tip 600/110	član	1			
43	Isporuca i ugradnja livekih radijatora tip 800/110	član	1			
44	Isporuca i ugradnja konzola, nosača i odstojnika za liveke radijatore	komplet	1			
45	Isporuca i ugradnja sušača peškira 500 x 700	Kom	1			
46	Isporuca i ugradnja Al izolacije za izolaciju cevi za grejanje	m'	1			
47	Izvršiti popravku kotla MIP 800-GF <ul style="list-style-type: none"> - Demontaža prednje i zadnje komore kotla - Brisanje dimnih cevi druge promaje sa prednje strane mehaničkim putem - Demontaža zadnjeg dela kotla (sečenje dela zadnjeg cevnog zida sa sečenjem skretne komore plamene cevi i druge promaje). - Demontaža cevi druge promaje - Izrada i montaža cevnog zida druge promaje u omotaču komore - Ubacivanje i zavarivanje dimnih cevi druge promaje - Vraćanje remontiranih delova zadnjeg cevnog zida i zavarivanje - Hladna proba kotla, nakon popravke - Vraćanje svih demontiranih delova na kotlu - Izdavanje uverenja o kvalitetu sa atestima, i garancija na izvedene radove.	komplet.	1			
48	TRANSPORTNI TROŠKOVI					
	Transportni troškovi za dolazak i odlazak na Zlatibor	Km	1			
	Transportni troškovi za dolazak i odlazak na Avalu	Km	1			
49	TROŠKOVI VRŠENJA USLUGA					
	Norma sat radnika III stepena stručne sprema za dnevni rad	Ns	1			
	Norma sat radnika IV stepena stručne sprema za dnevni rad	Ns	1			
	Norma sat radnika V stepena stručne sprema za dnevni rad	Ns	1			
	Norma sat radnika III stepena stručne sprema za noćni rad	Ns	1			
	Norma sat radnika IV stepena stručne sprema za noćni rad	Ns	1			
	Norma sat radnika V stepena stručne sprema za noćni rad	Ns	1			
	Norma sat radnika III stepena stručne sprema za rad	Ns	1			

	vikendom i državnim praznikom					
	Norma sat radnika IV stepena stručne sprema za rad vikendom i državnim praznikom	Ns	1			
	Norma sat radnika V stepena stručne sprema za rad vikendom i državnim praznikom	ns	1			
	УКУПНА ЦЕНА БЕЗ ПДВ-А					
	ПДВ:					
	УКУПНА ЦЕНА СА ПДВ-ОМ					

1. Напомена: Образац структуре цене понуђач мора да попуни, овери печатом и потпише чиме потврђује да су тачни подаци који су у обрасцу наведени.
Уколико понуђачи подносе заједничку понуду, група понуђача може да се определи да образац структуре цене потписује и печатом овере сви понуђачи из групе понуђача или група понуђача може да одреди једног понуђача из групе који ће попунити, потписати и печатом оверити образац структуре.
2. Упуство како да се попуни образац структуре цене: у колону број 5 цене се уписују по јединици без ПДВ-а, а у колони број 6 укупна вредност (колона 4 x колона 5). У колону 7 и 8 уписују се цена са ПДВ-ом и укупна вредност са ПДВ-ом. На крају табеле налазе се редови у којима се прво уписује укупна цена без ПДВ-а, затим укупан износ ПДВ-а и на крају укупна цена са ПДВ-ом. Понуђачи који нису обвезници ПДВ-а попуњавају само први ред.

Датум:

____. ____ . 2019. године

Потпис овлашћеног лица

Образац бр.3

ОБРАЗАЦ ЗА ОЦЕНУ ИСПУЊЕНОСТИ УСЛОВА КОЈЕ ПОНУЂАЧ МОРА ДА ИСПУНИ

Бр. прилога	Документ	Прилог уз понуду
--------------------	-----------------	-------------------------

ПРИЛОГ БР.1	Извод из регистра Агенције за привредне регистре, односно извода из регистра надлежног Привредног суда	да	не
ПРИЛОГ БР.2	<u>Доказ за правно лице:</u> -Уверење надлежног Основног и Вишег суда да правно лице није осуђивано за неко од кривичних дела као члан организоване криминалне групе, да није осуђиван за неко од кривичних дела против привреде, кривична дела против заштите животне средине, кривично дело примања или давања мита, кривично дело преваре. <u>Доказ за законског заступника/е:</u> -Извод из казнене евиденције надлежне Полицијске управе да законски заступник (ако их има више – за сваког од њих) није осуђиван за неко од кривичних дела као члан организоване криминалне групе, да није осуђиван за кривична дела против привреде, кривична дела против заштите животне средине, кривично дело примања или давања мита, кривично дело преваре. Ако понуду подноси предузетник потребно је да достави само Извод из казнене евиденције надлежне Полицијске управе. Доказ не може бити старији од два месеца пре отварања понуда.	да	не
ПРИЛОГ БР.3	<u>Доказ за правно лице:</u> Потврде привредног и прекршајног суда да му није изречена мера забране обављања делатности, или потврде Агенције за привредне регистре да код овог органа није регистровано, да му је као привредном друштву изречена мера забране обављања делатности; <u>Доказ за предузетника:</u> Потврда прекршајног суда да му није изречена мера забране обављања делатности или потврде Агенције за привредне регистре да код овог органа није регистровано, да му је као привредном субјекту изречена мера забране обављања делатности; Доказ не може бити старији од два месеца пре отварања понуда.	да	не
ПРИЛОГ БР.4	Уверења Пореске управе Министарства финансија и привреде да је измирио доспеле порезе и доприносе и уверења надлежне локалне самоуправе да је измирио обавезе по основу изворних локалних јавних прихода. Овај доказ достављају сви понуђачи било да су правна лица или предузетници.	да	не
ПРИЛОГ БР.5	Докази о испуњености финансијског капацитета	да	не
ПРИЛОГ БР.6	Докази о испуњености техничког капацитета	да	не
ПРИЛОГ БР.7	Докази о испуњености кадровског капацитета	да	не
ПРИЛОГ БР.8	Фотокопија полисе осигурања	да	не

Бр. обрасца	Назив обрасца	Образац уз понуду	
ОБРАЗАЦ 1	Образац понуде	да	не
ОБРАЗАЦ 2	Образац структуре цене са упуством како да се попуни	да	не
ОБРАЗАЦ 3	Образац за оцену испуњености услова	да	не
ОБРАЗАЦ 4	Образац о независној понуди	да	не
ОБРАЗАЦ 5	Образац трошкова припреме понуде	да	не
ОБРАЗАЦ 6	Образац записника о визуелном прегледу локације ПЈ „Ратко Митровић“б на Златибору	да	не
ОБРАЗАЦ 7	Образац записника о визуелном прегледу локације ПЈ „Радојка Лакић“ на Авали	да	не
ОБРАЗАЦ 8	Образац изјаве о поштовању обавеза из чл.75 став2 ЗЈН	да	не
ОБРАЗАЦ 9	Списак уговора	да	не

ОБРАЗАЦ 10	Образац потврде испоручених добара	да	не
ОБРАЗАЦ 11	Модел уговора	да	не

Датум:

____. ____ . 2019. године

Потпис овлашћеног лица

М

Образац бр.4

ОБРАЗАЦ ИЗЈАВЕ О НЕЗАВИСНОЈ ПОНУДИ

ИЗЈАВА

Под пуном моралном, материјалном и кривичном одговорношћу потврђујем да сам понуду у поступку јавне набавке *„Набавка услуга текућег одржавања објеката Установе студентско одмаралиште Београд ОП-У-01/18 Партија бр. 3: Одржавање машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште“* по позиву објављеном на Поратлу јавних набавки дана **01.04.2019. године**, поднео независно без договора са другим понуђачима или заинтересованим лицима.

Потпис понуђача

Датум:
____. ____ . 2019. године

М _____

Образац бр.5

ОБРАЗАЦ ТРОШКОВА ПРИПРЕМЕ ПОНУДЕ

У складу са чланом 88, став 1 ЗЈН понуђач _____ (навести назив понуђач), доставља укупан износ и структуру трошкова припремања понуде у поступку јавне набавке *„Набавка услуга текућег одржавања објеката Установе студентско одмаралиште*

Београд ОП-У-01/19 Партија бр. 3: Одржавање машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште“ како следи у табели:

	Врста трошкова	Износ трошкова у динарима
1.		
2.		
3.		
4.		
5.		
6.		
УКУПАН ИЗНОС ТРОШКОВА ПРИПРЕМАЊА ПОНУДЕ		

Трошкове припреме и подношења понуде сноси искључиво понуђач и не може тражити од наручиоца накнаду трошкова.

Ако поступак јавне набавке буде обустављен из разлога који су на страни наручиоца, наручилац је, сходно члану 88. став 3. ЗЈН-а, дужан да понуђачу надокнади трошкове израде узорка или модела, ако су израђени у складу са техничким спецификацијама наручиоца и трошкове прибављања средства обезбеђења, под условом да је понуђач тражио накнаду тих трошкова у својој понуди.

Наручилац задржава право да изврши контролу изказаних трошкова увидом у фактуре и друге релевантне доказе.

Датум

М. П.

Понуђач

Образац бр.6

ЗАПИСНИК О ВИЗУЕЛНОМ ПРЕГЛЕДУ ЛОКАЦИЈЕ

У поступку јавне набавке „Набавка услуга текућег одржавања објеката Установе студентско одмаралиште Београд ОП-У-01/19 Партија бр. 3: Одржавање машинских и теромтехничких

Дана _____ 2019. године прдставник понуђача _____

_____ (уписати назив понуђача и име и презиме представника као и број пуномоћја) визуелно је прегледао локацију – објекте ПЈ „Ратко Митровић“ на Златибору у присуству представника наручиоца

_____ (уписати име и презиме и функцију).

_____ (уписати име и презиме и функцију)

Потпис представника понуђача

Датум:
____. ____ . 2019. године

М _____

Потпис представника наручиоца

М _____

Образац бр.7

ЗАПИСНИК О ВИЗУЕЛНОМ ПРЕГЛЕДУ ЛОКАЦИЈЕ

У поступку јавне набавке „Набавка услуга текућег одржавања објекта Установе студентско одмаралиште Београд ОП-У-01/19 Партија бр. 3: Одржавање машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште“ по позиву објављеном на Поратлу јавних набавки дана **01.04.2019.** године

Дана _____ 2019 године прдставник понуђача _____

_____ (уписати назив понуђача и име и презиме представника као и број пуномоћја) визуелно је прегледао локацију – објекте ПЈ „Радојка Лакић“ на Авали у присуству представника наручиоца

_____ (уписати име и презиме и функцију).

_____ (уписати име и презиме и функцију)

Потпис представника понуђача

Датум:
____. ____ . 2019. године

М _____

Потпис представника наручиоца

М _____

Образац бр.8

ОБРАЗАЦ ИЗЈАВЕ О ПОШТОВАЊУ ОБАВЕЗА ИЗ ЧЛ. 75. СТ. 2. ЗАКОНА

ИЗЈАВУ

Понуђач _____ у поступку јавне набавке „**Набавка услуга текућег одржавања објекта Установе студентско одмаралиште Београд ОП-У-01/19 Партија бр. 3: Одржавање машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште**“, поштовао је обавезе које произлазе из важећих прописа о заштити на раду, запошљавању и условима рада, заштити животне средине и гарантујем да је ималац права интелектуалне својине, као и да нема забрану обављања делатности која је на снази у време подношења понуде.

Датум

Понуђач

М.П.

Напомена: Уколико понуду подноси група понуђача, Изјава мора бити потписана од стране овлашћеног лица сваког понуђача из групе понуђача и оверена печатом.

Образац бр.9

СПИСАК УГОВОРА МИНИМУМ 3

Ред. број	РЕФЕРЕНТНИ НАРУЧИЛАЦ	ВРЕДНОСТ ИЗВРШЕНИХ УСЛУГА (у динарима) без ПДВ-а	
		2018.година	2019.година

1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
16.			
17.			
18.			
19.			
20.			
21.			
22.			
23.			
24.			
25.			
УКУПНО			

Напомена:

- Образац копирати у довољном броју примерака

Датум:

____. ____ . 2019. године

Потпис овлашћеног лица

Образац бр. 10

**ОБРАЗАЦ ПОТВРДЕ ИЗВРШЕНИХ УСЛУГА
текућег одржавања машинских и термотехничких инсталација У ПРЕТХОДНОЈ 2017
ГОДИНИ И ТОКОМ 2018 ГОДИНЕ**

(назив наручиоца)

(улица и број)

(седиште)

ПОТВРДА ИСПОРУЧЕНИМ ДОБРИМА

Овим потврђујемо да је током 2018 и 2019 године фирма:

_____ (назив понуђача) вршила
вршила услуге које су предмет ове јавне набавке и то:

2018. годину _____ динара (без пдв-а)

2019. годину _____ динара (без пдв-а)

У укупном износу од _____ динара (без пдв-а)

Потврда се издаје ради учешћа у поступку јавне набавке и за друге сврхе се не може користити.

- потврду ископирати у довољном броју примерака оверених од стране наручилаца добара и доставити фотокопиране;
- вредности из оверених потврда унети у спецификацију референтне листе и доставити уз понуду;
- потврда може бити издата на меморандуму наручиоца, али мора садржати све елементе обрасца потврде.

Потпис овлашћеног лица наручиоца

Датум:

____. ____ . 2019. године

М

Образац бр.11

МОДЕЛ УГОВОРА

Модел уговора који је саставни део конкурсне документације, понуђач мора да попуни, овери печатом и потпише у складу са понудом чиме потврђује да је сагласан са садржином модела уговора.

Уколико понуду подноси група понуђача попуњен модел уговора потписује и оверавају печатом сви понуђачи из групе понуђача или овлашћени представник групе понуђача.

Ако је понуђач навео да ће набавку извршити уз помоћ подизвођача, навести сваки део уговора који ће извршити подизвођач.

Закључен између:

**УСТАНОВА СТУДЕНТСКО ОДМАРАЛИШТЕ БЕОГРАД, Генерал Жданова бр. 201, 11226
Пиносава, жиро рачун: 840-672661-36 , матични број: 07028610, ПИБ: 101743613
кога заступа: Ненад Боровчанин , директор,(у даљем тексту: Наручилац).**

и

Понуђач: _____, **жиро рачун:**
_____, **матични број:** _____, **ПИБ:** _____
коју заступа директор _____, (у даљем тексту давалац услуга)

Понуђач из групе (попунити само у случају заједничке понуде):

_____, **жиро рачун:**
_____, **матични број:** _____, **ПИБ:** _____
коју заступа директор _____, (у даљем тексту давалац услуга)

Подизвођач (попунити само у случају понуде са подизвођачем) :

_____, **жиро рачун:**
_____, **матични број:** _____, **ПИБ:** _____
коју заступа директор _____, (у даљем тексту давалац услуга)

Члан 1.

Предмет Уговора

Предмет овог уговора је регулисање међусобних права и обавеза у вези са пружањем услуга одржавања машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште Београд, у свему према понуди број _____, од _____ године , датој у поступку јавне набавке „Набавка услуга текућег одржавања објеката Установе студентско одмаралиште Београд ОП-У-01/19 Партија бр. 3: Одржавање машинских и теромтехничких инсталација у објектима Установе студентско одмаралиште“ која чини саставни део овог уговора.

Члан 2.

Вредност Уговора

Укупна јединична вредност за услуге из понуде број: _____ од _____ године
износи: _____ динара без ПДВ-а, и са ПДВ-ом у укупном износу _____
динара

Укупна вредност уговора према плану набавке износи _____ динара без ПДВ-а, ПДВ
износи _____ динара, што укупно износи _____ динара са ПДВ-ом.
(попуњава наручилац).

Услуге из предмета овог уговора Извршилац ће извршити према датим јединичним ценама из понуде, с тим да укупна вредност не може прећи укупну планску вредност уговора.

Коначна вредност услуга, односно укупна вредност уговора, утврдиће се на бази стварно изведених услуга, с тим да укупна вредност не може прећи укупну планску вредност уговора.

Уговорене цене су фиксне и не могу се мењати у току трајања уговора.

Уговор се закључује на период од годину дана.

Члан 3.

Услови и начин плаћања

Наручилац ће извршити плаћање у року од **45 дана** од дана испостављања рачуна.

Наручилац има право да стави примедбе на квалитет извршених услуга и да захтева да извршилац отклони недостатке без накнаде.

Члан 4.

(обавезе пружаоца услуга)

Давалац услуга се обавезује:

- Да услуге врши по упуштвима произвођача ако постоје, техничкој документацији, у складу са важећим стандардима квалитета и важећим прописима који регулишу ову област.
- Као доказ о извршеним услугама служи ће радни налог, потврда односно записник о извршеним услугама, који потписују представници обе уговорне стране;

- Након извршене услуге извршилац је дужан да уклони сав преостали материјал и уклони шут које је евентуално настао као последица вршења његове услуге;
- Извршилац се обавезује да услуге из предмета овог уговора врши sukcesивно по позиву наручиоца као и да је расположив 7 дана у недељи од 00-24 часа, са тим да је у обавези да се по сваком појединачном позиву наручиоца одазове у року од најдуже 10 (десет) часова по пријему позива;

Члан 5.
(обавезе Наручиоца)

Корисник услуга се обавезује:

- Да обезбеди слободан приступ до места и предмета вршења услуга;
- Да спречи другим лицима да неовлашћено врше услуге које су предмет овог уговора;
- Да одреди свог представника који ће у име наручиоца контролисати извршене услуге;

Члан 6.

Гарантни рок на уграђене делове износи _____ месеци (минимум 12 месеци).

Члан 7.
(раскид уговора)

Уколико извршилац не испуни све своје уговорене обавезе, а под условом да до тога није дошло кривицом наручиоца нити услед дејства више силе, наручилац ће за неизвршени део уговорених услуга, ангажовати треће лице у складу са Законом о јавним набавкама на терет извршиоца и отказати уговор без отказног рока о чему ће писмено обавестити извршиоца и реализовати меницу коју је извршилац доставио на име финансијске гаранције за добро извршење посла.

Свака од уговорних страна може једнострано отказати уговор уз отказни рок од 30 дана од дана достављања писменог обавештења о отказу.

Члан 8.
(надлежност у случају спора)

За све што није предвиђено овим уговором важе одредбе Закона о облигационим односима. У случају спора уговара се месна надлежност суда у Београду.

Члан 9.

Овај уговор је сачињен у 6 (шест) истоветних примерка од којих по 3 (три) за сваку уговорну страну.

У Г О В О Р Н Е С Т Р А Н Е:

УСТАНОВА СТУДЕНТСКО

ДАВАЛАЦ УСЛУГА

ОДМАРАЛИШТЕ БЕОГРАД

Директор

Директор

Ненад Боровчанин