

JAVNO KOMUNALNO PREDUZETJE "SUBOTIČKE PIJACE"
JAVNO KOMUNALNO PODUZEĆE "SUBOTIČKE TRŽNICE"
"SZABADKAI PIACOK" KOMMUNÁLIS KÖZVÁLLALAT

СУБОТИЦА - SUBOTICA – SZABADKA
Đure Đakovića 23/I sprat

Adresa: 24000 Subotica – Đure Đakovića 23/I sprat Žiro račun: 160-11093-68 Tel/fax: +381 24 555-013 PIB 100838380
E-mail: direkcija@supijace.co.rs RegistarSKI broj:23608711585 Šifra delatnosti: 6820 Matični broj:08711585

KONKURSNA DOKUMENTACIJA ZA JAVNU NABAVKU

JAVNA NABAVKA MALE VREDNOSTI

**Izrada projekta rasporeda izlagačkih štandova za potrebe
VIII Međunarodnog i regionalnog sajma privrede – Subotica 2014, kao i
izgradnja i opremanje istih na osnovu usvojenog projekta od strane
naručioca**

BROJ JAVNE NABAVKE:
JN 05/2014

Subotica, april 2014.godine

Podaci o Naručiocu i predmetu javne nabavke

Naziv naručioca	JKP „Subotičke pijace“
Sedište i adresa	Subotica, Đure Đakovića 23/1
Elektronska pošta	direkcija@supijace.co.rs
Internet stranica:	www.supijace.co.rs
Osoba za kontakt	Terezija Šamu
Telefon	024/555-013
Faks	024/555-013
Šifra delatnosti	6820
Poreski identifikacioni broj (PIB)	100838380
Matični broj	08711585
Lice odgovorno za potpisivanje ugovora	Ilinka Vukoja

Predmet javne nabavke je – Izrada projekta rasporeda izlagačkih štandova za potrebe VIII Međunarodnog i regionalnog sajma privrede – Subotica 2014, kao i izgradnja i opremanje istih na osnovu usvojenog projekta od strane naručioca

OPIS PREDMETA I NAZIV	OZNAKA IZ OPŠTEG REČNIKA NABAVKE
Izgradnja i opremanje izlagačkih štandova	71334000

POZIV ZA PODNOŠENJE PONUDA

Na osnovu člana 32. i 61. Zakona o javnim nabavkama ("Službeni glasnik RS", br. 124/2012), Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova („Sl. glasnik RS“, broj 29/2013 i 104/2013) i Odluke o pokretanju postupka broj 222/1 od 24.03.2014. godine, naručilac JKP "Subotičke pijace" poziva sva zainteresovana lica da podnesu svoju pisanu ponudu, u skladu sa konkursnom dokumentacijom, za nabavku radova – **Izrada projekta rasporeda izlagačkih štandova za potrebe VIII Međunarodnog i regionalnog sajma privrede – Subotica 2014, kao i izgradnja i opremanje istih na osnovu usvojenog projekta od strane naručioca**, radi zaključenja ugovora o javnoj nabavci.

Poziv za podnošenje ponuda biće objavljen zajedno sa konkursnom dokumentacijom na Portalu javnih nabavki, internet adresa <http://portal.ujn.gov.rs> i na internet stranici Naručioca.

Sva obaveštenja vezana za predmetnu javnu nabavku (obaveštenje o produženju roka za podnošenje ponuda, obaveštenje o izmenama ili dopunama konkursne dokumentacije, obaveštenje o dodatnim informacijama, pojašnjenjima ili odgovorima na pitanja ponuđača i sl.), Naručilac će blagovremeno objavljivati na Portalu javnih nabavki i na svojoj internet stranici.

Naručilac ne snosi odgovornost ukoliko ponuđač nema saznanja o objavljenim dokumentima na Portalu za javne nabavke iz prethodnog stava.

Pravo učešća imaju sva zainteresovana lica koja ispunjavaju uslove iz člana 75. i člana 76. Zakona o javnim nabavkama. Ispunjenost navedenih uslova ponuđač dokazuje na način predviđen članom 77. Zakona o javnim nabavkama. Uslovi koje svaki ponuđač treba da ispuni kao i način na koji se dokazuje ispunjenost uslova su bliže određeni konkursnom dokumentacijom. Ispunjenost uslova ponuđači dokazuju dostavljanjem dokumenata navedenih u konkursnoj dokumentaciji. Ponuda mora biti pripremljena i podneta u skladu sa pozivom i konkursnom dokumentacijom.

Uvid i preuzimanje konkursne dokumentacije sva zainteresovana lica mogu izvršiti na Portalu javnih nabavki i na internet stranici Naručioca.

Rok za podnošenje ponuda je **17.04.2014. do 10 časova**. Blagovremenim će se smatrati sve ponude koje stignu na adresu naručioca najkasnije poslednjeg dana navedenog roka, **do 10 časova**.

Ponuđač ponudu podnosi neposredno (lično) ili putem pošte.

Ponuđač podnosi ponudu u zatvorenoj kovrti ili kutiji, zatvorenu na način da se prilikom otvaranja ponuda može sa sigurnošću utvrditi da se prvi put otvara, a naručilac će na kovrti odnosno kutiji u kojoj se ponuda nalazi obeležiti vreme prijema i evidentirati broj i datum ponude prema redosledu prispeća. Ukoliko je ponuda dostavljena neposredno naručilac predaje ponuđaču potvrdu prijema ponude.

Ponude se podnose na adresu naručioca: Đure Đakovića 23/1 Subotica, putem pošte ili neposredno u kancelariju poslovnog sekretara, sa naznakom:

„NE OTVARATI - PONUDA ZA JN 05/2014 – IZGRADNJA I OPREMANJE ŠTANDOVA,,

Na poleđini kovrte obavezno navesti naziv, adresu i telefon ponuđača, odnosno osobu za kontakt.

Blagovremenom ponudom smatra se ponuda, koja je primljena i overena pečatom prijema u sekretarijatu, a koja stigne naručiocu u roku određenom za podnošenje ponuda. Sve neblagovremeno podnete ponude biće po okončanju postupka otvaranja ponuda, vraćene neotvorene ponuđačima sa naznakom da su podnete neblagovremeno.

Neblagovremenom ponudom smatra se ponuda koja je primljena po isteku roka i sata određenih u pozivu za podnošenje ponuda.

Odgovarajućom ponudom smatra se ponuda koja je blagovremena, za koju je posle otvaranja ponuda, a na osnovu pregleda, utvrđeno da potpuno ispunjava sve tehničke specifikacije.

Prihvatljivom ponudom se smatra ponuda koja je blagovremena, koju naručilac nije odbio zbog bitnih nedostataka, koja je odgovarajuća, koja ne ograničava, niti uslovljava prava naručioca ili obaveze ponuđača i koja ne prelazi iznos procenjene vrednosti javne nabavke;

Otvaranje ponuda je javno. Prispеле ponude će biti komisijski otvorene u prostorijama Naručioca, u **10,30 časova**. Otvaranju ponuda mogu prisustvovati sva zainteresovana lica. Predstavnik ponuđača koji će prisustvovati postupku otvaranja ponuda i aktivno učestvovati, dužan je da Komisiji za javnu nabavku preda

pisano ovlašćenje koje mora biti overeno pečatom i potpisano od strane ovlašćenog lica ponuđača. Ukoliko predstavnik ponuđača ne dostavi navedeno ovlašćenje, predstavnik će biti tretiran kao opšta javnost i neće moći da aktivno učestvuju u postupku otvaranja. Ukoliko otvaranju ponuda prisustvuje zakonski zastupnik ponuđača, neophodno je da se kao takav legitimiše putem izvoda iz APR-a i ličnog dokumenta (lična karta, pasoš, vozačka dozvola i dr.). Ukoliko ponuđač ne dostavi navedeni izvoda iz APR-a, Komisija će, pre početka otvaranja ponuda, izvršiti proveru podatka na sajtu Agencije za privredne registre. Po okončanju postupka javnog otvaranja ponuda, naručilac će vratiti neblagovremeno podnete ponude neotvorene, sa naznakom da su podnete neblagovremeno. Konkursna dokumentacija ima 26 strana.

Podaci o ponuđaču

Naziv	
Sedište i adresa	
Ovlašćeno lice	
Lice ovlašćeno za zaključivanje ugovora	
Osoba za kontakt	
Fiksni i mobilni telefon	
Telefax	
Elektronska pošta	
Broj računa kod poslovne banke	
Poslovna banka	
Matični broj privrednog društva	
Poreski identifikacioni broj privrednog društva (PIB)	

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

Podaci o podizvođaču

Naziv	
Sedište i adresa	
Ovlašćeno lice	
Lice ovlašćeno za zaključivanje ugovora	
Osoba za kontakt	
Fiksni i mobilni telefon	
Telefax	
Elektronska pošta	
Broj računa kod poslovne banke	
Poslovna banka	
Matični broj privrednog društva	
Poreski identifikacioni broj privrednog društva (PIB)	

U _____, dana _____ 2014.god

M.P.

Za podizvođača

(potpis ovlašćenog lica)

NAPOMENA: Obrazac „Podaci o podizvođaču“ popunjavaju samo oni ponuđači koji podnose ponudu sa podizvođačem. U tom slučaju obrazac kopirati, popuniti od strane svakog ponuđača koji je podizvođač, pri čemu pečat i potpis ovlašćenog lica moraju biti originalni.

**Podaci o ponuđačima koji učestvuju
u zajedničkoj ponudi**

Naziv	
Sedište i adresa	
Ovlašćeno lice	
Lice ovlašćeno za zaključivanje ugovora	
Osoba za kontakt	
Fiksni i mobilni telefon	
Telefax	
Elektronska pošta	
Broj računa kod poslovne banke	
Poslovna banka	
Matični broj privrednog društva	
Poreski identifikacioni broj privrednog društva (PIB)	

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

NAPOMENA: Obrazac „Podaci o ponuđačima koji učestvuju u zajedničkoj ponudi“ popunjavaju samo oni ponuđači koji podnose zajedničku ponudu. U tom slučaju obrazac kopirati, popuniti od strane svakog ponuđača koji podnose zajedničku ponudu, pri čemu pečat i potpis ovlašćenog lica moraju biti originali.

OBRAZAC PONUDE

Naziv i sedište ponuđača			
Adresa ponuđača			
Kontakt osoba			
Telefon			
Datum sastavljanja ponude			
Opcija važenja ponude			
Ukupna cena bez PDV-a			
Način plaćanja:			
Način davanja ponude:	- samostalno	-sa podizvođačem	- grupa ponuđača (zajednička ponuda)

(Ponuda mora da važi najmanje 60 dana od dana otvaranja ponude)

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

OBRAZAC STRUKTURA CENE - SPECIFIKACIJA RADOVA

r.br.	Opis usluga	Jed.cena din/m ²	Planirana količina m ²	Ukupna cena bez PDV
1.	Izrada projekta rasporeda štandova		paušal no	
2.	Izgradnja i uređenje štanda – ključ u ruke: podna obloga (novi tepih crvene boje) konstrukcija sa belim panelima za zidove, pravougaoni info pult dimenzije 100x50x100 cm sa barskom stolicom, sto dimenzije 80x80 cm sa 4 tapacirane stolice, friz- logo firme dimenzije 196,5x22 cm, reflektor na svakih 6 m ² , magacin sa policama na štandove veće od 24 m ²		400	
3.	Izgradnja poluobrađenog štanda : podna obloga (novi tepih crvene boje), konstrukcija sa belim panelima za zidove, friz- logo firme dimenzije 196,5x22 cm, reflektor na svakih 6 m ²		600	
4.	Isporuka i postavljanje šetnica (novi tepih sive boje)		400	
Sve ukupno bez pdv- a				
5.	Dodatna oprema prema zahtevu izlagača: <ul style="list-style-type: none"> • Sto (80 x 80) • stolica • Info pult (100 x 50, h=107) • Barska stolica • Podest (2 stepena: 100 x 100, h1=50, h2=100) • Staklena vitrina (100 x 50 x 250) • Staklena vitrina sa policama (2 kom) • Magacin bez police • Magacin sa policama (4 kom) • Spot svetlo (100 W) • Frižider • LCD televizor sa zidnim nosačem (72-102cm) _____ cm 		din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom	
6.	Spoljni montažni paviljon	din/m ²		

Napomena:

Najmanja veličina štanda iznosi 9m²Reflektori se postavljaju na svakih 6m² jedan komad reflektora.

Rok za plaćanje% avansa, ostalo u roku od 15 dana od dana završetka sajamske manifestacije, ispostavljene fakture i uredno sastavljenog zapisnika, potpisano od strane naručioca i ponuđača	
Način plaćanja	virmanski	
Rok za	Montažu štandova	od 01.06.14. od 6 časova, do 03.06.14. do 12 časova
	Demontažu štandova	od 07.06.14. od 20 časova, do 08.06.14. do 24 časova
Garancija kvaliteta		

Cena se iskazuje u dinarima bez PDV-a

Napomena:

1. ponuda sa varijantama nije dozvoljena
2. ponuda mora da se odnosi na sve stavke
3. obrazac ponude mora biti popunjen u celosti
4. ponuđač može da traži najviše 50 % avansa

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

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

1. OBAVEZNI USLOVI

A. Obavezni uslovi iz člana 75. Zakona o javnim nabavkama i dokazivanje ispunjenosti uslova za PRAVNA LICA kao ponuđače:

Uslovi za učešće u postupku javne nabavke (čl.75.stav 1. ZJN) Ponuđač u postupku javne nabavke mora dokazati:
1.) da je registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar;
2.) da on i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe; da nije osuđivan za krivična dela protivprivrede krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;
3.) da mu nije izrečena mera zabrane obavljanja delatnosti, koja je na snazi u vreme objavljivanja odnosno slanja poziva za podnošenje ponuda;
4.) da je izmirio dospelu poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njoj teritoriji;
5.) da ima važeću dozvolu nadležnog organa za obavljanje delatnosti koja je predmet javne nabavke, ako je takva dozvola predviđena posebnim propisom.

Napomena:

uslove iz tačke 1) - 4), ponuđač dokazuje izjavom koja sledi:

IZJAVA PONUĐAČA

Naziv ponuđača	
Sedište	
Ulica i broj	
Telefon	
Matični broj	
PIB	

Na osnovu člana 77. stav 4 ZJN, gore navedeni ponuđač izjavljuje pod punom moralnom, materijalnom i krivičnom odgovornošću da ispunjava uslove za učešće u Javnoj nabavci male vrednosti br 05/2014 Nabavka radova – izgradnja i opremanje izlagačkih štandova, Naručioca JKP „Subotičke pijace“ iz Subotice. Uslovi su sledeći:

- da je registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar;
- da on i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, odnosno krivično delo prevare;
- da mu nije izrečena mera zabrane obavljanja delatnosti, koja je na snazi u vreme objavljivanja odnosno slanja poziva za podnošenje ponuda;
- da je izmirio dospelu poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njoj teritoriji;

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

B. Obavezni uslovi iz člana 75. Zakona o javnim nabavkama i dokazivanje ispunjenosti uslova za PREDUZETNIKE kao ponuđače

Uslovi za učešće u postupku javne nabavke (čl.75.stav 1. ZJN) Ponudač u postupku javne nabavke mora dokazati:
1.) da je registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar;
2.) da on i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe; da nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;
3.) da mu nije izrečena mera zabrane obavljanja delatnosti, koja je na snazi u vreme objavljivanja odnosno slanja poziva za podnošenje ponuda;
4.) da je izmirio dospеле poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njenoj teritoriji;
5.) da ima važeću dozvolu nadležnog organa za obavljanje delatnosti koja je predmet javne nabavke, ako je takva dozvola predviđena posebnim propisom.

IZJAVA PONUĐAČA

Naziv ponuđača	
Sedište	
Ulica i broj	
Telefon	
Matični broj	
PIB	

Na osnovu člana 77. stav 4 ZJN, gore navedeni ponuđač izjavljuje pod punom moralnom, materijalnom i krivičnom odgovornošću da ispunjava uslove za učešće u Javnoj nabavci male vrednosti br 05/2014 Nabavka radova – izgradnja i opremanje izlagačkih štandova, Naručioca JKP „Subotičke pijace“ iz Subotice. Uslovi su sledeći:

- da je registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar;
- da on i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, odnosno krivično delo prevare;
- da mu nije izrečena mera zabrane obavljanja delatnosti, koja je na snazi u vreme objavljivanja odnosno slanja poziva za podnošenje ponuda;
- da je izmirio dospеле poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njenoj teritoriji;

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

2. DODATNI USLOVI I UPUTSTVO ZA DOKAZIVANJE

Ponuđač koji učestvuje u postupku predmetne javne nabavke, mora ispuniti i dodatne uslove za učešće u postupku javne nabavke, definisane članom 76. Zakona, i to:

- da poseduje potrebnu opremu za izgradnju i opremanje štandova za potrebe sajamskih manifestacija (oprema ne starija od 3 godine)

Dokaz: Izjava ponuđača pod materijalnom i krivičnom odgovornošću da poseduje potrebnu opremu.

- Neophodne su reference za prethodne 3 godine, koje se odnose na radove koji su predmet ove javne nabavke

Dokaz: Potvrda o referencama (obrazac br. 10 iz konkursne dokumentacije). Referent lista - Spisak izvršenih usluga u kojem se navodi spisak davaoca referenci (obrazac br. 11).

Uputstvo ponuđačima kako da sačine ponudu

1. Obavezna sadržine ponude:

Ponuda mora biti podneta na preuzetom obrascu konkursne dokumentacije. Sve obrasce koji su navedeni u konkursnoj dokumentaciji ponuđač popunjava čitko, jasno, neizbrisivim mastilom, nedvosmisleno i overava pečatom i potpisuje na označenim mestima u konkursnoj dokumentaciji. Ponuda, koja nije sačinjena prema datom obrascu neće se uzeti u razmatranje.

Ponuda se smatra prihvatljivom ako je blagovremena, koju naručilac nije odbio zbog bitnih nedostataka, ako je odgovarajuća, ne ograničava, niti uslovljava prava naručioca ili obaveze ponuđača, i ako ne prelazi iznos procenjene vrednosti javne nabavke.

Ponuda se smatra ispravnom ako ispunjava i ostale zahteve i uslove iz konkursne dokumentacije:

- 1.1. **Podatke o ponuđaču i/ili podizvođaču i/ili učesnicima u zajedničkoj ponudi** - obrazac/obrasci popunjen/i, potpisan/i i overen/i pečatom ponuđača;
- 1.2. **Izjava ponuđača** o ispunjenosti uslova (tačka 1-4 čl 75. ZJN), i **dokaz** iz tačke 5. čl 75. ZJN, ako je takva dozvola predviđena posebnim propisom, i **dokaz** o ispunjenosti dodatnih uslova (čl 76 ZJN);
- 1.3. **Obrazac ponude** - obrazac popunjen, potpisan i overen pečatom ponuđača;
- 1.4. **Obrazac strukture ponuđene cene, sa uputstvom kako da se popuni** - obrazac popunjen, potpisan i overen pečatom ponuđača;
- 1.5. **Obrazac troškova pripreme ponude** - popunjen, potpisan i overen;
- 1.6. **Model ugovora** - popunjen, potpisan i overen pečatom ponuđača na svakoj strani;
- 1.7. **Izjava o nezavisnoj ponudi** - popunjena, potpisana i overena;
- 1.8. **Izjava o angažovanju podizvođača** - popunjena, potpisana i overena (ukoliko podnosi zajedničku ponudu);

2. Jezik

Ponuda i sva dokumentacija koja se odnosi na ponudu, mora biti sastavljena na srpskom jeziku.

3. Popunjavanje obrazaca datih u konkursnoj dokumentaciji

Obrasce dati u konkursnoj dokumentaciji moraju biti ispravno popunjeni, potpisani i overeni.

- 3.1. Ponuda se sastavlja tako što ponuđač upisuje tražene podatke u obrasce koji su sastavni deo konkursne dokumentacije;
- 3.2. Ponuđač je obavezan da popuni sve stavke (elemente) u obrascu strukture cene i obrascu ponude;
- 3.3. Obrazac strukture cene i obrazac ponude mora biti ispravno popunjen, potpisan i overen.
- 3.4. Ukoliko se ponuda podnosi sa podizvođačem, Model ugovora potpisuje i overava na svakoj strani ponuđač. U slučaju zajedničke ponude, Model ugovora potpisuje i overava na svakoj strani član grupe ponuđača koji će biti nosilac posla.
- 3.5. Ukoliko grupa ponuđača podnosi zajedničku ponudu ovlašćeni predstavnik grupe ponuđača popunjava, potpisuje i overava pečatom sledeće obrasce:
 - obrazac ponude,
 - obrazac strukture cene.Svaki iz grupe ponuđača uključujući i ovlašćenog predstavnika ponuđača, popunjava, potpisuje i pečatom overava obrazac – podaci o ponuđaču – učesniku u zajedničkoj ponudi.

4. Ponuda sa varijantama

Ponuda sa varijantama nije dozvoljena.

5. Način podnošenja ponude

Ponuđač ponudu podnosi neposredno (lično) ili putem pošte.

Ponuđač podnosi ponudu u zatvorenoj kovrti ili kutiji, zatvorenu na način da se prilikom otvaranja ponuda može sa sigurnošću utvrditi da se prvi put otvara. Ponuđač može da podnese samo jednu ponudu.

Ponuđač koji je samostalno podneo ponudu ne može istovremeno da učestvuje u zajedničkoj ponudi ili kao podizvođač, niti isto lice može učestvovati u više zajedničkih ponuda.

U roku za podnošenje ponude ponuđač može da izmeni, dopuni ili opozove svoju ponudu, zaključno sa danom otvaranja ponuda, do 10 časova. Ponuđač upućuje pisanim putem zahtev za izmenu, dopunu ili opoziv svoje ponude.

Zainteresovano lice može u pisanom obliku tražiti od naručioca dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponude, najkasnije 5 dana pre isteka roka za podnošenje ponude.

6. Ponuda sa podizvođačem i zajednička ponuda

6.1 Ponuda sa podizvođačem

Ponuđač je dužan da u ponudi navede da li će izvršenje javne nabavke delimično poveriti podizvođaču i procenat ukupne vrednosti nabavke koji će poveriti podizvođaču, a koji ne može biti veći od 50%, kao i deo predmeta nabavke koji će izvršiti preko podizvođača.

Ako ponuđač u ponudi navede da će delimično izvršenje nabavke poveriti podizvođaču, dužan je da navede naziv podizvođača, a ukoliko ugovor između naručioca i ponuđača bude zaključen, taj podizvođač će biti naveden u ugovoru.

Ponuđač je dužan da za podizvođače dostavi izjavu o ispunjenosti uslova iz člana 75. stav 1. tač.1) do 4) Zakon o javnim nabavkama, koja je sastavni deo konkursne dokumentacije, a dokaze o ispunjenosti dodatnih uslova ispunjavaju zajedno.

Uslov iz člana 75. stav 1. tačka 5) Zakon o javnim nabavkama dužan je da ispuni ponuđač iz grupe ponuđača kojem je povereno izvršenje dela nabavke za koji je neophodna ispunjenost tog uslova.

Ako za izvršenje dela javne nabavke čija vrednost ne prelazi 10% ukupne vrednosti javne nabavke potrebno ispuniti obavezan uslov iz člana 75. stav 1. tačka 5) ovog zakona ponuđač može dokazati ispunjenost tog uslova preko podizvođača kojem je poverio izvršenje tog dela nabavke.

Ponuđač, odnosno dobavljač u potpunosti odgovara naručiocu za izvršenje obaveza iz postupka javne nabavke, odnosno za izvršenje ugovorenih obaveza, bez obzira na broj podizvođača.

Dobavljač ne može angažovati kao podizvođača lice koje nije naveo u ponudi, u suprotnom naručilac će realizovati sredstvo obezbeđenja i raskinuti ugovor, osim ako bi raskidom ugovora Naručilac pretrpeo znatniju štetu.

6.2 Zajednička ponuda

Ponudu može podneti grupa ponuđača. Ponuđač je dužan da za podizvođače dostavi izjavu o ispunjenosti uslova iz člana 75. stav 1. tač.1) do 4) Zakon o javnim nabavkama, a dokaze o ispunjenosti dodatnih uslova ispunjavaju zajedno.

Uslov iz člana 75. stav 1. tačka 5) Zakon o javnim nabavkama dužan je da ispuni ponuđač iz grupe ponuđača kojem je povereno izvršenje dela nabavke za koji je neophodna ispunjenost tog uslova.

Sastavni deo zajedničke ponude je sporazum kojim se ponuđači iz grupe međusobno i prema naručiocu obavezuje na izvršenje javne nabavke, a koji obavezno sadrži podatke o:

- 1) članu grupe koji će biti nosilac posla, odnosno koji će podneti ponudu i koji će zastupati grupu ponuđača pred naručiocem;
- 2) ponuđač koji će u ime grupe ponuđača potpisati ugovor;
- 3) ponuđaču koji će u ime grupe ponuđača dati sredstvo obezbeđenja;
- 4) ponuđaču koji će izdati račun;
- 5) računu na koji će biti izvršeno plaćanje;
- 6) obavezama svakog od ponuđača iz grupe ponuđača za izvršenje ugovora.

Ponuđači koji podnesu zajedničku ponudu odgovaraju neograničeno solidarno prema Naručiocu.

7. Cena

Cena radova, koji su predmet javne nabavke, mora biti izražena u dinarima, bez poreza na dodatu vrednost, sa svim pripadajućim troškovima, prema zahtevima iz tehničke specifikacije date u konkursnoj dokumentaciji.

Ako je u ponudi iskazana neuobičajeno niska cena, naručilac će postupiti u skladu sa članom 92. ZJN, odnosno tražiće obrazloženje svih njenih sastavnih delova koje smatra merodavnim.

8. Rok i način plaćanja

Naručilac će ugovorene dospele obaveze uplatiti prema uredno ispostavljenoj profakturi avansno (najviše 50% od vrednosti ugovora), a ostatak u roku od 15 dana od dana ispostavljanja.

9. Prednost za domaće ponuđače

U slučaju primene kriterijuma **najniža ponuđena cena**, a u situaciji kada postoje ponude ponuđača koji nude dobra domaćeg porekla i ponude ponuđača koji nude dobra stranog porekla, naručilac mora izabrati ponudu ponuđača koji nudi dobra domaćeg porekla pod uslovom da njegova ponuđena cena nije preko 15% veća u odnosu na najnižu ponuđenu cenu ponuđača koji nudi dobra stranog porekla.

U ponuđenu cenu stranog ponuđača uračunavaju se i carinske dažbine.

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

Ako je podneta zajednička ponuda, grupa ponuđača se smatra domaćim ponuđačem ako je svaki član grupe ponuđača lice rezident u smislu zakona kojim se uređuje porez na dohodak građana.

Ako je podneta ponuda sa podizvođačem, ponuđač se smatra domaćim ponuđačem, ako je ponuđač i njegov podizvođač lice rezident u smislu zakona kojim se uređuje porez na dohodak građana.

Dokaz o domaćem poreklu dobra koja se nude u postupku javne nabavke, dostavlja se uz ponudu.

Dokaz o domaćem poreklu dobra izdaje Privredna komora Srbije na pisani zahtev podnosioca zahteva, u skladu sa propisima kojima se uređuje carinski sistem, shodno Pravilniku o načinu dokazivanja ispunjenosti uslova da su ponuđena dobra domaćeg porekla (Sl. gl. RS 33/2013).

10. Važenje ponude

Rok važenja ponude ne može biti kraći od **60 dana** od dana otvaranja ponuda. Ukoliko je naveden kraći rok važenja ponude, ista će biti odbijena kao neprihvatljiva. U slučaju isteka roka ponude, naručilac će u pisanom obliku zatražiti od ponuđača produženje roka važenja ponude. Ponuđač koji prihvati zahtev za produženje roka važenja ponude ne može menjati ponudu.

11. Poverljivost podataka

Svaka stranica ponude koja sadrži podatke koji su poverljivi za ponuđača treba da u gornjem desnom uglu sadrži oznaku „POVERLJIVO”, ispisanu crvenom hemijskom ili mastilom.

Naručilac je dužan da:

- 1) čuva kao poverljive sve podatke o ponuđačima sadržane u ponudi koje je kao takve, u skladu sa zakonom, ponuđač označio u ponudi;
- 2) odbije davanje informacije koja bi značila povredu poverljivosti podataka dobijenih u ponudi;
- 3) čuva kao poslovnu tajnu imena, zainteresovanih lica, ponuđača i podnosilaca prijave, kao i podatke o podnetim ponudama, odnosno prijavama, do otvaranja ponuda, odnosno prijave.

Neće se smatrati poverljivim dokazi o ispunjenosti obaveznih uslova, cena i drugi podaci iz ponude koji su od značaja za primenu elemenata kriterijuma i rangiranje ponude.

12. Dodatne informacije i pojašnjenja u vezi sa pripremanjem ponude

Zainteresovano lice može, u pisanom obliku tražiti od naručioca dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponude, najkasnije (5) pet dana pre isteka roka za podnošenje ponude.

Pitanja treba uputiti na adresu: JKP „Subotičke pijace“, Đure Đakovića 23/1 Subotica, uz napomenu: **Objašnjenja - javna nabavka radova – izgradnja i opremanje izlagačkih štandova 05/2014**, broj faxes: 024/555-013 ili e-mail: direkcija@supijace.co.rs

Komunikacija u vezi sa dodatnim informacijama, pojašnjenjima i odgovorima odvija se pisanim putem, odnosno putem pošte, elektronske pošte ili faksom.

Naručilac će u najkraćem roku, a najduže u roku od 3 (tri) dana od dana prijema zahteva, poslati odgovor u pisanom obliku i istovremeno tu informaciju objaviti na Portalu javnih nabavki.

Sva obaveštenja vezana za predmetnu javnu nabavku (obaveštenje o produženju roka za podnošenje ponuda, obaveštenje o izmenama ili dopunama konkursne dokumentacije, obaveštenje o dodatnim informacijama, pojašnjenjima ili odgovorima na pitanja ponuđača i sl.), Naručilac će blagovremeno objavljivati na Portalu javnih nabavki.

Naručilac ne snosi odgovornost ukoliko ponuđač nema saznanja o objavljenim dokumentima na Portalu za javne nabavke iz prethodnog stava.

Dodatne informacije i pojašnjenja, u vezi sa pripremanjem ponude, telefonom nisu dozvoljena.

13. Izmene i dopune konkursne dokumentacije

Ako naručilac u roku predviđenom za podnošenje ponuda izmeni ili dopuni konkursnu dokumentaciju, dužan je da bez odlaganja izmene ili dopune objavi na Portalu javnih nabavki.

Ako naručilac izmeni ili dopuni konkursnu dokumentaciju 8 (osam) ili manje dana pre isteka roka za podnošenje ponuda, naručilac je dužan da produži rok za podnošenje ponuda i objavi obaveštenje o produženju roka za podnošenje ponuda. Po isteku roka predviđenog za podnošenje ponuda naručilac ne može da menja niti da dopunjuje konkursnu dokumentaciju.

14. Dodatna objašnjenja, kontrola i dopuštene ispravke

Naručilac može zahtevati dodatna objašnjenja od ponuđača posle podnošenja ponude i vršiti kontrolu kod ponuđača u skladu sa članom 93. Zakona o javnim nabavkama. Naručilac ne može da zahteva, dozvoli ili ponudi promenu elemenata ponude koji su od značaja za primenu kriterijuma za dodelu ugovora, odnosno promenu kojom bi se ponuda koja je neodgovarajuća ili neprihvatljiva učinila odgovarajućom, odnosno prihvatljivom, osim ako drugačije ne proizlazi iz prirode postupka javne nabavke.

Naručilac može, uz saglasnost ponuđača, da izvrši ispravke računskih grešaka uočenih prilikom razmatranja ponude po okončanom postupku otvaranja ponuda. U slučaju razlike između jedinične i ukupne cene, merodavna je jedinična cena. Ako se ponuđač ne saglasi sa ispravkom računskih grešaka, naručilac će njegovu ponudu odbiti kao neprihvatljivu.

15. Kriterijumi za dodelu ugovora i rok za donošenje odluke o dodeli ugovora

Odluka o dodeli ugovora o javnoj nabavci biće doneta u roku od 7 radnih dana od dana otvaranja ponuda, primenom kriterijuma **najniža ponudena cena**.

16. Rok za zaključenje ugovora

Ponuđač, čija je ponuda izabrana kao najpovoljnija, će biti pozvan da najduže u roku od 8 dana po isteku roka za podnošenje zahteva za zaštitu prava ponuđača, pristupi zaključenju ugovora.

Ako se ponuđač u ostavljenom roku ne odazove na poziv naručioca, smatra se da je odustao od ponude, naručilac zadržava pravo da u tom slučaju zaključi ugovor sa prvim sledećim najpovoljnijem ponuđačem.

17. Negativne reference - izvršenje obaveza po ranije zaključenim ugovorima

Naručilac će **odbiti ponudu** ukoliko poseduje dokaz (pravosnažna sudska odluka ili konačna odluka drugog nadležnog organa; isprava o realizovanom sredstvu obezbeđenja ispunjenja obaveza u postupku javne nabavke ili ispunjenja ugovornih obaveza; isprava o naplaćenju ugovornoj kazni; reklamacije potrošača, odnosno korisnika, ako nisu otklonjene u ugovorenom roku; izveštaj nadzornog organa o izvedenim radovima koji nisu u skladu sa projektom, odnosno ugovorom; izjava o raskidu ugovora zbog neispunjenja bitnih elemenata ugovora data na način i pod uslovima predviđenim zakonom kojim se uređuju obligacioni odnosi; dokaz o angažovanju na izvršenju ugovora o javnoj nabavci lica koja nisu označena u ponudi kao podizvođači, odnosno članovi grupe ponuđača) koji potvrđuje da ponuđač nije ispunjavao svoje obaveze po ranije zaključenim ugovorima o javnim nabavkama koji su se odnosili na isti predmet nabavke, za period od prethodne tri godine.

Naručilac će odbiti ponudu ukoliko poseduje dokaz da je ponuđač u prethodne tri godine u postupku javne nabavke:

- 1) postupao suprotno zabrani iz čl. 23. i 25. zakona;
- 2) učinio povredu konkurencije;
- 3) dostavio neistinite podatke u ponudi ili bez opravdanih razloga odbio da zaključi ugovor o javnoj nabavci, nakon što mu je ugovor dodeljen;
- 4) odbio da dostavi dokaze i sredstva obezbeđenja na šta se u ponudi obavezao.

Naručilac **može** odbiti ponudu ako poseduje pravosnažnu sudska odluku ili konačnu odluku drugog nadležnog organa, ukoliko se te odluke odnose na postupak koji je sproveo ili ugovor koji je zaključio i drugi naručilac ako je predmet javne nabavke istovrsan.

Naručilac će zahtevati dodatno obezbeđenje ispunjenja ugovornih obaveza ukoliko predmet javne nabavke nije istovrsan predmetu za koji je ponuđač dobio negativnu referencu, u visini od 10% od ponudene cene.

18. Odbijanje ponude

Naručilac će odbiti sve neprihvatljive ponude. Naručilac donosi odluku o dodeli ugovora ako je pribavio najmanje jednu prihvatljivu ponudu.

Naručilac će odbiti ponudu ako:

- 1) ponuđač ne dokaže da ispunjava obavezne uslove za učešće;
- 2) ponuđač ne dokaže da ispunjava dodatne uslove;
- 3) je ponuđeni rok važenja ponude kraći od propisanog;
- 4) ponuda sadrži druge nedostatke zbog kojih nije moguće utvrditi stvarnu sadržinu ponude ili nije moguće uporediti je sa drugim ponudama.

19. Zaštita prava ponuđača

Zahtev za zaštitu prava može se podneti u toku celog postupka javne nabavke, protiv svake radnje naručioca, osim ako Zakonom o javnim nabavkama nije drugačije određeno.

Zahtev za zaštitu prava kojim se osporava vrsta postupka, sadržina poziva za podnošenje ponuda ili konkursne dokumentacije smatraće se blagovremenim ako je primljen od strane Naručioca najkasnije 7 dana pre isteka roka za podnošenje ponuda.

Posle donošenja odluke naručioca o dodeli ugovora o javnoj nabavci rok za podnošenje zahteva za zaštitu prava je 5 dana od dana prijema odluke.

Podneti zahtev mora da sadrži sve podatke propisane članom 151. Zakona o javnim nabavkama.

O podnetom zahtevu za zaštitu prava, naručilac obaveštava sve učesnike u postupku javne nabavke, odnosno objavljuje obaveštenje o podnetom zahtevu na portalu javnih nabavki, najkasnije u roku od 2 dana od dana prijema zahteva za zaštitu prava.

Zahtev za zaštitu prava podnosi se naručiću, neposredno ili poštom preporučeno sa povratnicom. Prilikom podnošenja zahteva za zaštitu prava, ponuđač je dužan da uplati taksu u visini definisano članom 156. ZJN, na račun budžeta Republike Srbije.

20. Obustava postupka

Naručilac donosi odluku o obustavi postupka javne nabavke na osnovu izveštaja o stručnoj oceni ponuda, ukoliko nisu ispunjeni uslovi za dodelu ugovora ili odluke o zaključenju okvirnog sporazuma, odnosno ukoliko nisu ispunjeni uslovi za donošenje odluke o priznavanju kvalifikacije.

Naručilac može da obustavi postupak javne nabavke iz objektivnih i dokazivih razloga, koji se nisu mogli predvideti u vreme pokretanja postupka i koji onemogućavaju da se započeti postupak okonča, odnosno usled kojih je prestala potreba naručioca za predmetnom nabavkom zbog čega se neće ponavljati u toku iste budžetske godine, odnosno u narednih šest meseci.

Naručilac može odustati od dodele ugovora o javnoj nabavci u slučaju vanrednih okolnosti ili više sile. Naručilac je dužan da svoju odluku o obustavi postupka javne nabavke pismeno obrazloži, posebno navodeći razloge obustave postupka i da je dostavi ponuđačima u roku od tri dana od dana donošenja odluke.

Obaveštenje o obustavi postupka javne nabavke Naručilac će objaviti na Portalu javnih nabavki u roku od 5 dana od dana konačnosti Odluke o obustavi postupka javne nabavke.

21. Troškovi pripreme ponude

Ponuđač može da u okviru ponude dostavi ukupan iznos i strukturu troškova pripremanja ponude. Troškove pripreme i podnošenja ponude snosi isključivo ponuđač i ne može tražiti od naručioca naknadu troškova.

Ako je postupak javne nabavke obustavljen iz razloga koji su na strani naručioca, naručilac je dužan da ponuđaču nadoknadi troškove izrade uzorka ili modela, ako su izrađeni u skladu sa tehničkim specifikacijama naručioca i troškove pribavljanja sredstva obezbeđenja, pod uslovom da je ponuđač tražio naknadu tih troškova u svojoj ponudi.

MODEL UGOVORA

o javnoj nabavci radova – izgradnja i opremanje izlagačkih štandova

Zaključen dana _____ 2014.god. u postupku javne nabavke male vrednosti pokrenute Odlukom br. 222/2 od 24.03.2014. god., između

1. JKP „Subotičke pijace“, sa adresom Đure Đakovića 23/1, Subotica, PIB:100838380, mat.br: 08711585, koje zastupa v.d. direktora Vukoja Ilinka, kao Naručioca (u daljem tekstu: Naručilac), sa jedne strane i

2. _____ sa adresom _____, PIB: _____, mat.br: _____, koje zastupa _____, kao najpovoljnijeg ponuđača na osnovu elemenata kriterijuma iz javne nabavke br: 05/2014 nabavke radova – izgradnje i opremanja izlagačkih štandova JKP “Subotičke pijace” (u daljem tekstu: Izvođač radova), sa druge strane.

PREDMET UGOVORA ČLAN 1.

Predmet ovog ugovora je izrada projekta rasporeda izlagačkih štandova za potrebe VIII Međunarodnog i regionalnog sajma privrede – Subotica 2014, kao i izgradnja i opremanje istih na osnovu usvojenog projekta od strane naručioca. Montaža štandova se odvija od 01.06.14. godine od 6 časova do 03.06.14.godine do 12 časova ,a demontaža štandova je od 07.06.14. godine od 20 časova, do 08.06.14.godine do 24 časova u Hali sportova Subotica, prema specifikaciji iz dokumentacije, a sve u skladu sa ponudom Izvođača radova br. _____ od 2014.godine.

CENA ČLAN 2.

Ugovorenom cenom za radove iz prethodnog člana smatra se cena iz ponude ponuđača br. _____ od _____2014. i ista iznosi ukupno bez PDV-a iznosi _____ dinara, a sa PDV-om _____ dinara .

Cena iz člana 2. stav 1 . Ugovora je fiksna.

r.br.	Opis usluga	Jed.cena din/m ²	Planirana količina m ²	Ukupna cena bez PDV
1.	Izrada projekta rasporeda štandova		paušal no	
2.	Izgradnja i uređenje štanda – ključ u ruke: podna obloga (novi tepih crvene boje) konstrukcija sa belim panelima za zidove, pravougaoni info pult dimenzije 100x50x100 cm sa barskom stolicom, sto dimenzije 80x80 cm sa 4 tapacirane stolice, friz- logo firme dimenzije 196,5x22 cm, reflektor na svakih 6 m ² , magacin sa policama na štandove veće od 24m ²		400	
3.	Izgradnja poluobrađenog štanda : podna obloga (novi tepih crvene boje), konstrukcija sa belim panelima za zidove, friz- logo firme dimenzije 196,5x22 cm, reflektor na svakih 6 m ²		600	
4.	Isporuka i postavljanje šetnica (novi tepih sive boje)		400	
Sve ukupno bez pdv- a				

5.	Dodatna oprema prema zahtevu izlagača: <ul style="list-style-type: none"> • Sto (80 x 80) • stolica • Info pult (100 x 50, h=107) • Barska stolica • Podest (2 stepena: 100 x 100, h1=50, h2=100) • Staklena vitrina (100 x 50 x 250) • Staklena vitrina sa policama (2 kom) • Magacin bez police • Magacin sa policama (4 kom) • Spot svetlo (100 W) • Frižider • LCD televizor sa zidnim nosačem (72-102cm) cm 	din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom din/kom	
6.	Spoljni montažni paviljon	din/m ²	

- cene su fiksne i ne menjaju se do isteka važenja Ugovora.

- cene su bez pdv-a.

Napomena:

Najmanja veličina štanda iznosi 9m²

Reflektori se postavljaju na svakih 6m² jedan komad reflektora.

ROK I NAČIN PLAĆANJA ČLAN 3.

Plaćanje je _____ % avansno nakon zaključenja ugovora po predračunu, a ostatak u roku od 15 dana od dana ispostavljanja fakture, po završetku sajamske manifestacije i na osnovu overenog zapisnika od strane Naručioca i Ponuđača, o stvarno izvršenim radovima.

OBAVEZE IZVOĐAČA RADOVA ČLAN 4.

Izvođač je u obavezi da sa izgradnjom, opremanjem i postavljanjem štandova započne 01.06.2014.godine u 6⁰⁰ i da završi 03.06.2014. do 12⁰⁰. Demontaža štandova je 7.06.2014.godine od 20⁰⁰ do 08.06.2014.godine godine u 24⁰⁰.

Izvođač je u obavezi da nakon izgradnje i opremanje štandova sačini zapisnik o stvarno izvršenim radovima i o količinama postavljenog nameštaja.

Izvođač je u obavezi da na reklamacije naručioca odmah reaguje i da otkloni uočene nedostatke.

Izvođač je u obavezi da za izgradnju i opremanje štandova obezbedi 30 % više opreme u odnosu na projektovanu količinu.

Izvođač je u obavezi da Halu sportova napusti do 24⁰⁰ dana 08.06.2014.godine.

Izvođač je dužan da Halu sportova preda u stanju u kakvom je primio.

Za načinjenu štetu koju prouzrokuje Izvođač, od preuzimanja do napuštanja Hale sportova, odgovara Izvođač.

OBAVEZE NARUČIOCA ČLAN 5.

Naručilac je u obavezi da 01.06.2014. godine omogućiti neometan pristup Hali sportova izvođaču radova. Naručilac je u obavezi da izvrši uredno plaćanje u skladu sa članom 3. ovog ugovora.

RASKID UGOVORA ČLAN 6.

Ovaj Ugovor se može raskinuti na pismeni zahtev obe ugovorene strane sa otkaznim rokom od 15 dana.

ČLAN 7.

Ugovor stupa na snagu danom potpisivanja od strane ovlašćenih predstavnika ugovornih strana.

ZAVRŠNE ODREDBE

ČLAN 8.

Na sva pitanja koja nisu regulisana ovim ugovorom primenjivaće se odgovarajuće odredbe Zakona o obligacionim odnosima.

Ugovorne strane će sva eventualna sporna pitanja u vezi s ovim ugovorom rešavati sporazumno, a za slučaj da to nije moguće spor će se rešavati pred stvarno nadležnim sudom u Subotici.

ČLAN 9.

Ugovor je sačinjen u četiri istovetna primerka, od kojih svaka strana zadržava po dva primerka.

UGOVORNE STRANE

IZVRŠILAC RADOVA

NARUČILAC

OBRAZAC IZJAVA PONUĐAČA:

Na osnovu člana 75. stav 2 ZJN, Ponuđač _____ ovim putem izričito navodi da je pri sastavljanju svoje ponude poštovao obaveze koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da garantuje da je imalac intelektualne svojine.

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

OBRAZAC TROŠKOVA PRIPREME PONUDE

(naziv ponuđača)

R.br.	Struktura troškova	Iznos
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
	Ukupna cena sa PDV-om:	

EVENTUALNE NAPOMENE:

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

IZJAVA O NEZAVISNOJ PONUDI

IZJAVA

U skladu sa čl. 26. Zakona o javnim nabavkama izjavljujem, pod punom materijalnom i krivičnom odgovornošću potvrđujem da ponudu broj _____ od _____ 2014.god. u postupku javne nabavke radova – izgradnje i opremanja izlagačkih štandova, broj nabavke JN 05/2014 podnosim nezavisno i bez dogovora sa drugim ponuđačima ili zainteresovanim licima.

U _____, dana _____ 2014.god

M.P.

Za ponuđača

(potpis ovlašćenog lica)

IZJAVA O UČEŠĆU PODIZVOĐAČA

I Z J A V A

U vezi sa javnom nabavkom br. JN 05/2014, čiji je predmet nabavka radova – izgradnja i opremanje izlagačkih štandova, izjavljujemo da nastupamo sa podizvođačem i u nastavku navodimo njegovo učešće u vrednosti:

- u ponudi podizvođač _____

(upisati naziv, sedište i adresu podizvođača)

u ukupnoj vrednosti ponude učestvuje u vršenju _____ (upisati iznos u dinarima bez PDV-a), što iznosi _____% (upisati procenat) vrednosti ponude;

- u ponudi podizvođač _____

(upisati naziv, sedište i adresu podizvođača)

u ukupnoj vrednosti ponude učestvuje u vršenju _____ (upisati iznos u dinarima bez PDV-a), što iznosi _____% (upisati procenat) vrednosti ponude;

Napomena:

Izjavu popunjava ponuđač samo u slučaju da nastupa sa podizvođačem/ima.

Mesto i datum,

_____.2014.

Ponuđač

(potpis i pečat ovlašćenog lica)

OBRAZAC POTVRDE O REFERENCAMA

Naziv naručioca (koji daje referencu)	
Sedište	
Ulica i broj	
Telefon	
Kontakt osoba	
Matični broj	
PIB	
Mesto i datum izdavanja potvrde	

Na osnovu člana 76. i 77. Zakona o javnim nabavkama ("Službeni glasnik RS", br. 124/12) naručilac izdaje

POTVRDU
da isporučilac/dobavljač

_____ (naziv i sedište isporučioaca)

u prethodnih godina - _____ .god., izvršio uslugu, koja je predmet javne nabavke 05/2014 Naručioaca JKP „Subotičke pijace“ u ukupnoj vrednosti od _____ dinara, bez PDV-a, i to:

Ukupna vrednost u 2011.god., u dinarima bez pdv-a.	Ukupna vrednost u 2012.god., u dinarima bez pdv-a.	Ukupna vrednost u 2013.god., u dinarima bez pdv-a.
UKUPNO ZA TRI GODINE:		

Potvrda se izdaje na zahtev isporučioaca _____ radi učešća u postupku dodele ugovora o javnoj nabavci usluga – izgradnja i opremanje izlagačkih štandova – za potrebe JKP „Subotičke pijace“ (Red.br. JN 05/2014) i u druge svrhe se ne može koristiti.
Da su podaci tačni svojim potpisom potvrđuje:

M.P.

Zakonski zastupnik davaoca
reference

Napomena:

Obrazac potvrde kopirati i dostaviti za sve naručioce navedene u obrascu referent lista.

REFERENT LISTA

Uputstvo:

Navesti reference koje su predmet javne nabavke sa vrednostima izvršenih usluga, iskazane u dinarima bez PDV-a, u poslednje 3 godine – naznačiti za svaku godinu odvojeno. Svaka godina se unosi posebno – u jedan red jedna godina. Takođe, navesti lice za kontakt i telefonske brojeve kod naznačenih naručilaca.

Red. br.	REFERENTNI NARUČILAC	LICE ZA KONTAKT I TEL.BROJ	VREDNOST ISPORUKE U DINARIMA PO GODINAMA
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
16.			
17.			
18.			
19.			
20.			

Mesto i datum: _____

M.P.

Ponudač

(potpis i pečat ovlašćenog lica)