
Na osnovu člana 25 stav 5, člana 27 stav 3, člana 28 stav 10, člana 29 stav 11, člana 38 stav 5, člana 49 stav 6, člana 63 stav 3, člana 98 stav 10, člana 103 stav 4 i člana 106 stav 6 Zakona o javnim nabavkama (“Službeni list CG”, broj 42/11), Ministarstvo finansija, donijelo je

PRAVILNIK O OBRASCIMA U POSTUPKU JAVNIH NABAVKI
Član 1
Ovim pravilnikom propisuju se obrasci za sprovođenje postupaka javnih nabavki.

Član 2
Obrasci za sprovođenje postupaka javnih nabavki, dati su u Prilozima 1 do 19 koji su sastavni dio ovog pravilnika i to:
1) Plan javnih nabavki dat je u Prilogu 1 ovog pravilnika;

2) Odluka o pokretanju postupka javne nabavke data je u Prilogu 2 ovog pravilnika;

3) Poziv za otvoreni postupak javne nabavke dat je u Prilogu 3 ovog pravilnika;

4) Poziv za prekvalifikaciju u I fazi ograničenog postupka javne nabavke dat je u Prilogu 4 ovog pravilnika;

5) Poziv u pregovaračkom postupku sa prethodnim objavljivanjem poziva za javno nadmetanje dat je u Prilogu 5 ovog pravilnika;

6) Poziv za pregovarački postupak bez prethodnog objavljivanja poziva za javno nadmetanje dat je u Prilogu 6 ovog pravilnika;

7) Poziv za dostavljanje ponuda za pružanje konsultantskih usluga dat je u Prilogu 7 ovog pravilnika;

8) Poziv za javno nadmetanje putem konkursa dat je u Prilogu 8 ovog pravilnika;

9) Zahtjev za dostavljanje ponuda šopingom dat je u Prilogu 9 ovog pravilnika;

10) Tenderska dokumentacija za nabavku roba data je u Prilogu 10 ovog pravilnika;

11) Tenderska dokumentacija za nabavku usluga data je u Prilogu 11 ovog pravilnika;

12) Tenderska dokumentacija za nabavku ustupanja izvođenja radova data je u Prilogu 12 ovog pravilnika;

13) Zapisnik o javnom otvaranju ponuda dat je u Prilogu 13 ovog pravilnika;

14) Zapisnik o pregledu, ocjeni i vrednovanju ponuda dat je u Prilogu 14 ovog pravilnika;

15) Zapisnik o pregovaranju dat je u Prilogu 15 ovog pravilnika;

16) Izvještaj o postupku javne nabavke dat je u Prilogu 16 ovog pravilnika;

17) Odluka o izboru kvalifikovanih kandidata podnosilaca prijava data je u Prilogu 17 ovog pravilnika;

18) Odluka o izboru najpovoljnije ponude data je u Prilogu 18 ovog pravilnika;

19) Odluka o obustavljanju postupka javne nabavke data je u Prilogu 19 ovog pravilnika;

Član 3

Danom početka primjene ovog pravilnika prestaju da važe Standardni formulari javnih nabavki (“Službeni list RCG”, br. 71/06 i 23/07 i “Službeni list CG”, broj 67/08).

Član 4
Ovaj pravilnik stupa na snagu narednog dana od dana objavljivanja u “Službenom listu Crne Gore”, a primjenijivaće se od 1. januara 2012. godine.

Broj: _____________________________
Podgorica, ________________________
 MINISTAR

 dr Milorad Katnić
PRILOG 1
 [image: image1.png]

 CRNA GORA

 Obrazac 1

 Ministarstvo finansija

Član 38 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

U skladu sa članom 38 Zakona o javnim nabavkama (»Službeni list CG«, broj 42/11) ____________________________ donosi,

 (navesti naziv naručioca)
PLAN JAVNIH NABAVKI ZA ____________ GODINU

	JAVNE NABAVKE

	Redni broj
	Predmet javne nabavke
	Naziv odnosno

Opis
	Procije-njena vrijednost javne nabavke
	Vrsta postu-pka javne nabavke
	Okvirno vrijeme pokreta-nja postupka
	Konto odnosno budže-tska pozicija
	Iznos na kontu odnosno budže-tskoj poziciji
	Izvor fina-nsira-nja

	
	Robe

_______ itd.
	
	
	
	
	
	

	
	UKUPNO:
	
	
	
	
	
	

	
	Radovi

 itd.
	
	
	
	
	
	

	
	UKUPNO:
	
	
	
	
	
	

	
	Usluge

_______ itd.
	
	
	
	
	
	

	
	UKUPNO:
	
	
	
	
	
	

	 UKUPNO:

M.P. Odgovorno lice naručioca – starješina

Uputstvo za popunjavanje:

Redni broj
Za svaku nabavku, odnosno postupak javne nabavke dodjeljuje se redni broj, pri čemu pod jednim rednim brojem može biti evidentiran samo jedan postupak nabavke.

Predmet nabavke
Opisati predmet nabavke za koju se sprovodi konkretan postupak

Napomena: Unijeti podatke u skladu sa jedinstvenim rječnikom javnih nabavki (CPV).

Procijenjena vrijednost
Unijeti ukupnu procijenjenu vrijednost nabavke za svaki pojedini predmet javne nabavke sa PDV-om, a u slučaju nabavke koja se planira na višegodišnjem nivou navesti procijenjenu vrijednost nabavke za svaku plansku godinu, sa PDV-om.

Vrsta postupka javne nabavke
Označiti vrstu postupka u kome će se sprovesti nabavka u skladu sa navedenim šifrarnikom:

1 - Otvoreni postupak

2 - Ograničeni postupak

3 - Pregovarački postupak sa prethodnim objavljivanjem poziva za javno nadmetanje

4 - Pregovarački postupak bez prethodnog objavljivanja poziva za javno nadmetanje

5 - Okvirni sporazum

6 - Konsultantske usluge

7 - Konkurs

8 - Šoping

9 - Neposredni sporazum

Navesti mjesec kada se očekuje isporuka predmetnih roba, usluga ili radova.
Okvirno vrijeme pokretanja postupka
Navesti period u kojem se očekuje pokretanje postuka.
Konto
Navesti svaku kontnu poziciju iz budžeta na kojoj su predviđena sredstva za konkretnu javnu nabavku.

Iznos na kontu
Navesti predviđeni iznos sredstava na svakom kontu iz budžeta za plansku godinu za konkretnu javnu nabavku.

Izvor finansiranja
Navesti izvor finansiranja za svaku javnu nabavku u planskoj godini.
(Za kapitalna ulaganja naručila prethodno priprema i usvaja Studiju opravdanosti)

PRILOG 2

 [image: image2.png]

 CRNA GORA

 Obrazac 2
 Ministarstvo finansija

 Član 40 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu člana 40 Zakona o javnim nabavkama („Službeni list CG“, broj 42/11), donosim
ODLUKU
o pokretanju postupka javne nabavke
Pokreće se ______________________________________, redni broj ________ javne nabavke
 (navesti vrstu postupka)
iz Plana javnih nabavki.
I Predmet javne nabavke
(Robe
(Usluge

(Radovi

II Podaci o javnoj nabavci

Opis predmeta javne nabavke ___.

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
Predmet javne nabavke određen je u više partija:

(da

(ne
Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:

__________________ €.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
izvor obezbijeđenih sredstava za javnu nabavku

uslovi i način plaćanja ugovorenih obaveza

rok za sprovođenje postupka javne nabavke

konto odnosno budžetska pozicija iz plana javnih nabavki

kriterijum za izbor najpovoljnije ponude

Obraložiti podkriterijume na način utvrđen članom 4 stav 1 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, načinu ocjene i upoređivanja ponuda.
	

M.P. Odgovorno lice naručioca – starješina

PRILOG 3

 [image: image3.png]

 CRNA GORA

 Obrazac 3
 Ministarstvo finansija

 Član 63 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu čl. 62 i 63 Zakona o javnim nabavkama (»Službeni list CG«, broj 42/11) ______________________________________, objavljuje:
(navesti naziv Naručioca),
P O Z I V
broj _______

za otvoreni postupak javne nabavke

I Podaci o naručiocu
	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Mjesto i datum objavljivanja poziva za javno nadmetanje:
Portal Uprave za javne nabavke _____________________
Dana __

III Predmet javne nabavke
(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
Označiti da li se predmet javne nabavke nabavke nabavlja kao:

(cjelina

(partije (navesti partije)

1. __

2. __

3. __

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.
IV Podaci o zaključivanju okvirnog sporazuma (ukoliko je primjenjivo)
Javna nabavka predviđa zaključivanje okvirnog sporazuma
(da
(ne
Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.
Prethodna saglasnost Uprave za javne nabavke broj: ____________ od ____________ godine.
V Procijenjena vrijednost javne nabavke
Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:
__________________ €.
(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).
Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VI Uslovi i podobnost ponuđača
Obavezni uslovi za učešće u postupku javnog nadmetanja

U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;
2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;
3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;
4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz tačke VI podtačka 1 do 4 ovog obrasca, podnose se u formi predviđenoj čl. 66 i 74 Zakona o javnim nabavkama, i to:
1) dokaz o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugi akti u skladu sa zakonom.

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj: _________ od _________ izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom):

__,

__,

__,

3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.
Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.
Fakultativni uslovi za učešće u postupku javnog nadmetanja
Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).
Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponu-đača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika;
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)
(Pravo je i ovlašćenje naručioca da odredi, u skladu sa čl. 69,70 i 71 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke roba, dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste glavnih isporuka izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih isporuka izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim isporukama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) opisa tehničke opremljenosti, mjera za obezbjeđenje sistema upravljanja kvalitetom, mjera obezbjeđenja sistema zaštite životne sredine, zaštite na radu, ako je predmet nabavke hrana – sertifikat o bezbjednosti hrane, a ako je predmet nabavke informaciona tehnologija - sistema upravljanja sigurnošću informacionih sistema;
3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog anga-žovanja i osiguranju odgovarajućih radnih uslova;

4) uzoraka, opisa, odnosno fotografija roba koje su predmet isporuke, a čiju je vjerodostojnost ponuđač obavezan potvrditi, ukoliko to naručilac zahtijeva;

5) drugih uvjerenja, sertifikata (potvrda) koji su izdati od organa ili tijela za ocjenu usa-glašenosti čija je kompetentnost priznata, a kojima se jasno utvrđenim referentnim navođenjem odgovarajućih specifikacija ili standarda potvrđuje podobnost roba;

6) izjave o namjeri i predmetu podugovaranja.
Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke usluga dokazuje se dostavljanjem jednog ili više dokaza, i to:
1) liste glavnih usluga izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih usluga izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim uslugama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, odnosno kvalifi-kacijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog anga-žovanja i osiguranju odgovarajućih radnih uslova;

4) izjave ponuđača o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

5) izjave o tehničkoj opremljenosti i osposobljenosti i o kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane – sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sistema;

6) izjave o namjeri i predmetu podugovaranja.

Ako su usluge koje se pružaju složene ili ukoliko se, izuzetno, obezbjeđuju za posebne namjene, dokaz predstavlja provjera tehničke opremljenosti i osposobljenosti ponuđača i, ako je potrebno, i njegovih kapaciteta za proučavanje i istraživanje, kao i opis mjera upravljanja kvalitetom koje sprovodi naručilac ili koje u njegovo ime sprovodi nadležni organ države u kojoj je ponuđač registrovan.

Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke radova dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste radova koji su izvedeni u posljednjih dvije do pet godina, sa rokovima izvođenja radova, uključujući vrijednost, vrijeme i lokaciju izvođenja, a kada je neophodno, na zahtjev naručioca, odgovarajuće isprave koje izdaju nadležni državni organi, odnosno nadležni organi lokalne uprave;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, kvalifikacijama ruko-vodećih lica i posebno kvalifikacijama lica koja su odgovorna za izvođenje konkretnih radova;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima naročito za kontrolu kvaliteta i načinu njihovog angažovanja;

4) izjave o prosječnom godišnjem broju zaposlenih i broju rukovodećih lica u posljednje tri godine;

5) izjave o tehničkoj opremi koju ponuđač ima na raspolaganju za izvođenje konkretnih radova;

6) izjave o namjeri i predmetu podugovaranja, odnosno angažovanja podizvođača.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

VII Dozvoljena je mogućnost dostavljanja alternativnih ponuda
(da
(ne
VIII Kriterijum za izbor najpovoljnije ponude:
1) najniža ponuđena cijena
(
2) ekonomski najpovoljnija ponuda
(

sa slijedećim podkriterijumima, prema opadajućem redosljedu:
1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.
IX Jezik ponude
__
X Uvid, otkup i preuzimanje tenderske dokumentacije.
Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana objavljivanja poziva za javno nadmetanje.
Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od ______ do ______ sati, počevši od ______ godine, zaključno sa __________ godine, adresa_________________ u ____________________, kod ovlašćenog lica _______________.
Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od ________ eura na žiro račun broj_______________, kod __________________ (uz napomenu za preuzimanje tenderske dokumentacije po pozivu broj____________).
Instrukcije plaćanja za zainteresovana lica iz inostranstva:
__
Dokaz o uplati naknade dostavlja se uz zahtjev.
Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.
XI Rok i mjesto podnošenja ponuda
Ponude se predaju radnim danima od _________ do _________ sati, zaključno sa _________ godine do ________ sati, neposrednom predajom na arhivi naručioca, adresa ______________.
Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.
Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje i tenderskoj dokumentaciji.
XII Vrijeme i mjesto javnog otvaranja ponuda
Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica biće održano ______________ godine u _____________sati, adresa ____________________________
XIII Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obustavljanju postupka javne nabavke
__
XIV Pravna pouka: Ukoliko smatraju da su im pozivom za javno nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja poziva za javno nadmetanje
XV Dodatne informacije
	

PRILOG 4

 [image: image4.png]

 CRNA GORA

 Obrazac 4
 Ministarstvo finansija

Član 63 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu čl. 62 i 63 Zakona o javnim nabavkama (»Službeni list CG«, broj 42/11) ______________________________________, objavljuje:
 (navesti naziv Naručioca),
P O Z I V Z A P R E T K V A L I F I K A C I J U

broj _______
u I fazi ograničenog postupka javne nabavke
(za uvrđivanje kvalifikacije podnosilaca prijava)
I Podaci o naručiocu

	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Mjesto i datum objavljivanja poziva za javno nadmetanje:
Portal Uprave za javne nabavke ___________________
 Dana _______________________________________

III Predmet javne nabavke
(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)

Označiti da li se predmet javne nabavke nabavlja kao:

(cjelina

(partije (navesti partije)

1. __

2. __

3. __

Podnosilac prijave može dostaviti prijavu za jednu, više ili sve partije.

IV Podaci o zaključivanju okvirnog sporazuma (ukoliko je primjenjivo)
Javna nabavka predviđa zaključivanje okvirnog sporazuma
(da
(ne
Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.
Saglasnost Uprave za javne nabavke broj ____________ od ____________ godine.
V Procijenjena vrijednost javne nabavke
Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:
__________________ €.
(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).
Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VI Uslovi i podobnost podnosioca prijave
Obavezni uslovi za učešće u postupku javnog nadmetanja

U postupku javne nabavke može da učestvuje samo podnosilac prijave koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;
2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;
3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;
4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz tačke VI podtačka 1 do 4 ovog obrasca podnose se u formi predviđenom čl. 66 i 74 Zakona o javnim nabavkama:

1) dokaz o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugi akti u skladu sa zakonom.

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj _________ od _________ izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom):

________________________________,

________________________________,

________________________________,
3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova za učešće u postupku javne nabavke ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja
Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj doku-mentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da podnosilac prijave mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).
Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost podnosilac prijave dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponuđača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)
(Pravo je i ovlašćenje naručioca da odredi, u skladu sa čl. 69,70 i 71 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke roba, dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste glavnih isporuka izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih isporuka izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom podnosioca prijave, samo izjava podnosioca prijave o izvršenim isporukama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) opisa tehničke opremljenosti, mjera za obezbjeđenje sistema upravljanja kvalitetom, mjera obezbjeđenja sistema zaštite životne sredine, zaštite na radu, ako je predmet nabavke hrana sertifikat o bezbjednosti hrane, a ako je predmet nabavke informaciona tehnologija - sistema upravljanja sigurnošću informacionih sistema;
3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) uzoraka, opisa, odnosno fotografija roba koje su predmet isporuke, a čiju je vjerodostojnost podnosilac prijave obavezan potvrditi, ukoliko to naručilac zahtijeva;

5) drugih uvjerenja, sertifikata (potvrda) koji su izdati od organa ili tijela za ocjenu usaglašenosti čija je kompetentnost priznata, a kojima se jasno utvrđenim referentnim navođenjem odgovarajućih specifikacija ili standarda potvrđuje podobnost roba;

6) izjave o namjeri i predmetu podugovaranja.
Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke usluga dokazuje se dostavljanjem jednog ili više dokaza, i to:
1) liste glavnih usluga izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih usluga izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom podnosioca prijave, samo izjava podnosioca prijave o izvršenim uslugama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) izjave o obrazovnim i profesionalnim kvalifikacijama podnosioca prijave, odnosno kvalifikacijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog anga-žovanja i osiguranju odgovarajućih radnih uslova;

4) izjave podnosioca prijave o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

5) izjave o tehničkoj opremljenosti i osposobljenosti i o kapacitetima kojima raspolaže podno-silac prijave za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane – sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sistema;

6) izjave o namjeri i predmetu podugovaranja.

Ako su usluge koje se pružaju složene ili ukoliko se, izuzetno, obezbjeđuju za posebne namje-ne, dokaz predstavlja provjera tehničke opremljenosti i osposobljenosti podnosioca prijave i, ako je potrebno, i njegovih kapaciteta za proučavanje i istraživanje, kao i opis mjera upravljanja kvali-tetom koje sprovodi naručilac ili koje u njegovo ime sprovodi nadležni organ države u kojoj je ponuđač registrovan.

Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke radova dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste radova koji su izvedeni u posljednjih dvije do pet godina, sa rokovima izvođenja radova, uključujući vrijednost, vrijeme i lokaciju izvođenja, a kada je neophodno, na zahtjev naručioca, odgovarajuće isprave koje izdaju nadležni državni organi, odnosno nadležni organi lokalne uprave;

2) izjave o obrazovnim i profesionalnim kvalifikacijama podnosilaca prijava, kvalifikacijama rukovodećih lica i posebno kvalifikacijama lica koja su odgovorna za izvođenje konkretnih radova;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima naročito za kontrolu kvaliteta i načinu njihovog angažovanja;

4) izjave o prosječnom godišnjem broju zaposlenih i broju rukovodećih lica u posljednje tri godine;

5) izjave o tehničkoj opremi koju podnosilac prijave ima na raspolaganju za izvođenje ko-nkretnih radova;

6) izjave o namjeri i predmetu podugovaranja, odnosno angažovanja podizvođača.

Ukoliko podnosilac prijave ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje i tenderskom dokumentacijom, njegova prijava biće odbijena kao neispravna.
VII Dozvoljena je mogućnost dostavljanja alternativnih prijava
(da

(ne

VIII Uslovi za kvalifikaciju:

	

IX Ukoliko se u prvoj fazi ne kvalifikuju najmanje tri podnosioca prijave, postupak se obustavlja.
X Jezik prijave

XI Uvid, otkup i preuzimanje tenderske dokumentacije.

Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana objavljivanja poziva za javno nadmetanje.

Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od ______ do ______ sati, počevši od ________ godine, zaključno sa __________ godine, adresa_________________ u ____________________, kod ovlašćenog lica _______________.

Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od ________ eura na žiro račun broj _______________, kod _______________________ (uz napomenu za preuzimanje tenderske dokumentacije po pozivu broj ____________).

Instrukcije plaćanja za zainteresovana lica iz inostranstva:
__
Dokaz o uplati naknade dostavlja se uz zahtjev.
Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.
XII Rok i mjesto podnošenja prijava
Prijave se predaju radnim danima od _________ do _________ sati, zaključno sa _________ godine do ________sati, neposrednom predajom na arhivi naručioca, adresa______________.
Prijave se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.
Blagovremena prijava je prijava koja je dostavljena u roku određenom u pozivu za javno na-dmetanje i tenderskom dokumentacijom.
XIII Vrijeme i mjesto javnog otvaranja prijava
Javno otvaranje prijava, kome mogu prisustvovati ovlašćeni predstavnici podnosilaca prijava sa priloženim punomoćjem potpisanim od strane ovlašćenog lica biće održano ______________ godine u _____________ sati, adresa ____________________________.
XIV Rok za donošenje odluke o izboru kvalifikovanih kandidata odnosno odluke o obusta-vljanju postupka javne nabavke
__
XV Pravna pouka: Ukoliko smatraju da su im pozivom za javno nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja poziva za javno nadmetanje
XVI Dodatne informacije
	

PRILOG 5

 [image: image5.png]

 CRNA GORA

 Obrazac 5
 Ministarstvo finansija

Član 63 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu čl. 62 i 63 Zakona o javnim nabavkama (“Službeni list CG”, broj 42/11) i saglasnosti Uprave za javne nabavke broj ________________ od godine __________________ , ______________________________________, objavljuje
 (navesti naziv naručioca),
P O Z I V
broj _______
u

pregovaračkom postupku sa prethodnim objavljivanjem
poziva za javno nadmetanje
I Podaci o naručiocu
	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Mjesto i datum objavljivanja poziva za javno nadmetanje:
Portal Uprave za javne nabavke ___________________
Dana __

III Predmet javne nabavke
(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
Označiti da li se predmet javne nabavke nabavlja kao:

(cjelina

(partije (navesti partije)

1. __

2. __

3. __

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.

IV Procijenjena vrijednost javne nabavke

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:

__________________ €.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
V Uslovi i podobnost ponuđača
Obavezni uslovi za učešće u postupku javnog nadmetanja

U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;
2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;
3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;
4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dosta-vljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz tačke V podtač. 1 do 4 ovog obrasca podnose se u formi predviđenoj čl. 66 i 74 Zakona o javnim nabavkama, i to:

1) dokaz o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugi akti u skladu sa zakonom

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj _________ od _________ izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom):

___,

___,

___,
3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova za učešće u postupku javne nabavke ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja
Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).

Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponuđača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika;
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)
(Pravo je i ovlašćenje naručioca da odredi, u skladu sa čl. 69,70 i 71 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke roba, dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste glavnih isporuka izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih isporuka izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim isporukama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) opisa tehničke opremljenosti, mjera za obezbjeđenje sistema upravljanja kvalitetom, mjera obezbjeđenja sistema zaštite životne sredine, zaštite na radu, ako je predmet nabavke hrana – sertifikat o bezbjednosti hrane, a ako je predmet nabavke informaciona tehnologija - sistema upravljanja sigurnošću informacionih sistema;
3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) uzoraka, opisa, odnosno fotografija roba koje su predmet isporuke, a čiju je vjerodostojnost ponuđač obavezan potvrditi, ukoliko to naručilac zahtijeva;

5) drugih uvjerenja, sertifikata (potvrda) koji su izdati od organa ili tijela za ocjenu usaglašenosti čija je kompetentnost priznata, a kojima se jasno utvrđenim referentnim navođenjem odgovarajućih specifikacija ili standarda potvrđuje podobnost roba;

6) izjave o namjeri i predmetu podugovaranja.
Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke usluga dokazuje se dostavljanjem jednog ili više dokaza, i to:
1) liste glavnih usluga izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih usluga izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim uslugama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, odnosno kvalifikacijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) izjave ponuđača o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

5) izjave o tehničkoj opremljenosti i osposobljenosti i kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane – sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sistema;

6) izjave o namjeri i predmetu podugovaranja.

Ako su usluge koje se pružaju složene ili ukoliko se, izuzetno, obezbjeđuju za posebne namjene, dokaz predstavlja provjera tehničke opremljenosti i osposobljenosti ponuđača i, ako je potrebno, i njegovih kapaciteta za proučavanje i istraživanje, kao i opis mjera upravljanja kvalitetom koje sprovodi naručilac ili koje u njegovo ime sprovodi nadležni organ države u kojoj je ponuđač registrovan.
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke radova dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste radova koji su izvedeni u posljednjih dvije do pet godina, sa rokovima izvođenja radova, uključujući vrijednost, vrijeme i lokaciju izvođenja, a kada je neophodno, na zahtjev naručioca, odgovarajuće isprave koje izdaju nadležni državni organi, odnosno nadležni organi lokalne uprave;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, kvalifikacijama rukovo-dećih lica i posebno kvalifikacijama lica koja su odgovorna za izvođenje konkretnih radova;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima naročito za kontrolu kva-liteta i načinu njihovog angažovanja;

4) izjave o prosječnom godišnjem broju zaposlenih i broju rukovodećih lica u posljednje tri godine;

5) izjave o tehničkoj opremi koju ponuđač ima na raspolaganju za izvođenje konkretnih radova;

6) izjave o namjeri i predmetu podugovaranja, odnosno angažovanja podizvođača.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

VI Dozvoljena je mogućnost dostavljanja alternativnih ponuda
(da
(ne
VII Naručilac će ponuđačima čije ponude budu ocijenjene kao ispravne uputiti pisani poziv za nadmetanje pregovaranjem, sa navođenjem termina početka pregovora, predmeta pregovora i dinamike toka pregovora.
VIII Predmet pregovora:

Opisati jasno predmet pregovora

	

IX Dinamika toka pregovora:

 Opisati dinamiku toka pregovora

	

X Naručilac će sprovesti pregovore sa ovlašćenim predstavnikom-cima svakog ponuđača pojedinačno.

XI Naručilac će obezbijediti da se pregovori vode na zatvorenom sastanku, a predsjedava-jući i članovi Komisije za otvaranje i vrednovanje ponuda će prije početka pregovora potpisati izjavu o povjerljivosti pregovora sa ponuđačima.

XII Rezultati pregovora će biti iskazani i verifikovani kroz Zapisnik o pregovaranju koji će biti potpisan od strane ovlašćenog/ih predstavnika svakog ponuđača pojedinačno i Komisije za otvaranje i vrednovanje ponuda.

XIII Naručilac obezbjeđuje zaštitu i tajnost podataka sadržanih u Zapisniku o pregovaranju.
XIV Kriterijum za izbor najpovoljnije ponude:
1) najniža ponuđena cijena

(
2) ekonomski najpovoljnija ponuda

(

sa slijedećim podkriterijumima, prema opadajućem redosljedu:
1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.
XV Jezik ponude
__
XVI Uvid, otkup i preuzimanje tenderske dokumentacije.
Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana objavljivanja poziva za javno nadmetanje.
Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od ______ do ______ sati, počevši od ______ godine, zaključno sa __________ godine, adresa_________________ u ____________________, kod ovlašćenog lica _______________.
Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od ________ eura na žiro račun broj_______________, kod __________________ (uz napomenu za preuzimanje tenderske dokumentacije po pozivu broj ____________).
Instrukcije plaćanja za zainteresovana lica iz inostranstva:
__
Dokaz o uplati naknade dostavlja se uz zahtjev.
Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.
XVII Rok i mjesto podnošenja ponuda
Ponude se predaju radnim danima od _________ do _________ sati, zaključno sa _________ godine do ________sati, neposrednom predajom na arhivi naručioca, adresa ______________.
Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.
Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje i tenderskom dokumentacijom.
XVIII Vrijeme i mjesto javnog otvaranja ponuda
Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica biće održano ______________ godine u _____________ sati, adresa ____________________________.
XIX Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obustavljanju postupka javne nabavke
__
XX Pravna pouka: Ukoliko smatraju da su im pozivom za javno nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja poziva za javno nadmetanje
XXI Dodatne informacije
	

PRILOG 6

 [image: image6.png]

 CRNA GORA

 Obrazac 6
 Ministarstvo finansija

Član 63 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu čl. 25 i 63 Zakona o javnim nabavkama (»Službeni list CG«, broj 42/11) i saglasnosti Uprave za javne nabavke broj ______ od godine _________, ___________________________, dostavlja

(navesti naziv Naručioca)
P O Z I V
broj _______
u

pregovaračkom postupku bez prethodnog objavljivanja
poziva za javno nadmetanje
I Podaci o naručiocu
	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Predmet javne nabavke
(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
Označiti da li se predmet javne nabavke nabavlja kao:

(cjelina

(partije (navesti partije)

1. __

2. __

3. __

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.

III Procijenjena vrijednost javne nabavke

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:

__________________ €.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
IV Uslovi i podobnost ponuđača
Obavezni uslovi za učešće u postupku javnog nadmetanja

U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;
2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;
3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;
4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz ove tačke podnose se u skladu sa čl. 66 i 74 Zakona o javnim nabavkama, i to:

1) dokaz o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugi akti u skladu sa zakonom.

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj _________ od _________ izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom):

___,

___,

___,

3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugi akt nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja
Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).

Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponuđača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika.
i/ili

2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)

(Pravo je i ovlašćenje naručioca da odredi, u skladu sa čl. 69,70 i 71 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost).
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke roba, dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste glavnih isporuka izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih isporuka izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim isporukama sa navođenjem razloga zašto se potvrde ne mogu dostaviti;

2) opisa tehničke opremljenosti, mjera za obezbjeđenje sistema upravljanja kvalitetom, mjera obezbjeđenja sistema zaštite životne sredine, zaštite na radu, ako je predmet nabavke hrana – sertifikat o bezbjednosti hrane, a ako je predmet nabavke informaciona tehnologija - sistem upravljanja sigurnošću informacionih sistema;
3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) uzoraka, opisa, odnosno fotografija roba koje su predmet isporuke, a čiju je vjerodostojnost ponuđač obavezan potvrditi, ukoliko to naručilac zahtijeva;

5) drugih uvjerenja, sertifikata (potvrda) koji su izdati od organa ili tijela za ocjenu usaglašenosti čija je kompetentnost priznata, a kojima se jasno utvrđenim referentnim navođenjem odgovarajućih specifikacija ili standarda potvrđuje podobnost roba;

6) izjave o namjeri i predmetu podugovaranja.
Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke usluga dokazuje se dostavljanjem jednog ili više dokaza, i to:
1) liste glavnih usluga izvršenih u posljednje dvije godine, sa vrijednostima, datumima i pri-maocima, uz dostavljanje potvrda izvršenih usluga izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim uslugama sa navođenjem razloga zašto se potvrda ne može dostaviti;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, odnosno kvalifikacijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) izjave ponuđača o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

5) izjave o tehničkoj opremljenosti i osposobljenosti i kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane – sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sistema;

6) izjave o namjeri i predmetu podugovaranja.

Ako su usluge koje se pružaju složene ili ukoliko se, izuzetno, obezbjeđuju za posebne namjene, dokaz predstavlja provjera tehničke opremljenosti i osposobljenosti ponuđača i, ako je potrebno, i njegovih kapaciteta za proučavanje i istraživanje, kao i opis mjera upravljanja kvalitetom koje sprovodi naručilac ili koje u njegovo ime sprovodi nadležni organ države u kojoj je ponuđač registrovan.

Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke radova dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste radova koji su izvedeni u posljednjih dvije do pet godina, sa rokovima izvođenja radova, uključujući vrijednost, vrijeme i lokaciju izvođenja, a kada je neophodno, na zahtjev naručioca, odgovarajuće isprave koje izdaju nadležni državni organi, odnosno nadležni organi lokalne uprave;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, kvalifikacijama rukovodećih lica i posebno kvalifikacijama lica koja su odgovorna za izvođenje konkretnih radova;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima naročito za kontrolu kvaliteta i načinu njihovog angažovanja;

4) izjave o prosječnom godišnjem broju zaposlenih i broju rukovodećih lica u posljednje tri godine;

5) izjave o tehničkoj opremi koju ponuđač ima na raspolaganju za izvođenje konkretnih radova;

6) izjave o namjeri i predmetu podugovaranja, odnosno angažovanja podizvođača.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

V Dozvoljena je mogućnost dostavljanja alternativnih ponuda
(da
(ne
VI Naručilac će ponuđačima čije ponude budu ocijenjene kao ispravne uputiti pisani poziv za nadmetanje pregovaranjem, sa navođenjem termina početka pregovora, predmeta pregovora i dinamike toka pregovora.
VII Predmet pregovora:

Opisati jasno predmet pregovora

	

VIII Dinamika toka pregovora:

Opisati dinamiku toka pregovora

	

IX Naručilac će sprovesti pregovore sa ovlašćenim predstavnikom/cima svakog ponuđača pojedinačno.

X Naručilac će obezbijediti da se pregovori vode na zatvorenom sastanku, a predsjedavajući i članovi Komisije za otvaranje i vrednovanje ponuda će prije početka pregovora potpisati izjavu o povjerljivosti pregovora sa ponuđačima.

XI Rezultati pregovora će biti iskazani i verifikovani kroz Zapisnik o pregovaranju koji će biti potpisan od strane ovlašćenog/ih predstavnika svakog ponuđača pojedinačno i Komisije za otvaranje i vrednovanje ponuda.

XII Naručilac obezbjeđuje zaštitu i tajnost podataka sadržanih u Zapisniku o pregovaranju.
XIII Kriterijum za izbor najpovoljnije ponude:
1) najniža ponuđena cijena
(
2) ekonomski najpovoljnija ponuda
(

sa slijedećim podkriterijumima, prema opadajućem redosljedu:
1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.
XIV Jezik ponude

XV Uvid, otkup i preuzimanje tenderske dokumentacije
Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana dostavljanja poziva za nadmetanje.
Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od ______ do ______ sati, počev od ______ godine, zaključno sa __________ godine, adresa_________________ u ____________________, kod ovlašćenog lica _______________.
Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od________eura, na žiro račun broj _______________, kod ___________________ (uz napomenu za preuzimanje tenderske dokumentacije po pozivu broj ____________).
Instrukcije plaćanja za zainteresovana lica iz inostranstva:
__
Dokaz o uplati naknade dostavlja se uz zahtjev.
Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.
XVI Rok i mjesto podnošenja ponuda
Ponude se predaju radnim danima od _________ do _________ sati, zaključno sa _________ godine do ________sati, neposrednom predajom na arhivi naručioca, adresa______________.
Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.
Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za nadmetanje i tenderskoj dokumentaciji.
XVII Vrijeme i mjesto javnog otvaranja ponuda
Javno otvaranje ponuda, kojem mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica održaće se ______________ godine u _____________sati, adresa ____________________________.
XVIII Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obustavljanju postupka javne nabavke
__
XIX Pravna pouka: Ukoliko smatraju da su im pozivom za nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana dostavljanja poziva za nadmetanje
XX Dodatne informacije
	

PRILOG 7

 [image: image7.png]

 CRNA GORA

 Obrazac 7
 Ministarstvo finansija

Član 27 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu čl. 27 i 63 Zakona o javnim nabavkama (»Službeni list CG«, broj 42/11) i saglasnosti Uprave za javne nabavke broj ___________ od godine _________, ______________________________________, dostavlja
(navesti naziv Naručioca)
P O Z I V
broj _______
za dostavljanje ponuda za pružanje konsultantskih usluga

I Podaci o naručiocu

	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Predmet javne nabavke
(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
Označiti da li se predmet javne nabavke nabavlja kao:

(cjelina

(partije (navesti partije)

1. __

2. __

3. __

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.

III Procijenjena vrijednost javne nabavke

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:

__________________ €.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir)

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
IV Uslovi i podobnost ponuđača
Obavezni uslovi za učešće u postupku javnog nadmetanja

U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;
2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;
3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;
4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz tačke IV podtačka 1 do 4 ovog obrasca podnose se u formi predviđenoj čl. 66 i 74 Zakona o javnim nabavkama, i to:

1) dokaz o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugi akti u skladu sa zakonom.

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj:_________ od _________ izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom):

__,

__,

__,

3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja
Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).
Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponu-đača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika;
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)

(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 70 Zakona, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke usluga dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste glavnih usluga izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih usluga izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim uslugama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, odnosno kvalifika-cijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) izjave ponuđača o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

5) izjave o tehničkoj opremljenosti i osposobljenosti i kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane – sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sistema;

6) izjave o namjeri i predmetu podugovaranja.

Ako su usluge koje se pružaju složene ili ukoliko se, izuzetno, obezbjeđuju za posebne namjene, dokaz predstavlja provjera tehničke opremljenosti i osposobljenosti ponuđača i, ako je potrebno, i njegovih kapaciteta za proučavanje i istraživanje, kao i opis mjera upravljanja kvalitetom koje sprovodi naručilac ili koje u njegovo ime sprovodi nadležni organ države u kojoj je ponuđač registrovan.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

V Dozvoljena je mogućnost dostavljanja alternativnih ponuda

(da

(ne
VI Kriterijum za izbor najpovoljnije ponude za pružanje konsultantskih usluga zasnivaju se naročito na:
1) kvalifikacijama, iskustvu, profesionalnim i menadžerskim sposobnostima ponuđača i lica koja će da budu uključena u pružanje usluge;
(
2) ponuđenoj cijeni, uključujući eventualne sporedne i povezane troškove;
 (
3) efektima prenosa tehnologije, znanja i razvoja menadžerskih i profesionalnih vještina;
(
4) drugim okolnostima, u zavisnosti od prirode konsultantske usluge.
 (
VII Jezik ponude
__
VIII Uvid, otkup i preuzimanje tenderske dokumentacije.
Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana dosta-vljanja poziva za nadmetanje.
Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od ______ do ______ sati, počevši od ______ godine, zaključno sa __________ godine, adresa _________________ u ____________________, kod ovlašćenog lica _______________.
Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od________eura na žiro račun broj _______________, kod ___________________ (uz napomenu za preuzimanje tenderske dokumentacije po pozivu broj ____________).
Instrukcije plaćanja za zainteresovana lica iz inostranstva:
__
Dokaz o uplati naknade dostavlja se uz zahtjev.
Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.
IX Rok i mjesto podnošenja ponuda
Ponude se predaju radnim danima od _________ do _________ sati, zaključno sa _________ godine do ________sati, neposrednom predajom na arhivi naručioca, adresa ______________.
Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.
Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za nadmetanje i tenderskoj dokumentaciji.
X Vrijeme i mjesto javnog otvaranja ponuda
Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica biće održano ______________ godine u _____________ sati, adresa ____________________________.
XI Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obusta-vljanju postupka javne nabavke
__
XII Pravna pouka: Ukoliko smatraju da su im pozivom za nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana dostavljanja poziva za nadmetanje
XIII Dodatne informacije
	

PRILOG 8

 [image: image8.png]

 CRNA GORA

 Obrazac 8
 Ministarstvo finansija

Član 28 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu čl. 28 i 63 Zakona o javnim nabavkama („Službeni list CG“, broj 42/11) __________________________________, objavljuje
(navesti naziv naručioca)
POZIV br. _____________
za javno nadmetanje putem konkursa

za izbor najpovoljnije ponude

I Podaci o naručiocu

	Naručilac:

	Kontakt osoba:

	Adresa:

	Poštanski broj:

	Grad:

	Identifikacioni broj:

PIB :

	Telefon:

	Faks:

	Elektronska pošta (e-mail):

	Internet stranica (web):

II Mjesto i datum objavljivanja poziva za javno nadmetanje:
Portal Uprave za javne nabavke ___________________
 Dana __

III Predmet javne nabavke

(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)

IV Sastavni dio poziva za javno nadmetanje putem konkursa čini projektni zadatak.
V Procijenjena vrijednost nabavke:
Odobrava se dodjela nagrada – ukupan fond od __________ (eura) za najbolje ocijenjeni:
(nacrt
(plan
(idejno rješenje
(dizajn
Prva nagrada _______________ €
Druga nagrada ______________ €
Treća nagrada ______________ €
VI Uslovi i podobnost ponuđača:
Obavezni uslovi za učešće u postupku javnog nadmetanja
U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;
2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;
3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;
4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz tačke VI podtač. 1 do 4 ovog obrasca, podnose se u formi predviđenoj čl. 66 i 74 Zakona o javnim nabavkama, i to:

1) dokaz o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugi akti u skladu sa zakonom.

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj _________ od _________ izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom):

__,
__,
__,
3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja
Naručilac u pozivu za javno nadmetanje, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).
Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponuđača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika;
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)

(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 70 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke usluga dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste glavnih usluga izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih usluga izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim uslugama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, odnosno kvalifikacijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) izjave ponuđača o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

5) izjave o tehničkoj opremljenosti i osposobljenosti o kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane – sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sistema;

6) izjave o namjeri i predmetu podugovaranja.

Ako su usluge koje se pružaju složene ili ukoliko se, izuzetno, obezbjeđuju za posebne namjene, dokaz predstavlja provjera tehničke opremljenosti i osposobljenosti ponuđača i, ako je potrebno, i njegovih kapaciteta za proučavanje i istraživanje, kao i opis mjera upravljanja kvalitetom koje sprovodi naručilac ili koje u njegovo ime sprovodi nadležni organ države u kojoj je ponuđač registrovan.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje, njegova ponuda biće odbijena kao neispravna.

VII Dozvoljena je mogućnost dostavljanja alternativnih ponuda
(da
(ne
VIII Kriterijum za izbor najpovoljnije ponude:
Žiri će izabrati najbolji nacrt, plan, idejno rješenje odnosno dizajn i dodijeliti nagrade na osnovu kriterijuma u skladu sa članom 28 Zakona o javnim nabavkama.
1. ___

2. ___

3. ___, itd

Učesnicima konkursa koji ne budu nagrađeni radovi se vraćaju.

IX Jezik ponude

X Rok i mjesto podnošenja ponuda
Ponude se predaju radnim danima od _________ do_________ sati, zaključno sa ________ godine do ________sati, neposrednom predajom na arhivi naručioca, adresa ______________.
Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.
Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje.
XI Vrijeme i mjesto javnog otvaranja ponuda
Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica održaće se ______________ godine u _____________ sati, adresa ____________________________.
XII Rok za donošenje odluke o izboru najpovoljnije ponude putem konkursa odnosno odluke o obustavljanju postupka javne nabavke
__
XIII Pravna pouka: Ukoliko smatraju da su im pozivom za javno nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja poziva za javno nadmetanje
XIV Dodatne informacije
	

PRILOG 9

 [image: image9.png]

 CRNA GORA

 Obrazac 9
 Ministarstvo finansija

Član 29 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu čl. 29 i 63 Zakona o javnim nabavkama („Službeni list CG“, broj 42/11) ________________________ objavljuje,

 (naziv naručioca)

ZAHTJEV ZA DOSTAVLJANJE PONUDA

ŠOPINGOM

I Podaci o naručiocu

Naručilac:
	Naziv javne ustanove:
	

	Ime i prezime službenika za javne nabavke:
	

	Adresa i sjedište naručioca:
	

	Kontakt telefon:
	
	Broj faksa:
	E- mail adresa:

II Mjesto i datum objavljivanja zahtjeva za dostavljanje ponuda šopingom:

Portal Uprave za javne nabavke ___________________

Dana ___
III Predmet javne nabavke:
(robe
(usluge

(radovi
IV Opis predmeta javne nabavke:
(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke – CPV)
Označiti da li se predmet javne nabavke nabavlja kao:

(cjelina

(po partijama (navesti partije)

1. __

2. __

3. __

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.

V Tehnička specifikacija odnosno predmjer radova:

VI Procijenjena vrijednost javne nabavke
Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om: __________________€.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VII U postupku javne nabavke može da učestvuje samo ponuđač koji je registrovan za obavljanje djelatnosti koja je predmet javne nabavke, kao osnovne, odnosno pretežne djelatnosti, dokaz o ispunjavanju ovog uslova ne smije da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

VIII Način plaćanja: ___​_______________

IX Rok isporuke robe, izvođenja radova, odnosno pružanja usluge: ____________________
X Kriterijum za izbor najpovoljnije ponude:
Najniža ponuđena cijena

 (
XI Jezik ponude

__
XII Rok i mjesto za dostavljanje ponuda

Ponude se dostavljaju radnim danima od _________ do _________ sati, zaključno sa _____________ godine do ________ sati, neposrednom predajom na arhivi naručioca, adresa ______________.

Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.

Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u zahtjevu za dostavljanje ponuda šopingom.

XIII Vrijeme i mjesto javnog otvaranja ponuda

Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica ponuđača održaće se ______________ godine u _____________ sati, adresa ____________________________.

XIV Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obustavljanju postupka javne nabavke
__
XV Pravna pouka: Ukoliko smatraju da su im zahtjevom za dostavljanje ponuda šopingom, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja zahtjeva za dostavljanje ponuda šopingom.

XVI Dodatne informacije
	

Službenik za javne nabavke

Odgovorno lice naručioca – starješina

 M.P.

PRILOG 10

 [image: image10.png]

 CRNA GORA

 Obrazac 10
 Ministarstvo finansija

Član 49 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac: ________________________________
Broj: ________________________________
Mjesto i datum: ____________________________
TENDERSKA DOKUMENTACIJA

(navesti postupak iz člana 20 Zakona o javnim nabavkama)

ZA IZBOR NAJPOVOLJNIJE PONUDE ZA

NABAVKU ROBA ___________________________

KNJIGA I
NAPOMENA:

“PONUDA ZA JAVNO NADMETANJE

ZA ROBE PO POZIVU br. __________

(KNJIGA I) NE OTVARAJ”.

SADRŽAJ TENDERSKE DOKUMENTACIJE

I. KNJIGA I

1. Ovlašćenje za predstavnika ponuđača

2. Poziv za javno nadmetanje

3. Uputstvo ponuđačima

4. Prilozi koji se dostavljaju uz ponudu

4.1. prilog I – Izjava ponuđača o prihvatanju uslova iz poziva za javno nadmetanje i tenderske dokumentacije
4.2. prilog II – Dokazi o podobnosti

4.3. prilog III- Dokazivanje stručno tehničke i kadrovske osposobljenosti

4.4. prilog IV - Izjava o nezavisnosti

4.5. prilog V - Ugovor između partnera

4.6. prilog VI - Spisak podugovarača

4.7. prilog VII - Garancija ponude

4.8. prilog VIII – Nacrt ugovora

II. KNJIGA II
1. Količinska specifikacija

1. OVLAŠĆENJE ZA

PREDSTAVNIKA

 PONUĐAČA

Priložiti ovlašćenje za predstavnika ponuđača koji će prisustvo-vati javnom otvaranju ponuda. Isto ovlašćenje ponuđač je dužan priložiti Komisiji za otvaranje i vrednovanje ponuda prilikom javnog otvaranja ponuda.

 2. POZIV ZA JAVNO NADMETANJE
 (objavljen na portalu Uprave za javne nabavke)
odnosno

POZIV ZA NADMETANJE
(dostavljen ponuđaču/ima)

 [image: image11.png]

 CRNA GORA

 Obrazac 4
 Ministarstvo finansija

Član 63 Zakona o javnim nabavkama
Uprava za javne nabavke

Na osnovu čl. 62 i 63 Zakona o javnim nabavkama (»Službeni list CG«, broj 42/11) ______________________________________ (navesti naziv Naručioca), objavljuje:

P O Z I V
broj _______

na

I Podaci o naručiocu

	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Mjesto i datum objavljivanja poziva za javno nadmetanje:
Portal Uprave za javne nabavke ___________________

 Dana __
III Mjesto i datum dostavljanja poziva za nadmetanje:
Poziv je dostavljen ponuđaču______________ dana _______________ godine.

IV Predmet javne nabavke
(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)

Označiti da li se predmet javne nabavke nabavke nabavlja kao:

(cjelina

(partije (navesti partije)

1. __

2. __

3. __

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.

V Podaci o zaključivanju okvirnog sporazuma (ukoliko je primjenjivo)

Javna nabavka predviđa zaključivanje okvirnog sporazuma

(da

(ne

Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.

Saglasnost Uprave za javne nabavke broj: ___ od ________godine.

VI Procijenjena vrijednost javne nabavke

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:

__________________€.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VII Uslovi i podobnost ponuđača
Obavezni uslovi za učešće u postupku javnog nadmetanja
U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;

2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;

3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;

4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz tačke IV podtač. 1 do 4 ovog obrasca podnose se u obliku i formi predviđenom članom 66 i 74 Zakona o javnim nabavkama:

1) dokaza o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugog akta u skladu sa zakonom

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj:_________ od _________izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom i dr.):

________________________________,

________________________________,

________________________________, itd.)

3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.
Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.
Fakultativni uslovi za učešće u postupku javnog nadmetanja

Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).

Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponuđača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)
(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 69 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke roba, dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste glavnih isporuka izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih isporuka izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim isporukama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) opisa tehničke opremljenosti, mjera za obezbjeđenje sistema upravljanja kvalitetom, mjera obezbjeđenja sistema zaštite životne sredine, zaštite na radu, ako je predmet nabavke hrana – sertifikat o bezbjednosti hrane, a ako je predmet nabavke informaciona tehnologija - sistema upravljanja sigurnošću informacionih sistema;
3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) uzoraka, opisa, odnosno fotografija roba koje su predmet isporuke, a čiju je vjerodostojnost ponuđač obavezan potvrditi, ukoliko to naručilac zahtijeva;

5) drugih uvjerenja, sertifikata (potvrda) koji su izdati od organa ili tijela za ocjenu usaglašenosti čija je kompetentnost priznata, a kojima se jasno utvrđenim referentnim navođenjem odgovarajućih specifikacija ili standarda potvrđuje podobnost roba;

6) izjave o namjeri i predmetu podugovaranja.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

VIII Dozvoljena je mogućnost dostavljanja alternativnih ponuda
(da
(ne
IX Kriterijum za izbor najpovoljnije ponude:
1) najniža ponuđena cijena
(
2) ekonomski najpovoljnija ponuda
(

sa slijedećim podkriterijumima, prema opadajućem redosljedu:
1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.

X Jezik ponude

XI Uvid, otkup i preuzimanje tenderske dokumentacije.

Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana objavljivanja poziva za javno nadmetanje.

Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od ______ do ______ sati, počev od __________ godine, zaključno sa __________ godine, u ul._________________ u ____________________, kod ovlašćenog lica _______________.

Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od________eura na žiro račun broj:_______________, kod _______________________ (uz napomenu za preuzimanje tenderske dokumentacije po Pozivu broj:____________).

Instrukcije plaćanja za zainteresovana lica iz inostranstva:

 __

Dokaz o uplati naknade dostavlja se uz zahtjev.

Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.
XII Rok i mjesto podnošenja ponuda

Ponude se predaju radnim danima od_________do_________sati, zaključno sa _________ godine do ________sati, neposrednom predajom na arhivi naručioca, ulica ______________.

Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.

Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji.

XIII Vrijeme i mjesto javnog otvaranja ponuda

Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica biće održano ______________ godine u _____________sati, u ulici ____________________________

XIV Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obustavljanju postupka javne nabavke

XV Pravna pouka: Ukoliko smatraju da su im pozivom za javno nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja poziva za javno nadmetanje

XVI Dodatne informacije
	

2. UPUTSTVA PONUĐAČIMA

UPUTSTVA PONUĐAČIMA

I Podaci o naručiocu:

	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Osnovni podaci iz poziva za javno nadmetanje
Broj poziva za javno nadmetanje __________.

Poziv je objavljen na portalu Uprave za javne nabavke ______________ dana _______________ godine.
III Osnovni podaci iz poziva za nadmetanje
Broj poziva za javno nadmetanje __________.

Poziv je dostavljen ponuđaču/ima______________ dana _______________ godine.

IV Izvor finansiranja _______________________.
V Procijenjena vrijednost nabavke

Procijenjena vrijednost javne nabavke je ____________________ € sa PDV-om.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VI Opis predmeta javne nabavke

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)

VII Vrsta postupka javne nabavke

· Otvoreni postupak javne nabavke
(
· Ograničeni postupak javne nabavke
(
· Pregovarački postupak sa prethodnim objavljivanjem

 poziva za javno nadmetanje
(
· Pregovarački postupak bez prethodnog objavljivanja

 poziva za javno nadmetanje
(
· Okvirni sporazum
(
· Konsultantska usluga
(
Saglasnost Uprave za javne nabavke broj: _________ od ____________ godine.

VIII Predviđa se zaključivanje okvirnog sporazuma.

(da

(ne

Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.

Prethodna saglasnost Uprave za javne nabavke broj: ___ od ________godine.

IX Pravo angažovanja podugovarača
(predviđa se u dijelu koji se odnosi na ___.
(ne predviđa

___.
X Mjesto izvršenja ugovora je _________________________.

XI Rok isporuke roba/e je ______________________.

Ukoliko je rok isporuke roba/e izabran kao podkriterijum za izbor najpovoljnije ponude:

Minimalni rok isporuke roba/e koji može biti naveden u ponudi je _______________ dana.

Maksimalni rok isporuke roba/e koji može biti naveden u ponudi je _______________ dana.

XII Jezik ponude
__

XIII Garancije
U cilju zaštite od neozbiljnih ponuda, od ponuđača se zahtijeva garancija ponude na iznos od ______ % od procijenjene vrijednosti javne nabavke, kao garancija ostajanja u obavezi prema svojoj ponudi u roku važenja iste.

Garancija treba da važi ___________ dana uključujući i ___________ dan po isteku roka važenja ponude, ukupno _________ dana.

U garanciji ponude potrebno je navesti da je bezuslovna i plativa na prvi poziv.

Podnijeta bankarska garnacija ne može da sadrži dodatne uslove za isplatu, kraće rokove od onih koje odredi naručilac, manji iznos od onog koji odredi naručilac ili promijenjenu mjesnu nadležnost za rješavanje sporova.

Ukoliko ponuđač podnese garanciju ponude izdatu od strane banke, naručilac provjerava bonitet te banke kod Centralne banke Crne Gore.

U cilju zaštite od kršenja Ugovora od Izvođača se zahtijeva:
· Garancija za dobro izvršenje ugovora na iznos od ________ % Ugovorene cijene koja se dostavlja na dan potpisivanja Ugovora i traje najmanje tri dana duže od dana isteka roka za završetak radova

· Garancija za povraćaj avansnog plaćanja u visini plaćenog avansa, koja mora trajati do završetka radova i

· Garancija za otklanjanje nedostataka u garantnom roku na iznos od _______ % Ugovorene cijene, u obliku i od banke prihvatljive Naručiocu.

XIV Mogućnost dostavljanja ponude u odvojenim partijama

(da

(ne

Ukoliko ponuđač podnosi ponudu za jednu, više ili sve partije, za svaku partiju posebno dostavlja dokaze o podobnosti i sve druge uslove koji se odnose na partiju za koju podnosi ponudu.

XV Mogućnost za podnošenje alternativnih ponuda

(da

(ne

XVI Period važenja ponude

Period važenja ponude je _______________ dana nakon roka za dostavljanje ponuda.

XVII Mjesto, datum i vrijeme za prijem ponuda

Ponude se predaju radnim danima od _______ do __________ sati zaključno sa _____________ godine do ________ sati, neposrednom predajom na arhivi ___________ ulica ____________ br. ________.

Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.

Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji.

Ponuđač može, u toku roka za dostavljanje ponuda, ponudu mijenjati, dopunjavati ili od iste odustati. Promjene, dopune ili odustajanje od ponude ponuđač u formi pisane izjave dostavlja na isti način i na mjesto kao i ponudu. Na koverat sa izjavom naznačiti: „PROMJENA“, “DOPUNA“, „POVLAČENJE“, broj poziva na nadmetanje, ime i adresu naručioca, datum podnošenja i naznaku ”NE OTVARAJ PRIJE ZVANIČNE SJEDNICE JAVNOG OTVARANJA PONUDA”.

XVIII Ponuđač će pripremiti jedan original ponude u zatvorenoj unutrašnjoj koverti, sa naznakom »ORIGINAL« i jednu kopiju u zatvorenoj unutrašnjoj koverti sa naznakom »KOPIJA«. Unutrašnje koverte zapakovati u jednu spoljnu kovertu/paket. Na omotu naznačiti naziv i sjedište naručioca, broj poziva za javno nadmetanje, odnosno poziva za nadmetanje, datum podnošenja ponude i naznaku ”NE OTVARAJ PRIJE JAVNOG OTVARANJA PONUDA”. Na poleđini koverte, odnosno omota naznačiti naziv i sjedište, odnosno ime i adresu ponuđača kako bi ponuda mogla da se vrati ponuđaču neotvorena u slučaju da se utvrdi da je neblagovremeno dostavljena.

XIX Original i kopija ponude biće otkucan ili napisan neizbrisivim mastilom. Svaka stranica ponude mora biti numerisana i jasno označena potpisom ovlašćenog lica ponuđača. Svi dokumenti, podnijeti uz ponudu, treba da budu povezani jednim jemstvenikom (neprekidnom trakom) u cjelinu i zapečaćeni pečatnim voskom tako da se ne mogu naknadno ubacivati, odstranjivati ili zamjenjivati pojedinačni listovi, odnosno prilozi, a da se vidno ne oštete listovi ili pečatni vosak.

Dostavljene brošure, propagandni materijal i pisma se neće razmatrati.

Ponuda ne smije sadržati izmjene osim onih napravljenih u skladu sa upustvima Naručioca ili kada je to potrebno da se isprave greške od strane Ponuđača. U takvom slučaju sve izmjene, upisi ili amandmani će biti parafirani od strane jednog ili više lica koja potpisuju ponudu. Ponuda može biti odbijena ako sadrži izmjene, dopune ili brisanja tenderske dokumentacije koja nijesu u skladu sa upustvima naručioca ili ako ponuda nije propisno ispunjena.
Prilikom otkupa tenderske dokumentacije ponuđač će istu preuzeti osim u papirnom i u elektronskom obliku (na CD-u). Pri pripremi ponude ponuđači mogu koristiti elektronsku verziju tenderske dokumentacije i u tom slučaju će originalne obrasce iz tenderske dokumentacije (štampana verzija), koji su ovjereni pečatom Naručioca ovjeriti pečatom ponuđača i dostaviti uz ponudu.

XX Vrijeme i mjesto javnog otvaranja ponuda
Javno otvaranje, na koje su pozvani svi zainteresovani ponuđači, odnosno njihovi ovlašćeni predstavnici, će biti održano ___________ godine u _____ sati u kancelariji broj ________, ul _____________, u __________.
XXI Krajnji rok u kome će naručilac donijeti odluku o izboru najpovoljnije ponude, odnosno odluku o obustavi postupka javne nabavke je _______________ dana.

XXII Kriterijum za izbor najpovoljnije ponude

1) najniža ponuđena cijena
(
2) ekonomski najpovoljnija ponuda
(

sa slijedećim podkriterijumima, prema opadajućem redosljedu:
1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.
Obrazložiti podkriterijume na način utvrđen članom 4 stav 1 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, načinu ocjene i upoređivanja ponuda.
	

XXIII Nacrt Ugovora je dat u prilogu tenderske dokumentacije.

Ponuđač će uz ponudu dostaviti parafiran nacrt ugovora.

XXIV Dodatne informacije

Odluka o izboru najpovoljnije ponude, odnosno Odluka o obustavi postupka javne nabavke će na standardnom obrascu biti objavljena na portalu javnih nabavki i dostavljena ponuđačima u roku od tri dana od dana donošenja.

Isprava naručioca o urednom plaćanju dospjelih obaveza

Naručilac:_________________

Broj: _____________________

Mjesto i datum:_____________

I Z J A V A

_________________________, neopozivo preuzima obavezu da će, shodno Planu javnih nabavki broj: ______ od _______ godine, saglasnosti Ministarstva finansija odnosno nadležni organ jedinice lokalne samouprave (u slučaju kada je naručilac organ jedinice lokalne samouprave), broj: _________ od ________ godine, odluci o pokretanju postupka javne nabavke, pozivu za javno nadmetanje broj: __________ za izbor najpovoljnije ponude za nabavku _______________, pozivu za nadmetanje broj: _________ za izbor najpovoljnije ponude za nabavku _______________, odluci o izboru najpovoljnije ponude, shodno Ugovoru o javnoj nabavci, uredno vršiti plaćanja preuzetih obaveza, po utvrđenoj dinamici.

Ova Izjava ne proizvodi pravno dejstvo u slučaju da naručilac donese odluku o obustavljanju postupka javne nabavke, po njenoj konačnosti.

 M.P. __________________________

 Potpis ovlašćenog lica
 4. PRILOZI KOJI SE DOSTAVLJAJU

 UZ PONUDU

4.1.PRILOG I – Izjava ponuđača o prihvatanju uslova iz

Poziva za javno nadmetanje/Poziva za

nadmetanje i tenderske dokumentacije

Nudimo sljedeću robu/e ___________________ za predmetno javno nadmetanje, za ponuđenu cijenu, sa uračunatim svim troškovima i popustima, za :
____________________ neto cijena

____________________ popust (ako se nudi)

____________________ cijena sa popustom (ako se nudi)

____________________ PDV

____________________ € ukupna cijena ponude [iznos u brojkama]
____________________ ukupna cijena ponude [iznos u riječima]
U slučaju prihvatanja naše ponude nećemo zahtijevati promjenu ponuđene cijene.

Za ponuđenu robu/e, nudimo sledeći garantni rok:

____________ mjeseci
Rok isporuke robe/a koja je predmet javnog nadmetanja je_______dana, od dana zaključivanja ugovora.
Prihvatamo u svemu sve uslove koji ste predvidjeli u tenderskoj dokumentaciji koja nam je dostavljena, radi sastavljanja ove ponude.

Period važenja ponude je _____________ dana.

Potpis odgovornog lica: ___

Ime i funkcija potpisnika: ___

Naziv ponuđača i oblik privredenog

društva: ___

Adresa:__

Datum potpisivanja: ________/_____/_____

(Napomena: Ukoliko ponudu podnosi grupa ponuđača svaki član zajedničke ponude je dužan da potpiše Izjavu o prihvatanju uslova iz poziva za javno nadmetanje/poziva za nadmetanje i tenderske dokumentacije).

 4.2. PRILOG II – Dokazi o podobnosti ponuđača

Napomena: Ako ponuđač ima sjedište u drugoj državi, dokumentacija za dokazivanje uslova mora biti ovjere-na od strane nadležnog organa države u kojoj ponuđač ima sjedište (upravnog ili sudskog organa, odnosno privredne komore) ili ambasade te države u Crnoj Gori.

Obavezni uslovi za učešće u postupku javnog nadmetanja

U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;

2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;

3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;

4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz tač. 1-4 podnose se u obliku u formi predviđenom članom 66 i 74 Zakona o javnim nabavkama:

1) dokaza o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugog akta u skladu sa zakonom

(U skladu sa članom 4 stav 5 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj:_________ od _________izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom i dr.):

________________________________,

________________________________,

________________________________,itd.)
3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja

Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).
Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponuđača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)
(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 69 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke roba dokazuje se dostavljanjem jednog ili više dokaza, i to:
1) liste glavnih isporuka izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih isporuka izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti, iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim isporukama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) opisa tehničke opremljenosti, mjera za obezbjeđenje sistema upravljanja kvalitetom, mjera obezbjeđenja sistema zaštite životne sredine, zaštite na radu, ako je predmet nabavke hrana - sertifikat o bezbjednosti hrane, a ako je predmet nabavke informaciona tehnologija - sistema upravljanja sigurnošću informacionih sistema;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) uzoraka, opisa, odnosno fotografija roba koje su predmet isporuke, a čiju je vjerodostojnost ponuđač obavezan potvrditi, ukoliko to naručilac zahtijeva;

5) drugih uvjerenja, sertifikata (potvrda) koji su izdati od organa ili tijela za ocjenu usaglašenosti čija je kompetentnost priznata, a kojima se jasno utvrđenim referentnim navođenjem odgovarajućih specifikacija ili standarda potvrđuje podobnost roba;

6) izjave o namjeri i predmetu podugovaranja.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

4.3. PRILOG III – Dokazivanje stručno tehničke
 i kadrovske osposobljenosti
PODACI O PONUĐAČU:

Podnešeno od strane (ime ponuđača)

	
	Ime ponuđača
	Sjedište

	Samostalni ponuđač/

Vodeći partner
	
	

	Član 2

	
	

	Član … 1
	
	

Napomena:. Ne navoditi podugovarače

KONTAKT OSOBA (u vezi sa ponudom)

	Ime
	

	Organizacije
	

	Adresa
	

	Telefon
	

	Fax
	

	e-mail
	

LISTA GLAVNIH ISPORUKA U POSLEDNJIH _________ GODINA
	Redni broj
	Naziv robe
	Primalac (kupac)
	Godina zaključenja ugovora
	Vrijednost ugovora

(€)
	Opšta karakteristika isporučene robe
	Klijenti koji se mogu kontaktirati za dodatne informacije

	1.
	2.
	3.
	4.
	5.
	6.
	7.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Priložiti potvrde o izvršenim isporukama izdatim od kupaca ili ukoliko se potvrde ne mogu obezbijediti iz razloga koji nijesu izazvani krivicom ponuđača, samo izjavu ponuđača o izvršenim isporukama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde.
 Datum potpisivanja

 Potpis ovlašćenog lica

M.P.

IZJAVA O TEHNIČKOJ OPREMI POTREBNOJ ZA ISPORUKU PREDMETNIH ROBA
Napomena: Naručilac je dužan da navede koja je oprema potrebna za isporuku predmetnih roba.

STRUKTURA, VRSTA I OBIM TEHNIČKE OPREME

Oprema koja je predložena za realizaciju ugovora. Navesti sve podatke tražene u tabeli.

	Red.
br.
	Vrsta i karakteristika
	Pravni osnov korišćenja
	Godina

proizvodnje
	Broj

	
	
	
	
	sa kojima

ponuđač

raspolaže
	koja će biti

angažovana

na realizaciji ugovora

	1
	2
	3
	4
	5
	6

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Datum potpisivanja

 Potpis ovlašćenog lica

M.P.

Mjera za obezbjeđenje sistema upravljanja kvalitetom, mjera obezbjeđenja sistema zaštite životne sredine, zaštite na radu, ako je predmet nabavke hrana - sertifikat o bezbjednosti hrane, a ako je predmet nabavke informaciona tehnologija - sistema upravljanja sigurnošću informacionih sistema.

	

SPISAK STRUČNIH KADROVA

KOJE PONUĐAČ NAMJERAVA ANGAŽOVATI NA REALIZACIJI UGOVORA

	Red.

br.

	Prezime i ime
	Školska sprema i zvanje*
	Funkcija koju

će zauzimati
	Godine

prakse

u struci
	Na kojim značajnim poslovima je radio do sada i u kojoj funkciji

	1.
	2.
	3.
	4.
	5.
	6.

	
	
	
	
	
	

 Mjesto i datum

 Potpis ovlašćenog lica ponuđača

M.P.

Uzorci, opisi, odnosno fotografije roba koje su predmet isporuke, a čiju je vjerodostojnost ponuđač obavezan potvrditi, ukoliko to naručilac zahtijeva, druga uvjerenja, sertifikati (potvrde) koji su izdati od organa ili tijela za ocjenu usaglašenosti čija je kompetentnost priznata, a kojima se jasno utvrđenim referentnim navođenjem odgovarajućih specifikacija ili standarda potvrđuje podobnost roba.

4.4. PRILOG IV – Izjava o nezavisnosti
IZJAVA O NEZAVISNOSTI

O NEPOSTOJANJU SUKOBA INTERESA PONUĐAČA
 U skladu sa članom 17 stav 2 Zakona o javnim nabavkama
Ovlašćeno lice ponuđača ______________, (ime i prezime i radno mjesto)

Ovlašćeno lice podugovarača ___________,(ime i prezime i radno mjesto),

 pod punom moralnom, materijalnom i krivičnom odgovornošću

 IZJAVLJUJEM-O

da sa odgovornim licem naručioca – starješinom ____________, članovima komisije za otvaranje i vrednovanje ponuda ____________, ______, ________ službenikom za javne nabavke _______ i licima odgovornim za planiranje javne nabavke ______, ______, _____ nijesmo u sukobu interesa, ne postoji posredan i neposredan interes u cilju ličnog sticanja imovine ili koristi kroz uticaj na donošenje odluke, te da ne postoje okolnosti koje dovode u pitanje nepristrasnost u smislu člana 17 stav 1 Zakona o javnim nabavkama

Ova izjava čini sastavni dio dokumentacije javne nabavke.

Ovlašćeno lice ponuđača ________________________, (potpis)

Ovlašćeno lice podizvođača______________________, (potpis)

Ovlašćeno lice podugovarača ____________________, (potpis)

 Mjesto i datum

M.P.

 4.5. PRILOG V – Ugovor između svih partnera
Priložiti Ugovor između svih partnera u društvu (a koji je pravno obavezujući za sve partnere), koji svjedoči:

a) da će svi partneri biti solidarno odgovorni za izvršenje Ugovora u skladu sa uslovima Ugovora,

b) da će jedan od partnera biti imenovan i ovlašćen da u ime svakog pojedinog i svih partnera zajedno u društvu preuzima obaveze i prima uputstva,

c) da će realizacija cjelokupnog Ugovora, uključujući i plaćanje, vršiti samo sa ovlašćenim partnerom.

d) o pravima i obavezama svih članova zajedničke ponude, u dijelu koji se odnosi na jasno definisan predmet javne nabavke, definisanu podjelu poslova, kao i ugovorenu cijenu za svakog pojedinačno člana zajedničke ponude posebno.

Napomena:

U slučaju podnošenja zajedničke ponude, uslovi za podnošenje zajedničke ponude propisani su članom 80 Zakona o javnim nabavkama
4.6. PRILOG VI – Spisak podugovarača
SPISAK PODUGOVARAČA
Ukoliko nam Naručilac povjeri poslove, angažovaćemo sledeće podugovarače na realizaciji ugovora:

1.___ (naziv podugovarača) iz ______________________ (mjesto), kome ćemo povjeriti vršenje sledećih poslova:__

__,

čija je ukupna vrijednost ______________________€, odnosno ___________% od ponuđene vrijednosti za robu/e.

2. Priložiti punomoćje za potpisnika ponude koje ga ovlašćuje da stavi potpis na ponudu u ime podugovarača.

3. Priložiti Ugovor sa podugovaračem/podugovaračima.

 4.7. PRILOG VII – Garancija ponude
Priložiti Garanciju ponude izdatu od banke

Ponudjač je dužan uz ponudu priložiti garanciju banke u visini od _____ od vrijednosti ponude, kao garanciju ostajanja u obavezi prema svojoj ponudi ______računajući od dana kada je zakazano otvaranje ponuda.

Napomena: Garancije koje izdaje banka države iz koje je ponuđač, moraju biti dostavljene u origi-nalu i prevedene na crnogorski jezik (osim ako su ponuđači sa bivšeg srpsko-hrvatskog govornog područja) kao i ovjerene od strane ovlašćenih prevodioca.

Prevedena dokumentacija bez pečata i ovlašćenja, ovlašćenog prevodioca neće biti razmatrana.

4.8. PRILOG VIII – Nacrt ugovora
UGOVOR O NABAVCI ROBA

između:
1. ___________________, koga zastupa ________________, s
 jedne strane (u daljem tekstu: NARUČILAC)

i

2. ___________________, koga zastupa direktor _______________, s

 druge strane (u daljem tekstu: DOBAVLJAČ).

Član 1
Predmet ovog ugovora je nabavka ___________, prema Pozivu za javno nadmetanje za izbor najpovoljnije ponude za nabavku robe broj __________ od _______ godine i Odluci o izboru najpovoljnije ponude broj _______ od ______ godine i prema ponudi Dobavljača sa sledećom specifikacijom:

Član 2
DOBAVLJAČ se obavezuje da NARUČIOCU isporuči i instalira i stavi u funkciju robu specificiranu članom 1 ovog ugovora, a NARUČILAC se obavezuje da zvanično preuzme i plati DOBAVLJAČU vrijednost robe prema prihvaćenoj cijeni iz Ponude br. _______ od ______ godine.

CIJENA I USLOVI PLAĆANJA

Član 3
Ukupna vrijednost robe, prema prihvaćenoj ponudi br. ______ od _______ godine iznosi _________ eura sa uračunatim PDV-om .

Član 4
Ugovorena vrijednost robe podrazumijeva isporuku FCO NARUČILAC, instalaciju, testiranje i puštanje u rad na lokacijima NARUČIOCA, po nalogu NARUČIOCA, demonstraciju kompletnosti i funkcionalnosti, kao i otklanjanje kvarova i održavanje u garantnom roku.

U cijenu su uključeni troškovi ambalaže prikladne za drumski prevoz, troškovi prevoza i osiguranje prilikom transporta.

Član 5
Ugovorne strane su saglasne da će NARUČILAC isplatiti ugovorenu cijenu do _________ dana po završetku kvantitativno-kvalitativnog prijema opreme i instalaciji opreme. Isplata se vrši sa računa ____________________.

Sve uplate se vrše u korist žiro računa ___________ kod ____________ banke br. _________.

ROK ISPORUKE

Član 6

DOBAVLJAČ se obavezuje da ugovorenu isporuku izvrši u roku od _______ dana od dana potpisivanja ovog ugovora.

Datum isporuke robe je datum potpisivanja zapisnika o kvantitativnom i kvalitetivnom prijemu robe, nakon provjere kompletnosti i funkcionalnosti koju treba da izvrši Komisija NARUČIOCA, na lokaciji NARUČIOCA, uz prisustvo ovlašćenih predstavnika DOBAVLJAČA. Komisija je obavezna da počne sa radom odmah nakon obavještenja I DOBAVLJAČA da je roba spremna za primopredaju.

Po završetku kvalitativno-kvantitativne primopredaje Komisija je obavezna da sačini zapisnik koji potpisuju i ovjeravaju predstavnici ugovornih strana.

RASKID UGOVORA

Član 7

Ugovorne strane su saglasne da do raskida ovog Ugovora može doći ako DOBAVLJAČ ne bude izvršavao svoje obaveze u rokovima i na način predvidjen Ugovorom:

· U slučaju kada NARUČILAC ustanovi da kvalitet robe koja je predmet ovog ugovora ili način na koje se isporučuje, odstupa od traženog, odnosno ponudjenog kvaliteta iz ponude DOBAVLJAČA,

· U slučaju da se DOBAVLJAČ ne pridržava svojih obaveza i u drugim slučajevima nesavjesnog obavljanja posla. Isto pravo NARUČILAC ima u slučaju raskida ugovora, do izbora novog DOBAVLJAČA.
Naručilac je obavezan da u slučaju uočavanja propusta u obavljanju posla pisanim putem pozove DOBAVLJAČA i da putem Zapisnika zajednički konstatuju uzrok i obim uočenih propusta. Ukoliko se DOBAVLJAČ ne odazove pozivu NARUČIOCA, NARUČILAC angažuje treće lice na teret DOBAVLJAČA.

GARANCIJA ZA DOBRO IZVRŠENJE UGOVORA

Član 8

DOBAVLJAČ se obavezuje da Naručiocu u trenutku potpisivanja ovog Ugovora preda neopozivu, bezuslovnu i naplativu na prvi poziv Garanciju banke, za dobro izvršenje ugovora na iznos ______ % od ukupne vrijednosti Ugovora, sa rokom vaznosti 3 (tri) dana dužim od ugovorenog roka iz clana 4 ovog Ugovora i koju Naručilac može aktivirati u svakom momentu kada nastupi neki od razloga za raskid ovog Ugovora.

Garancija treba biti izdata od poslovne banke koja se nalazi u Crnoj Gori ili strane banke preko korespodentne banke koja se nalazi u Crnoj Gori uz saglasnost Naručioca.

Naručilac se obavezuje da neposredno nakon ispunjenja obaveza, na način i pod uslovima iz ovog ugovora, vrati DOBAVLJAČU garanciju.

Za sve što nije definisano ovim ugovorom primjenjivaće se odredbe Zakona o obligacionim odnosima.

UGOVORNA KAZNA

Član 9

DOBAVLJAČ se obavezuje da plati ugovornu kaznu u visini 2‰ za svaki dan kašnjenja u isporuci opreme, a najviše 5% od ukupne vrijednosti ugovorenog posla.

GARANCIJA

Član 10

DOBAVLJAČ garantuje da je ponudjena oprema nova i neupotrebljavana i da nema stvarnih i pravnih nedostataka.

DOBAVLJAČ garantuje kvalitet isporučene robe i obavezuje se da bez odlaganja, o svom trošku, otkloni svaki kvar ili izvrši zamjenu robe, koji nije posledica nepravilnog rukovanja NARUČIOCA.

Garancija na robu je _______ mjeseci.

Garancija teče od dana isporuke robe.

NARUČILAC je u obavezi da svaki problem u radu ili kvar pisano prijavi DOBAVLJAČU (putem fax sistema ili elektronski, putem e-mail poruke) odmah po njenom nastanku. Prijavu kvara može da vrši isključivo ovlašćeni predstavnik NARUČIOCA ili više njih, pod uslovom da Naručilac blagovremeno pisano informiše DOBAVLJAČA o imenima ovlašćenih predstavnika.

Nakon otklanjanja nedostataka, DOBAVLJAČA je dužan da preda robu na lokaciju NARUČIOCA.

Podrška za rezervne djelove je garantovana sljedećih ________ godina, s tim da je u toku _______ godina besplatna i pokrivena garantnim rokom, u skladu sa definisanim uslovima.

Član 11

DOBAVLJAČ se obavezuje da sve servisne intervencije započne najkasnije u roku od 24 časa od trenutka prijave kvara, u radno vrijeme i radnim danom, odnosno 48 sati u ostalim vremenskim terminima. U slučaju da opravka traje duže ili kada je neophodno neispravni uredjaj odnijeti sa lokacije NARUČIOCA, DOBAVLJAČ je dužan neispravnu robu zamijeniti ispravnom ekvivalentnom po funkcionalnosti, koju će NARUČILAC koristiti do okončanja opravke ili u slučaju kada nije moguća popravka u toku garantnog roka DOBAVLJAČ je u obavezi da roku 6 dana od dana prijave kvara, zamijeni neispravni dio novim.

OBAVEZE NARUČIOCA

Član 12

NARUČILAC se obavezuje da obezbjedi prostorije i uslove za isporuku ugovorene robe.

PREUZIMANJE PRAVA I OBAVEZA

Član 13

Ukoliko u toku važnosti ovog ugovora dođe do bilo kakvih promjena u nazivu ili drugim statusnim promjenama ugovornih strana, tada će sva prava i obaveze ugovorne strane kod koje dođe do takve promjene, preći na njenog pravnog sljedbenika.

PRIMJENA PROPISA
Član 14

Za sve što nije predvidjeno ovim ugovorom primjenjuju se odredbe Zakona o obligacionim odnosima i drugih pozitivnih propisa.
SUDSKA NADLEŽNOST

Član 15

Ugovorne strane su saglasne da eventualne sporove povodom ovog ugovora rješavaju sporazumom. U protivnom, ugovara se nadležnost suda u Podgorici.

OVJERA UGOVORA

Član 16

Troškovi ovjere ovog ugovora padaju na teret Izvršioca.

PRIMJERCI UGOVORA

Član 17

Ovaj ugovor je pravno valjano zaključen i potpisan od dolje navedenih ovlašćenih zakonskih zastupnika strana ugovora i sačinjen je u 6 (šest) istovjetnih primjeraka, od kojih po 3 (tri) primjerka za NARUČIOCA i DOBAVLJAČA.

UGOVORNA STRANA

 UGOVORNA STRANA

 DOBAVLJAČ

 N A R U Č I L A C

SAGLASAN SA TEKSTOM PREDLOGA UGOVORA
POTPIS OVLAŠĆENOG LICA PONUĐAČ

Pravna pouka

Ukoliko smatraju da su im tenderskom dokumentacijom, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana izvršenog uvida, odnsono otkupa i preuzimanja tenderske dokumentacije.

PRILOG 11

 [image: image12.png]

 CRNA GORA

 Obrazac 11
 Ministarstvo finansija

Član 49 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac: ________________________

Broj: ________________________

Mjesto i datum: ____________________

TENDERSKA DOKUMENTACIJA

(navesti postupak iz člana 20 Zakona o javnim nabavkama)

ZA IZBOR NAJPOVOLJNIJE PONUDE ZA

NABAVKU USLUGA ___________________________

 KNJIGA I
NAPOMENA :

(PONUDA ZA JAVNO NADME-TANJE ZA USLUGE PO POZIVU br. _____________ (KNJIGA I) NE OTVARAJ”.

SADRŽAJ

TENDERSKE DOKUMENTACIJE

I. KNJIGA I

1.Ovlašćenje za predstavnika ponuđača
2.Poziv za javno nadmetanje
3.Uputstvo ponuđačima
4. Prilozi koji se dostavljaju uz ponudu
4.1 prilog I – Izjava ponuđača o prihvatanju uslova iz poziva za javno nadmetanje i tenderske dokumentacije
4.2 prilog II – Dokazi o podobnosti
4.3 prilog III- Dokazivanje stručno tehničke i kadrovske osposobljenosti
4.4 prilog IV - Izjava o nezavisnosti
4.5 Prilog V - Ugovor između partnera
4.6 Prilog VI - Spisak podugovarača
4.7 Prilog VII - Garancija ponude
4.8 Prilog VIII – Nacrt ugovora
II. KNJIGA II.

5. Opis usluga

OVLAŠĆENJE ZA

PREDSTAVNIKA

 PONUĐAČA

Priložiti ovlašćenje za predstavnika ponuđača koji će prisustvo-vati javnom otvaranju ponuda. Isto ovlašćenje ponuđač je dužan priložiti Komisiji za otvaranje i vrednovanje ponuda prilikom javnog otvaranja ponuda.
2. POZIV ZA JAVNO NADMETANJE
(objavljen na portalu Uprave za javne nabavke)
odnosno
POZIV ZA NADMETANJE
(dostavljen ponuđaču)
Na osnovu čl. 62 i 63 Zakona o javnim nabavkama (»Službeni list CG«, broj 42/11) ______________________________________ objavljuje:
 (navesti naziv Naručioca)

P O Z I V
broj _______

na

I Podaci o naručiocu

	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Mjesto i datum objavljivanja poziva za javno nadmetanje:
Portal Uprave za javne nabavke _____________________
Dana __
III Mjesto i datum dostavljanja poziva za nadmetanje:
Portal Uprave za javne nabavke _____________________
Dana __

IV Predmet javne nabavke
(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)

Označiti da li se predmet javne nabavke nabavke nabavlja kao:

(cjelina

(partije (navesti partije)

1. __

2. __

3. __

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.

V Podaci o zaključivanju okvirnog sporazuma (ukoliko je primjenjivo)

Javna nabavka predviđa zaključivanje okvirnog sporazuma

(da

(ne

Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.

Saglasnost Uprave za javne nabavke broj: ___ od ________godine.

VI Procijenjena vrijednost javne nabavke

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:

__________________€.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VII Uslovi i podobnost ponuđača

Obavezni uslovi za učešće u postupku javnog nadmetanja
U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;

2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;

3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;

4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz ove tačke podnose se u obliku u formi predviđenom čl. 66 i 74 Zakona o javnim nabavkama:

1) dokaza o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugog akta u skladu sa zakonom

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj:_________ od _________izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom i dr.):

________________________________,

________________________________,

________________________________, itd.)

3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije-dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja

Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:

1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).

Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponuđača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)

(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 70 Zakona, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost).
Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke usluga dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste glavnih usluga izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih usluga izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim uslugama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, odnosno kvalifikacijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) izjave ponuđača o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

5) izjave o tehničkoj opremljenosti i osposobljenosti i o kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane - sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sitema;

6) izjave o namjeri i predmetu podugovaranja.
Ako su usluge koje se pružaju složene ili ukoliko se, izuzetno, obezbjeđuju za posebne namjene, dokaz predstavlja provjera tehničke opremljenosti i osposobljenosti ponuđača i, ako je potrebno, i njegovih kapaciteta za proučavanje i istraživanje, kao i opis mjera upravljanja kvalitetom koje sprovodi naručilac ili koje u njegovo ime sprovodi nadležni organ države u kojoj je ponuđač registrovan.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

VIII Dozvoljena je mogućnost dostavljanja alternativnih ponuda
(da
(ne
IX Kriterijum za izbor najpovoljnije ponude:
1) najniža ponuđena cijena
(
2) ekonomski najpovoljnija ponuda
(

sa slijedećim podkriterijumima, prema opadajućem redosljedu:
1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.

X Jezik ponude

XI Uvid, otkup i preuzimanje tenderske dokumentacije.

Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana objavljivanja poziva za javno nadmetanje.

Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od ______ do ______ sati, počevši od ______ godine, zaključno sa __________ godine, u ul._________________ u ____________________, kod ovlašćenog lica _______________.

Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od________eura na žiro račun broj:_______________, kod _______________________ (uz napomenu za preuzimanje tenderske dokumentacije po Pozivu broj:____________).

Instrukcije plaćanja za zainteresovana lica iz inostranstva:

 __

Dokaz o uplati naknade dostavlja se uz zahtjev.

Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.

XII Rok i mjesto podnošenja ponuda

Ponude se predaju radnim danima od_________do_________sati, zaključno sa _________ godine do ________sati, neposrednom predajom na arhivi naručioca, ulica ______________.

Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.

Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje i tenderskoj dokumentaciji.

XIII Vrijeme i mjesto javnog otvaranja ponuda

Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica biće održano ______________ godine u _____________sati, u ulici ____________________________

XIV Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obustavljanju postupka javne nabavke

XV Pravna pouka: Ukoliko smatraju da su im pozivom za javno nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja poziva za javno nadmetanje

XVI Dodatne informacije
	

3. UPUTSTVA PONUĐAČIMA

UPUTSTVA PONUĐAČIMA

I Podaci o naručiocu:

	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Osnovni podaci iz poziva za javno nadmetanje
Broj poziva za javno nadmetanje __________.

Poziv je objavljen na portalu Uprave za javne nabavke ______________ dana _______________ godine.

odnosno
III Osnovni podaci iz poziva za nadmetanje
Broj poziva za javno nadmetanje __________.

Poziv je dostavljen ponuđaču______________ dana _______________ godine.

IV Izvor finansiranja _______________________.
V Procijenjena vrijednost nabavke

Procijenjena vrijednost javne nabavke je ____________________ € sa PDV-om.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VI Opis predmeta javne nabavke

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)

VII Vrsta postupka javne nabavke

· Otvoreni postupak javne nabavke
(
· Ograničeni postupak javne nabavke
(
· Pregovarački postupak sa prethodnim objavljivanjem

 poziva za javno nadmetanje
(
· Pregovarački postupak bez prethodnog objavljivanja

 poziva za javno nadmetanje
(
· Okvirni sporazum
(
· Konsultantska usluga
(
Saglasnost Uprave za javne nabavke broj: ___ od ________godine.

VIII Predviđa se zaključivanje okvirnog sporazuma.

(da

(ne

Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.

Saglasnost Uprave za javne nabavke broj: ___ od ________godine.

IX Pravo angažovanja podugovarača

(predviđa se u dijelu koji se odnosi na ___.
(ne previđa se
___.
X Mjesto izvršenja ugovora je _________________________.

XI Rok izvršenja usluge/a je ______________________.

Ukoliko je rok izvršenja usluge/a izabran kao podkriterijum za izbor najpovoljnije ponude:

Minimalni rok izvršenja usluge/a koji može biti naveden u ponudi je _______________ dana.

Maksimalni rok izvršenja usluge/a koji može biti naveden u ponudi je _______________ dana.

XII Jezik ponude
__

XIII Garancije
U cilju zaštite od neozbiljnih ponuda, od ponuđača se zahtijeva garancija ponude na iznos od ______ % od procijenjene vrijednosti javne nabavke, kao garancija ostajanja u obavezi prema svojoj ponudi u roku važenja iste.

Garancija treba da važi ___________ dana uključujući i ___________ dan po isteku roka važenja ponude, ukupno _________ dana.

U garanciji ponude potrebno je navesti da je bezuslovna i plativa na prvi poziv.

Podnijeta bankarska garancija ne može da sadrži dodatne uslove za isplatu, kraće rokove od onih koje odredi naručilac, manji iznos od onog koji odredi naručilac ili promijenjenu mjesnu nadležnost za rješavanje sporova.

Ukoliko ponuđač podnese garanciju ponude izdatu od strane banke, naručilac provjerava bonitet te banke kod Centralne banke Crne Gore.

U cilju zaštite od kršenja Ugovora od izvršilac se zahtijeva:
· Garancija za dobro izvršenje ugovora na iznos od ________ % Ugovorene cijene koja se dostavlja na dan potpisivanja Ugovora i traje najmanje tri dana duže od dana isteka roka za završetak radova

· Garancija za povraćaj avansnog plaćanja u visini plaćenog avansa, koja mora trajati do završetka radova i

· Garancija za otklanjanje nedostataka u garantnom roku na iznos od _______ % Ugovorene cijene, u obliku i od banke prihvatljive Naručiocu.

XIV Mogućnost dostavljanja ponude u odvojenim partijama
(da

(ne

Ukoliko ponuđač podnosi ponudu za jednu, više ili sve partije, dužan je da za svaku partiju posebno dostavi dokaze o podobnosti i sve druge uslove koji se odnose na partiju za koju podnosi ponudu.

XV Mogućnost za podnošenje alternativnih ponuda

(da

(ne

XVI Period važenja ponude

Period važenja ponude je _______________ dana nakon roka za dostavljanje ponuda.

XVII Mjesto, datum i vrijeme za prijem ponuda

Ponude se predaju radnim danima od _______ do __________ sati zaključno sa _____________ godine do ________ sati, neposrednom predajom na arhivi ___________ ulica ____________ br. ________.

Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.

Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje i tenderskoj dokumentaciji.

Ponuđač može, u toku roka za dostavljanje ponuda, ponudu mijenjati, dopunjavati ili od iste odustati. Promjene, dopune ili odustajanje od ponude ponuđač u formi pisane izjave dostavlja na isti način i na mjesto kao i ponudu. Na koverat sa izjavom naznačiti: „PROMJENA“, “DOPUNA“, „POVLAČENJE“, broj poziva na nadmetanje, ime i adresu naručioca, datum podnošenja i naznaku ”NE OTVARAJ PRIJE ZVANIČNE SJEDNICE JAVNOG OTVARANJA PONUDA”.

XVIII Ponuđač će pripremiti jedan original ponude u zatvorenoj unutrašnjoj koverti, sa naznakom »ORIGINAL« i jednu kopiju u zatvorenoj unutrašnjoj koverti sa naznakom »KOPIJA«. Unutrašnje koverte zapakovati u jednu spoljnu kovertu/paket. Na omotu naznačiti naziv i sjedište naručioca, broj poziva za javno nadmetanje, odnosno poziva za nadmetanje, datum podnošenja ponude i naznaku ”NE OTVARAJ PRIJE JAVNOG OTVARANJA PONUDA”. Na poleđini koverte, odnosno omota naznačiti naziv i sjedište, odnosno ime i adresu ponuđača kako bi ponuda mogla da se vrati ponuđaču neotvorena u slučaju da se utvrdi da je neblagovremeno dostavljena.

XIX Original i kopija ponude biće otkucan ili napisan neizbrisivim mastilom. Svaka stranica ponude mora biti numerisana i jasno označena potpisom ovlašćenog lica ponuđača. Svi dokumenti, podnijeti uz ponudu, treba da budu povezani jednim jemstvenikom (neprekidnom trakom) u cjelinu i zapečaćeni pečatnim voskom tako da se ne mogu naknadno ubacivati, odstranjivati ili zamjenjivati pojedinačni listovi, odnosno prilozi, a da se vidno ne oštete listovi ili pečatni vosak.

Dostavljene brošure, propagandni materijal i pisma se neće razmatrati.

Ponuda ne smije sadržati izmjene osim onih napravljenih u skladu sa upustvima Naručioca ili kada je to potrebno da se isprave greške od strane Ponuđača. U takvom slučaju sve izmjene, upisi ili amandmani će biti parafirani od strane jednog ili više lica koja potpisuju ponudu. Ponuda može biti odbijena ako sadrži izmjene, dopune ili brisanja tenderske dokumentacije koja nijesu u skladu sa upustvima Naručioca ili ako ponuda nije propisno ispunjena.
Prilikom otkupa tenderske dokumentacije ponuđač će istu preuzeti osim u papirnom i u elektronskom obliku (na CD-u). Pri pripremi ponude ponuđači mogu koristiti elektronsku verziju tenderske dokumentacije I u tom slučaju će originalne obrasce iz tenderske dokumentacije (štampana verzija), koji su ovjereni pečatom Naručioca ovjeriti pečatom ponuđača i dostaviti uz ponudu.

XX Vrijeme i mjesto javnog otvaranja ponuda

Javno otvaranje, na koje su pozvani svi zainteresovani ponuđači, odnosno njihovi ovlašćeni predstavnici, će biti održano ___________ godine u _____ sati u kancelariji broj ________, ul _____________, u __________.
XXI Krajnji rok u kome će naručilac donijeti odluku o izboru najpovoljnije ponude, odnosno odluku o obustavi postupka javne nabavke je _______________ dana.

XXII Kriterijum za izbor najpovoljnije ponude

1) najniža ponuđena cijena
(
2) ekonomski najpovoljnija ponuda
(

sa sljedećim podkriterijumima, prema opadajućem redosljedu:
1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.
Obrazložiti podkriterijume na način utvrđen članom 4 stav 1 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, načinu ocjene i upoređivanja ponuda.

	

XXIII Nacrt Ugovora je dat u prilogu tenderske dokumentacije.

Ponuđač će uz ponudu dostaviti parafiran nacrt ugovora.

XXIV Dodatne informacije

Odluka o izboru najpovoljnije ponude, odnosno Odluka o obustavi postupka javne nabavke će na standardnom obrascu biti objavljena na portalu javnih nabavki i dostavljena ponuđačima u roku od tri dana od dana donošenja.

Isprava naručioca o urednom plaćanju dospjelih obaveza

Naručilac:_________________

Broj: _____________________

Mjesto i datum:_____________

I Z J A V A

_________________________, neopozivo preuzima obavezu da će, shodno Planu javnih nabavki broj:______od _______godine, saglasnosti Ministarstva finansija odnosno nadležni organ jedinice lokalne samouprave (u slučaju kada je naručilac organ jedinice lokalne samouprave), broj:_________od________godine, odluci o pokretanju postupka javne nabavke, pozivu za javno nadmetanje broj:__________ za izbor najpovoljnije ponude za nabavku_______________, pozivu za nadmetanje broj:_________za izbor najpovoljnije ponude za nabavku_______________, odluci o izboru najpovoljnije ponude, shodno Ugovoru o javnoj nabavci, uredno vršiti plaćanja preuzetih obaveza, po utvrđenoj dinamici.

Ova Izjava ne proizvodi pravno dejstvo u slučaju da naručilac donese odluku o obustavljanju postupka javne nabavke, po njenoj konačnosti.

 M.P. _______________________

 Potpis ovlašćenog lica
 4. PRILOZI KOJI SE
DOSTAVLJAJU

 UZ PONUDU

4.1. PRILOG I – Izjava ponuđača o prihvatanju uslova iz poziva

za javno nadmetanje i tenderske dokumentacije

Nudimo isporuku sljedeće usluge ___________________ za predmetno javno nadmetanje, za ponuđenu cijenu, sa uračunatim svim troškovima i popustima, za :
____________________ neto cijena

____________________ popust (ako se nudi)

____________________ cijena sa popustom (ako se nudi)

____________________ PDV

____________________ € ukupna cijena ponude [iznos u brojkama]
____________________ ukupna cijena ponude [iznos u riječima]
U slučaju prihvatanja naše ponude nećemo zahtijevati promjenu ponuđene cijene.

Rok isporuke usluge/a koja je predmet javnog nadmetanja je_______dana, od dana zaključivanja ugovora.
Prihvatamo u svemu sve uslove koji ste predvidjeli u tenderskoj dokumentaciji koja nam je dostavljena, radi sastavljanja ove ponude.

Period važenja ponude je _____________ dana.

Potpis odgovornog lica: ___ M.P.

Ime i funkcija potpisnika: ___

Naziv ponuđača i oblik privredenog

društva: ___

Adresa:__

Datum potpisivanja: ________/_____/_____

(Napomena: Ukoliko ponudu podnosi grupa ponuđača svaki član zajedničke ponude je dužan da potpiše Izjavu o prihvatanju uslova iz poziva za javno nadmetanje i tenderske dokumentacije).

 4.2. PRILOG II – Dokazi o podobnosti ponuđača

Napomena: Ako ponuđač ima sjedište u drugoj državi, dokumentacija za dokazivanje uslova mo-ra biti ovjerena od strane nadležnog organa drža-ve u kojoj ponuđač ima sjedište (upravnog ili sudskog organa, odnosno privredne komore) ili ambasade te države u Crnoj Gori.

Obavezni uslovi za učešće u postupku javnog nadmetanja

U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;

2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;

3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;

4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz ove tačke podnose se u obliku u formi predviđenom članom 66 i 74 Zakona o javnim nabavkama:

1) dokaza o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugog akta u skladu sa zakonom

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj: _________ od _________ izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom i dr.):

________________________________,

________________________________,

________________________________,itd.)
3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.
Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja

Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).
Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:
- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponuđača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)
(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 70 Zakona, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
 Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke usluga dokazuje se dostavljanjem jednog ili više dokaza, i to:
1) liste glavnih usluga izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih usluga izdatih od kupca ili, ukoliko se potvrde ne mogu obezbijediti iz razloga koji nijesu izazvani krivicom ponuđača, samo izjava ponuđača o izvršenim uslugama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, odnosno kvalifikacijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4) izjave ponuđača o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

5) izjave o tehničkoj opremljenosti i osposobljenosti i o kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane - sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sitema;

6) izjave o namjeri i predmetu podugovaranja.
Ako su usluge koje se pružaju složene ili ukoliko se, izuzetno, obezbjeđuju za posebne namjene, dokaz predstavlja provjera tehničke opremljenosti i osposobljenosti ponuđača i, ako je potrebno, i njegovih kapaciteta za proučavanje i istraživanje, kao i opis mjera upravljanja kvalitetom koje sprovodi naručilac ili koje u njegovo ime sprovodi nadležni organ države u kojoj je ponuđač registrovan.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

 4.3.PRILOG III – Stručno tehnička i kadrovska osposobljenost

PODACI O PONUĐAČU:

Podnešeno od strane (ime ponuđača)

	
	Ime ponuđača
	Sjedište

	Samostalni ponuđač/

Vodeći partner
	
	

	Član 2.1
	
	

	Član …1
	
	

Napomena:. Ne navoditi podugovarače

KONTAKT OSOBA (u vezi sa ponudom)

	Ime
	

	Organizacije
	

	Adresa
	

	Telefon
	

	Fax
	

	e-mail
	

LISTA GLAVNIH USLUGA IZVRŠENIH U POSLEDNJE 2 GODINE

	Red.

br.
	Naziv usluge
	Primalac (kupac)
	Godina zaključenja ugovora
	Vrijednost ugovora

(€)
	Opšta karakteristika isporučene usluge
	Klijenti koji se mogu kontaktirati za dodatne informacije

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Priložiti potvrde o izvršenim uslugama izdatim od kupaca ili ukoliko se potvrde ne mogu obezbijediti iz razloga koji nijesu izazvani krivicom ponuđača, samo izjavu ponuđača o izvršenim uslugama sa navođenjem razloga iz kojih ne mogu dostaviti potvrde.
 Datum potpisivanja

 Potpis ovlašćenog lica

M.P.

SPISAK STRUČNIH KADROVA

KOJE PONUĐAČ NAMJERAVA ANGAŽOVATI NA REALIZACIJI UGOVORA

	Red.

Br.

	Prezime i ime
	Školska sprema

i zvanje*
	Funkcija koju

će zauzimati
	Godine

prakse

u struci
	Na kojim značajnim poslovima je radio do sada i u kojoj funkciji

	1.
	2.
	3.
	4.
	5.
	6.

	
	
	
	
	
	

 Mjesto i datum

 Potpis ovlašćenog lica ponuđača

M.P.

REFERENCA STRUČNIH KADROVA1 ZA REALIZACIJU UGOVORA
	Ime i prezime

	Naučno i stručno zvanje

	Mjesto i godina rođenja:
	Status

1.U radnom odnosu

2.Spoljni saradnik

	Završena škola

	Firma u kojoj radi:
	
	Godine radnog staža u struci:

	Uža specijalnost:
	
	Funkcija u projektu:

	Firma, period važnije usluge na kojima je radio

	Firma
	Godina
	Naziv i osnovne karakteristike usluga
	Funkcija u

projektu

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 Mjesto i datum

 Potpis ovlašćenog lica ponuđača

M.P.

- izjave o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

- izjave ponuđača o prosječnom godišnjem broju zaposlenih i o broju lica koja vrše funkcije rukovodilaca u posljednje tri godine;

- izjave o tehničkoj opremljenosti i osposobljenosti i o kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetetom, zaštitom životne sredine, bezbjednosti na radu, ako su usluge u oblasti hrane - sistema bezbjednosti hrane, odnosno ako je predmet usluge u oblasti informacione tehnologije - sistema upravljanja sigurnošću informacionih sitema;

	

4.4. PRILOG IV – Izjava o nezavisnosti

IZJAVA O NEZAVISNOSTI
O NEPOSTOJANJU SUKOBA INTERESA PONUĐAČA
U skladu sa članom 17 stav 2 Zakona o javnim nabavkama
Ovlašćeno lice ponuđača ______________, (ime i prezime i radno mjesto)

Ovlašćeno lice podugovarača ___________,(ime i prezime i radno mjesto),

 pod punom moralnom, materijalnom i krivičnom odgovornošću

 IZJAVLJUJEM-O

da sa odgovornim licem naručioca – starješinom ____________, članovima komisije za otvaranje i vrednovanje ponuda____________,______,________ službenikom za javne nabavke _______i licima odgovornim za planiranje javne nabavke______,______,_____ nijesmo u sukobu interesa, ne postoji posredan i neposredan interes u cilju ličnog sticanja imovine ili koristi kroz uticaj na donošenje odluke, te da ne postoje okolnosti koje dovode u pitanje nepristrasnost u smislu člana 17 stav 1 Zakona o javnim nabavkama (Sl. list CG 42/11).

Ova izjava čini sastavni dio dokumentacije javne nabavke.

Ovlašćeno lice ponuđača ______________, (potpis)

Ovlašćeno lice podizvođača____________, (potpis)

Ovlašćeno lice podugovarača ___________,(potpis)

Mjesto,

Datum potpisivanja M.P.

4.5. PRILOG V – Ugovor između svih partnera
Priložiti Ugovor između svih partnera u društvu (a koji je pravno obavezujući za sve partnere), koji svjedoči:

a) da će svi partneri biti solidarno odgovorni za izvršenje Ugovora u skladu sa uslovima Ugovora,

b) da će jedan od partnera biti imenovan i ovlašćen da u ime svakog pojedinog i svih partnera zajedno u društvu preuzima obaveze i prima uputstva,

c) da će realizacija cjelokupnog Ugovora, uključujući i plaćanje, vršiti samo sa ovlašćenim partnerom.

d) o pravima i obavezama svih članova zajedničke ponude, u dijelu koji se odnosi na jasno definisan predmet javne nabavke, definisanu podjelu poslova, kao i ugovorenu cijenu za svakog člana zajedničke ponude posebno.

Napomena:

U slučaju podnošenja zajedničke ponude, uslovi za podnošenje zajedničke ponude propisani su članom 80. Zakona o javnim nabavkama
4.6. PRILOG VI – Spisak podugovarača
SPISAK PODUGOVARAČA
Ukoliko nam Naručilac povjeri poslove, angažovaćemo sledeće podugovarače na

Realizaciji ugovora:

1.___ (naziv podugovarača) iz ______________________ (mjesto), kome ćemo povjeriti vršenje sledećih poslova:__

__,

čija je ukupna vrijednost ______________________€, odnosno ___________% od ponuđene vrijednosti za robu/e.

2. Priložiti punomoćje za potpisnika ponude koje ga ovlašćuje da stavi potpis na ponudu u ime podugovarača.

3. Priložiti Ugovor sa podugovaračem/podugovaračima.

 4.7.PRILOG VII – Garancija ponude
Priložiti Garanciju ponude izdatu od banke
Ponudjač je dužan uz ponudu priložiti garanciju banke u visini od _____ od vrijednosti ponude, kao garanciju ostajanja u obavezi prema svojoj ponudi ______računajući od dana kada je zakazano otvaranje ponuda.

Napomena: Garancije koje izdaje banka države iz koje je ponuđač, moraju biti dostavljene u originalu i prevedene na crnogorski jezik (osim ako su ponuđači sa bivšeg srpsko-hrvatskog govornog područja) kao i ovjerene od strane ovlašćenih prevodioca.

Prevedena dokumentacija bez pečata i ovlašćenja, ovla-šćenog prevodioca neće biti razmatrana.

4.8. PRILOG VIII – Nacrt ugovora
 UGOVOR

ZA PRUŽANJE USLUGA ___________________
izmedju:

1. ______________________, koga zastupa ________________ (u daljem tekstu: NARUČILAC)

i

2. ______________________, koga zastupa ________________ (u daljem tekstu : IZVRŠILAC).

I PREDMET UGOVORA

Član 1
Predmet ovog Ugovora je pružanje usluga __________________.

Predmet ovog ugovora je pružanje usluga ___________, prema Pozivu za javno nadmetanje za izbor najpovoljnije ponude za nabavku usluga broj __________ od _______ godine i Odluci o izboru najpovoljnije ponude broj _______ od ______ godine i prema ponudi IZVRŠIOCA sa sledećim opisom usluga::

Član 2
Izvršilac se obavezuje da će pružiti usluge navedene u članu 1 ovog Ugovora, u svemu prema Specifikaciji i prihvaćenoj Ponudi br. ___________ od __________ godine koja čini sastavni dio Ugovora.
Za pružene usluge Izvršilac je dužan ispostaviti Naručiocu mjesečnu fakturu potpisanu od ovlašćenog lica, na iznos od ________ eura, sa uračunatim PDV-om. Faktura mora sadržati broj ugovora po kojem se plaćanje vrši.

II CIJENA I NAČIN PLAĆANJA

Član 3
Ukupna cijena za usluge navedene u članu 1 ovog Ugovora iznosi ___________ € (i slovima: ________________). U ukupnu cijenu uračunat je porez na dodatu vrijednost.

Naručilac se obavezuje da će plaćanje vršiti do _______ u mjesecu za prethodni mjesec na žiro račun ___________________.
U cilju obezbjeđenja plaćanja na način preciziran u stavu 1 ovog člana, Naručilac garantuje i Izjavom, o urednom plaćanju dospjelih obaveza, kojom se obezbjeđuje uredno plaćanje obaveza iz javnih nabavki
Izjava čini sastavni dio ovog Ugovora.

III ROK

Član 4

Ugovor se zaključuje na odredjeno vrijeme.

Izvršilac se obavezuje da će usluge navedene u članu 1 ovog Ugovora, pružati za period od _________ od dana početka primjene ovog ugovora.

Ovaj Ugovor se primjenjuje od __________ godine

IV OBAVEZE UGOVORNIH STRANA

Član 5
Izvršilac se obavezuje:

· da usluge koje su predmet ovog Ugovora izvodi u skladu sa važećim zakonskim propisima, normativima i standardima za ovu vrstu posla;

· da usluge pruža kvalifikovanom radnom snagom sa potrebnim iskustvom za ovu vrstu posla;

· da rukovodi izvršenjem svih usluga;

· da obezbijedi kompletnu dokumentaciju po kojoj se izvode usluge;

· da primijeni mjere zaštite na radu propisane zakonom, kako ne bi došlo do povrede, odnosno nesreće na poslu, a u slučaju da do istih dođe, odgovoran je po svim osnovama;

· da odmah, po zahtjevu nadzornog organa Naručioca, pristupi otklanjanju uočenih nedostataka i propusta u obavljanju posla;
· da nadoknadi svu štetu Naručiocu, koja bude prouzrokovana nesavjesnim ili nekvalitetnim radom ili krivicom lica koje vrši obezbjedjenje.
Član 6

Naručilac se obavezuje:

· da po dogovorenom terminu i planu Izvršioca uvede u posao. Pod uvođenjem u posao podrazumijeva se obezbeđenje svih potrebnih uslova za nesmetano obavljanje posla.

V RASKID UGOVORA

Član 7

Ugovorne strane su saglasne da do raskida ovog Ugovora može doći ako Izvršilac ne bude izvršavao svoje obaveze u rokovima i na način predvidjen Ugovorom:

· U slučaju kada Naručilac ustanovi da kvalitet pruženih usluga ili način na koje se pružaju, odstupa od traženog, odnosno ponudjenog kvaliteta iz ponude Izvršioca,

· U slučaju da se osoblje Izvršioca ne pridržava svojih obaveza, nedolično ponaša tokom obavljanja posla, kasni sa dolaskom u smjenu, napušta ________ mjesto, dozvoljava boravak neovlašćenih lica u prostorijama Naručioca,i u drugim slučajevima nesavjesnog obavljanja posla. Isto pravo Naručilac ima u slučaju raskida ugovora, do izbora novog Izvršioca.
Naručilac je obavezan da u slučaju uočavanja propusta u obavljanju posla pisanim putem pozove Izvršioca i da putem Zapisnika zajednički konstatuju uzrok i obim uočenih propusta. Ukoliko se Izvršilac ne odazove pozivu Naručioca, Naručilac angažuje treće lice na teret Izvršioca.

VI OSOBLJE IZVRŠIOCA

Član 8

Ukoliko Naručilac ima osnovan razlog za nezadovoljstvo radom bilo kojeg člana osoblja Izvršioca, u tom slučaju, Izvršilac će na osnovu pismanog zahtjeva Naručioca, u kome se navodi razlog, obezbijediti kao zamjenu lice sa kvalifikacijama i iskustvom koji su prihvatljivi Naručiocu.

Izvršilac nema pravo da zahtijeva pokrivanje dodatnih troškova koji proističu ili su u vezi sa premještanjem ili zamjenom osoblja.

GARANCIJA ZA DOBRO IZVRŠENJE UGOVORA

Član 9

Izvršilac se obavezuje da Naručiocu u trenutku potpisivanja ovog Ugovora preda neopozivu, bezuslovnu i naplativu na prvi poziv Garanciju banke, za dobro izvršenje ugovora na iznos ______ % od ukupne vrijednosti Ugovora, sa rokom vaznosti 3 (tri) dana dužim od ugovorenog roka iz clana 4 ovog Ugovora i koju Naručilac može aktivirati u svakom momentu kada nastupi neki od razloga za raskid ovog Ugovora.

Garancija treba biti izdata od poslovne banke koja se nalazi u Crnoj Gori ili strane banke preko korespodentne banke koja se nalazi u Crnoj Gori uz saglasnost Naručioca.

Naručilac se obavezuje da neposredno nakon ispunjenja obaveza, na način i pod uslovima iz ovog ugovora, vrati Izvršiocu garanciju.

Za sve što nije definisano ovim ugovorom primjenjivaće se odredbe Zakona o obligacionim odnosima.

VI OSTALE ODREDBE
Član 10

Izvršilac i njegovo osoblje se obavezuje da u toku važenja ovog Ugovora, kao i u roku od _______ godine po isteku ovog ugovora, ne iznose bilo kakve službene ili povjerljive informacije u vezi ovog Ugovora, poslova i aktivnosti Naručioca, bez prethodne pisane saglasnosti Naručioca.

Član 11

Eventualne nesporazume koji mogu da se pojave u vezi ovog Ugovora ugovorne strane će pokušati da riješe sporazumno.

Sve sporove koji nastanu u vezi ovog Ugovora rješavaće Privredni sud u Podgorici.

Član 12

Troškovi ovjere ovog ugovora padaju na teret Izvršioca.

Član 13

Ovaj ugovor je pravno valjano zaključen i potpisan od dolje navedenih ovlašćenih zakonskih zastupnika strana ugovora i sačinjen je u 6 (šest) istovjetnih primjeraka, od kojih su po dva (2) primjerka za svaku od ugovornih strana, a ostala dva primjerka za potrebe ovjere.

 ZA NARUČIOCA ZA IZVRŠIOCA

SAGLASAN SA TEKSTOM PREDLOGA UGOVORA
POTPIS OVLAŠĆENOG LICA PONUĐAČ

Pravna pouka

Ukoliko smatraju da su im tenderskom dokumentacijom, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana izvršenog uvida, odnsono otkupa i preuzimanja tenderske dokumentacije.

OBRAZAC 12

 [image: image13.png]

 CRNA GORA

 Obrazac 12
 Ministarstvo finansija

Član 49 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

TENDERSKA DOKUMENTACIJA

(navesti postupak iz člana 20 Zakona o javnim nabavkama)

ZA IZBOR NAJPOVOLJNIJE PONUDE ZA

USTUPANJE IZVOĐENJA RADOVA
 KNJIGA I
NAPOMENA:

“PONUDA ZA JAVNO NADMETANJE

ZA RADOVE PO POZIVU br. ______
(KNJIGA I) NE OTVARAJ”.

SADRŽAJ TENDERSKE DOKUMENTACIJE

I KNJIGA I

6. Ovlašćenje za predstavnika ponuđača

7. Poziv za javno nadmetanje

8. Uputstvo ponuđačima

9. Prilozi koji se dostavljaju uz ponudu

4.7. Prilog I – Izjava ponuđača o prihvatanju uslova iz poziva za javno nadmetanje i tenderske dokumentacije
4.8. Prilog II – Dokazi o podobnosti

4.9. Prilog III- Licence ponuđača

4.10. Prilog IV – Dokazivanje stručno tehničke i kadrovske osposobljenosti

4.11. Prilog V - Izjava o nezavisnosti

4.12. Prilog VI - Dinamički plan izvršenja radova

4.13. Prilog VII - Ugovor između partnera

4.14. Prilog VIII - Spisak podizvođača - podugovarača
4.15. Prilog IX - Garancija ponude

4.10 . Prilog X – Nacrt ugovora
II KNJIGA II

1. Predmjer radova

1. OVLAŠĆENJE ZA PREDSTAVNIKA PONUĐAČA

Priložiti ovlašćenje za predstavnika ponuđača koji će prisustvovati javnom otvaranju ponuda. Isto ovlašćenje ponuđač je dužan priložiti Komisiji za otvaranje i vrednovanje ponuda prilikom javnog otvaranja ponuda.

2. POZIV ZA JAVNO NADMETANJE

(objavljen na Portalu javnih nabavki)

odnosno

POZIV ZA NADMETANJE

(dostavljen Ponuđaču/ima)

Na osnovu čl. 62 i 63 Zakona o javnim nabavkama (»Sl. list CG«, br. 42/11) __________ ___________________________ (navesti naziv Naručioca), objavljuje:

P O Z I V

broj _______

na

I Podaci o naručiocu

	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Mjesto i datum objavljivanja poziva za javno nadmetanje:
 Portal Uprave za javne nabavke ___________________

 Dana __
odnosno
III Osnovni podaci iz poziva za nadmetanje

Broj poziva za javno nadmetanje __________.

Poziv je dostavljen ponuđaču/ima______________ dana _______________ godine.
IV Predmet javne nabavke
(Robe
(Usluge

(Radovi

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
Označiti da li se predmet javne nabavke nabavke nabavlja kao:

(cjelina

(partije (navesti partije)

1. ___

2. ___

3. ___

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.

V Podaci o zaključivanju okvirnog sporazuma (ukoliko je primjenjivo)

Javna nabavka predviđa zaključivanje okvirnog sporazuma

(da

(ne

Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.

Saglasnost Uprave za javne nabavke broj: ____________ od ____________ godine.

VI Procijenjena vrijednost javne nabavke

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:

__________________ €.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VI I Uslovi i podobnost ponuđača
Obavezni uslovi za učešće u postupku javnog nadmetanja
U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;

2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;

3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;

4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz ove tačke podnose se u obliku u formi predviđenom čl. 66 i 74 Zakona o javnim nabavkama:

1) dokaza o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugog akta u skladu sa zakonom

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj:_________ od _________izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom i dr.):

___,

___,

___, itd.)

3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja

Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).
Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:
- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponu-đača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)
(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 71 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke radova dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste radova koji su izvedeni u posljednjih dvije do pet godina, sa rokovima izvođenja radova, uključujući vrijednost, vrijeme i lokaciju izvođenja, a kada je neophodno, na zahtjev naručioca, odgovarajuće isprave koje izdaju nadležni državni organi, odnosno nadležni organi lokalne uprave;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, kvalifikacijama rukovode-ćih lica i posebno kvalifikacijama lica koja su odgovorna za izvođenje konkretnih radova;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima naročito za kontrolu kva-liteta i načinu njihovog angažovanja;

4) izjave o prosječnom godišnjem broju zaposlenih i broju rukovodećih lica u posljednje tri godine;

5) izjave o tehničkoj opremi koju ponuđač ima na raspolaganju za izvođenje konkretnih radova;

6) izjave o namjeri i predmetu podugovaranja, odnosno angažovanja podizvođača.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

VIII Dozvoljena je mogućnost dostavljanja alternativnih ponuda
(da

(ne

IX Kriterijum za izbor najpovoljnije ponude:
1) najniža ponuđena cijena

(
2) ekonomski najpovoljnija ponuda

(

sa slijedećim podkriterijumima, prema opadajućem redosljedu:
1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.

X Jezik ponude

XI Uvid, otkup i preuzimanje tenderske dokumentacije
Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana objavljivanja poziva za javno nadmetanje.

Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od ______ do ______ sati, počevši od ________ godine, zaključno sa __________ godine, u ul. _________________ u ____________________, kod ovlašćenog lica _______________.

Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od ________ eura na žiro račun broj: _______________, kod _________________ (uz napomenu za preuzimanje tenderske dokumentacije po Pozivu broj: ____________).

Instrukcije plaćanja za zainteresovana lica iz inostranstva:

Dokaz o uplati naknade dostavlja se uz zahtjev.

Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.

XII Rok i mjesto podnošenja ponuda

Ponude se predaju radnim danima od _________ do _________ sati, zaključno sa _________ godine do ________sati, neposrednom predajom na arhivi naručioca, ulica ______________.

Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.

Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje i tenderskoj dokumentaciji.

XIII Vrijeme i mjesto javnog otvaranja ponuda

Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa prilo-ženim punomoćjem potpisanim od strane ovlašćenog lica biće održano ______________ godine u _____________ sati, u ulici ____________________________

XIV Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obustavljanju postupka javne nabavke

XV Pravna pouka: Ukoliko smatraju da su im pozivom za javno nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja poziva za javno nadmetanje

XVI Dodatne informacije
	

3. UPUTSTVA PONUĐAČIMA

UPUTSTVA PONUĐAČIMA

I Podaci o naručiocu:

	Naručilac:
	Kontakt osoba/e:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet stranica (web):

II Osnovni podaci iz poziva za javno nadmetanje

Broj poziva za javno nadmetanje __________.

Poziv je objavljen na portalu Uprave za javne nabavke ______________ dana _____________ godine.

III Izvor finansiranja _______________________.
IV Procijenjena vrijednost nabavke

Procijenjena vrijednost javne nabavke je ____________________ € sa PDV-om.

(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).

Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
V Opis predmeta javne nabavke

	

(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)

VI Vrsta postupka javne nabavke

Otvoreni postupak javne nabavke
(
Ograničeni postupak javne nabavke
(
Pregovarački postupak sa prethodnim objavljivanjem

poziva za javno nadmetanje
(
Pregovarački postupak bez prethodnog objavljivanja

poziva za javno nadmetanje
(
Okvirni sporazum
(
Konsultantska usluga
(
Saglasnost Uprave za javne nabavke broj: ____________ od ____________ godine.

VII Predviđa se zaključivanje okvirnog sporazuma.

(da

(ne
Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.

Saglasnost Uprave za javne nabavke broj: ____________ od ____________ godine.

VIII Pravo angažovanja podizvođača

(predviđa se u dijelu koji se odnosi na ___.
(ne predviđa se

___.
IX Mjesto izvršenja ugovora je ___.

X Tenderska dokumentacija je pripremljena u skladu sa tehničkom dokumentacijom koja je urađena na nivou Glavnog projekta i dio je tenderske dokumentacije (elektronska verzija).

Projektant: ________________________________ iz _______________________________.

Revident: _________________________________ iz _______________________________.

XI Rok za izvođenje radova je ___________________________________.

Ukoliko je rok za izvođenja radova izabran kao podkriterijum za izbor najpovoljnije ponude:

Minimalni rok za izvođenje radova koji može biti naveden u ponudi je _______________ dana.

Maksimalni rok za izvođenje radova koji može biti naveden u ponudi je _______________ dana.

XII Jezik ponude

XIII Garancije

U cilju zaštite od neozbiljnih ponuda, od ponuđača se zahtijeva garancija ponude na iznos od ______ % od procijenjene vrijednosti javne nabavke, kao garancija ostajanja u obavezi prema svojoj ponudi u roku važenja iste.

Garancija treba da važi ___________ dana uključujući i ___________ dan po isteku roka važenja ponude, ukupno _________ dana.

U garanciji ponude potrebno je navesti da je bezuslovna i plativa na prvi poziv.

Podnijeta bankarska garnacija ne može da sadrži dodatne uslove za isplatu, kraće rokove od onih koje odredi naručilac, manji iznos od onog koji odredi naručilac ili promijenjenu mjesnu nadležnost za rješavanje sporova.

Ukoliko ponuđač podnese garanciju ponude izdatu od strane banke, naručilac provjerava bonitet te banke kod Centralne banke Crne Gore.

U cilju zaštite od kršenja Ugovora od Izvođača se zahtijeva:

· Garancija za dobro izvršenje ugovora na iznos od ________ % Ugovorene cijene koja se dostavlja na dan potpisivanja Ugovora i traje najmanje tri dana duže od dana isteka roka za završetak radova

· Garancija za povraćaj avansnog plaćanja u visini plaćenog avansa, koja mora trajati do završetka radova i

· Garancija za otklanjanje nedostataka u garantnom roku na iznos od _______ % Ugovorene cijene, u obliku i od banke prihvatljive Naručiocu.

XIV Mogućnost dostavljanja ponude u odvojenim partijama

(da
(ne
Ukoliko ponuđač podnosi ponudu za jednu, više ili sve partije, dužan je da za svaku partiju posebno dostavi dokaze o podobnosti i sve druge uslove koji se odnose na partiju za koju podnosi ponudu.

XV Mogućnost za podnošenje alternativnih ponuda

(da
(ne
XVI Period važenja ponude

Period važenja ponude je _____________________ dana nakon roka za dostavljanje ponuda.

XVII Mjesto, datum i vrijeme za prijem ponuda

Ponude se predaju radnim danima od ______________ do _______________ sati zaključno sa _____________ godine do ________ sati, neposrednom predajom na arhivi ___________ ulica ____________ br. ________.

Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonom o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.

Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje i tenderskoj dokumentaciji.

Ponuđač može, u toku roka za dostavljanje ponuda, ponudu mijenjati, dopunjavati ili od iste odustati. Promjene, dopune ili odustajanje od ponude ponuđač u formi pisane izjave dostavlja na isti način i na mjesto kao i ponudu. Na koverat sa izjavom naznačiti: „PROMJENA“, “DOPUNA“, „POVLAČENJE“, broj poziva na nadmetanje, ime i adresu naručioca, datum podnošenja i naznaku ”NE OTVARAJ PRIJE ZVANIČNE SJEDNICE JAVNOG OTVARANJA PONUDA”.

XVIII Ponuđač će pripremiti jedan original ponude u zatvorenoj unutrašnjoj koverti, sa naznakom »ORIGINAL« i jednu kopiju u zatvorenoj unutrašnjoj koverti sa naznakom »KOPIJA«. Unutrašnje koverte zapakovati u jednu spoljnu kovertu/paket. Na omotu naznačiti naziv i sjedište naručioca, broj poziva za javno nadmetanje, odnosno poziva za nadmetanje, datum podnošenja ponude i naznaku ”NE OTVARAJ PRIJE JAVNOG OTVARANJA PONUDA”. Na poleđini koverte, odnosno omota naznačiti naziv i sjedište, odnosno ime i adresu ponuđača kako bi ponuda mogla da se vrati ponuđaču neotvorena u slučaju da se utvrdi da je neblagovremeno dostavljena.

XIX Original i kopija ponude biće otkucan ili napisan neizbrisivim mastilom. Svaka stranica ponude mora biti numerisana i jasno označena potpisom ovlašćenog lica ponuđača. Svi dokumenti, podnijeti uz ponudu, treba da budu povezani jednim jemstvenikom (neprekidnom trakom) u cjelinu i zapečaćeni pečatnim voskom tako da se ne mogu naknadno ubacivati, odstranjivati ili zamjenjivati pojedinačni listovi, odnosno prilozi, a da se vidno ne oštete listovi ili pečatni vosak.

Dostavljene brošure, propagandni materijal i pisma se neće razmatrati.

Ponuda ne smije sadržati izmjene osim onih napravljenih u skladu sa upustvima Naručioca ili kada je to potrebno da se isprave greške od strane Ponuđača. U takvom slučaju sve izmjene, upisi ili amandmani će biti parafirani od strane jednog ili više lica koja potpisuju ponudu. Ponuda može biti odbijena ako sadrži izmjene, dopune ili brisanja tenderske dokumentacije koja nijesu u skladu sa upustvima Naručioca ili ako ponuda nije propisno ispunjena.
Prilikom otkupa tenderske dokumentacije ponuđač će istu preuzeti osim u papirnom i u elektronskom obliku (na CD-u). Pri pripremi ponude ponuđači mogu koristiti elektronsku verziju tenderske dokumentacije I u tom slučaju će originalne obrasce iz tenderske dokumentacije (štampana verzija), koji su ovjereni pečatom Naručioca ovjeriti pečatom ponuđača i dostaviti uz ponudu.

XX Vrijeme i mjesto javnog otvaranja ponuda

Javno otvaranje, na koje su pozvani svi zainteresovani ponuđači, odnosno njihovi ovlašćeni predstavnici, će biti održano ___________ godine u _____ sati u kancelariji broj ________, ul _____________, u __________.
XXI Krajnji rok u kome će naručilac donijeti odluku o izboru najpovoljnije ponude, odnosno odluku o obustavi postupka javne nabavke je _______________ dana.

XXII Kriterijum za izbor najpovoljnije ponude

1) najniža ponuđena cijena
(
2) ekonomski najpovoljnija ponuda
(

sa slijedećim podkriterijumima, prema opadajućem redosljedu:

1) broj bodova %
2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.
Obrazložiti podkriterijume na način utvrđen članom 4 stav 1 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, načinu ocjene i upoređivanja ponuda.

	

XXIII Nacrt Ugovora je dat u prilogu tenderske dokumentacije.

Ponuđač će uz ponudu dostaviti potpisan i ovjeren pečatom ponuđača nacrt ugovora.

XXIV Dodatne informacije

Naručilac će shodno Zakonu o uređenju prostora i izgradnji objekata obezbijediti stalni stručni nadzor nad izvođenjem radova. Javni poziv za dostavljanje ponuda za izbor najpovoljnije ponude za vršenje stalnog stručnog nadzora nad radovima koji su predmet ove nabavke će biti objavljen po objavljivanju predmetnog poziva.

Imajući u vidu da se o obavezi dostavljanja svih potrebnih licenci u predmetnom postupku javne nabavke izjasnio nadležni organ, od ponuđača se ne zahtijeva dostavljanje licenci koje u ovoj tenderskoj dokumentaciji i pozivu za javno nadmetanje nijesu izričito navedene.

Dodatne informacije vezano za proceduru javne nabavke za izbor najpovoljnije ponude za izvođenje radova, odnosno podzakonska akta i Zakon o javnim nabavkama, nalaze se na portalu javnih nabavki ______________.

Odluka o izboru najpovoljnije ponude, odnosno Odluka o obustavi postupka javne nabavke će na standardnom obrascu biti objavljena na portalu javnih nabavki ______________ i dostavljena ponuđačima u roku od tri dana od dana donošenja.

Isprava naručioca o urednom plaćanju dospjelih obaveza

Naručilac: _______________________________________

Broj: ___

Mjesto i datum: __________________________________

I Z J A V A

_________________________, neopozivo preuzima obavezu da će, shodno Planu javnih nabavki broj: ______ od _______ godine, saglasnosti Ministarstva finansija odnosno nadležni organ jedinice lokalne samouprave (u slučaju kada je naručilac organ jedinice lokalne samouprave), broj: _________ od ________ godine, odluci o pokretanju postupka javne nabavke, pozivu za javno nadmetanje broj: __________ za izbor najpovoljnije ponude za nabavku _______________, pozivu za nadmetanje broj:_________ za izbor najpovoljnije ponude za nabavku _______________, odluci o izboru najpovoljnije ponude, shodno Ugovoru o javnoj nabavci, uredno vršiti plaćanja preuzetih obaveza, po utvrđenoj dinamici.

Ova Izjava ne proizvodi pravno dejstvo u slučaju da naručilac donese odluku o obustavljanju postupka javne nabavke, po njenoj konačnosti.

 M.P. _________________________
 Potpis ovlašćenog lica
 4. PRILOZI KOJI SE DOSTAVLJAJU
UZ PONUDU

Napomena: Ako ponuđač ima sjedište u drugoj državi, dokume-ntacija za dokazivanje uslova mora biti ovjerena od strane nadle-žnog organa države u kojoj ponuđač ima sjedište (upravnog ili sudskog organa, odnosno privredne komore) ili ambasade te drža-ve u Crnoj Gori, s tim da licence moraju biti ovjerene od Inženje-rske komore Crne Gore i usaglašane sa nacionalnim zakonoda-vstvom.

4.1. PRILOG I - Izjava ponuđača o prihvatanju uslova iz poziva
za javno nadmetanje i tenderske dokumentacije
Nudimo izvođenje radova za predmetno javno nadmetanje, za ponuđenu cijenu, sa uračunatim svim troškovima i popustima, za :
____________________ neto cijena

____________________ popust (ako se nudi)

____________________ cijena sa popustom (ako se nudi)

____________________ PDV

____________________ € ukupna cijena ponude [iznos u brojkama]
____________________ ukupna cijena ponude [iznos u riječima]
U slučaju prihvatanja naše ponude nećemo zahtijevati promjenu ponuđene cijene.

Za izvedene radove, nudimo sledeći garantni rok:

· za radove koji utiču na stabilnost i sigurnost objekta ili dijela objekta

 (min 10 god.) _____________ godina

· za ostale radove (min 2 god.)
_____________ godina

Rok za završetak radova koji su predmet javnog nadmetanja je _______ dana, od dana uvođenja izvođača u posao.

Prihvatamo u svemu sve uslove koji ste predvidjeli u tenderskoj dokumentaciji koja nam je dostavljena, radi sastavljanja ove ponude.

Period važenja ponude je _________ dana.

Potpis odgovornog lica: __ M.P.

Ime i funkcija potpisnika: ___

Naziv ponuđača i oblik privredenog

društva: ___

Adresa:__

Datum potpisivanja: ________/_____/_____

(Napomena: Ukoliko ponudu podnosi grupa ponuđača svaki član zajedničke ponude je dužan da potpiše Izjavu o prihvatanju uslova iz poziva za javno nadmetanje i tenderske dokumentacije).
4.2. PRILOG II - Dokazi o podobnosti ponuđača

Obavezni uslovi za učešće u postupku javnog nadmetanja
U postupku javne nabavke može da učestvuje samo ponuđač koji:

1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;

2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;

3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;

4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dosta-vljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz ove tačke podnose se u obliku u formi predviđenom članom 66 i 74 Zakona o javnim nabavkama:

1) dokaza o registraciji kod organa nadležnog za registraciju;

2) dozvole, licence, odobrenja, odnosno drugog akta u skladu sa zakonom

(U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući bodova, o načinu ocjene i upoređivanja ponuda, naručilac se obratio nadležnom organu _______________, koji organ se aktom broj: _________ od _________ izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave slijedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom i dr.):

__,

__,

__, itd.)

3) potvrde organa uprave nadležnog za poslove poreza da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) potvrda, odnosno drugog akta nadležnog organa na osnovu podataka iz kaznene evidencije - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.
Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu, ovjerenoj kopiji ili elektronskoj formi u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja

Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:
1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).

Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- izvještajem o računovodstvenom i finansijskom stanju - bilans uspjeha i bilans stanja sa izvještajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- odgovarajućim bankarskim izvodom, potvrdom ili izjavom o finansijskoj sposobnosti ponu-đača, odnosno, po potrebi, dokazom o osiguranju za štetu od odgovarajućeg profesionalnog rizika
i/ili
2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)
(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 71 Zakona, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)
Ispunjenost uslova stručno - tehničke i kadrovske osposobljenosti u postupku javne nabavke radova dokazuje se dostavljanjem jednog ili više dokaza, i to:

1) liste radova koji su izvedeni u posljednjih dvije do pet godina, sa rokovima izvođenja radova, uključujući vrijednost, vrijeme i lokaciju izvođenja, a kada je neophodno, na zahtjev naručioca, odgovarajuće isprave koje izdaju nadležni državni organi, odnosno nadležni organi lokalne uprave;

2) izjave o obrazovnim i profesionalnim kvalifikacijama ponuđača, kvalifikacijama rukovo-dećih lica i posebno kvalifikacijama lica koja su odgovorna za izvođenje konkretnih radova;

3) izjave o angažovanom tehničkom osoblju i drugim stručnjacima naročito za kontrolu kvali-teta i načinu njihovog angažovanja;

4) izjave o prosječnom godišnjem broju zaposlenih i broju rukovodećih lica u posljednje tri godine;

5) izjave o tehničkoj opremi koju ponuđač ima na raspolaganju za izvođenje konkretnih radova;

6) izjave o namjeri i predmetu podugovaranja, odnosno angažovanja podizvođača.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

4.3. PRILOG III – Licence

PRILOŽITI

Licence:

4.4. PRILOG IV - dokazivanje stručno tehničke i kadrovske osposobljenosti
Podnešeno od strane (ime ponuđača)

	
	Ime ponuđača
	Sjedište

	Samostalni ponuđač /

Vodeći partner
	
	

	Član 2. 1
	
	

	Član …1
	
	

Napomena: Ne navoditi podizvođače

KONTAKT OSOBA (u vezi sa ponudom)

	Ime
	

	Organizacije
	

	Adresa
	

	Telefon
	

	Fax
	

	e-mail
	

SPISAK IZVEDENIH SLIČNIH OBJEKATA

U POSLEDNJIH _________ GODINA

	Red.

br.
	Naziv objekta, rok i mjesto gradnje
	Inve-stitor
	Godina izgradnje
	Vrijedno-st uku-pnih investicija

(€)
	Opšta karakteri-stika objekta
	Klijenti koji se mogu kontaktirati za dodatne informacije

	1.
	2.
	3.
	4.
	5.
	6.
	7.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Datum potpisivanja: ________________________

 Potpis ovlašćenog lica

M.P.

S P I S A K

OBJEKATA NA KOJIMA PONUĐAČ SADA RADI
	Red.

br.
	Naziv objekta i mjesto gradnje
	Inve-stitor
	Godina izgradnje
	Vrijednost ukupnih investicija

(€)
	Opšta karakteri-stika objekta
	Klijenti koji se mogu kontaktirati za dodatne informacije

	1.
	2.
	3.
	4.
	5.
	6.
	7.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Datum potpisivanja: ________________________

 Potpis ovlašćenog lica

M.P.

 IZJAVA O TEHNIČKOJ OPREMI POTREBNOJ ZA IZVOĐENJE PREDMETNIH RADOVA

Napomena: Naručilac je dužan da navede koja je oprema potrebna za izvođenje predmetnih radova

STRUKTURA, VRSTA I OBIM GRAĐEVINSKE

MEHANIZACIJE I OPREME

Mehanizacija i oprema koja je predložena za realizaciju radova. Navesti sve podatke tražene u tabeli.

	Red.

br.
	Vrsta i karakteristika
	Pravni osnov korišćenja
	Godina

proizvodnje
	Broj mehanizacije i opreme

	
	
	
	
	sa kojima

ponuđač

raspolaže
	koja će biti

angažovane

na objektu

	1
	2
	3
	4
	5
	6

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Datum potpisivanja: ________________________

 Potpis ovlašćenog lica

M.P.

SPISAK STRUČNIH KADROVA

KOJE PONUĐAČ NAMJERAVA ANGAŽOVATI NA REALIZACIJI UGOVORA

	Red.

br.

	Prezime i ime
	Školska sprema

i zvanje(
	Funkcija koju

će zauzimati
	Godine

prakse

u struci
	Na kojim značajnim objektima je radio do sada i u kojoj funkciji

	1.
	2.
	3.
	4.
	5.
	6.

	
	
	
	
	
	

 Mjesto i datum

 Potpis ovlašćenog lica ponuđača

M.P.

* Podatke dati samo za inženjere, tehničare i poslovođe.

Napomena: Ponuđač je obavezan da navedene stručne kadrove, ukoliko dođe do zaključenja Ugovora, angažuje na gradilištu.
REFERENCA STRUČNIH KADROVA1 ZA GRAĐENJE OBJEKTA
	Ime i prezime

	Naučno i stručno zvanje

	Mjesto i godina rođenja:
	Status2
1.U radnom odnosu

2.Spoljni saradnik

	Završena škola

	Firma u kojoj radi:
	
	Godine radnog staža u struci:

	Uža specijalnost:
	
	Funkcija u projektu:

	Firma, period važniji objekti na kojima je radio

	Firma
	Godina
	Naziv i osnovna karakteristika objekta
	Funkcija u

Projektu

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 Mjesto i datum

 Potpis ovlašćenog lica ponuđača

M.P.

Napomena: Ponuđač je obavezan da navedene stručne kadrove, ukoliko dođe do zaključenja Ugovora, angažuje na gradilištu.

4.5. PRILOG V – Izjava o nezavisnosti
IZJAVA O NEZAVISNOSTI O

NEPOSTOJANJU SUKOBA INTERESA PONUĐAČA
U skladu sa članom 17 stav 2 Zakona o javnim nabavkama
Ovlašćeno lice ponuđača _______________________________, (ime i prezime i radno mjesto)

Ovlašćeno lice podizvođača ____________________________, (ime i prezime i radno mjesto)

Ovlašćeno lice podugovarača ___________________________, (ime i prezime i radno mjesto), pod punom moralnom, materijalnom i krivičnom odgovornošću

IZJAVLJUJEM-O

da sa odgovornim licem naručioca – starješinom ____________, članovima komisije za otvaranje i vrednovanje ponuda____________, ______, ________ službenikom za javne nabavke _______ i licima odgovornim za planiranje javne nabavke ______, ______, _____ nijesmo u sukobu interesa, ne postoji posredan i neposredan interes u cilju ličnog sticanja imovine ili koristi kroz uticaj na donošenje odluke, te da ne postoje okolnosti koje dovode u pitanje nepristrasnost u smislu člana 17 stav 1 Zakona o javnim nabavkama.

Ova izjava čini sastavni dio dokumentacije javne nabavke.

Ovlašćeno lice ponuđača _____________________________________, (potpis)

Ovlašćeno lice podizvođača___________________________________, (potpis)

Ovlašćeno lice podugovarača _________________________________, (potpis)

Mjesto: ________________________________

M.P.

Datum potpisivanja: ______________________

4.6. PRILOG VI – dinamički plan izvršenja radova
DINAMIČKI PLAN IZVRŠENJA RADOVA

Priložiti dinamički plan (gantogram) izvršenja radova i isti mora biti u skladu sa krajnjim rokom završetka radova preciziranog u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji. Ukoliko je predviđeno angažovanje podizvođača, dostaviti i dinamički plan izvršenja radova podizvođača.
4.7. PRILOG VII – ugovor između svih partnera
Priložiti Ugovor između svih partnera u društvu (a koji je pravno obavezujući za sve partnere), koji svjedoči:

a) da će svi partneri biti solidarno odgovorni za izvršenje Ugovora u skladu sa uslovima Ugovora,

b) da će jedan od partnera biti imenovan i ovlašćen da u ime svakog pojedinog i svih partnera zajedno u društvu preuzima obaveze i prima uputstva,

c) da će realizacija cjelokupnog Ugovora, uključujući i plaćanje, vršiti samo sa ovlašćenim partnerom.

d) o pravima i obavezama svih članova zajedničke ponude, u dijelu koji se odnosi na jasno definisan predmet javne nabavke, definisanu podjelu poslova, kao i ugovorenu cijenu za svakog člana zajedničke ponude posebno.

Napomena: U slučaju podnošenja zajedničke ponude, uslovi za podnošenje zajedničke ponude propisani su članom 80 Zakona o javnim nabavkama
4.8. PRILOG VIII – spisak podizvođača - podugovarača
SPISAK PODIZVOĐAČA – PODUGOVARAČA

Ukoliko nam naručilac povjeri poslove, angažovaćemo sledeće podizvođače - podugovarača na

građenju objekta:

1.___ (naziv podizvođača - podugovarača) iz ______________________ (mjesto), kome ćemo povjeriti vršenje sledećih poslova: __,

čija je ukupna vrijednost ______________________€, odnosno ___________% od ponuđene vrijednosti za radove.

4. Predloženi dinamički plan izvršenja radova ____________________________________.

5. Opisi, crteži i karte, ukoliko su potrebni za ispunjavanje uslova dokumentacije za nadmetanje.

__

6. Priložiti punomoćje za potpisnika ponude koje ga ovlašćuje da stavi potpis na ponudu u ime podizvođača - podugovarača.

7. Priložiti Ugovor sa podizvođačem/podizvođačima – podugovaračem/podugovaračima.

 4.9. PRILOG IX – garancija ponude
Priložiti Garanciju ponude izdatu od banke
Ponuđač je dužan uz ponudu priložiti garanciju banke u visini od _________ od vrijednosti ponude, kao garanciju ostajanja u obavezi prema svojoj ponudi ______ računajući od dana kada je zakazano otvaranje ponuda.

Napomena: Garancije koje izdaje banka države iz koje je ponuđač, moraju biti dostavljene u origi-nalu i prevedene na crnogorski jezik (osim ako su ponuđači sa bivšeg srpsko-hrvatskog govornog područja) kao i ovjerene od strane ovlašćenih prevodioca.

Prevedena dokumentacija bez pečata i ovlašćenja, ovlašćenog prevodioca neće biti razmatra-na.

4.10. PRILOG X – Nacrt ugovora

Nacrt ugovora
UGOVOR O GRAĐENJU

između:
1. ______________________________, koga zastupa ______________________________, s jedne strane (u daljem tekstu: NARUČILAC)

i

2. ______________________________, koga zastupa _____________________________, s druge strane (u daljem tekstu: IZVOĐAČ).

Član 1

NARUČILAC ustupa, a IZVOĐAČ se obavezuje da za račun NARUČIOCA, na osnovu predate ponude broj ______, od ________ godine, po pozivu za javno nadmetanje broj ________ od _______ godine, za izbor najpovoljnije ponude za izvođenje radova ____________, objavljenom na portalu Uprave za javne nabavke ____________ i Odluke o izboru najpovoljnije ponude broj ______ od _______ godine, izvede radove _______________ .

Član 2

IZVOĐAČ se obavezuje, pošto se prethodno upoznao sa svim uslovima, pravima i obavezama koje kao IZVOĐAČ ima u vezi sa izvršenjem svih radova koji su predmet ovog ugovora i za koje je dao svoju ponudu, da radove iz člana 1 ovog ugovora izvede prema tehničkoj dokumentaciji, stručno i kvalitetno, držeći se tehničkih propisa, pravila i standarda koji važe u građevinarstvu za građenje ugovorene vrste radova, koji su predmet ovog ugovora.

Član 3

IZVOĐAČ se obavezuje da sve radove iz člana 1 ovog ugovora izvede za ukupnu cijenu u iznosu od __________________ i slovima: ().

Član 4

Isplata radova iz člana 1 ovog ugovora vršiće se putem privremenih mjesečnih situacija i konačnog obračuna izvedenih radova, u zavisnosti od stepena gotovosti posla, na žiro račun IZVOĐAČA br. ____________ .

Količinu izvršenih radova nakon završetka pojedine pozicije ili na kraju svakog mjeseca utvrđuje IZVOĐAČ u prisustvu Nadzornog organa i podatke unosi u građevinsku knjigu.

IZVOĐAČ će privremenu mjesečnu situaciju dostavljati Nadzornom organu preko građevinskog dnevnika najkasnije do poslednjeg dana u mjesecu u kome su izvršeni radovi. Nadzorni organ će primljenu situaciju, ako nema primjedbi, ovjeriti u roku od 7 dana.

Plaćanje će se izvršiti u roku od ______ dana nakon ovjere od strane Nadzornog organa.

Ukoliko Nadzorni organ na podnesenu situaciju ima primjedbi, on će tražiti od IZVOĐAČA da te primjedbe otkloni. Ukoliko IZVOĐAČ u roku od 2 dana ne otkloni primjedbe Nadzorni organ će staviti svoje primjedbe i nesporni dio ovjeriti i dostaviti situaciju na verfikaciju NARUČIOCU.

Član 5

Smatra se da je NARUČILAC izvršio obavezu uvođenja IZVOĐAČA u posao ako mu je predao:

· Rješenje za pripremne radove;

· Rješenje o postavljanu rukovodioca nadzora i nadzornih organa;

· Dokaz o uplati avansa, ako je IZVOĐAČ dao garanciju na avans;

NARUČILAC je dužan da IZVOĐAČA uvede u posao u roku od _____ dana od dana potpisivanja ovog ugovora. U protivnom, IZVOĐAČ će imati pravo da produži rok za završetak objekta.

Na dan uvođenja IZVOĐAČA u posao otvara se Građevinski dnevnik u kome se konstatuje da ga je NARUČILAC uveo u posao, a ovaj primio lokaciju i svu potrebnu dokumentaciju, čime su stvoreni uslovi da otpočnu radovi.

NARUČILAC se obavezuje da u roku od ________ dana od dana potpisivanja ovog ugovora dostavi IZVOĐAČU građevinsku dozvolu. U protivnom, IZVOĐAČ će imati pravo da za ovaj period produži rok za završetak objekta.

IZVOĐAČ se obavezuje da radove iz člana 1 ovog ugovora kompletno dovrši i preda NARUČIOCU na upotrebu u roku od ________ dana od dana potpisivanja ovog ugovora.

Član 6

Ako IZVOĐAČ svojom krivicom dovede u pitanje rok i završetak objekta iz člana 1 ovog ugovora prema dinamičkom planu izvođenja radova i u ugovorenom roku njegovog završetka ili od strane NARUČIOCA produženom roku, tada NARUČILAC ima pravo da sve, ili dio preostalih neizvršenih radova oduzme IZVOĐAČU i bez njegove posebne saglasnosti ustupi na izvođenje drugom izvođaču.

Eventualne razlike između ugovorene cijene oduzetih radova i cijene ugovorene sa drugim izvođačem, snosi IZVOĐAČ.

Pored obaveze iz stava 5 ovog ugovora IZVOĐAČ je dužan da NARUČIOCU nadoknadi štetu koju ovaj pretrpi zbog raskida ugovora iz razloga navedenih u stavu 1 ovog ugovora.

Član 7

Organizaciju i priključenje gradilišta na instalacije elektrike, vodovoda, kanalizacije, PTT i dr. kao i na putnu mrežu IZVOĐAČ obezbjeđuje sam i o svom trošku.

IZVOĐAČ je dužan, najkasnije u roku od 30 dana po potpisivanju ovog ugovora, da izradi i preda za potrebe NARUČIOCA u području Gradilišta kancelarijske prostorije neto površine cca ______ m2, koje će služiti za potrebe Nadzornog organa. Prostorije moraju imati najmanje ___ kancelarije i WC, pripadajuću komunalnu infrastrukturu (elektriku, vodovod, kanalizaciju i telefonski priključak sa stacioniranim telefonskim aparatima), kao i uređaje za grijanje i hlađenje prostora - klimatizaciju.

IZVOĐAČ je dužan da prije početka izgradnje kancelarijskog prostora sa Predstavnikom NARUČIOCA usaglasi projekat i specifikaciju infrastrukturne opreme prostora.

Troškovi održavanja prostorija i opreme, čišćenja i energije za grijanje, hlađenje i rasvjetu prostorija za sve vrijeme Građenja idu na teret IZVOĐAČA, a troškovi upotrebe telefona idu na teret NARUČIOCA.

Prostorije ostaju na raspolaganje službi NARUČIOCA još 3 mjeseca po izvršenoj primopredaji i konačnom obračunu Objekta. Opremljene prostorije se zapisnički vraćaju IZVOĐAČU.

Član 8

IZVOĐAČ je dužan da prije početka izvođenja radova postavi na vidno mjesto tablu sa podacima o izvođaču radova, naručiocu, datumu početka i završetka radova, nadzornom organu i odgovornom rukovodiocu radova.

Član 9

Garantni rok za radove koji utiču na stabilnost i sigurnost objekta ili dijela objekta je _____________ godina, a za ostale radove je ______________ godina.
Član 10

Saglasnost na izmjene i dopune tehničke dokumentacije na osnovu koje je ugovoreno izvođenje radova daje NARUČILAC, uz prethodnu saglasanost odgovornog projektanta konstruktivnog dijela i pozitivnog mišljenja revidenta, koji je vršio tehničku kontrolu glavnog projekta, za konstruktivne elemente koji utiču na stabilnost objekta, dok je za zanatske radove dovoljno da saglasnost da NARUČILAC na predlog izvođača radova.

Član 11

Stručni nadzor nad građenjem ugovorenog objekta NARUČILAC će vršiti preko privrednog društva čija je ponuda izabrana kao najpovoljnije, shodno Odluci o izboru najpovoljnije ponude broj _________ od _______ godine, po pozivu za javno nadmetanje broj ________ od ______ godine, za izbor najpovoljnije ponude za vršenje stručnog nadzora _________, o čemu će pisano obavijestiti IZVOĐAČA.

Ako u toku izvođenja radova dođe do promjene nadzornog organa, NARUČILAC će o tome obavijestiti IZVOĐAČA.

Član 12

Nadzorni organ ovlašćen je da se stara i kontroliše: da li IZVOĐAČ izvodi radove prema tehničkoj dokumentaciji, provjeru kvaliteta izvođenja radova, primjenu propisa, standarda, tehničih normativa i normi kvaliteta, kontrolu kvaliteta materijala koji se ugrađuju, da daje tehnička tumačenja eventualno nejasnih detalja u projektu potrebnih za izvođenje radova u duhu uslova utvrđenih ugovorom, da kontroliše dinamiku napredovanja radova i ugovorenog roka završetka objekta, da ocjenjuje spremnost i sposobnost radne snage i oruđa rada angažovanih na izgradnji objekta, kao i da vrši i druge poslove koji proizilaze iz važećih propisa i spadaju u nadležnost i funkciju nadzora.

Nadzorni organ nema pravo da oslobodi IZVOĐAČA od bilo koje njegove dužnosti ili obaveze iz ugovora ukoliko za to ne dobije pisano ovlašćenje od NARUČIOCA.

Postojanje nadzornog organa i njegovi propusti u vršenju stručnog nadzora ne oslobađaju IZVOĐAČA od njegove obaveze i odgovornosti za kvalitetno i pravilno izvođenje radova.

Član 13

Nadzorni organ ima pravo da naredi IZVOĐAČU da otkloni nekvalitetno izvedene radove i zabrani ugrađivanje nekvalitetnog materijala i opreme.

Ako IZVOĐAČ, i pored upozorenja i zahtjeva Nadzornog organa, ne otkloni uočene nedostatke i nastavi sa nekvalitetnim izvođenjem radova Nadzorni organ će radove obustaviti i o tome obavjestiti NARUČIOCA i nadležnu inspekciju i te okolnosti unijeti u građevinski dnevnik.

Sa izvođenjem radova može se ponovo nastaviti kada IZVOĐAČ preduzme i sprovede odgovarajuće radnje i mjere kojima se prema nalazu nadležne inspekcije i nadzornog organa obezbjeđuje kvalitetno izvođenje radova.

Ako se između Nadzornog organa i IZVOĐAČA pojave nesaglasnosti u pogledu kvaliteta materijala koji se ugrađuje, materijal se daje na ispitivanje.

Troškove ovog ispitivanja plaća IZVOĐAČ koji ima pravo da traži njihovu nadoknadu od NARUČIOCA, ako ovaj nije bio u pravu.

Materijal za koji se utvrdi da ne odgovara tehničkim propisima ili JUS standardima, IZVOĐAČ mora o svom trošku da ukloni sa gradilišta u roku koji mu odredi Nadzorni organ.

Član 14

Kvalitet materijala koji se ugrađuje, poluproizvoda i gotovih proizvoda i kvalitet izvedenih radova moraju da odgovaraju uslovima po važećim tehničkim propisima i JUS standarima i usloviina predviđenim tehničkom dokumentacijom po kojoj se izvode radovi na objektu i uslovima ovog ugovora.

Kvalitet materijala koji se ugrađuje i izvedenih radova, IZVOĐAČ mora da dokaže atestima o izvršenim ispitivanjima materijala i radova odnosno garantnim listovima proizvođača materijala.

Sve troškove ispitivanja kvaliteta materijala i radova snosi IZVOĐAČ.

Rezultat svih ispitivanja IZVOĐAČ mora blagovremeno dostavljati Nadzornom organu i ovi biti upisani u građevinski dnevnik.

Ukoliko rezultati ispitivanja pokažu da kvalitet ugrađenog materijala ili izvedenih radova, ne odgovara zahtijevanim uslovima, Nadzorni organ je dužan da izda nalog IZVOĐAČU da nekvalitetni materijal zamijeni kvalitetnim i da radove dovede u ispravno stanje i sve o trošku IZVOĐAČA.

Ako IZVOĐAČ i pored upozorenja i zahtjeva Nadzornog organa da otkloni uočene nedostatke nastavi nekvalitetno izvođenje radova, Nadzorni organ će postupiti u smislu stava 2. člana 13. ovog ugovora.

Član 15

IZVOĐAČ je dužan da za uredno i blagovremeno izvršenje radova na izgradnji objekta koji je predmet ovog ugovora, obezbijedi i angažuje dovoljan broj radnika prema strukturi koja obezbeđuje uspješno izvođenje radova i da na gradilište dopremi potrebnu i kvalitetnu mehanizaciju i opremu za završetak radova, a sve u skladu sa ponudom iz člana 1. ovog Ugovora.

Član 16

IZVOĐAČ je dužan da, u vezi sa građenjem objekta koji je predmet ovog ugovora, uredno i po propisima koji važe u sjedištu NARUČIOCA vodi propisanu gradilišnu dokumentaciju.

Član 17

IZVOĐAČ je dužan da na gradilištu preduzme mjere radi obezbjeđenja sigurnosti izvedenih radova susjednih objekata i radova, opreme, uređenje, instalacija, radnika, saobraćaja, okoline i imovine i neposredno je odgovoran i dužan nadoknaditi sve štete koje izvođenjem ugovorenih radova pričini trećim licima i imovini.

Troškove sprovođenja mjera zaštite snosi IZVOĐAČ .

IZVOĐAČ je obavezan NARUČIOCU nadoknaditi sve štete koje treća lica eventualno ostvare od NARUČIOCA po osnovu iz stava 1. ovog člana.

Sva lica zaposlena na Gradilištu za izvršenje radova iz ovog Ugovora imaju biti osigurana od Izvođača o njegovom trošku za sve povrede na radu ili nesreće na poslu.

Ovim osiguranjem moraju biti obuhvaćena sva lica u službi Investitora, Izvođača i Podizvođača.

Investitor neće biti odgovoran za bilo koje odštete ili kompenzacije koje se imaju isplatiti za bilo kakve povrede osiguranih lica.

Član 18

IZVOĐAČ je dužan da radove, odnosno objekat, koji je predmet ovog ugovora osigura o svom trošku protiv svih šteta do kojih može doći za vrijeme izvođenja radova i to od početka izvođenja pa do primopredaje radova (osnovnih i dopunskih rizika u skladu sa uslovima za osiguranje objekta u izgradnji) kod odgovarajuće organizacije koja vrši osiguranje - osiguravača, i da primjerak polise osiguranja dostavi NARUČIOCU.

Član 19

Ako IZVOĐAČ bez krivice NARUČIOCA ne završi radove na objektu koji su predmet ovog ugovora u ugovorenom roku, dužan je NARUČIOCU platiti na ime ugovorene kazne (penale 1,0 ‰ (jedan promil) od ugovorene cijene svih radova za svaki dan prekoračenja ugovorenog roka završetka objekta. Visina ugovorene kazne ne može preći 5% od ugovorene cijene radova.

Strane ugovora ovim ugovorom isključuju primjenu pravnog pravila po kojem je NARUČILAC dužan saopštiti IZVOĐAČU po zapadanju u docnju da zadržava pravo na ugovorenu kaznu (penale), te se smatra da je samim padanjem u docnju IZVOĐAČ dužan platiti ugovorenu kaznu (penale) bez opomene NARUČIOCA, a NARUČILAC ovlašćen da ih naplati - odbije na teret IZVOĐAČEVIH potraživanja za izvedene radove na objektu koji je predmet ovog ugovora ili od bilo kojeg drugog IZVOĐAČEVOG potraživanja od NARUČIOCA,s tim što je NARUČILAC o izvršenoj naplati - odbijanju, dužan obavijestiti IZVOĐAČA.

Plaćanje ugovorene kazne (penala) ne oslobađa IZVOĐAČA obaveze da u cjelosti završi i preda na upotrebu ugovoreni objekat.

Ako NARUČIOCU nastane šteta zbog prekoračenja ugovorenog roka završetka radova u iznosu većem od ugovorenih i obračunatih penala - kazne, tada je IZVOĐAČ dužan da plati NARUČIOCU pored ugovorene kazne (penale) i iznos naknade štete koji prelazi visinu ugovorene kazne.

Član 20

IZVOĐAČ je dužan da deset dana poslije prijema pisma o prihvatu preda NARUČIOCU neopozivu i bezuslovno plativu na prvi poziv garanciju banke na iznos od _______% ugovorene vrijednosti, kojom bezuslovno i neopozivo garantuje potpuno i savjesno izvršenje ugovorenih obaveza kao i za slučaj nastupanja okolnosti iz člana 6 ovog Ugovora.

Garancija za dobro izvršenje Ugovora je sastavni dio Ugovora o građenju.

Garancija za dobro izvršenje ugovora traje do konačnog obračuna izvedenih radova.

Član 21

IZVOĐAČ garantuje za kvalitet izvedenih radova koji su predmet ovog ugovora, kako je dato u ponudi IZVOĐAČA.

IZVOĐAČ je dužan da o svom trošku otkloni sve nedostatke na izvedenim radovima, koji se pokažu u toku garantnog roka u roku koji mu odredi NARUČILAC. Ukoliko IZVOĐAČ ne postupi po zahtjevu NARUČIOCA, NARUČILAC ima pravo da na teret IZVOĐAČA otkloni nedostatke angažovanjem drugog IZVOĐAČA.

Član 22

IZVOĐAČ je obavezan da 24 sata prije isticanja roka važnosti garancije za dobro izvršenje ugovora dostavi NARUČIOCU neopozivu i bezuslovno plativu na prvi poziv garanciju banke na iznos _____ % od ugovorene cijene, kojom bezuslovno i neopozivo garantuje potpuno i savjesno izvršenje ugovorenih obaveza za vrijeme trajanja garantnog roka.

Garancija za otklanjanje nedostataka u garantnom roku traje do isticanja garantnog roka.

Član 23

IZVOĐAČ je dužan da po završenim radovima povuče sa gradilišta svoje radnike, ukloni preostali materijal, opremu, sredstva za rad i privremene objekte koje je koristio u toku rada, očistii gradilište od otpadaka koje je napravio i uredi i očisti okolinu građevine i samu građevinu (objekat na kome je izvodio radove).

Član 24

Pregled i primopredaja izvedenih radova vršiće se prema propisima koji važe u sjedištu NARUČIOCA. Obavijest da su radovi završeni IZVOĐAČ podnosi NARUČIOCU preko Nadzo-rnog organa.

Strane ugovora su u obavezi da komisiji za pregled i primopredaju izvedenih radova, koju obrazuje NARUČIOC, prije početka njenog rada, stave na raspolaganje svu dokumentaciju u vezi sa izgradnjom objekta.

Član 25

IZVOĐAČ je dužan da postupi po primjedbama komisije za pregled i primopredaju izvedenih radova i to u roku koji mu odredi komisija.

Ako IZVOĐAČ ne postupi po primjedbama iz stava 1. ovog člana u određenom roku, NARUČILAC će sam ili preko drugog IZVOĐAČa otkloniti utvrđene nedostatke o trošku IZVOĐAČA.

Član 26

Po obavljenom pregledu i primopredaji izvedenih radova i otklanjanju utvrđenih nedostataka, ugovorene strane će preko svojih ovlašćenih predstavnika u roku od ______ dana izvršiti konačni obračun izvedenih radova.
Član 27

NARUČILAC i IZVOĐAČ su saglasni da sastavni dio ovog ugovora čine:

- tehnička dokumentacija

- ponuda IZVOĐAČA br.

- dinamički plan izvođenja radova

- garanacija banke za dobro izvršenje ugovora

- garancija za avansno plaćanje

- garancija banke za otklanjanje nedostataka u garantnom roku.

Izmjene i dopune ovog ugovora mogu se vršiti samo uz prethodno pisani sporazum strana ugovora, koji se kao aneks prilaže ovom ugovoru.

Član 28
Ovaj ugovor može se raskinuti sporazumno ili po zahtjevu jedne od strana ugovora, ako su nastupili bitni razlozi za raskid ugovora.

Ugovor se raskida pisanom izjavom koja se dostavlja drugoj ugovornoj strani. U izjavi mora biti naznačeno po kom osnovu se ugovor raskida.

Ugovor se ne može raskinuti zbog neispunjenja neznatnog dijela ugovorene obaveze.

Član 29

Ako strane ugovora sporazumno raskinu ugovor, sporazumom o raskidu ugovora utvrđuju se međusobna prava i obaveze koje proistču iz raskida ugovora.

Član 30

Ukoliko dođe do raskida ugovora i prekida radova, NARUČILAC i IZVOĐAČ su dužni da preduzmu potrebne mjere da se izvedeni radovi zaštite od propadanja. Troškove zaštite radova snosi strana ugovora čijom krivicom je došlo do raskida ugovora odnosno do prekida radova.
Član 31

Strane ugovora su saglasne da sve sporove koji nastanu iz odnosa zasnovanih ovim ugovorom prvenstveno rješavaju sporazumno. Pri tom, se po potrebi, mogu koristiti usluge pojedinih stručnih lica ili tijela koja ugovorne strane sporazumno odrede.

Ukoliko se nastali spor ne riješi sporazumno, za rješavanje spora odredi će se sporazumno, a saglasno ugovornim dokumentima , presuditelj spora.

Rješavanje spornih pitanja ne može uticati na rok i kvalitet ugovorenih radova.

Član 32

Troškovi ovjere ovog ugovora padaju na teret IZVOĐAČA.

Član 33

Ovaj ugovor je pravno valjano zaključen i potpisan od dolje navedenih ovlašćenih zakonskih zastupnika strana ugovora i sačinjen je u 6 (šest) istovjetnih primjeraka, od kojih su po dva (2) primjerka za svaku od ugovornih strana, a ostala dva primjerka za potrebe ovjere.

UGOVORNA STRANA

 UGOVORNA STRANA

 I Z V O D J A Č N A R U Č I L A C

Saglasan sa tekstom nacrta ugovora,

Potpis ovlašćenog lica ponuđač

Pravna pouka
Ukoliko smatraju da su im tenderskom dokumentacijom, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana izvršenog uvida, odnsono otkupa i preuzimanja tenderske dokumentacije.
PRILOG 13
 [image: image14.png]

 CRNA GORA

 Obrazac 13
 Ministarstvo finansija

Član 98 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

ZAPISNIK O JAVNOM OTVARANJU PONUDA

__ (naziv naručioca),

(Napomena: U zavisnosti od vrste postupka javne nabavke označiti kvadrat i unijeti potreban tekst)
(objavio je poziv _____________ broj __________, na Portalu Uprave za javne nabavke _____________ dana __________________ godine. (U slučaju sprovođenja pregovaračkog postu-pka sa prethodnim objavljivanjem poziva za javno nadmetanje, navesti broj i datum prethodno dobijene saglasnosti Uprave za javne nabavke).

(po prethodno dobijenoj saglasnosti Uprave za javne nabavke broj _______________ od _____________ godine, uputio je poziv za nadmetanje sljedećim ponuđačima:

1. __________________________

2. __________________________

3. __________________________ i dr.

u postupku ______________________________ (navesti postupak iz člana 20 Zakona o javnim nabavkama) za nabavku ________________________________ dana ___________ godine.

Komisija za otvaranje i vrednovanje ponuda, obrazovana Rješenjem broj ___________ od ____________________ godine, u sastavu:

1. __________________________, dipl. pravnik, predsjedavajući;

2. __________________________, član

3. __________________________, član.

pristupila je otvaranju ponuda odnosno prijava, pristiglih u roku određenom pozivom, u ____________________________________ (navesti adresu, dan, sat i godinu).

Komisija za otvaranje i vrednovanje utvrđuje da su, po priloženom punomoćju, prisutni ovlašćeni predstavnici ponuđača:

	Ime ponuđača / podnosioca prijave
	Ime i prezime predstavnika ponuđača / podnosioca prijave
	Broj i datum izdavanja punomoćja

	
	
	

	
	
	

	
	
	

	
	
	

Po predmetnom pozivu pristigle su, u roku određenom pozivom, ponude sljedećih ponuđača - podnosilaca prijave:

	Ime ponuđača /

podnosioca prijave
	Sjedište ponuđača / podnosioca prijave
	Način dostavljanja ponude / prijave
	Vrijeme dostavljanja

ponude / prijave

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Naručilac je, tekstom poziva za javno nadmetanje odredio da svaka ponuda - prijava treba da sadrži:

1. __

2. __

3. __

4. __

Komisija je pristupila otvaranju ponuda / prijava po redosljedu prispjeća.

Komisija za otvaranje i vrednovanje ponuda je dužna da utvrdi blagovremenost pristiglih ponuda / prijava:

Blagovremene ponude / prijave su:

1. __

2. __

3. __

4. __

Neblagovremene ponude / prijave su:

1. __

2. __

3. __

4. __

Komisija za otvaranje i vrednovanje ponuda je dužna da omogući ovlašćenim predstavnicima ponuđača / podnosilaca prijava da izvrše uvid u dokaze na osnovu kojih se utvrđuje blagovremenost podnijetih ponuda / prijava.

Primjedbe ovlašenih predstavnika ponuđača / podnosilaca prijava u pogledu ocjene Komisije za otvaranje i vrednovanje ponuda o blagovremenosti podnijetih ponuda / prijava:

	

Komisija za otvaranje i vrednovanje ponuda je dužna da omogući ovlašćenim prisutnim predstavnicima ponuđača / podnosilaca prijava da izvrše uvid u svoje ponude / prijave i ponude / prijave drugih ponuđača, radi utvrđivanja da su omoti u kojima su ponude / prijave dostavljene neoštećeni, odnosno ukoliko se javno otvaranje sprovodi elektronskim putem da ponude / prijave koje su dostavljene elektroniskim putem nisu otvarane.

Omoti u kojima su dostavljene ponude / prijave su neoštećeni, odnosno ukoliko se javno otvaranje sprovodi elektronskim putem da ponude / prijave koje su dostavljene elektronskim putem nisu otvarane.

Omoti u kojima su dostavljene ponude / prijave su oštećeni, odnosno ukoliko se javno otvaranje sprovodi elektronskim putem, navesti koje su ponude / prijave koje su dostavljene elektronskim putem otvarane, ili je na drugi način povrijeđena njihova tajnost:

1. __
2. __
3. __

4. __

(Opisati vrstu oštećenja i šta ih je uzrokovalo, ukoliko je uzrok poznat).
Primjedbe ovlašćenih predstavnika ponuđača / podnosilaca prijava u pogledu ocjene Komisije za otvaranje i vrednovanje ponuda o stanju omota u kojima su dostavljene ponude / prijave:
	

Nakon glasnog čitanja imena i adrese ponuđača / podnosilaca prijava koji su dostavili ponudu / prijavu, cijene iz ponude / prijave, eventualnih popusta, komercijalnih uslova, kao što su rok realizacije, plaćanja i slično, dokaza o ispunjenosti uslova sadržanih u tekstu poziva za javno nadmetanje, poziva za nadmetanje i tenderskoj dokumentaciji, Komisija za otvaranje i vrednovanje ponuda, zapisnički utvrđuje:

1. Naziv ponuđača / podnosioca prijave, oblik privrednog društva, sjedište

__

2. Dokazi o ispunjenosti uslova sadržanih u tekstu poziva za javno nadmetanje (Broj i datum podnijetih dokaza o podobnosti i formu (orginal ili kopija), ako je dokaz dostavljen u formi ovjerene kopije, navesti naziv organa koji je izvršio ovjeru i datum ovjere)

3. Ponuđena cijena

4. Ponuđeni popusti

5. Komercijalni uslovi ponude

6. Ostali elementi ponude

Komisija za otvaranje i vrednovanje je dužna da sve djelove ponude jasno označi (npr. perforira, potpiše ili na drugi način označi).

Svaki ovlašćeni predstavnik ponuđača / podnosioca prijave ima pravo da izvrši uvid u sadržaj dostavljenih ponuda / prijava.

Primjedbe ovlašćenih predstavnika ponuđača / podnosioca prijave u pogledu sadržaja dostavljenih ponuda / prijava.

	

Potpune ponude / prijave su:

1. ____________________________________

2. ____________________________________

3. ____________________________________

Nepotpune ponude / prijave su:

1. _____________________________________ (navesti razloge)

2. _____________________________________ (navesti razloge)

3. _____________________________________ (navesti razloge)

Navodi članova Komisije za otvaranje i vrednovanje ponuda o nedostacima koje ponuda / prijava sadrži:

	

Primjedbe, prijedlozi i sugestije ovlašćenih predstavnika ponuđača / podnosilaca prijava:

	

Postupak javnog otvaranja ponuda / prijava, završen je u _________ sati.

Komisija za otvaranje i vrednovanje ponuda:

1. ________________________________, dipl. pravnik, predsjedavajući;

2. ________________________________, član

3. ________________________________, član.

Zapisnik uručen prisutnim ovlašćenim predstavnicima ponuđača / podnosilaca prijava:

	Ponuđač / podnosilac prijave
	Ime i prezime ovlašćenog predstavnika ponuđača / podnosioca prijave
	Potpis ovlašćenog predstavnika ponuđača / podnosioca prijave

	
	
	

	
	
	

	
	
	

	
	
	

Ukoliko prisutni ovlašćeni predstavnici ponuđača / podnosioci prijave odbiju da potpišu zapisnik ili da prime zapisnik, potrebno je zapisnički konstatovati imena ovlašćenih predstavnika i razloge za odbijanje potpisivanja zapisnika ili njegovog prijema.

PRILOG 14
 [image: image15.png]

 CRNA GORA

 Obrazac 14
 Ministarstvo finansija

 Član 103 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

ZAPISNIK O PREGLEDU, OCJENI I VREDNOVANJU PONUDA
___ (naziv naručioca),

(Napomena: U zavisnosti od vrste postupka javne nabavke označiti kvadrat i unijeti potreban tekst)
(objavio je poziv ____________________ broj _______________, na Portalu Uprave za javne nabavke _____________ dana __________________ godine.

(U slučaju sprovođenja pregovaračkog postupka sa prethodnim objavljivanjem poziva za javno nadmetanje, navesti broj i datum dobijene saglasnosti Uprave za javne nabavke).

(po dobijenoj saglasnosti Uprave za javne nabavke broj _______________ od _____________ godine, uputio je poziv za nadmetanje sljedećim ponuđačima:

1. __________________________

2. __________________________

3. __________________________ i dr.

u postupku______________________________ (navesti postupak iz člana 20 Zakona o javnim nabavkama) za nabavku ________________________________ dana___________ godine.

Komisija za otvaranje i vrednovanje ponuda, obrazovana Rješenjem broj ______________ od __________________ godine, u sastavu:

1. __________________________, dipl. pravnik, predsjedavajući;

2. __________________________, član

3. __________________________, član.

pristupila je pregledu i ocjeni ponuda, u _____________________ (navesti adresu, dan, sat i godinu).
Komisija je, nakon pregleda dostavljenih ponuda, jednoglasno (ili većinom glasova – u slučaju da je ocjena donijeta većinom glasova sastavni dio zapisnika čini i izdvojeno mišljenje člana/ova Komisije sa obrazloženjem), ocijenila da su sljedeće ponude neispravne:

	Broj
	Ime ponuđača
	Propusti čija je posljedica odbijanje
(Navesti obrazloženje za datu ocjenu u skladu sa članom 100 Zakona)

	1
	
	

	
	
	

	
	
	

	2
	
	

	
	
	

	
	
	

	3
	
	

	
	
	

	
	
	

Komisija je u skladu sa članom 100 stav 2 Zakona o javnim nabavkama, donijela rješenje/a o odbijanju neispravnih ponuda, koje potpisuje predsjedavajući Komisije.

U slučaju da je Komisija ocijenila da su se stekli uslovi iz člana 105 stav 1 tačka 1 Zakona o javnim nabavkama, predložiće starješini donošenje odluke o obustavljanju postupka javne nabavke i ostali dio zapisnika neće popunjavati dalje.

Komisija je utvrdila da je u skladu sa članom 101 stav 3 potrebno zahtijevati od ponuđača objašnjenje ponude radi otklanjanja sumnji u ispravnost ponude i to:

(Napomena: ovaj dio zapisnika se koristi u slučaju da je Komisija utvrdila da su se stekli uslovi iz člana 101 stav 3)
Od ponuđača ________________________________ se zahtijeva objašnjenje u dijelu ponude koji se odnosi na_____________________________(navesti predmet objašnjenja).

Zahtjev za objašnjenje ponude radi otklanjanja sumnji u ispravnost ponude potpisuje predsjedavajući Komisije, uz navođenje krajnjeg roka od osam dana od dana dostavljanja zahtjeva za dostavu o objašnjenju ponude i da se objašnjenjem ponude ne mogu vršiti izmjene odnosno dopune ponude.

Komisija je utvrdila:

(nije dostavio objašnjenje

(dostavio je objašnjenje

Ako ponuđač ne dostavi objašnjenje u roku od osam dana od dana dostavljanja zahtjeva ponuda se rješenjem odbija kao neispravna.

Ako ponuđač, u ostavljenom roku, dostavi objašnjenje Komisija će ocijeniti da li je ta ponuda ispravna ili neispravna. U slučaju da je ocijenjena kao neispravna Komisija će donijeti rješenje o odbijanju ponude.

Po konačnosti rješenja o neispravnosti ponuda, Komisija je pristupila individualnom vredno-vanju ponuda primjenjujući metodologiju rada i osnov za vrednovanje date u tenderskoj dokumentaciji.

Nakon sprovedenog individualnog vrednovanja predsjedavajući Komisije je utvrdio prosjek dodijeljenog broja bodova na sljedeći način:

Tabela 1 - Kriterijum najniže ponuđena cijena

	kriterijum(
	Najniže ponuđena cijena
	UKUPNO

	MAKSIMALAN BROJ BODOVA (
	100
	

	Ime ponuđača
	Dodijeljeni broj bodova
	

	
	
	

	
	
	

	
	
	

	
	
	

Tabela 2 - Kriterijum ekonomski najpovoljnija ponuda

	
	Podkriterijumi(
	podkriteri-jum br.1

	podkriteri-jum br.2

	podkriteri-jum br. 3

	podkriteri-jum br.4

	UKUPNO

	MAKSIMALAN BROJ BODOVA (

	R.br
	Ime ponuđača
	Dodijeljeni broj bodova
	Dodijeljeni broj bodova
	Dodijeljeni broj bodova
	Dodijeljeni broj bodova
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

(Napomena: navesti obrazloženje za dodijeljeni broj bodova po osnovu svakog od utvrđenih podkriterijuma za svakog ponuđača)
Napomena: U slučaju sprovođenja postupka javne nabavke u skladu sa čl. 27 ili 28 Zakona o javnim nabavkama, Komisija za otvaranjei vrednovanje ponuda je dužna da u Tabeli- Kriterijumi ekonomski najpovoljnija ponuda, navede imena ponuđača, kriterijume na osnovu kojih je izvršila izbor najpovoljnije ponude i broj dodijeljenih bodova za pružanje konsultanstkih usluga odnosno usluga putem konkursa, u skladu sa čl. 27 ili članom 28 Zakona.

	
	Kriterijumi(
	Kriterijum br. 1

	Kriterijum br. 2

	Kriterijum br. 3

	Kriterijum br. 4

	UKUPNO

	MAKSIMALAN BROJ BODOVA (

	R.br
	Ime ponuđača
	Dodijeljeni broj bodova
	Dodijeljeni broj bodova
	Dodijeljeni broj bodova
	Dodijeljeni broj bodova
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

(Napomena: navesti obrazloženje za dodijeljeni broj bodova po osnovu svakog od utvrđenih kriterijuma za svakog ponuđača)

KOMPARATIVNI PRIKAZ OCJENE I ANALIZE PONUDA

	

RANG LISTA PONUDA PO SILAZNOM REDOSLJEDU

	Rangiranje po silaznom redosljedu
	Naziv ponuđača
	Ukupan broj bodova dobijen vrednovanjem ponuda po kriterijumu i podkriterijumima

	JEDAN
	
	

	DVA
	
	

	TRI
	
	

Obrazloženje o izboru najpovoljnije ponude:

	

Komisija za otvaranje i vrednovanje ponuda:

1. ________________________________, dipl. pravnik, predsjedavajući;

2. ________________________________, član

3. ________________________________, član.

Popis priloga:

· Izdvojeno mišljenje sa obrazloženjem (ukoliko je dato),

· Individualno vrednovanje članova Komisije sa obrazloženjem za dodijeljeni broj bodova

OBRAZAC 15
 [image: image16.png]

 CRNA GORA

 Obrazac 15
 Ministarstvo finansija

 Čl. 24 i 25 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Z A P I S N I K

O P R E G O V A R A NJ U

u pregovaračkom postupku sa prethodnim objavljivanjem poziva za javno nadmetanje

___ (ime naručioca),

objavio je poziv _____________ broj __________, na Portalu Uprave za javne nabavke _____________ dana __________________ godine, po dobijenoj saglasnosti Uprave za javne nabavke broj _______________ od _____________ godine.

Komisija za otvaranje i vrednovanje ponuda, obrazovana Rješenjem broj _______________ od _____________________ godine, u sastavu:

1. _________________________________, dipl. pravnik, predsjedavajući;

2. _________________________________, član

3. _________________________________, član.

dana __________ (navesti mjesto i datum) izvršila je javno otvaranje ponuda i utvrdila listu i redosled ponuđača sa kojima će sprovesti pregovore o svim elementima ugovora o javnoj nabavci, radi donošenja odluke o izboru najpovoljnije ponude:

1) _________________________________

2) _________________________________

3) _________________________________

Naručilac je ponuđačima čije su ponude ocijenjene kao ispravne uputio pisani poziv za nadmetanje pregovaranjem, sa navođenjem termina početka pregovora, predmeta pregovora i dinamike toka pregovora.

Poziv je upućen slijedećim ponuđačima:
1. ________________________________

2. ________________________________

3. ________________________________, itd.

Predmet pregovora:

Opisati jasno predmet pregovora

	

Dinamika toka pregovora:

Opisati dinamiku toka pregovora

	

Dana __________ (navesti datum početka pregovora) sa početkom u ___________ (navesti vrijeme otpočinjanja pregovora), Komisija za otvaranje i vrednovanje ponuda je u prostorijama naručioca _______________________ (navesti adresu i sjedište naručioca) započela pregovore sa ovlašćenim predstavnikom/cima svakog ponuđača pojedinačno.

Sastanku prisustvuju članovi Komisije za otvaranje i vrednovanje ponuda u sastavu:

1) _______________________________, predsjedavajući, dipl.pravnik

2) _______________________________, član

3) _______________________________, član

Predstavnik/ci ponuđača u sastavu:

1) ___ (navesti ime ponuđača i imena njegovog/ih ovlašćenog/ih predstavnika – pregovarača, broj punomoćja, datum izdavanja)

2) ___ (navesti ime ponuđača i imena njegovog/ih ovlašćenog/ih predstavnika – pregovarača, broj punomoćja, datum izdavanja)

3) ___ (navesti ime ponuđača i imena njegovog/ih ovlašćenog/ih predstavnika – pregovarača, broj punomoćja, datum izdavanja).

Sastanku ne prisustvuje/u ponuđač-i:

1) _______________________________

2) _______________________________

3) _______________________________

(navesti imena ponuđača koji ne prisustvuju pregovorima odnosno imena njihovih ovlašćenih predstavnika).

a) PREGOVORI SA PONUĐAČEM _________________________________

 (navesti podatke o ponuđaču)

Dana _______________ (navesti datum početka pregovora) sa početkom u ___________ (navesti sat), Komisija za otvaranje i vrednovanje ponuda je počela pregovore sa predstavnikom-cima ponuđača ___________________ (navesti ime ponuđača).

Nakon što su utvrdili formalnu i sadržinsku ispravnost punomoćja predstavnika ponuđača, predsjednik Komisije za otvaranje i vrednovanje ponuda __________________ (navesti ime i prezime predsjednika komisije) je počeo sa upoznavanjem prisutnog/ih o detaljima predmetne nabavke.
	

Na pitanje predsjedavajućeg upućenim predstavniku/cima ponuđača da li su razumjeli navode koji se odnose na predmetnu nabavku, predstavnik-zajednički predstavnik (potrebno je zaokružiti) ______________________ (navesti naziv ponuđača) je izjavio sledeće:

	

Komisija za otvaranje i vrednovanje ponuda predložila je teme za pregovore i to slijedećim redosledom:

1) _______________________________

2) _______________________________

3) _______________________________, itd.

Nakon upita od strane Komisije da li prisutni predstavnik/ci ponuđača prihvataju predložene teme za pregovore i predloženi redosled, da daju komentar predloga komisije, te da eventualno iznese/u svoj predlog tema sa redosledom, Komisija za otvaranje i vrednovanje ponuda je sa predstavnikom-cima ponuđača usaglasila teme pregovora sa redosledom:

1) _______________________________

2) _______________________________

3) _______________________________, itd.

Nakon što je utvrđivanja dnevnog reda pregovora, Komisija za otvaranje i vrednovanje ponuda je započela pregovore sa predstavnikom/cima prvorangiranog ponuđača na temu:

___ (navesti temu).

S tim u vezi, Komisija za otvaranje i vrednovanje ponuda je iznijela slijedeće:

	

Odgovarajući na iznijete navode predsjedavajućeg komisije, predstavnik-zajednički predstavnik ponuđača _________________ (navesti naziv ponuđača) je iznio sledeće:

	

Nakon održane rasprave u vezi sa prvom temom pregovora,komisija za otvaranje i vrednovanje ponuda i predstavnik ponuđača su zaključili slijedeće i tom prilikom utvrdili ovaj dio ponude koji glasi:

	

Napomena: Naručilac će prilagoditi ovaj obrazac u skladu sa brojem tema koje su predmet pregovora.

Nakon obavljenih pregovora u vezi gore iznijetih tema i analize rezultata pregovora, Komisija za otvaranje i vrednovanje ponuda je u saradnji sa predstavnikom/cima ponuđača utvrdila konačnu ponudu koja glasi:

	

(Navesti podatke sadržane u ponudi)

Nakon što je predstavnika/ke ponuđača upoznao sa sadržinom zapisnika, Komisija je upitao predstavnika-zajedničkog predstavnika ponuđača da li imaju primjedbe za sadržaj zapisnika.

Napomena: Navesti primjedbe predstavnika-zajednički predstavnik ponuđača, ukoliko postoje.
	

 Za ponuđača

 Komisija za otvaranje

 i vrednovanje ponuda

 M.P.

OBRAZAC 16
 [image: image17.png]

 CRNA GORA

 Obrazac 16
 Ministarstvo finansija

 Član 103 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac____________________________________
Broj _______________________________________
Mjesto i datum_______________________________
 I Z V J E Š T A J

O P O S T U P K U J A V N E N A B A V K E

Komisija za otvaranje i vrednovanje ponuda, obrazovana rješenjem broj _________ od ________________ godine, od strane _________________________, po _____________________ postupku javne nabavke (član 20 Zakona o javnim nabavkama) za izbor najpovoljnijeg ponuđača za ____________________________.
Na predmetno nadmetanje pristigle su, po redosljedu prispijeća, ponude slijedećih ponuđača:

1. ponuda ______________________________ (navesti ime ponuđača i broj ponude)

2. ponuda ______________________________ (navesti ime ponuđača i broj ponude)

3. ponuda ______________________________ (navesti ime ponuđača i broj ponude) ...

U skladu sa čl. 98, 101 i 102 Zakona o javnim nabavkama Komisija je izvršila otvaranje, individualni pregled, ocjenu i upoređivanje ponuda, kao i rangiranje ponuda, po silaznom redoslijedu:

1. ponuda ______________________________ (navesti ime ponuđača i broj ponude)

2. ponuda ______________________________ (navesti ime ponuđača i broj ponude)

3. ponuda ______________________________ (navesti ime ponuđača i broj ponude) ...

Na osnovu ovlašćenja iz člana 103 Zakona o javnim nabavkama, Zapisnika o javnom otvaranju ponuda i Zapisnika o pregledu, ocjeni i vrednovanju ponuda, Komisija za otvaranje i vrednovanje ponuda:

P r e d l a ž e

1. Da se donese odluka o izboru najpovoljnije ponude:

___ (navesti ime ponuđača)

· za ponuđenu cijenu od ______________________________ eura.
· sa ponuđenim rokom završetka _____________________________ i
___________________________________ (navesti ostale uslove iz ponude)

ili
2. da se donese odluka oobustavljanju postupka javne nabavke, iz slijedećih razloga:

__

(navesti razloge iz člana 105 Zakona o javnim nabavkama).
Komisija za otvaranje i vrednovanje ponuda:

1. ___________________________________, dipl. pravnik, predsjedavajući;
2. ___________________________________, član
3. ___________________________________, član
Dostavljeno:

· starješini – odgovornom licu naručioca;

· a/a.

Popis priloga:

· Zapisnik o javnom otvaranju ponuda;

· Zapisnik o pregledu, ocjeni i vrednovanju ponuda;

· Zaključci o odbacivanju ponuda (ukoliko je primjenjivo);

· Rješenja o odbijanju ponuda (ukoliko je primjenjivo).

OBRAZAC 17
 [image: image18.png]

 CRNA GORA

 Obrazac 17
 Ministarstvo finansija

 Član 106 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

Na osnovu člana 23 stav 5 i člana 106 Zakona o javnim nabavkama („Službeni list CG“, broj 42/11), ______________________ donosi,
 (naziv naručioca)
ODLUKU
 O IZBORU KVALIFIKOVANIH KANDIDATA – PODNOSILACA PRIJAVA
I PODACI O NARUČIOCU
	Naručilac:
	Kontakt osoba:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet adresa (web):

II MJESTO I DATUM OBJAVLJIVANJA POZIVA ZA JAVNO NADMETANJE:
Portal Uprave za javne nabavke, dana ___
U ovoj fazi postupka javne nabavke izjavljena je žalba Državnoj komisiji za kontrolu postupaka javnih nabavki:
(da
Državna komisija za kontrolu postupaka javnih nabavki donijela je odluku broj:_______ od ____________ godine, kojom je ____________________________.
(ne
III PREDMET JAVNE NABAVKE:
(robe,
(usluge,
(radovi.
IV OPIS PREDMETA JAVNE NABAVKE:
(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
V PROCIJENJENA VRIJEDNOST JAVNE NABAVKE

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:
__________________ €.
(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).
Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VI POSTUPAK JAVNE NABAVKE:
Ograničeni postupak javne nabavke
(
VII PODACI O ZAKLJUČIVANJU OKVIRNOG SPORAZUMA:
Javna nabavka predviđa zaključivanje okvirnog sporazuma
(da
(ne
Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.
Saglasnost Uprave za javne nabavke broj: ___ od ________ godine.
VIII USLOVI ZA KVALIFIKACIJU:

IX BROJ DOSTAVLJENIH PRIJAVA

	Na adresu ________________ pristigle su prijave od strane ______ podnosilaca prijava i to:

1. __________________________________

2. __________________________________

3. __________________________________ itd.

4.

Utvrđeno je da su u predmetnom postupku javne nabavke neblagovremene prijave:

1. __________________________________

2. __________________________________

3. __________________________________ itd.

U ovoj fazi postupka javne nabavke izjavljena je žalba Državnoj komisiji za kontrolu postupaka javnih nabavki:

(da

Državna komisija za kontrolu postupaka javnih nabavki donijela je odluku broj: _______ od ____________ godine, kojom je ____________________________.

(ne
Utvrđeno je da su u predmetnom postupku javne nabavke neispravne prijave:
1. __________________________________

2. __________________________________

3. __________________________________ itd.

U ovoj fazi postupka javne nabavke izjavljena je žalba Državnoj komisiji za kontrolu postupaka javnih nabavki:

(da
Državna komisija za kontrolu postupaka javnih nabavki donijela je odluku broj: _______ od ____________ godine, kojom je ____________________________.
(ne
Utvrđeno je da su u predmetnom postupku javne nabavke ispravne prijave:
1. __________________________________

2. __________________________________

3. __________________________________ itd.

Kvalifikovani podnosioci prijava:

1. _____________________________________

2. _____________________________________

3. _____________________________________

Nekvalifikovani podnosioci prijava:

1.________________________________, iz razloga ________________________

2.________________________________, iz razloga ________________________

3.________________________________, iz razloga ________________________

X DATUM DONOŠENJA ODLUKE godine

XI PRAVNA POUKA: Ukoliko smatraju da su im Odlukom o izboru kvalifikovanih kandidata – podnosilaca prijava, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana prijema Odluke o izboru kvalifikovanih kandidata – podnosilaca prijava.
XII DRUGE INFORMACIJE
 M.P.

 Starješina - odgovorno lice naručioca

PRILOG 18
 [image: image19.png]

 CRNA GORA

 Obrazac 18
 Ministarstvo finansija

 Član 106 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

ODLUKA
 O IZBORU NAJPOVOLJNIJE PONUDE

I PODACI O NARUČIOCU
	Naručilac:
	Kontakt osoba:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet adresa (web):

II MJESTO I DATUM OBJAVLJIVANJA JAVNOG POZIVA:
(U slučaju da je javna nabavka sprovedena u otvorenom postupku javne nabavke, ograničenom postupku javne nabavke, pregovaračkom postupku javne nabavke sa prethodnim objavljivanjem javnog poziva , dodjeli ugovora o javnoj nabavci putem konkursa, dodjeli ugovora o javnoj nabavci putem okvirnog sporazuma)
Portal Uprave za javne nabavke, dana __
(U slučaju da je javna nabavka sprovedena u pregovaračkom postupku bez prethodnog objavlji-vanja poziva za javno nadmetanje, odnosno po pozivu za dostavljanje ponuda za pružanje konsultantskih usluga, poziv je dostavljen sledećim ponuđačima):
1. ______________________________________, dana __________ godine.
2. ______________________________________, dana __________ godine.
3. ______________________________________, dana __________ godine, itd.
U ovoj fazi postupka javne nabavke izjavljena je žalba Državnoj komisiji za kontrolu postupaka javnih nabavki:
(da
Državna komisija za kontrolu postupaka javnih nabavki donijela je odluku broj: _______ od ____________ godine, kojom je ____________________________.
(ne
III PREDMET JAVNE NABAVKE:
(robe,
(usluge,
(radovi.
IV OPIS PREDMETA JAVNE NABAVKE:
(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
V PROCIJENJENA VRIJEDNOST JAVNE NABAVKE

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:
__________________ €.
(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).
Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VI POSTUPAK JAVNE NABAVKE:

Otvoreni postupak javne nabavke
(

Ograničeni postupak javne nabavke
(

Pregovarački postupak sa prethodnim objavljivanjem

pozivom za javno nadmetanje
(

Pregovarački postupak bez prethodnog objavljivanja

poziva za javno nadmetanje
(

Okvirni sporazum
(

Konsultantska usluga
(

Konkurs
(

Šoping
(

Saglasnost Uprave za javne nabavke broj: _______ od ___________ godine.
VII PODACI O ZAKLJUČIVANJU OKVIRNOG SPORAZUMA:

Javna nabavka predviđa zaključivanje okvirnog sporazuma
(da
(ne
Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.
Prethodna saglasnost Uprave za javne nabavke broj: _________ od ______________ godine.
VIII KRITERIJUM ZA IZBOR NAJPOVOLJNIJE PONUDE

1) najniža ponuđena cijena

 (
2) ekonomski najpovoljnija ponuda

 (

sa slijedećim podkriterijumima, prema opadajućem redosljedu:

1) broj bodova %

2) broj bodova %
3) broj bodova %
4) broj bodova %
5) broj bodova %
6) broj bodova itd.

Napomena: U slučaju da je odluka o izboru najpovoljnije ponude donijeta nakon sprovedenog postupka u skladu sa čl. 27 ili 28 Zakona o javnim nabavkama, naručilac je dužan da u Tabeli:…., navede kriterijume na osnovu kojih je izvršio izbor najpovoljnije ponude za pružanje konsultanstkih usluga odnosno usluga putem konkursa, u skladu sa članom 27 odnosno članom 28 Zakona.

1) broj bodova %

2) broj bodova %
3) broj bodova itd. %
IX BROJ DOSTAVLJENIH PONUDA

	Na adresu ____________ pristigle su ponude od strane ______ ponuđača, i to:

1. _________________________________

2. _________________________________

3. _________________________________, itd.

Utvrđeno je da su u predmetnom postupku javne nabavke neblagovremene ponude:

1. _________________________________

2. _________________________________

3. _________________________________, itd.

U ovoj fazi postupka javne nabavke izjavljena je žalba Državnoj komisiji za kontrolu postupaka javnih nabavki:

(da

Državna komisija za kontrolu postupaka javnih nabavki donijela je odluku broj: ____________ od ____________ godine, kojom je ____________________________.

(ne
Utvrđeno je da su u predmetnom postupku javne nabavke neispravne ponude:
1. _________________________________

2. _________________________________

3. _________________________________, itd.

U ovoj fazi postupka javne nabavke izjavljena je žalba Državnoj komisiji za kontrolu postupaka javnih nabavki:

(da
Državna komisija za kontrolu postupaka javnih nabavki donijela je odluku broj: ____________ od ____________ godine, kojom je ____________________________.
(ne
Utvrđeno je da su u predmetnom postupku javne nabavke ispravne ponude:
1. _________________________________

2. _________________________________

3. _________________________________, itd.

Cijene ponuda koje su ocijenjene kao ispravne:

1. _________________________________

2. _________________________________

3. _________________________________, itd.
Rang lista

1. Ponuđaču ______________________ dodijeljeno je _____________ bodova

2. Ponuđaču ______________________ dodijeljeno je _____________ bodova

3. Ponuđaču ______________________ dodijeljeno je _____________ bodova, itd.
X IME I ADRESA PONUĐAČA, KOJI JE PONUDIO NAJPOVOLJNIJU PONUDU

	Ponuđač:
	Kontakt-osoba:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj (PIB):

	Telefon:
	Fax:

	Elektronska pošta (e-mail):
	Internet adresa:

XI UČEŠĆE PODUGOVARAČA, ODNOSNO PODIZVOĐAČA

1) % za ponuđenu cijenu _______ €.

2) % za ponuđenu cijenu _______ €.
3) % za ponuđenu cijenu _______ €.
XII DATUM DONOŠENJA ODLUKE godine

XIII PRAVNA POUKA: Ukoliko smatraju da su im Odlukom o izboru najpovoljnije ponude, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana prijema Odluke o izboru najpovoljnije ponude.
XIV DRUGE INFORMACIJE

M.P.
 Starješina - odgovorno lice naručioca

OBRAZAC 19
 [image: image20.png]

 CRNA GORA

 Obrazac 19
 Ministarstvo finansija

 Član 105 Zakona o javnim nabavkama
Uprava za javne nabavke

Naručilac

Broj

Mjesto i datum

ODLUKA
 O OBUSTAVLJANJU POSTUPKA JAVNE NABAVKE

I PODACI O NARUČIOCU
	Naručilac:
	Kontakt osoba:

	Adresa:
	Poštanski broj:

	Grad:
	Identifikacioni broj:

	Telefon:
	Faks:

	Elektronska pošta (e-mail):
	Internet adresa (web):

II MJESTO I DATUM OBJAVLJIVANJA JAVNOG POZIVA:

(Ako je javna nabavka sprovedena u otvorenom postupku javne nabavke, ograničenom postupku javne nabavke, pregovaračkom postupku javne nabavke sa prethodnim objavljivanjem javnog poziva, dodjeli ugovora o javnoj nabavci putem konkursa, dodjeli ugovora o javnoj nabavci putem okvirnog sporazuma)

Portal Uprave za javne nabavke, dana ___
(U slučaju da je javna nabavka sprovedena u pregovaračkom postupku bez prethodnog objavljivanja poziva za javno nadmetanje, odnosno po pozivu za dostavljanje ponuda za pružanje konsultantskih usluga, poziv je dostavljen sledećim ponuđačima):

1. __________________________________, dana __________ godine.
2. __________________________________, dana __________ godine.
3. __________________________________, dana __________ godine, itd.
III PREDMET JAVNE NABAVKE:
(robe,
(usluge,
(radovi.
IV OPIS PREDMETA JAVNE NABAVKE:
(Opisati jasno i razumljivo predmet javne nabavke u skladu sa jedinstvenim rječnikom javne nabavke - CPV)
V PROCIJENJENA VRIJEDNOST JAVNE NABAVKE

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om:
______________________ €.
(Ukoliko je predmet javne nabavke određen po partijama, navesti procijenjenu vrijednost javne nabavke za svaku partiju pojedinačno i njihov zbir).
Partija 1:__ __________ €
Partija 2:__ __________ €
Partija 3:__ __________ €, itd.

Ukupno: __________ €
VI POSTUPAK JAVNE NABAVKE:

Otvoreni postupak javne nabavke
(
Ograničeni postupak javne nabavke
(
Pregovarački postupak sa prethodnim objavljivanjem

pozivom za javno nadmetanje
(
Pregovarački postupak bez prethodnog objavljivanja

poziva za javno nadmetanje
(
Okvirni sporazum
(
Konsultantska usluga
(
Konkurs
(
Šoping
(
Saglasnost Uprave za javne nabavke broj: ___________ od _____________ godine.
VII PODACI O ZAKLJUČIVANJU OKVIRNOG SPORAZUMA:

Javna nabavka predviđa zaključivanje okvirnog sporazuma
(da
(ne
Ukoliko je odgovor da, okvirni sporazum će biti zaključen na period od ____________ godina ili __________________ mjeseci.
Saglasnost Uprave za javne nabavke broj: ____________ od ____________ godine.
VIII RAZLOG OBUSTAVLJANJA POSTUPKA JAVNE NABAVKE (član 105 Zakona o javnim nabavkama):
1) nije dostavljena nijedna ponuda i/ili nijedna ispravna ponuda
(
2) naručilac prije isteka roka za podnošenje ponuda ocijeni da je neophodno bitno izmijeniti tendersku dokumentaciju
(
3) prestala je potreba za predmetom javne nabavke i javna nabavka se neće ponavljati tokom budžetske ili finansijske godine
(
4) visina svih ponuđenih cijena prelazi procijenjenu vrijednost javne nabavke
(
IX OBRAZLOŽENJE RAZLOGA OBUSTAVLJANJA POSTUPKA JAVNE NABAVKE
X DATUM DONOŠENJA ODLUKE O OBUSTAVLJANJU POSTUPKA
 JAVNE NABAVKE

XI PRAVNA POUKA: Ukoliko smatraju da su im Odlukom o obustavljanju postupka javne nabavke, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana dostavljanja Odluke o obustavljanju postupka javne nabavke.
XII DRUGE INFORMACIJE
M.P.

 Odgovorno lice naručioca - starješina

� Zajednička ponuda

* Napomena: Ponuđač je obavezan da navedene stručne kadrove, ukoliko dođe do zaključenja Ugovora, angažuje na realizaciji ugovora.

1 Zajednička ponuda

* Napomena: Ponuđač je obavezan da navedene stručne kadrove, ukoliko dođe do zaključenja Ugovora, angažuje na realizaciji ugovora.

1 Navesti reference za lica navedena u tabeli "Struktura visokostručnih kadrova" koji ce biti angazovani na predmetnom poslu

� Zaokružiti odgovarajući

1 Zajednička ponuda

1 Navesti reference za inženjera navedene u tabeli „Struktura visokostručnih kadrova za građenje“ koji će biti angažovani na predmetnom objektu

2 Zaokružiti odgovarajući

