

DOM ZDRAVLJA KORČULA

DOKUMENTACIJA ZA NADMETANJE

PREDMET NABAVE

NABAVA MEDICINSKIH ROBA

EVIDENCIJSKI BROJ NABAVE

JN-01/15

VRSTA POSTUPKA

OTVORENI POSTUPAK JAVNE NABAVE /MALE VRIJEDNOSTI/

Korčula, travanj 2015.

S A D R Ž A J

DOKUMENTACIJE ZA NADMETANJE

- 1. UPUTE ZA SUDJELOVANJE U POSTUPKU JAVNE NABAVE**
- 2. OBRASCI**
- 3. TROŠKOVNIK**

UPUTE ZA SUDJELOVANJE U POSTUPKU JAVNE NABAVE

SADRŽAJ:

1. OPĆI PODACI

- 1.1. Podaci o naručitelju
- 1.2. Osoba zadužena za kontakt
- 1.3. Evidencijski broj nabave
- 1.4. Popis gospodarskih subjekata s kojima je naručitelj u sukobu interesa u smislu članka 13. Zakona o javnoj nabavi ili navod da takvi subjekti ne postoje
- 1.5. Vrsta postupka javne nabave
- 1.6. Procijenjena vrijednost
- 1.7. Navod sklapa li se ugovor o javnoj nabavi ili okvirni sporazum
- 1.8. Elektronička dražba

2. PODACI O PREDMETU NABAVE

- 2.1. Opis predmeta nabave
- 2.2. Dijeljenje predmeta nabave
- 2.3. Količina predmeta nabave
- 2.4. Tehničke specifikacije
- 2.5. Troškovnik
- 2.6. Mjesto isporuke robe
- 2.7. Rok i početka isporuke robe
- 2.8. Jamstveni rok

3. RAZLOZI ISKLJUČENJA PONUDITELJA I DOKUMENTI KOJIMA PONUDITELJ DOKAZUJE DA NE POSTOJE RAZLOZI ZA ISKLJUČENJE

- 3.1. Obvezni razlozi isključenja ponuditelja
 - 3.1.1. Nekažnjavanje
 - 3.1.2. Plaćene dospjele porezne obveze za mirovinsko i zdravstveno osiguranje
 - 3.1.3. Istinitost podataka
- 3.2. Ostali razlozi isključenja ponuditelja

4. ODREDBE O SPOSOBNOSTI PONUDITELJA

- 4.1. Uvjeti pravne i poslovne sposobnosti
- 4.2. Uvjeti financijske sposobnosti
- 4.3. Tehnička i stručna sposobnost

5. PODACI O PONUDI

- 5.1. Sadržaj ponude
- 5.2. Način izrade ponude
- 5.3. Način dostave ponude
- 5.4. Izmjena i/ili dopuna ponude i odustajanje od ponude
- 5.5. Dopustivost dostave ponude elektroničkim putem
- 5.6. Način određivanja cijene ponude
- 5.7. Valuta ponude
- 5.8. Kriterij za odabir ponude
- 5.9. Jezik i pismo ponude
- 5.10. Rok valjanosti ponude
- 5.11. Dopustivost alternativnih ponuda

6. OSTALE ODREDBE

- 6.1. Pravila komuniciranja
- 6.2. Pravila dostavljanja dokumenata
- 6.3. Odredbe o zajednici ponuditelja
- 6.4. Odredbe o podizvoditeljima
- 6.5. Vrsta, sredstvo i uvjet jamstva
 - 6.5.1. Jamstvo za ozbiljnost ponude
 - 6.5.2. Jamstvo za uredno ispunjenje ugovora
- 6.6. Vrijeme i mjesto dostavljanja ponuda
- 6.7. Otvaranje ponuda
- 6.8. Zaprimanje ponuda
- 6.9. Rok, način i uvjeti plaćanja
- 6.10. Izmjena ili povlačenje ponude
- 6.11. Provjera ponuditelja
- 6.12. Odluka o odabiru ponude ili poništenju
- 6.13. Opći i posebni uvjeti ugovora o javnoj nabavi
- 6.14. Primjena uzanci (trgovački običaji) na ugovor o javnoj nabavi
- 6.15. Pravna zaštita
- 6.16. Dokumentacija za nadmetanje
 - 6.16.1. Preuzimanje Dokumentacije
 - 6.16.2. Dodatne informacije i objašnjenja Dokumentacije
 - 6.16.3. Izmjena sadržaja Dokumentacije
- 6.17. Prihvatanje uvjeta iz Dokumentacije
- 6.18. Uvid u ponude
- 6.19. Ostalo

1. OPĆI PODACI

1.1. PODACI O NARUČITELJU

Naziv: Dom zdravlja Korčula.
Sjedište: Korčula, Ulica 57 br. 5.
OIB: 32567722366.
Telefon: 020/711-660.
Telefaks: 020/711-700.
E-pošta: dz-korcula@du.t-com.hr.
Internetska stranica: www.dom-zdravlja-korcula.hr.

1.2. OSOBA ZADUŽENA ZA KONTAKT

Osoba zadužena za kontakt je Darko Barkarić, e-pošta: dz-korcula@du.t-com.hr, telefon: 020/711-660, mob.: 098/9979970, telefaks: 020/711-700.

1.3. EVIDENCIJSKI BROJ NABAVE

Evidencijski broj nabave: JN-01/15

1.4. POPIS GOSPODARSKIH SUBJEKATA S KOJIMA JE NARUČITELJ U SUKOBU INTERESA U SMISLU ČLANKA 13. ZAKONA O JAVNOJ NABAVI ILI NAVOD DA TAKVI SUBJEKTI NE POSTOJE

Ravnatelj te ovlaštene predstavnici naručitelja nisu u sukobu interesa u smislu članka 13. Zakona o javnoj nabavi (u nastavku teksta: ZJN), odnosno ne postoje takvi gospodarski subjekti s kojima je naručitelj u sukobu interesa u smislu članka 13. ZJN-a.

1.5. VRSTA POSTUPKA JAVNE NABAVE

Otvoreni postupak javne nabave.

1.6. PROCIJENJENA VRIJEDNOST NABAVE

1.6.1. Procijenjena vrijednost nabave je 1.403.013,00kn (bez PDV-a) za cjelokupni predmet nabave.

1.6.2. Za grupu roba A: potrošni materijal za obavljanje hemodijalize na aparatima Frezenius, procijenjena vrijednost je 847.612,00kn (bez PDV-a).

1.6.3. Za grupu roba B: sanitetski materijal, procijenjena vrijednost nabave je 139.630,00kn (bez PDV-a).

1.6.4. Za grupu roba C: lijekovi, procijenjena vrijednost je 415.771,00kn (bez PDV-a).

1.7. VRSTA UGOVORA O JAVNOJ NABAVI

Ugovor o javnoj nabavi roba.

1.8. NAVOD SKLAPA LI SE UGOVOR O JAVNOJ NABAVI ILI OKVIRNI SPORAZUM

Sklapa se ugovor o javnoj nabavi.

1.9. ELEKTRONIČKA DRAŽBA

Nije predviđena provedba elektroničke dražbe.

2. PODACI O PREDMETU NABAVE

2.1. OPIS PREDMETA NABAVE

2.1.1. Nabava medicinskih roba za jednogodišnje potrebe.

2.1.2. Predmet nabave podijeljen je u tri grupe roba:

- grupa roba A: potrošni materijal za obavljanje hemodijalize na aparatima Frezenius,
- grupa roba B: sanitetski materijal,
- grupa roba C: lijekovi.

2.2. DIJELJENJE PREDMETA NABAVE

Nuđenje dijelova (grupa roba) predmeta nabave je dopušteno, što znači da gospodarski subjekti mogu dati ponudu za jednu, dvije ili sve tri grupe roba navedene u **točki 2.1.2.** Uputa.

2.3. KOLIČINA PREDMETA NABAVE

2.3.1. Količine su navedene u Troškovniku koji je sastavni dio Dokumentacije za nadmetanje (u nastavku teksta: Dokumentacija), a planirana je na osnovi potrošnje roba u godini dana.

2.3.2. Naručitelj će robu naručivati prema svojim potrebama, a (izabrani) ponuditelj će temeljem narudžbe naručitelja isporučivati robu.

2.3.3. Naručitelj ne jamči (nije u obvezi) da će naručiti količine koje su navedene u Troškovniku po grupama roba iz Dokumentacije.

2.4. TEHNIČKE SPECIFIKACIJE

Tehnička specifikacija predmeta nabave određena je u Troškovniku.

2.5. TROŠKOVNIK

2.5.1. Troškovnik grupa roba, kao tender, sastavni je Dokumentacije.

2.5.2. Ponuditelj **mora ispuniti sve tražene stavke Troškovnika** kojeg ovjerava potpisom ovlaštena osoba ponuditelja, ukoliko nudi sve grupe roba, odnosno sve tražene stavke Troškovnika koje se odnose na određenu grupu roba (npr. za grupu A ili grupu A i B) ukoliko se nudi samo određena grupa roba. Bez obzira da li ponuditelj nudi sve grupe roba ili samo neke, **obvezan je ispuniti i rekapitulaciju** na kraju Troškovnika.

2.5.3. Jedinične cijene svake stavke Troškovnika i ukupna cijena moraju biti zaokružene na dvije decimale.

2.6. MJESTO ISPORUKE ROBE

Dom zdravlja Korčula, Korčula, Ul. 57 br. 5.

2.7. ROK I POČETAK ISPORUKE ROBE

2.7.1. Naručitelj će tijekom jedne godine počevši od dana sklapanja ugovora sa izabranim ponuditeljem robu naručivati putem narudžbenice.

2.7.2. Naručenu robu izabrani ponuditelj, kao isporučitelj, je dužan isporučivati u roku od pet (5) dana od dana primitka narudžbenice.

2.8. JAMSTVENI ROK

Ne traži se jamstvo.

3. RAZLOZI ISKLJUČENJA PONUDITELJA I DOKUMENTI KOJIMA PONUDITELJ DOKAZUJE DA NE POSTOJE RAZLOZI ZA ISKLJUČENJE

3.1. OBVEZNI RAZLOZI ISKLJUČENJA PONUDITELJA

3.1.1. Nekažnjavanje

3.1.1.1. Naručitelj će **isključiti** ponuditelja iz postupka javne nabave ako je gospodarski subjekt ili osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta pravomoćno osuđena za bilo koje od sljedećih kaznenih djela odnosno odgovarajuća kaznena djela prema propisima države sjedišta gospodarskog subjekta ili države čiji je državljanin osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta:

a/ prijevара (članak 236.), prijevара u gospodarskom poslovanju (članak 247.), primanje mita u gospodarskom poslovanju (članak 252.), davanje mita u gospodarskom poslovanju (članak 253.), zlouporaba u postupku javne nabave (članak 254.), utaja poreza ili carine (članak 256.), subvencijska prijevара (članak 258.), pranje novca (članak 265.), zlouporaba položaja i ovlasti (članak 291.), nezakonito pogodovanje (članak 292.), primanje mita (članak 293.), davanje mita (članak 294.), trgovanje utjecajem (članak 295.), davanje mita za trgovanje utjecajem (članak 296.), zločinačko udruženje (članak 328.) i počinjenje kaznenog djela u sastavu zločinačkog udruženja (članak 329.) iz Kaznenog zakona,

b/ prijevара (članak 224.), pranje novca (članak 279.), prijevара u gospodarskom poslovanju (članak 293.), primanje mita u gospodarskom poslovanju (članak 294.a), davanje mita u gospodarskom poslovanju (članak 294.b), udruživanje za počinjenje kaznenih djela (članak 333.), zlouporaba položaja i ovlasti (članak 337.), zlouporaba obavljanja dužnosti državne vlasti (članak 338.), protuzakonito posredovanje (članak 343.), primanje mita (članak 347.) i davanje mita (članak 348.) iz Kaznenog zakona („Narodne novine“, br. 110/97, 27/98, 50/00, 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08, 57/11, 77/11 i 143/12).

3.1.1.2. Za potrebe utvrđivanja okolnosti iz **točke 3.1.1.1.** Uputa gospodarski subjekt je **dužan** u ponudi dostaviti **izjavu (Obrazac 4 Dokumentacije)**, u kojoj je obvezno navesti kaznena djela izrijekom.

3.1.1.3. **Izjavu** daje osoba po zakonu ovlaštena za zastupanje gospodarskog subjekta.

3.1.1.4 **Izjava ne smije biti starija od tri (3) mjeseca računajući od dana početka postupka javne nabave.**

Napomena:

Ukoliko ponuditelja zastupa više članova uprave onda izjavu daje onaj član uprave koji je ovlašten za pojedinačno i samostalno zastupanje, a ako je više članova uprave koji su ovlašteni za pojedinačno i samostalno zastupanje, onda je dovoljno da samo jedan član uprave da izjavu za sebe i za pravnu osobu.

Ako ponuditelja zastupa više članova uprave a nijedan nije ovlašten za pojedinačno i samostalno zastupanje, onda izjavu daju svi članovi uprave za sebe i pravnu osobu (ponuditelja).

3.1.1.5. Naručitelj zadržava pravo da tijekom postupka javne nabave radi provjere navedenih okolnosti iz **točke 3.1.1.1.** Uputa od tijela nadležnog za vođenje kaznene evidencije i razmjenu tih podataka s drugim državama za bilo kojeg ponuditelja ili osobu po zakonu ovlaštenu za zastupanje gospodarskog subjekta zatražiti izdavanje potvrde o činjenicama o kojima to tijelo vodi službenu evidenciju.

3.1.1.6. Ako naručitelj **ne bude u mogućnosti** pribaviti potvrdu nadležnog tijela, radi provjere navedenih okolnosti, naručitelj **može** od ponuditelja **zatražiti** da u primjerenom roku dostavi važeći:

1. dokument tijela nadležnog za vođenje kaznene evidencije države sjedišta gospodarskog subjekta, odnosno države čiji je državljanin osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta, ili

2. jednakovrijedni dokument koji izdaje nadležno sudsko ili upravno tijelo u državi sjedišta gospodarskog subjekta, odnosno u državi čiji je državljanin osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta, ako se ne izdaje dokument iz kaznene evidencije, ili

3. izjavu pod prisegom ili odgovarajuću izjavu osobe koja je po zakonu ovlaštena za zastupanje gospodarskog subjekta ispred nadležne sudske ili upravne vlasti ili bilježnika ili nadležnog strukovnog ili trgovinskog tijela u državi sjedišta gospodarskog subjekta, odnosno u državi čiji je ta osoba državljanin ili izjavu s ovjerenim potpisom kod javnog bilježnika, ako se u državi sjedišta gospodarskog subjekta, odnosno u državi čiji je ta osoba državljanin ne izdaju dokumenti iz točke 1. i 2. ili oni ne obuhvaćaju sva navedena kaznena djela.

3.1.2. Plaćene dospjele porezne obveze i obveze za mirovinsko i zdravstveno osiguranje

3.1.2.1. Naručitelj će **isključiti** ponuditelja iz postupka javne nabave ako nije ispunio obvezu plaćanja dospelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje, osim ako mu prema posebnom zakonu plaćanje tih obveza nije dopušteno ili je odobrena odgoda plaćanja (primjerice u postupku predstečajne nagodbe).

3.1.2.2. Za potrebe utvrđivanja navedenih okolnosti iz **točke 3.1.2.1.** Uputa gospodarski subjekt u ponudi dostavlja:

1. **potvrdu Porezne uprave o stanju duga koja ne smije biti starija od 30 dana računajući od dana početka postupka javne nabave, ili**

2. **važeći jednakovrijedni dokument nadležnog tijela države sjedišta gospodarskog subjekta, ako se ne izdaje potvrda iz točke 1., ili**

3. **izjavu pod prisegom ili odgovarajuću izjavu osobe koja je po zakonu ovlaštena za zastupanje gospodarskog subjekta ispred nadležne sudske ili upravne vlasti ili bilježnika ili nadležnog strukovnog ili trgovinskog tijela u državi sjedišta gospodarskog subjekta ili izjavu s ovjerenim potpisom kod bilježnika, koje ne smiju biti starije od 30 dana računajući od dana početka postupka javne nabave, ako se u državi sjedišta gospodarskog subjekta ne izdaje potvrda iz točke 1. ili jednakovrijedni dokument iz točke 2. točke 3.2.1.2. Uputa.**

3.1.3. Istinitost podataka

Naručitelj će **isključiti** ponuditelja iz postupka javne nabave ako je dostavio lažne podatke pri dostavi dokumenata kojima dokazuje da ne postoje razlozi za isključenje ili kojima dokazuje postojanje traženih uvjeta sposobnosti utvrđeni Uputama.

3.1.4. U slučaju zajednice ponuditelja okolnosti iz točke 3.1.1., 3.1.2. i 3.1.3. Uputa utvrđuju se za sve članove zajednice pojedinačno.

3.2. OSTALI RAZLOZI ISKLJUČENJA PONUDITELJA

3.2.1. Naručitelj će **isključiti** ponuditelja iz postupka javne nabave:

1. ako je nad njime otvoren stečaj, ako je u postupku likvidacije, ako njime upravlja osoba postavljena od strane nadležnog suda, ako je u nagodbi s vjerovnicima, ako je obustavio poslovne djelatnosti ili se nalazi u sličnom postupku prema propisima države sjedišta ponuditelja,
2. ako je nad njime pokrenut prethodni postupak radi utvrđivanja uvjeta za otvaranje stečajnog postupka ili postupak likvidacije po službenoj dužnosti, ili postupak nadležnog suda za postavljanje osobe koja će njime upravljati, ili postupak nagodbe s vjerovnicima ili se nalazi u sličnom postupku prema propisima države sjedišta gospodarskog subjekta,
3. ako je gospodarski subjekt u posljednje dvije godine do početka postupka javne nabave učinio težak profesionalni propust koji naručitelj može dokazati na bilo koji način.

3.2.2. Za potrebe utvrđivanja okolnosti iz **točke 1. i 2. iz točke 3.2.1.** Uputa gospodarski subjekt u ponudi **treba dostaviti:**

1. **izvod iz sudskog, obrtnog ili drugog odgovarajućeg registra države sjedišta gospodarskog subjekta koji ne smije biti starije od tri (3) mjeseca računajući od dana početka postupka javne nabave, ili**
2. **važeći jednakovrijedni dokument koji je izdalo nadležno ili upravno tijelo u državi sjedišta gospodarskog subjekta, ako se ne izdaje izvod iz prethodne točke ili izvod ne sadrži sve podatke potrebne za utvrđivanje tih okolnosti, ili**
3. **izjavu pod prisegom ili odgovarajuću izjavu osobe koja je po zakonu ovlaštena za zastupanje gospodarskog subjekta ispred nadležne sudske ili upravne vlasti ili bilježnika ili nadležnog strukovnog ili trgovinskog tijela u državi sjedištu gospodarskog subjekta ili izjavu s ovjerenim potpisom kod bilježnika, koje ne smije biti starije od tri (3) mjeseca računajući od dana početka postupka javne nabave, ako se u državi sjedišta gospodarskog subjekta ne izdaje izvod iz točke 1. ili dokument iz točke 2. točke 3.2.2. Uputa ili oni ne sadrže sve podatke potrebne za utvrđivanje tih okolnosti.**

Napomena

*Izvod iz sudskog ili obrtnog registra u Republici Hrvatskoj ne sadrži sve podatke za utvrđivanje okolnosti iz navoda iz točke 1. i 2. točke 3.2.1. Uputa – prilog ove Dokumentacije je prijedlog izjave (**Obrazac 7**) koju ponuditelji moraju ovjeriti kod javnog bilježnika. Gospodarski subjekti nisu obvezni dostaviti ponuđeni prijedlog izjave ako mogu dostaviti jednakovrijedan dokaz koji u potpunosti sadrži sve podatke potrebne za utvrđivanje nepostojanja okolnosti iz navoda **točki 1. i 2. točke 3.2.1. Uputa.***

3.2.3. Težak profesionalni propust u smislu navoda **pod točkom 3. točke 3.2.1.** Uputa je postupanje gospodarskog subjekta u obavljanju njegove profesionalne djelatnosti protivno odgovarajućim propisima, kolektivnim ugovorima, pravilima struke ili sklopljenim ugovorima o javnoj nabavi, a koje je takve prirode da čini tog gospodarskog subjekta neprikladnom i nepouzdanom stranom ugovora o javnoj nabavi ili okvirnog sporazuma koji javni naručitelj namjerava sklopiti. Težak profesionalni propust kod izvršenja ugovora o javnoj nabavi je takvo postupanje gospodarskog subjekta koje ima kao posljedicu značajne i/ili opetovane nedostatke u izvršenju bitnih zahtjeva iz ugovora koji su doveli do njegova prijevremenog raskida, nastanka štete ili drugih sličnih posljedica. Postojanje teškog profesionalnog propusta dokazuje javni naručitelj na temelju objektivne procjene okolnosti svakog pojedinog slučaja.

3.2.4. **U slučaju zajednice ponuditelja okolnosti iz točke 3.2.1. Uputa utvrđuju se za sve članove zajednice ponuditelja pojedinačno.**

4. ODREDBE O SPOSOBNOSTI PONUDITELJA

4.1. UVJETI PRAVNE I POSLOVNE SPOSOBNOSTI

4.1.1. Ponuditelj **mora** u postupku javne nabave **dokazati** svoj **upis u sudski, obrtni, strukovni ili drugi odgovarajući registar države sjedišta ponuditelja**.

4.1.2. Upis u registar iz **točke 4.1.1.** Uputa **dokazuje** se odgovarajućim **izvodom**, a ako se oni ne izdaju u državi sjedišta ponuditelja, ponuditelj **može** dostaviti **izjavu** s ovjerom potpisa kod nadležnog tijela.

4.1.3. Za **potrebe dokazivanja** sposobnosti iz **točke 4.1.1.** Uputa ponuditelj **sa sjedištem u Republici Hrvatskoj dostavlja izvod iz sudskog, obrtnog ili drugog odgovarajućeg registra**.

4.1.4. **Izvod ili izjava iz točke 4.1.2.** Uputa **ne smije biti starija od tri (3) mjeseca računajući od dana početka postupka javne nabave**.

4.1.5. Ako gospodarski subjekt koji nema sjedište u Republici Hrvatskoj **mora** u državi njegova sjedišta posjedovati određeno ovlaštenje ili biti član određene organizacije **kako bi mogao izvršiti** predmet nabave, tj. predmetni ugovor o javnoj nabavi ili dio ugovora, ponuditelj **mora dokazati** posjedovanje važećeg ovlaštenja ili članstva za sebe i/ili za podizvoditelje. Ako takvo ovlaštenje ili članstvo **nije uvjetovano**, gospodarski subjekt je **obvezan** u ponudi dati **ispravu (potvrdu, uvjerenje, izjavu i dr.) nadležnog tijela države njegova sjedišta** da za izvršenje predmetnog ugovora ili dijela ugovora nije potrebno određeno ovlaštenje ili biti član određene organizacije u državi njegova sjedištu.

4.1.6. Gospodarski subjekt **je dužan** dostaviti rješenje Agencije za lijekove i medicinske proizvode da gospodarski subjekt ispunjava uvjete glede prostora, instalacija, opreme, zaposlenih te dokumentacije za obavljanje prometa na veliko lijekovima i medicinskim proizvodima u originalnom pakiranju proizvođača.

4.1.6. **U slučaju zajednice ponuditelja, svi članovi zajednice obvezni su pojedinačno dokazati svoju pravnu i poslovnu sposobnost u smislu točke 4.1.1., točke 4.1.5. odnosno 4.1.6. Uputa.**

4.2. UVJETI FINANCIJSKE SPOSOBNOSTI

4.2.1. Ponuditelj **mora** u postupku javne nabave **dokazati** svoju financijsku sposobnost, i to **da je solventan**.

4.2.2. Ponuditelj je **solventan** ako u posljednjih šest (6) mjeseci **nije bio blokiran** više od 10 dana neprekidno i ne više od 20 dana ukupno, te da **nema** evidentiranih naloga za plaćanje za čije nema pokriće na računu.

4.2.3. Naručitelj postavlja navedeni uvjet financijske sposobnosti uvažavajući činjenicu da ponuditelj koji ne dokaže traženu financijsku sposobnost neće biti u mogućnosti isporučiti robe koje su predmet nabave uredno, kvalitetno i u roku, odnosno da njegova nesolventnost može ugroziti ponuditeljevu sposobnost pravodobnog podmirivanja svih obveza koje nastaju kao rezultat poslovnih procesa, a pretpostavka su za pravodobno izvršenje predmeta nabave.

4.2.4. Za **potrebe dokazivanja** financijske sposobnosti iz **točke 4.2.1.**, odnosno **točke 4.2.2.** Uputa ponuditelj **dostavlja dokument** izdan od bankarskih ili drugih financijskih institucija (SOL 2, BON 2, Podaci o solventnosti i sl.) za glavni račun (račun za izvršenje) ili jednako vrijedni dokument nadležnog tijela.

4.2.5. Podaci o solventnosti gospodarskog subjekta u predmetnom dokazu sposobnosti **obvezno** trebaju **obuhvatiti dan početka postupka javne nabave**.

4.2.6. Ako iz opravdanog razloga gospodarski subjekt nije u mogućnosti dostaviti traženi dokument o financijskoj sposobnosti **može dokazati financijsku sposobnost i bilo kojim drugim dokumentom koji**

naručitelj smatra prikladnim. S tim u vezi, gospodarski subjekt može za vrijeme roka za dostavu ponuda, primjenjujući odredbe Dokumentacije koje se odnose na objašnjenja vezana uz Dokumentaciju, dostaviti upit naručitelju o prihvatljivosti dokaza sposobnosti kojeg namjerava dostaviti umjesto traženog dokaza sposobnosti.

4.2.7. U slučaju zajednice ponuditelja, svi članovi zajednice ponuditelja obvezni su pojedinačno dokazati svoju financijsku sposobnost u smislu točke 4.2.1., odnosno točke 4.2.2. Uputa.

4.3. TEHNIČKA I STRUČNA SPOSOBNOST

Posebna tehnička i stručna sposobnost se ne uvjetuje.

5. PODACI O PONUDI

5.1. SADRŽAJ PONUDE

5.1.1. Ponuda **mora** sadržavati:

1. sadržaj ponude (popis svih sastavnih dijelova i/ili priloga ponude), koji se stavlja, ili kao prvi ili zadnji dokument u ponudi (**Obrazac iz Dokumentacije**),
2. popunjeni Ponudbeni list (**Obrazac iz Dokumentacije**),
3. dokumente kojima ponuditelj dokazuje da ne postoje obvezni i ostali razlozi isključenja sukladno **točki 3.1. i točki 3.2.** Uputa,
4. tražene dokaze sposobnosti koje je naručitelj odredio u **točki 4.1. i točki 4.2.** Uputa,
5. popunjeni i ovjereni Troškovnik,
6. jamstvo za ozbiljnost ponude,
7. izjave, potvrde i sl. zahtijevane u Uputama, odnosno Dokumentaciji (**Obrasci iz Dokumentacije**).

5.1.2. Ako je ponuda sastavljena od više dijelova, ponuditelj **mora** u sadržaju ponude navesti od koliko se dijelova ponuda sastoji.

5.1.3. Predložak Ponudbenog lista nalazi se na **Obrascu 1** Dokumentacije.

5.1.4. U slučaju **zajednice ponuditelja** Ponudbeni list čine **Obrazac 1 i Obrazac 3** Dokumentacije.

5.1.5. Ukoliko ponuditelj namjerava dio ugovora o javnoj nabavi dati u podugovor podizvoditelju **Obrazac 2** Dokumentacije čini sastavni dio Ponudbenog lista.

5.2. NAČIN IZRADE PONUDE

5.2.1. Pri izradi ponude ponuditelj se **mora pridržavati zahtjeva i uvjeta iz Uputa, odnosno Dokumentacije.**

5.2.2. Pri izradi ponude ponuditelj **koristi obrasce utvrđene Dokumentacijom ili istovjetne**, s tim da **istovjetni obrasci moraju sadržajno biti isti** kako je traženo Dokumentacijom, **odnosno sadržajno moraju sadržavati podatke** utvrđene ZJN-om, propisima donesenim na temelju ZJN-a i obrascima Dokumentacije.

5.2.3. Pri izradi ponude ponuditelj **ne smije** mijenjati i nadopunjavati tekst koji je dao naručitelju u Dokumentaciji.

5.2.4. U roku za dostavu ponude ponuditelj **može** izmijeniti svoju ponudu, nadopuniti je ili od nje odustati.

5.2.5. Ponuda se **izrađuje** u jednom izvornom primjerku, u papirnatom obliku na način da čini cjelinu. Ako zbog opsega ili drugih objektivnih okolnosti ponuda ne može biti izrađena na način da čini cjelinu, onda se izrađuje u dva ili više dijelova.

5.2.6. Ponuda se **uvezuje** na način da se **onemogući naknadno** vađenje ili umetanje listova (npr. jamstvenikom-vrpcom čija su oba kraja na posljednjoj strani pričvršćena naljepnicom preko koje je otisnut pečat ponuditelja na način da isti obuhvaća dio posljednje stranice ponude i dio pričvršćene naljepnice). Ako je ponuda izrađena u dva ili više dijelova, svaki dio se uvezuje na način da se onemogući naknadno vađenje ili umetanje listova.

5.2.7. Dijelove ponude kao što su katalozi i sl. koji ne mogu biti uvezani ponuditelj **obilježava** nazivom i navodi u sadržaju ponude kao dio ponude.

5.2.8. Jamstvo za ozbiljnost ponude **nije dozvoljeno** bušiti, već se uvezuje u ponudu tako da se isto stavlja u plastičnu košuljicu koja se na vrhu zatvori na način da se onemogući vađenje, a plastična košuljica se zajedno s ostalim ispravama (dokazima) uvezuje u ponudu, a detaljniji način dostavljanja jamstva za ozbiljnost ponude uređen je u **točki 6.5.** Uputa.

5.2.9. Ako je ponuda **izrađena od više dijelova** ponuditelj **mora** u sadržaju ponude navesti od koliko se dijelova ponuda sastoji.

5.2.10. Stranice ponude se **označavaju** na način da je **vidljiv** redni broj stranice i ukupan broj stranica ponude, npr. 1/24 ili obratno 24/1.

5.2.11. Kada je ponuda **izrađena od više dijelova**, stranice se **označavaju** na način da svaki slijedeći dio započinje rednim brojem koji se nastavlja na redni broj stranice kojim završava prethodni dio. Ako je dio ponude izvorno numeriran (primjerice katalozi), ponuditelj **ne mora** taj dio ponude ponovno numerirati.

5.2.12. Ponuda se **piše** neizbrisivom tintom, odnosno **mora** biti tiskana ili pisana neizbrisivim otiskom.

5.2.11. Ispravci u ponudi **moraju** biti izrađeni na način da su vidljivi. Ispravci **moraju** uz navod datuma ispravka biti potvrđeni potpisom ponuditelja.

5.3. NAČIN DOSTAVE PONUDE

5.3.1. Ponuditelj podnosi svoju ponudu o vlastitom trošku, bez prava potraživanja nadoknade od naručitelja po bilo kojoj osnovi.

5.3.2 Ponuda se u **zatvorenoj omotnici** dostavlja se na adresu naručitelja:

Dom zdravlja Korčula
Ulica 57 kb. 5
20260 Korčula.

5.3.3. Na omotnici ponude **mora** biti naznačeno:

- potpuni naziv i adresu ponuditelja radi evidencije prispjelih ponuda ili u slučaju da je ponuda zakašnjela kako bi se mogla neotvorena vratiti ponuditelju,
- potpuni naziv i adresu naručitelja: Dom zdravlja Korčula, Ulica 57 kb. 5, 20260 Korčula
- naziv predmeta nabave: Nabava medicinskih roba
- evidencijski broj javne nabave: JN-01/15
- naznaka „NE OTVARAJ“.

5.3.4. Ako ponudu podnosi **zajednica ponuditelja**, onda se na omotnici **treba** navesti potpune nazive i adrese **svih** ponuditelja.

5.3.5. Ponuditelj samostalno određuje način dostave ponude i sam snosi rizik eventualnog gubitka odnosno nepravovremene dostave ponude.

5.3.6. Ponude se **dostavljaju** neposrednom predajom (na protokol), poštom ili preporučenom poštom pri čemu ponuditelj **mora** voditi računa i **snosi** rizik da ponuda bude zaprimljena kod naručitelja do roka za javno otvaranje ponuda.

5.3.7. Za neposredno dostavljenu ponudu, naručitelj će **izdati** potvrdu o primitku.

5.3.8. Ukoliko omotnica **nije zatvorena, zapečaćena i označena kako je navedeno**, naručitelj **ne snosi odgovornost** u slučaju da se ponuda zagubi, krivo ili prerano otvori te ne evidentira na javnom otvaranju ponuda.

5.3.9. Svaka ponuda koju naručitelj **primi** nakon proteka roka određenog za dostavu ponuda, **obilježava se** kao zakašnjela pristigla ponuda i **vraća se** (neotvorena) ponuditelju.

5.4. IZMJENA I/ILI DOPUNA PONUDE I ODUSTAJANJE OD PONUDE

5.4.1. Ponuditelj **može** do isteka roka za dostavu ponuda dostaviti izmjenu i/ili dopunu ponude. Izmjena i/ili dopuna ponude dostavlja se na isti način kao i osnovna ponuda s **obveznom naznakom da se radi o izmjeni i/ili dopuni ponude**.

5.4.2. Nakon proteka roka za dostavu, ponuda se **ne smije** mijenjati.

5.4.3. Ponuditelj **može** do isteka roka za dostavu ponude **pisanom izjavom odustati** od svoje dostavljene ponude. Pisana izjava se dostavlja na isti način kao i ponuda s obveznom naznakom da se radi o odustajanju od ponude. U tom slučaju neotvorena ponuda se vraća ponuditelju.

5.5. DOPUSTIVOST DOSTAVE PONUDA ELEKTRONIČKIM PUTEM

Nije dozvoljeno dostavljanje ponuda elektroničkim putem.

5.6. NAČIN ODREĐIVANJA CIJENE PONUDE

5.6.1. Ponuditelj je **obvezan**:

- navesti jedinične cijene za svaku pojedinu stavku ponudbenog Troškovnika,
- cijenu ponude iskazati u Ponudbenom listu (i to: bez PDV-a, iznos PDV-a i ukupnu cijenu s PDV-m),
- cijenu ponude iskazati u valuti ponude brojkama.

5.6.2. Jedinična cijena stavke Troškovnika treba obuhvatiti sav rad, materijal, transport isporuke robe u sjedište naručitelja, sve poreze i prireze (osim PDV-a), eventualni popust, zaradu tvrtke.

5.6.3. Sve troškove koji se pojave iznad deklariranih cijena ponuditelj snosi sam.

5.6.4. Ako ponuditelj nije u sustavu poreza na dodanu vrijednost ili je predmet nabave oslobođen poreza na dodanu vrijednost, u Ponudbenom listu, na mjesto predviđeno za upis cijene ponude s porezom na dodanu vrijednost, upisuje se isti iznos kao što je upisan na mjestu predviđenom za upis cijene ponude bez poreza na dodanu vrijednost, a mjesto predviđeno za upis iznosa poreza na dodanu vrijednost ostavlja se prazno.

5.6.5. Cijena ponude je **nepromjenjiva za vrijeme trajanja ugovora o javnoj nabavi**, na što se ponuditelj **obvezuje prihvaćanjem uvjeta iz Dokumentacije davanjem izjave (obrazac 7 Dokumentacije)**.

5.7. VALUTA PONUDE

Cijene ponude izražava se u hrvatskim kunama (HRK).

5.8. KRITERIJ ZA ODABIR PONUDE

5.8.1. Kriterij za odabir najpovoljnije ponude **je najniža cijena**.

5.8.2. U slučaju da su dvije ili više ponuda jednako rangirane prema kriteriju odabira, naručitelj će sukladno članku 96. stavku 5. ZJN-a, **odabrati ponudu koja je zaprimljena ranije**.

5.9. JEZIK I PISMO PONUDE

5.9.1. Ponuda se **izrađuje** na hrvatskom jeziku i latiničnom pismu.

5.9.2. U slučaju dostavljanja ponude ili dijela ponude, npr. dokaza sposobnosti na nekom drugom jeziku osim hrvatskog jezika, ponuditelj je **dužan** dostaviti u ponudi, uz tekst na drugom jeziku, **i prijevod** na hrvatskom jeziku od strane ovlaštenog sudskog prevoditelja.

5.10. ROK VALJANOSTI PONUDE

5.10.1. Rok valjanosti ponude **mora biti najmanje 90 dana** od krajnjeg roka za dostavu ponuda.

5.10.2. Ponuditelj je **dužan** u ponudi (Ponudbenom listu) **iskazati rok valjanosti** ponude koji **ne može biti manji** od onog koji je određen u **točki 5.10.1.** Uputa.

5.11. DOPUSTIVOST ALTERNATIVNIH PONUDA

Ponuditelju nije dozvoljeno nuditi alternativne ponude, varijante ili inačice ponude.

6. OSTALE ODREDBE

6.1. PRAVILA KOMUNICIRANJA

Komuniciranje i svaka druga razmjena informacija između javnog naručitelja i gospodarskih subjekata može se obavljati poštanskom pošiljkom, objavom na e-oglasnik javne nabave „Narodnih novina“, telefaksom ili e-poštom, osim u slučajevima u kojima su Dokumentacijom pravila komuniciranja posebno određena.

6.2. PRAVILA DOSTAVLJANJA DOKUMENATA

6.2.1. Sve dokumente koje naručitelj zahtijeva, odnosno koje ponuditelj **mora** dostaviti sukladno **točki 3.1., 3.2., 4.1. i 4.2.** Uputa ponuditelj **može** dostaviti u neovjerenoj preslici. Neovjerenom preslikom smatra se i neovjereni ispis elektroničke isprave.

6.2.2. U slučaju postojanja sumnje u istinitost podataka navedenih u dokumentima koje su ponuditelji dostavili sukladno **točki 3.1., 3.2., 4.1. i 4.2.,** odnosno **točki 6.2.1.** Uputa, naručitelj **može** radi provjere istinitosti podataka:

1. od ponuditelja zatražiti da u primjerenom roku dostavi izvornike ili ovjerene preslike tih dokumenata i/ili
2. obratiti se izdavatelju dokumenata i/ili nadležnom tijelima.

6.3. ODREDBE O ZAJEDNICI PONUDITELJA

6.3.1. Zajednica ponuditelja je udruženje više gospodarskih subjekata koje je pravodobno dostavilo zajedničku ponudu.

6.3.2. U zajedničkoj ponudi **mora biti navedeno:**

1. naziv i sjedište ponuditelja, adresa, OIB (ili nacionalni identifikacijski broj prema zemlji sjedišta ponuditelja, ako je primjenjivo, broj računa (IBAN), navod o tome je li je ponuditeklj u sustavu poreza na dodanu vrijednost, adresa za dostavu pošte, adresa e-pošte, kontakt osoba ponuditeklja, broj telefona, broj telefaksa,
2. naziv i sjedište člana zajednice ponuditelja koji je ovlašten za komunikaciju s naručiteljem,
3. koji će dio ugovora o javnoj nabavi (predmet, količina, vrijednost/s i bez PDV-a/ i postotni dio) izvršavati pojedini član zajednice ponuditelja.

6.3.3. Naručitelj **neposredno plaća** svakom članu zajednice ponuditelja onaj dio ugovora o javnoj nabavi koji je on izvršio, **ako zajednica ponuditelja ne odredi drugačije**, o čemu se zajednica ponuditelja **mora očitovati**, odnosno **odrediti** u Ponudbenom listu.

6.3.5. Odgovornost ponuditelja iz zajedničke ponude je solidarna.

6.3.6. Ukoliko ponudu podnosi zajednica ponuditelja, svaki član zajednice treba dokazati da ne postoje obvezni razlozi za isključenje navedeni u **točki 3.1.** Uputa i ostali razlozi za isključenje navedeni u **točki 3.2.** Uputa te dokazi sposobnosti iz **točke 4.1. i 4.2.** Uputa.

6.3.7. Ponuditelj koji samostalno podnio ponudu **ne smije istodobno sudjelovati** u zajedničkoj ponudi kao član zajednice ponuditelja za isti predmet nabave, jer će u takvom slučaju sukladno članku 93. stavku 1. točki. 13 ZJN-a takva ponuda biti **odbijena**.

6.3.8. Na zajednicu ponuditelja primjenjuju se i druge odredbe Uputa, tj. Dokumentacije koji se odnose na zajednicu ponuditelja.

6.4. ODREDBE O PODIZVODITELJIMA

6.4.1. Ukoliko gospodarski subjekt **namjerava** dio ugovora o javnoj nabavi **dati u podugovor** jednom ili više podizvoditelja, tada u ponudi **mora** navesti podatke o dijelu ugovora o javnoj nabavi koji namjerava dati u podugovor te podatke iz **točke 6.3.4.** Uputa o svim predloženim podizvoditeljima.

6.4.2. Ukoliko ponuditelj namjerava dio ugovora o javnoj nabavi dati u podugovor podizvoditeljima **Obrazac 2 Dokumentacije** čini sastavni dio Ponudbenog lista.

6.4.3. Ako se dio ugovora o javnoj nabavi daje u podugovor, tada za radove koju će izvesti podizvoditelj naručitelj **neposredno plaća** podizvoditelju, sukladno članku 86. ZJN-a. Ponuditelj **mora** svom računu odnosno situaciji **obvezno** priložiti račune odnosno situacije svojih podizvoditelja koje je prethodno potvrdio.

6.4.4. Ponuditelj je **dužan u ponudi** dostaviti **sljedeće podatke** o svim predloženim podizvoditeljima:

1. naziv ili tvrtku, sjedište, OIB (ili nacionalni identifikacijski broj prema zemlji sjedišta ponuditelja, ako je primjenjivo) i broj računa (IBAN) podizvoditelja,
2. predmet, količinu, vrijednost podugovora (bez PDV-a) i postotni dio ugovora o javnoj nabavi koji se daje u podugovor.

6.4.5. Podaci o podizvoditeljima iz **točke 1. i 2. točke 6.4.4.** Uputa **obvezni** su sastojci ugovora o javnoj nabavi.

6.4.6. Odabrani ponuditelj **može** tijekom izvršenja ugovora o javnoj nabavi od naručitelja **zahtijevati**:

1. promjenu podizvoditelja za onaj dio ugovora o javnoj nabavi koji je prethodno dao u podugovor,
 2. preuzimanje izvršenja dijela ugovora o javnoj nabavi koji je prethodno dao u podugovor,
 3. uvođenje jednog ili više novih podizvoditelja čiji ukupni udio ne smije prijeći 30% vrijednosti ugovora o javnoj nabavi neovisno o tome je li prethodno dao dio ugovora o javnoj nabavi u podugovor ili ne.
- Način promjene podizvoditelja **može** se izvršiti sukladno članku 86. ZJN-a.

6.4.7. Sudjelovanje podizvoditelja **ne utječe** na odgovornost odabranog ponuditelja za izvršenje ugovora o javnoj nabavi.

6.5. VRSTA, SREDSTVO I UVJETI JAMSTVA

6.5.1. Jamstvo za ozbiljnost ponude

6.5.1.1. Ponuditelji su **obvezni dostaviti** jamstvo za **ozbiljnost ponude** za slučajeve:

1. odustajanje ponuditelja od svoje ponude u roku njezine valjanosti,
2. dostavljanje neistinitih podataka u smislu članka 67. stavka 1. točka 3. ZJN-a,
3. nedostavljanje izvornika ili ovjerenih preslika sukladno članku 95. stavku 4. ZJN-a,
4. odbijanje potpisivanja ugovora o javnoj nabavi,
5. nedostavljanje jamstva za uredno ispunjenje ugovora.

6.5.1.2. Jamstvo za ozbiljnost ponude dostavlja se sa važenjem najmanje do isteka roka valjanosti ponude.

6.5.1.3. **Jamstvo za ozbiljnost ponude iznosi 10.000,00 kn.**

6.5.1.4. **Jamstvo se prilaže u obliku obične zadužnice, ili jedne ili više bjanko zadužnica, popunjene i ovjerene sukladno Pravilniku o obliku i sadržaju zadužnice (NN, br. 115/12), odnosno Pravilniku o obliku i sadržaju bjanko zadužnice (NN, br. 115/12), koje svojom (ukupnom) vrijednošću moraju pokriti iznos od 10.000,00 kn.**

6.5.1.5. Jamstvo se dostavlja u **izvorniku** umetnut u **prozirnu plastičnu košuljicu** (uložak za prospekt) koja se uvezuje u ponudu, a zatvara se naljepnicom (jednom ili više) na koju se stavlja potpis ponuditelja tako da se jamstvo ne može izvaditi iz košuljice bez skidanja naljepnice. Na plastičnu košuljicu se **nalijepi posebna naljepnica** (markica) na koju se **piše redni broj stranica** na način kako su stranice označene i u ostatku ponude sukladno Uputama.

6.5.1.6. Ponuditelj **može**, bez obzira na sredstvo jamstva za ozbiljnost ponude koje je određeno u **točki 6.5.1.4.** Uputa **dati gotovinski (novčani) polog u traženom iznosu**, uplatom na žiro-račun naručitelja broj: HR72 23900011100024650, model:00, poziv na broj: JN-01/15.+OIB platitelja, uz naznaku svrhe: „Jamstvo za ozbiljnost ponude – evidencijski broj nabave JN-01/15“.

6.5.1.7. U slučaju davanja pologa, kao jamstva za ozbiljnost ponude, u ponudi se **obvezno treba priložiti** kopija uplate jamstva.

6.5.1.8. Naručitelj će **zadržati i naplatiti** dano jamstvo za ozbiljnost ponude **u slučajevima** navedenim u **točki 6.5.1.1.** Uputa.

6.5.2. Jamstvo za uredno ispunjenje ugovora

Ponuditelj je **obvezan** u ponudi priložiti vlastitu **izjavu (Obrazac 5 Dokumentacije)** da će u roku osam (8) dana od dana potpisivanja ugovora sa naručiteljem dostaviti jamstvo za uredno ispunjenje ugovora, u obliku obične ili jedne ili više bjanko zadužnica popunjene i ovjerene sukladno Pravilniku o obliku i sadržaju zadužnice odnosno Pravilniku o obliku i sadržaju bjanko zadužnice (NN, br. 115/12), koja će svojom vrijednošću pokriti (najmanje) 10% ugovorene ukupne cijene (PDV uključen).

6.5.3. Jamstvo iz **točke 6.5.1.4.** Uputa **mora biti** neoštećeno, odnosno ne smije biti probušeno, zaklamano, lijepljeno, presavijeno ili oštećeno na bilo koji drugi način.

6.6. VRIJEME I MJESTO DOSTAVLJANJA PONUDA

6.6.1. Ponude se **dostavljaju** na adresu naručitelja:

**Dom zdravlja Korčula,
Ulica 57 kb. 5,
20260 Korčula,**

a **krajnji rok za dostavu ponuda**, bez obzira na način dostave ponuda, je

4. svibnja 2015. godine, do 14.30 sati.

6.6.2. Do navedenog roka za dostavu ponude ponuda **mora biti dostavljena i zaprimljena** bez obzira na način dostave. Ponuditelj određuje način dostave i sam snosi rizik eventualnog gubitka, odnosno nepravovremene dostave njegove ponude.

6.6.3. Ponude koje nisu zaprimljene u propisanom roku za dostavu ponude neće se otvarati i vraćaju se ponuditelju neotvorene.

6.6.4. Podaci o zaprimljenim ponudama, ponuditeljima i broju ponuda tajni su do otvaranja ponuda.

6.7. OTVARANJE PONUDA

6.7.1. Ponude se **javno otvaraju**:

4. svibnja 2015. godine, u 14.30 sati,

na adresi:

**Doma zdravlja Korčula,
Korčula, Ul. 57 br. 2 (prizemlje – bivši Centar za obavješćivanje).**

istodobno s istekom roka za dostavu ponuda.

6.7.2. Javnom otvaranju ponuda **mog**u nazočiti ovlaštene predstavnici ponuditelja i osobe sa statusom ili bez statusa zainteresirane osobe.

6.7.3. Pravo aktivnog sudjelovanja u postupku javnog otvaranja ponuda **imaju samo** ovlaštene predstavnici naručitelja i ovlaštene predstavnici ponuditeljima, a ovlaštene predstavnici ponuditelja **moraju** svoje pisano ovlaštenje **predati** prije otvaranja ponuda.

6.7.4. Ako javnom otvaranju ponuda nazočuju osobe koje su Uprava ili član Uprave ili za obrt, vlasnik, onda su **dužni** predati dokaz o svom statusu, **u obliku** ili ovlaštenja kojeg će sami sebi dati ili preslike izvoda iz sudskog, obrtnog, strukovnog, strukovnog ili drugog odgovarajućeg registra države sjedišta ponuditelja ne stariji od tri mjeseca računajući od početka javne nabave.

6.8. ZAPRIMANJE PONUDA

6.8.1. Svaka pravodobna zaprimljena ponuda upisuje se u upisnik o zaprimanju ponuda. Na zatvorenoj omotnici ubilježiti će se redni broj iz upisnika o zaprimanju ponuda, datum i vrijeme zaprimanja.

6.8.2. Ako je dostavljena izmjena i/ili dopuna ponude, ponuda dobiva novi redni broj prema redoslijedu zaprimanja posljednje izmjene i/ili dopune te ponude. Ponuda se u tom slučaju smatra zaprimljena u trenutku zaprimanja posljednje izmjene i/ili dopune.

6.8.3. Upisnik o zaprimanju ponuda sastavlja i potpisuje za to ovlaštena osoba naručitelja. Upisnik o zaprimanju ponuda je sastavni dio zapisnika o otvaranju ponuda.

6.8.4. Ponuda dostavljena nakon isteka roka za dostavu ponuda ne upisuje se u upisnik o zaprimanju ponuda, evidentira se kao zakašnjela ponuda te neotvorena vraća pošiljatelju bez odgode.

6.9. ROK, NAČIN I UVJETI PLAĆANJA

6.9.1. Avansno plaćanje (predujam) je isključeno, kao i traženje da naručitelj preda sredstava osiguranja plaćanja.

6.9.2. Naručitelj će naručenu i isporučenu robu plaćati na temelju ispostavljenog računa za isporučenu robu prema narudžbenicama naručitelja prema jediničnim cijenama iz ponude i potpisanog ugovora, u roku od 60 dana od dana fakturiranja računa. Uz račun treba biti priložena otpremnica ovjerena od strane naručitelja.

6.9.7. U slučaju zajednice ponuditelja plaćanje će se izvršiti sukladno točki 6.4.3. Uputa.

6.10. IZMJENA ILI POVLAČENJE PONUDE

6.10.1. Tijekom roka za dostavu ponuda može ponudu mijenjati i dopunjavati, ili od ponude odustati na temelju pisane izjave. Promjene i dopune ponude, ili odustajanje od ponude, ponuditelji dostavljaju na isti način kao i ponudu. U slučaju odustajanja od ponude, ponuditelj može zahtijevati povrat svoje neotvorene ponude.

6.10.2. Ponuditelj može izmijeniti ili povući svoju ponudu prije isteka roka za podnošenje (otvaranje) ponuda. Svaka izmjena ili obavijest o povlačenju ponude od strane ponuditelja mora biti zatvorena i zapečaćena na isti način kao i ponuda, s tim da se omotnica dodatno označi tekстом „POVLAČENJE“ ili „IZMJENA“, ovisno o namjeri ponuditelja.

6.11. PROVJERA PONUDITELJA

6.11.1. Nakon rangiranja ponuda prema kriteriju za odabir ponuda, a prije donošenja odluke o odabiru, naručitelj zadržava pravo da od najpovoljnijeg ponuditelja s kojim namjerava sklopiti ugovor o javnoj nabavi zatražiti dostavu izvornika ili ovjerenih preslika jednog ili više dokumenata (potvrde, isprave, izvodi, ovlaštenja i sl.) koji su bili traženi sukladno člancima 67. do 74. ZJN-a.

6.11.2. Ako je ponuditelj već u ponudi dostavio određene dokumente u izvorniku ili ovjereojoj preslici, nije ih dužan ponovno dostavljati.

6.11.3. Za potrebe dostavljanja dokumenata iz točke 6.11.1. Uputa daje se primjeren rok koji ne smije biti kraći od pet (5) niti duži od 10 dana od dana dostave zahtjeva.

6.11.4. Izvornici ili ovjerene preslike dokumenata iz točke 6.11.1. Uputa ne moraju odgovarati prethodno dostavljenim neovjerenim preslikama dokumenata, primjerice u pogledu datuma izdavanja, odnosno starosti, ali njima ponuditelj mora dokazati da i dalje ispunjava uvjete koje je naručitelj odredio u ovom postupku javne nabave, tj. u Uputama.

6.11.5. Ako najpovoljniji ponuditelj u ostavljenom roku ne dostavi sve tražene izvornike ili ovjerene preslike dokumenata iz točke 6.11.1. Uputa i/ili ne dokaže da i dalje ispunjava uvjete koje je odredio naručitelj, naručitelj će isključiti takvog ponuditelja odnosno odbiti njegovu ponudu.

6.11.6. U slučaju točke 6.11.5. Uputa naručitelj će ponovno izvršiti rangiranje ponuda prema kriteriju za odabir ne uzimajući u obzir ponudu ponuditelja kojeg je isključio odnosno ponuditelja čiju je ponudu odbio te pozvati novog najpovoljnijeg ponuditelja da dostavi traženo.

6.11.7. Naručitelj nije obvezan zahtijevati izvornike ili ovjerene preslike sukladno odredbama točaka 6.11.1. – 6.11.6. Uputa, ukoliko su isti već dostavljeni u drugom postupku javne nabave kod ovog naručitelja i udovoljavaju uvjetima iz točke 6.11.4. Uputa.

6.12. ODLUKA O ODABIRU PONUDE ILI PONIŠTENJU

6.12.1. Naručitelj će nakon postupka pregleda i ocjene ponuda donijeti **odluku o odabiru, odnosno odluku o poništenju**, a svoju će odluku zajedno s preslikom zapisnika o pregledu i ocjeni ponuda, **dostaviti** svim ponuditeljima na dokaziv način (dostavnica, povratnica, izvješće o uspješnom slanju telefaksom, elektronička isprava, objavom u EOJN RH pri čemu se dostava smatra obavljenom istekom dana objave). Naručitelj **nije obvezan** uz zapisnik o pregledu i ocjeni ponuda dostaviti priloge zapisniku.

6.12.2. Odluka o odabiru, odnosno poništenju **donijet će se u roku od 90 dana** od dana isteka roka za dostavu ponude.

6.13. OPĆI I POSEBNI UVJETI UGOVORA O JAVNOJ NABAVI

6.13.1. Ugovor o javnoj nabavi sklopit će se temeljem Dokumentacije, izabranoj ponudi, izvršne odluke naručitelja o odabiru (najpovoljnije) ponude a sukladno odredbama Zakona o obveznim odnosima (NN, broj 35/05 i 41/08), ZJN-a i odredbama drugih važećih propisa i pravila struke iz oblasti predmeta nabave.

6.13.2. Ugovor će se sklopiti najkasnije 30 dana od dana isteka roka mirovanja propisan ZJN-om, odnosno od izvršnosti odluke o odabiru najpovoljnije ponude.

6.13.3. U slučaju **zajednice ponuditelja**, ugovor o javnoj nabavi sklopit će se s svim članovima zajednice ponuditelja, ukoliko **ne ovlaste** za sklapanje jednog od člana zajednice ponuditelja, o čemu su **dužni u Ponudbenom listu (Obrazac 3 Dokumentacije) navesti tog člana zajednice ponuditelja s kojim će naručitelj sklopiti ugovor.**

6.14. PRIMJENA UZANCI (TRGOVAČKI OBIČAJI) NA UGOVOR O JAVNOJ NABAVI

Na ugovor o javnoj nabavi primjenjivat će se trgovačke uzance (običaji).

6.15. PRAVNA ZAŠTITA

6.15.1. Pravo žalbe ima svaka fizička osoba, pravna osoba i zajednica fizičkih i/ili pravnih osoba koja ima ili je imala pravni interes za dobivanje ugovora o javnoj nabavi i koja je pretrpjela ili bi mogla pretrpjeti štetu od navodnog kršenja subjektivnih prava. Pravo na žalbu ima i središnje tijelo državne uprave nadležno za sustav javne nabave i nadležno državno odvjetništvo.

6.15.2. Žalba se **izjavljuje u roku pet (5) dana, i to od dana:**

1. objave poziva na nadmetanje u odnosu na sadržaj poziva na nadmetanje i dokumentaciju za nadmetanje, te dodatne dokumentacije ako postoji,
2. objave izmjene dokumentacije za nadmetanje u odnosu na sadržaj izmjene dokumentacije,
3. otvaranja ponuda u odnosu na propuštanje naručitelja da odgovori na pravodobno dostavljen zahtjev za objašnjenjem ili izmjenom vezanom za dokumentaciju za nadmetanje te postupka otvaranja ponuda,
4. primitka odluke o odabiru ili odluke o poništenju u odnosu na postupka pregleda, ocjene i odabira ponuda odnosno razloge poništenja.

6.15.3. Žalitelj koji je **propustio** izjaviti žalbu u određenoj fazi otvorenog postupka javne nabave sukladno odredbi **točke 6.15.2.** Uputa **nema pravo na žalbu** u kasnijoj fazi postupka za prethodnu fazu.

6.15.4. Žalba se **podnosi** Državnoj komisiji za kontrolu postupaka javne nabave, Koturaška 43/IV, 10000 Zagreb

6.15.5. Žalba se izjavljuje u pisanom obliku. Žalba se dostavlja neposredno, poštom, kao i elektroničkim putem ako su za to ostvareni obostrani uvjeti dostavljanja elektroničkih isprava u skladu s propisom o elektroničkom potpisu.

6.15.6. **Istodobno** s dostavljanjem žalbe Državnoj komisiji, žalitelj je **obvezan** primjerak žalbe dostaviti i naručitelju na dokaziv način.

6.15.7. Pravodobnost žalbe utvrđuje Državna komisija. Žalba koja nije dostavljena naručitelju u skladu s **točkom 6.15.6.** Uputa smatrat će se nepravodobnom.

6.15.8. Sadržaj žalbe je propisan člankom 159. ZJN-a.

6.16. DOKUMENTACIJA ZA NADMETANJE

6.16.1. Preuzimanje Dokumentacije

6.16.1.1. Dokumentacija se **može** preuzeti on-line na stranicama Elektroničkog oglasnika javne nabave RH.

6.16.1.2. Prilikom preuzimanja Dokumentacije, odnosno njezine izmjene ili dopune iz drugih izvora koja nije EOJN, zainteresirani gospodarski subjekt neće biti automatski obaviješten o eventualnim dodatnim informacijama i objašnjenjima. U tom slučaju gospodarski subjekti koji su preuzeli Dokumentaciju sa drugih izvora sami snose rizik ponude na temelju neodgovarajuće dokumentacije.

6.16.2. Dodatne informacije i objašnjenja Dokumentacije

6.16.2.1. Ponuditelj **može** od naručitelja tijekom roka za dostavu ponuda **zatražiti** dodatne informacije i objašnjenje bilo kojeg dijela Dokumentacije **isključivo u** pisanom obliku, poštom, faksom ili elektroničkim putem na adresi/telefaksu/elektroničkoj pošti navedenim u Uputama.

6.16.2.2. Pod **uvjetom** da je zahtjev dostavljen **pravodobno** naručitelj je **obvezan odgovor** staviti na raspolaganje na istim internetskim stranicama na kojima je dostupna osnovna dokumentacija bez navođenja podataka o podnositelju zahtjeva **najkasnije tijekom četvrtog dana prije dana u kojem ističe rok za dostavu ponuda.**

6.16.2.3. Zahtjev je **pravodoban** ako je **dostavljen naručitelju tijekom šestog dana prije dana u kojem ističe rok za dostavu ponuda.**

6.16.3. Izmjena sadržaja Dokumentacije

6.16.3.1. Ako naručitelj za vrijeme roka za dostavu ponuda mijenja Dokumentaciju, bez obzira na to tko je inicirao izmjenu, **osigurati** će se dostupnost izmjena svim zainteresiranim gospodarskim subjektima na isti način i na istim internetskim stranicama kao i osnovna Dokumentacija.

6.16.3.2. Naručitelj će **osigurati** da gospodarski subjekti od izmjena **imaju najmanje 10 dana** za dostavu ponuda.

6.17. PRIHVAĆANJE UVJETA IZ DOKUMENTACIJE

Ponuditelj je **obvezan** u ponudi priložiti **izjavu** o prihvaćanju uvjeta iz Dokumentacije (**obrazac 7 Dokumentacije**).

6.18. UVID U PONUDE

Nakon dostave odluke o odabiru ili odluke o poništenju do isteka roka za izjavljivanje žalbe, naručitelj će na zahtjev ponuditelja **omogućiti** uvid u bilo koju ponudu uključujući i naknadno dostavljene dokumente sukladno članku 95. ZJN-a te pojašnjenja i upotpunjenja ponude sukladno članku 92. ZJN-a, osim u one podatke koje su ponuditelji označili tajnima sukladno članku 16. ZJN-a.

6.19. OSTALO

Na sva pitanja koja se tiču ponude, načina i postupka nabave, a nisu uređena Dokumentacijom, primjenjivat će se odredbe ZJN-a te provedbene uredbe donesene temeljem ZJN-a kao i drugi propisi Republike Hrvatske.

OBRASCI

SADRŽAJ:

1. OBRAZAC 1 - PONUDBENI LIST
2. OBRAZAC 2 - PODACI O PODIZVODITELJIMA
3. OBRAZAC 3 - PODACI O ČLANOVIMA ZAJEDNICE PONUDITELJA
4. OBRAZAC 4 - IZJAVA (o nekažnjavanju) u smislu članka 67. ZJN-a
5. OBRAZAC 5 - IZJAVA (o jamstvu za uredno ispunjenje ugovora za slučaj povrede ugovornih obveza)
6. OBRAZAC 6 - IZJAVA (o nepostojanju razloga isključenja sukladno članku 68. stavku 1. točki 1. i 2. ZJN-a)
7. OBRAZAC 7 - IZJAVA (o prihvaćanju uvjeta iz Dokumentacije za nadmetanje)
8. OBRAZAC 8 - SADRŽAJ PONUDE

PONUDBENI LIST

Broj ponude: _____

NARUČITELJ:

Dom zdravlja Korčula, Korčula, Ul. 57 br. 5, OIB: 32567722366.

PREDMET NABAVE:

Nabava medicinskih roba: Grupa roba A: Potrošni materijal za obavljanje hemodijalize na aparatima Frezenius, Grupa roba B: Sanitetski materijal i/ili Grupa roba C: Lijekovi.

PONUĐITELJ:

Zajednica ponuditelja (zaokružiti): DA¹ NE

Naziv ponuditelja / nazivi svih članova zajednice/:

OPĆI PODACI O PONUĐITELJU /ČLANU ZAJEDNICE PONUĐITELJA OVLAŠTENOG ZA KOMUNIKACIJU S NARUČITELJEM²:

Naziv ponuditelja: _____

Sjedište / adresa: _____

OIB³: _____

Broj računa (IBAN): _____ kod banke: _____

Ponuditelj je u sustavu poreza na dodanu vrijednost: DA NE
(zaokružiti/označiti da ili ne)

Adresa za dostavu pošte: _____

Adresa e-pošte: _____

Kontakt osoba ponuditelja: _____

Broj telefona: _____ Broj telefaksa: _____

CIJENA PONUDE:

Cijena ponude bez PDV-a: _____ kn
(brojkama)Iznos PDV-a: _____ kn
(brojkama)Cijena ponude s PDV-om: _____ kn
(brojkama)

ROK VALJANOSTI PONUDE:

PODACI O PODIZVODITELJIMA⁴:

(upisati naziv i sjedište/adrese svih podizvoditelja kojima ponuditelj namjerava ustupiti dio ugovora)

U _____, _____ 2015.
(mjesto) (datum)

ZA PONUDITELJA:

M.P.

(ime, prezime, funkcija i potpis ovlaštene osobe)

¹ U slučaju zajednice ponuditelja popuniti i Obrazac 3 kao obvezni dio Ponudbenog lista.

² U slučaju zajednice ponuditelja upisuju se samo podaci za člana zajednice ponuditelja ovlaštenog za komunikaciju s naručiteljem, a podaci ostalih članova zajednice ponuditelja upisuju se u Obrascu 3 (Podaci o članovima zajednice ponuditelja) koji se prilaže uz ovaj Ponudbeni list i čini njegov sastavni dio.

³ ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo.

⁴ U slučaju angažiranja podizvoditelja ostali podaci o podizvoditeljima i dijelu ugovora koji se daje u podugovor navode se u Obrascu 2 (Podaci o podizvoditeljima) koji se prilaže uz ovaj Ponudbeni list i čini njegov sastavni dio.

* Obvezno napisati rok valjanosti ponude koji ne može biti kraći od onog što je u Uputama određen.

PODACI O PODIZVODITELJIMA**NARUČITELJ**

Dom zdravlja Korčula, Korčula, Ul. 57 br. 5, OIB: 32567722366.

PREDMET NABAVE

Nabava medicinskih roba: Grupa roba A: Potrošni materijal za obavljanje hemodijalize na aparatima Frezenius, Grupa roba B: Sanitetski materijal i/ili Grupa roba C: Lijekovi.

PONUĐITELJ

Naziv ponuditelja _____

Sjedište / adresa: _____

PODACI O PODIZVODITELJU

Naziv podizvoditelja: _____

Sjedište /adresa: _____

OIB: _____

Broj računa (IBAN): _____ kod poslovne banke: _____

Dio ugovora koji se daje u podugovor:

Predmet, količina, vrijednost:

Red. br.	Red. br. stavke u troškovniku ¹	Vrste roba ²	Jedinična mjera	Količina	Vrijednost (bez PDV-a) ³
1.					
2.					
3.					
....					

Ukupna vrijednost robe (bez PDV-a): _____

¹ Navodi se brojeva oznaka glave, poglavlja i sl/redni broj stavke² Navodi se točan i potpun prijepis stavke iz troškovnika³ Navodi se ukupna cijena za predmetnu stavku

Postotni dio (u odnosu na ukupnu vrijednost): _____

U _____, _____ 2015.
(mjesto) (datum)**ZA PONUĐITELJA:**

M.P.

(ime i prezime, funkcija i potpis ovlaštene osobe)

*Ponuditelj koji ima namjeru ustupiti dio ugovora podizvoditelju obavezan je ispuniti Obrazac 2 za svakog podizvoditelja te ih priložiti uz Ponudbeni list kao njegov sastavni dio.

*Ponudi se može priložiti više obrazaca, ovisno o broju podizvoditelja.

PODACI O ČLANOVIMA ZAJEDNICE PONUDITELJA**NARUČITELJ:**

Dom zdravlja Korčula, Korčula, Ul. 57 br. 5, OIB: 32567722366.

PREDMET NABAVE:

Nabava medicinskih roba: Grupa roba A: Potrošni materijal za obavljanje hemodijalize na aparatima Frezenius, Grupa roba B: Sanitetski materijal i/ili Grupa roba C: Lijekovi.

OPĆI PODACI O ČLANOVIMA ZAJEDNICE PONUDITELJA:

Naziv člana zajednice ponuditelja: _____

Sjedište / adresa: _____

OIB: _____

Broj računa (IBAN): _____ kod banke: _____

Adresa za dostavu pošte: _____

Adresa e-pošte : _____ Broj telefona: _____ Broj telefaksa: _____

Navod o tome da li je ponuditelj u sustavu PDV (zaokružiti): DA NE

Kontakt osoba: _____

Naziv člana zajednice ponuditelja: _____

Sjedište / adresa: _____

OIB: _____

Broj računa (IBAN): _____ kod banke : _____

Adresa za dostavu pošte: _____

Adresa e-pošte : _____ Broj telefona: _____ Broj telefaksa: _____

Navod o tome da li je ponuditelj u sustavu PDV(zaokružiti): DA NE

Kontakt osoba: _____

ČLAN ZAJEDNICE PONUDITELJA OVLAŠTEN ZA KOMUNIKACIJU S NARUČITELJEM JE:

DIO UGOVORA O JAVNOJ NABAVI KOJE ĆE IZVRŠITI POJEDINI ČLAN ZAJEDNICE PONUDITELJA:

1. Naziv člana zajednice ponuditelja _____

Predmet, količina, vrijednost:

Red. br.	Red. br. stavke u troškovniku ¹	Vrsta roba ²	Jedinična mjera	Količina	Vrijednost (bez PDV-a) ³
1.					
2.					
...					

Ukupna vrijednost robe (bez PDV-a): _____

¹ Navodi se brojevana oznaka glave, poglavlja i sl/redni broj stavke

² Navodi se točan i potpun prijepis stavke iz Troškovnika

³ Navodi se ukupna cijena za predmetnu stavku

Postotni dio (u odnosu na ukupnu vrijednost): _____

2. Naziv člana zajednice ponuditelja: _____

Predmet, količina, vrijednost:

Red. br.	Red. br. stavke u troškovniku ¹	Vrsta roba ²	Jedinična mjera	Količina	Vrijednost (bez PDV-a) ³
1.					
2.					
...					

Ukupna vrijednost robe (bez PDV-a): _____

Postotni dio (u odnosu na ukupnu vrijednost): _____

ZAJEDNICA PONUDITELJA ODREĐUJE U SMISLU ČLANKA 14. STAVKA 2. ZAKONA O JAVNOJ NABAVI I TOČKE 6.3.3. UPUTA (DOKUMENTACIJA ZA NADMETANJE) DA SE UMJESTO PLAĆANJA SVAKOM ČLANU ZAJEDNICE PONUDITELJA ONOG DIJELA UGOVORA KOJEG JE TAJ ČLAN IZVRŠIO, PLAĆANJE IZVRŠI:

NAVOD S KOJIM ĆE ČLANOM ZAJEDNICE PONUDITELJA NARUČITELJ SKLOPITI UGOVOR:

ČLANOVI ZAJEDNICE PONUDITELJA

M.P.

(ime, prezime, funkcija i potpis ovlaštene osobe)

M.P.

(ime, prezime, funkcija i potpis ovlaštene osobe)

* U slučaju zajednice ponuditelja Obrazac 3 se prilaže uz Ponudbeni list i čini njegov sastavni dio.

* Ponudbenom listu može se priložiti više Obrazaca 3 ukoliko ima više članova zajednice ponuditelja od predviđenih u ovom Obrascu.

* Pod predzadnjim i zadnjim navodom u ovom Obrascu upisuje se drukčiji način plaćanja, odnosno definiranje člana s kojim će se sklopiti ugovor, ako su se svi članovi zajednice ponuditelja tako odredili (npr. da se plaćanje vrši samo jednom članu zajednice, ili od četiri člana da se plaćanje vrši dvojici članova zajednice, onda se obvezno treba navesti naziv člana zajednice kome će se vršiti plaćanje, odnosno ovlastili su jednog člana zajednice da u ime svih članova sklopi ugovor), u protivnom ti podaci ostaje nepopunjeni.

Temeljem članka 67. stavka 2., a u svezi članka 67. stavka 1. točke 1. Zakona o javnoj nabavi („Narodne novine“, broj 90/11, 83/13, 143/13 i 13/14), dajem

I Z J A V U
(o nekažnjavanju)

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

broj osobne iskaznice _____, izdane od _____,

kao osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta

(naziv i sjedište/adresa gospodarskog subjekta, OIB)

pod materijalnom i kaznenom odgovornošću, izjavljujem za sebe i za gospodarski subjekt, da protiv mene osobno niti protiv gospodarskog subjekta koje zastupam nije izrečena pravomoćna osuđujuća presuda za jedno ili više sljedećih kaznenih djela:

a) prijevара (čl. 236.), prijevara u gospodarskom poslovanju (čl. 247.), primanje mita u gospodarskom poslovanju (čl. 252.), davanje mita u gospodarskom poslovanju (čl. 253.), zlouporaba u postupku javne nabave (čl. 254.), utaja poreza ili carine (čl. 256.), subvencijska prijevara (čl. 258.), pranje novca (čl. 265.), zlouporaba položaja i ovlasti (čl. 291.), nezakonito pogodovanje (čl. 292.), primanje mita (čl. 293.), davanje mita (čl. 294.), trgovanje utjecajem (čl. 295.), davanje mita za trgovanje utjecajem (čl. 296.), zločinačko udruženje (čl. 328.) i počinjenje kaznenog djela u sastavu zločinačkog udruženja (čl. 329.) iz Kaznenog zakona,

b) prijevara (čl. 224.), pranje novca (čl. 279.), prijevara u gospodarskom poslovanju (čl. 293.), primanje mita u gospodarskom poslovanju (čl. 294.a), davanje mita u gospodarskom poslovanju (čl. 294.b), udruživanje za počinjenje kaznenih djela (čl. 333.), zlouporaba položaja i ovlasti (čl. 337.), zlouporaba obavljanja dužnosti državne vlasti (čl. 338.), protuzakonito posredovanje (čl. 343.), primanje mita (čl. 347.), davanje mita (čl. 348.) iz Kaznenog zakona („Narodne novine“, br. 110/97, 27/98, 50/00, 129/00, 51/01, 111/03, 190/03, 105/04, 84/05, 71/06, 110/07, 152/08, 57/11, 77/11 i 143/12).

U _____, _____ 2015.
(mjesto) (datum)

M.P.

(potpis ovlaštene osobe)

NARUČITELJ:

Dom zdravlja Korčula, Korčula, Ul. 57. kb. 5, 1, OIB: 32567722366.

PREDMET NABAVE:

Nabava medicinskih roba: Grupa roba A: Potrošni materijal za obavljanje hemodijalize na aparatima Frezenius, Grupa roba B: Sanitetski materijal i/ili Grupa roba C: Lijekovi.

PONUĐITELJ: _____

(naziv i sjedište/adresa)

I Z J A V A

(o jamstvu za uredno ispunjenje ugovora za slučaj povrede ugovornih obveza)

Izjavljujemo da ćemo, ukoliko budemo odabrani kao najpovoljniji ponuditelj u predmetnom postupku javne nabave radova, dostaviti u roku od osam dana od dana sklapanja ugovora o javnoj nabavi jamstvo za uredno ispunjenje ugovora za slučaj povrede ugovornih obveza u obliku obične ili jedne ili više bjanko zadužnica popunjene i ovjerene sukladno Pravilniku o obliku i sadržaju zadužnice odnosno Pravilniku o obliku i sadržaju bjanko zadužnice (NN, br. 115/12), koja će svojom vrijednošću pokriti (najmanje) 10% ugovorene ukupne cijene (PDV uključen).

U _____, _____ 2015.

(mjesto)

(datum)

ZA PONUĐITELJA:

M.P.

(ime, prezime, funkcija i potpis ovlaštene osobe)

I Z J A V A

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

broj osobne iskaznice _____, izdane od _____,

kao osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta

(naziv i sjedište/adresa gospodarskog subjekta, OIB)

pod materijalnom i kaznenom odgovornošću, izjavljujem da nad navedenim gospodarskim subjektom

a) nije otvoren stečaj, nije u postupku likvidacije, njime ne upravlja osoba postavljena od strane nadležnog suda, nije u nagodbi s vjerovnicima, nije obustavio poslovnu djelatnost i ne nalazi se u sličnom postupku prema propisima države sjedišta,

b) nije pokrenut prethodni postupak radi utvrđivanja uvjeta za otvaranje stečajnog postupka ili postupka likvidacije po službenoj dužnosti, ili postupka nadležnog suda za postavljanje osobe koja će njime upravljati, ili postupka nagodbe s vjerovnicima i ne nalazi se u sličnom postupku prema propisima države sjedišta.

U _____, _____ 2015.
(mjesto) (datum)

(potpis ovlaštene osobe)

* Ponuditelji nisu obvezni dostaviti ovu izjavu ako mogu dostaviti jednakovrijedni dokaz koji u potpunosti sadrži se podatke potrebne za utvrđivanje da ne postoje okolnosti iz navoda predviđenih članka 68. stavka 1. točke 1. i 2. Zakona o javnoj nabavi

* Izjava ne smije biti starija od tri mjeseca računajući od dana početka postupka javne nabave

* Izjava **mora** biti ovjerena o strane javnog bilježnika (ovjera vjerodostojnosti potpisa ili izjava dana ispred javnog bilježnika)

NARUČITELJ:

Dom zdravlja Korčula, Korčula, Ul. 57. kb. 5, 1, OIB: 32567722366.

PREDMET NABAVE:

Nabava medicinskih roba: Grupa roba A: Potrošni materijal za obavljanje hemodijalize na aparatima Frezenius, Grupa roba B: Sanitetski materijal i/ili Grupa roba C: Lijekovi.

PONUĐITELJ: _____

(naziv i sjedište/adresa)

I Z J A V A

(o prihvaćanju uvjeta iz Dokumentacije za nadmetanje)

Izjavljujemo da smo kao ponuditelj u predmetnom postupku javne nabave radova upoznati sa svim odredbama iz Dokumentacije za nadmetanje i da prihvaćamo sve opće, tehničke i posebne uvjete iz Dokumentacije za nadmetanje, te se obvezujemo da ćemo izvršiti predmet nabave u roku izvođenja i pod ostalim zahtjevima i uvjetima sukladno Dokumentaciji za nadmetanje i našoj ponudi.

U _____, _____ 2015.

(mjesto)

(datum)

ZA PONUĐITELJA:

M.P.

(ime, prezime, funkcija i potpis ovlaštene osobe)

*Izjava ne mora biti ovjerena od javnog bilježnika

NARUČITELJ:

Dom zdravlja Korčula, Korčula, Ul. 57. kb. 5, 1, OIB: 32567722366.

PREDMET NABAVE:

Nabava medicinskih roba: Grupa roba A: Potrošni materijal za obavljanje hemodijalize na aparatima Frezenius, Grupa roba B: Sanitetski materijal i/ili Grupa roba C: Lijekovi.

PONUĐITELJ: _____

(naziv i sjedište/adresa)

SADRŽAJ PONUDE

a/ Ponuda se sastoji od _____ dijela.

b/ Naziv dijela ponude koji se ne može uvezati: _____

c/ Popis dokumenata i ostalih priloga ponude:

broj stranice

1. _____

2. _____

itd.

TROŠKOVNIK
na nabavu medicinske robe (grupa A, B i C)

**GRUPA ROBA A – POTROŠNJI MATERIJAL ZA HEMODIJALIZU NA APARATIMA
FREZENIUS**

Red. br.	Naziv (opis stavke)	Jedinična mjera	Jedinična cijena	Količina (predvidljiva)	Cijena
1.	2.	3.	4.	5.	6.
1.	Dijalizatori kapilarni membrana polisulfonska protok krvi od 15 do 400 ml/min površina membrane od 1 do 1,4 m ²	a 20 kom/o.p.		141 o.p.	
2.	AV linije	a 24 kom/ o.p.		117 o. p.	
3.	Igla za hemodijalizu arterija 16G	50 kom/o.p.		29 o. p.	
4.	Igla za hemodijalizu vena 16G	a 50 kom/o.p.		289o. p.	
5.	Kiseli koncentрати	a 7,8 l/kom		2808 kom..	
6.	Alkalni koncentрати	a 650 gr/kom 16 kom		176 kom..	
7.	Dezificijensi za površine i hemodijalizne aparate	a 2 l		6 kom.	
8.	Igla za hemodijalizu A 20mm	50 o.p.		3 o. p.	
9.	Igla za hemodijalizu V 20mm	50 o.p.		4 o. p.	
10.	Dijasafe plus dijalizni filter	kom.		45 o. p.	
11.	Citrosteril	a 5 l		35 o. p.	
12.	Single-needle igle 1,6 x 25 mm	kom.		50 kom	
13.	Haemocat cath. set	kom.		1 kom	
UKUPNO					
PDV(25%)					
SVEUKUPNO					

GRUPA ROBA B – SANITETSKI MATERIJAL

Red. br.	Naziv	Jedinična mjera	Jedinična cijena	Količina (predvidljiva)	Cijena
1.	2.	3.	4.	5.	6.
1.	Špatule za grlo	100 kom o. p.		61 o.p.	
2.	Flaster Mikropore	2,5 x 9,1 kom.		852 kom.	
3.	Gaza nesterilna 20-nitna	100m x 80 cm o. p.		5 o.p.	
4.	Kompresse nesterilne	5 x 5x100 kom. o. p.		516 o. p.	
5.	Kompresse nesterilne	7,5 x 7,5x100 kom o.p.		250 o. p.	
6.	Kompresse nesterilne	10x 10x100 kom. o.p.		150 o. p.	
7.	Sterilne komprese za oči	kom.		90 kom.	
8.	Nest. kompr. od flisa	80 x 75 kom.		300 kom.	

9.	Ster. kompr. od flisa	80 x 75 kom.		100 kom.	
10.	Maska za j.u. na gumicu	a 50 kom. o.p.		1146 o.p.	
11.	Rukavice lateks	a 100 kom. o.p		736 o.p.	
12.	Steril. kir. rukavice br. 6,5	par		500 pari	
13.	Steril. kir. rukavice br. 7	par		150 pari	
14.	Steril. kir. rukavice br. 7,5	par		600 pari	
15.	Steril. kir. rukavice br. 8,5	par		100 pari	
16.	Sistem za infuziju	kom.		3000 kom.	
17.	Igla 0,5 x 16	a 100 kom. o.p.		36 o.p.	
18.	Igla 0,6 x 25	a 100 kom. o.p.		12 o.p.	
19.	Igla 0,8 x 40	a 100 kom. o.p.		450 o.p.	
20.	Igla 1,20 x 38	a 100 kom. o.p.		20 o.p.	
21.	I.v. kanila 18 G	kom.		50 kom.	
22.	I.v. kanila 20 G	kom.		150 kom.	
23.	I.v. kanila 22 G	kom.		200 kom.	
24.	I.v. kanila 24 G	kom.		200 kom.	
25.	Sistem baby ecoflo 0,8 x 19	kom.		50 kom.	
26.	Gel za EHO	300 g. tuba		10 kom.	
27.	Gel za EHO	5000 g. kom.		20 kom.	
28.	Šprica 2 ml	kom.		7800 kom.	
29.	Šprica 5 ml	kom.		4000 kom.	
30.	Šprica 10 ml	kom.		2400 kom.	
31.	Šprica 20 ml	kom.		6400 kom.	
32.	Šprica 50/60 ml za kateter	kom.		10 kom.	
33.	Zavoj 10 x 5	kom.		500 kom.	
34.	Zavoj 6 x 5	kom.		480 kom.	
35.	Zavoj gipsani 15 cm x 3 m	kom.		20 kom.	
36.	Zavoj gipsani 20 cm x 3 m	kom.		20 kom.	
37.	Vazelinska gaza 10 x 20 cm	kom.		60 kom.	
38.	Vazelinska gaza 10x 10cm	kom.		200 kom.	
39.	Kateter Foley 18	kom.		30 kom.	
40.	Kateter Foley 20	kom.		30 kom.	
41.	Kateter Foley 22	kom.		60 kom.	
42.	Kir. konac ethilon sa iglom 2/0	kom.		48 kom.	
43.	Kir. konac ethilon sa iglom 3/0	kom.		144 kom.	
44.	Kir. konac ethilon sa iglom 4/0	kom.		72 kom.	
45.	Klorheksidin 4,5%	3000 ml kanta		5 kom.	
46.	Klorheksidin 4,5%	500 ml boca		20 kom.	
47.	Klorheksidin 0,5%	1000 ml boca		114 kom.	
48.	Klorheksidin 0,8%	500 ml boca		54 kom.	
49.	Klorheksidin 0,8%	3000 ml kanta		3 kom.	

50.	Klorheksidin 0,5%	3000 ml kanta		20 kom.	
51.	Povidon - jod 10%	100 ml boč.		52 kom.	
52.	Povidon - jod 10%	1000 ml boč.		3 kom.	
53.	Antiseptici(alkohol-etilni izopropilni 70% 1000 ml	boc.		24 kom.	
54.	Sistem za transfuziju	kom.		5 kom.	
55.	Medipore/Vivafix 10 x 10	kom.		10 kom.	
56.	Reteks za pakov. steril. materijala	bala a 200 m		4 kom.	
57.	Sanitetska vata	1 kg		36 kom.	
58.	Glutaraldehid 8%	1000 ml. boca		12 o. p.	
59.	Octenisept 250 ml (fenoksietanol)	boca		20 o. p.	
60.	Set za kisik	kom.		70 kom	
61.	Kompresa nesterilna 10x20	a 100 kom.		30 o. p.	
62.	Elektroda EKG samolijepljiva f50	kom.		4800 kom.	
63.	Flaster micropore 1,25x9,1	kom.		48 kom.	
64.	Kutija za odlaganje igala 21	kom.		30 kom.	
65.	Navlaka za madrac 200 cm x 90 cm za j. u.	kom.		70 kom.	
66.	Zavoj elast. 10x4	kom.		480 kom.	
67.	Vrećica za urin dječija sterilna	kom.		100 kom.	
68.	Flaster micropore 5x9,1	kom.		54 kom.	
69.	Posuda za uzimanje urina	kom.		240 kom.	
70.	Instilagel	a 5 ml x 25 kom o. p.		6 o. p.	
71.	Natrij hidroksid zrnca	a 1 kg		36 o. p.	
72.	Čep za kanilu	a 100 kom.		29 o. p.	
73.	Sol za omekšavanje vode	a 25 kg / kom		420 o. p.	
				UKUPNO	
				PDV(25%)	
				SVEUKUPNO	

GRUPA ROBA C – LIJEKOVI

Red. br.	Naziv	Jedinična mjera	Jedinična Cijena	Količina (predvidljiva)	Cijena
1.	2.	3.	4.	5.	6.
1.	Ranitidin	50 mg/2 mlx5amp. o. p.		15 o.p.	
2.	Trospij	0,2 mg/5mlx50amp o. p.		2 o.p.	
3.	Atropin sulfat	0,5 mg/1mlx5 amp. o .p.		4 o.p.	
4.	Atropin sulfat	1 mg1mlx5amp. o. p.		5 o.p.	
5.	Hyoscin butilbrobid	20 mg/1mlx5amp. o. p.		24 o.p.	
6.	Metoklorpramid	10 mg/2mlx30amp o. p.		6 o.p.	
7.	Aktivni (med.) ugljen	50 g o. p.		2 o.p.	
8.	Heparin	25000 i.j.x5 mlx10 boč.		140 o.p.	
9.	Streptokinaza	1500000 i. j. boč.		2 boč.	

10.	Fitomenadion	10 mg/1ml.x5amp. o. p.		4 o.p.	
11.	Željezo III-oksidi sah.	100 mg/5mlx5 amp. o. p.		89 o.p.	
12.	Eritropoetin	2000 i. j./mlx6amp. o. p.		72 o.p.	
13.	Eritropoetin	4000 i. j./mlx6amp. o. p.		94 o.p.	
14.	Glukoza 5%	500 ml boc.		70 boc.	
15.	Glukoza 5%	250 ml boc.		40 boc.	
16.	Glukoza 10%	500 ml boc.		10 boc.	
17.	Kalij klorid 7,4%	50 ml boč.		2 kom.	
18.	Natrij klor. 0,9%	500 ml boc. pvc		600 kom.	
19.	Natrij klor. 0,9%	1000 ml boc. pvc.		2600 kom.	
20.	Natrij klor. 0,9%	250 ml boc. pvc.		1720 kom.	
21.	Natrij klor. 10 %	50 ml boč.		180 kom.	
22.	Lidocain s adrenalinom 2%/2ml	100 amp. o.p.		8 o.p.	
23.	Kalcij klorid 10%	30 ml boč.		2 kom.	
24.	Natrij klorid+ kalcij+ kalij klorid	500 ml boc.		70 boca	
25.	Metildigoksin 0,2mg	2 ml x 5amp. o. p.		4 o.p.	
26.	Propafenon 70 mg	20 ml x 5amp. o. p.		2 o.p.	
27.	Amjodaron 150 mg	3 ml x 6amp o. p.		5 o.p.	
28.	Adrenalin 1 mg	1 ml x 5amp.o.p.		15 o.p.	
29.	Urapidil 25 mg	5 ml x 5 amp o. p.		2.o.p.	
30.	Furosemid 20 mg	2 ml x 5amp o. p.		30 o.p.	
31.	Verapamil 5 mg	2 ml x 50amp o. p.		1 o.p.	
32.	Sulfadiazin - srebro 1%	50 g krema kom.		10 kom.	
33.	Dexametazon 4mg	1 ml x 25 amp. o. p.		48 o.p.	
34.	Metilprednizolon- acetat	40mg / ml amp.		200 kom.	
35.	Hidrokortizon 100 mg	2 ml amp.		40 kom.	
36.	Glukagon	1 mg lio boč. + štrc.		4 kom.	
37.	Benzatin benzil panicilin	1,2 M i. j. boč.		50 kom.	
38.	Gentamicin	80 mg / 2 ml x 10 amp. o. p.		10 o. p.	
39.	Gentamicin	120 mg / 1,5 ml x 10 amp. o. p.		20 o. p.	
40.	Vankomicin	500 mg boč.		5 boč.	
41.	TIG (ljudski)	250 i. j. amp.		10	
42.	ANA-TE	0,5 ml		100 o. p.	
43.	Diklofenak 75 mg	3 ml x 5 amp. o. p.		150 o. p.	
44.	Ketoprofen 100 mg	2 ml x 10 amp. o.p		30 o. p.	
45.	Lidokain	40 mg / 2 ml x 100 amp. o. p.		4 o. p.	
46.	Morfin	20 mg / 1ml x 10 amp. o. p.		2 o. p.	
47.	Petidin 100 mg	2 ml x 5amp. o.p.		2 o. p.	
48.	Pentazocin	30 mg / ml x 10 amp. o. p.		2 o. p.	
49.	Tramadol	100 mg x 5amp. o. p.		40 o. p.	
50.	Metamizol 2,5 g	5 ml x 50 amp. o. p.		1 o. p.	
51.	Fenobarbiton	220 mg x 5 amp. o. p.		2 o. p.	
52.	Biperiden	5 mg / ml x 5 amp. o. p.		6 o. p.	

53.	Tramadol	50 mg / ml x 5 amp. o. p.		20 o. p.	
54.	Glukoza 40%	10 ml x 20 amp. o. p.		80 o. p.	
55.	Flufenazin-dekanoat	25mg / ml x 5 amp. o. p.		12 o. p.	
56.	Haloperidol	5 mg /ml x 10 amp. o. p.		2 o. p.	
57.	Haloperidol-dekanoat	50 mg / ml x 5 amp. o. p.		10 o. p.	
58.	Diazepam 10 mg	2 ml x 10 amp. o. p.		30 o. p.	
59.	Aminofilin 250 mg	10 ml x 50 amp. o. p.		1 o. p.	
60.	Kloropiramin 20 mg	2 ml x 10 amp. o. p.		30 o. p.	
61.	Tietilperazin	6.5 mg / 1 ml x 50 amp. o.p.		2 o. p.	
62.	Tetrakain kapi za oči Novesine	10 ml kom.		2 kom.	
63.	Aqua redestilata	5 ml / 50 amp.		3 o. p.	
64.	Joheksol 350	50 ml / 10 boč. o. p.		10 o. p.	
65.	Metilprednizolon acetat	125 mg / 2 ml. boč. o. p.		30 boč.	
66.	Pantoprazol 40 mg	40 mg lio bočica		30 kom.	
67.	Darbepoetin	30 mcg / 0,3 ml		84 kom.	
68.	Darbepoetin	40 mcg / 0,4 ml		60 kom.	
69.	Natrij klorid 0,9% 100 ml	Boca pvc		650 kom	
70.	Nadroparin 2850 IE	0,3 ml x 10 kom		188 o. p.	
71.	Nadroparin 3800 IE	0,4 ml x 10 kom		47 o. p.	
72.	Nadroparin 5700 IE	0,6 ml x 10 kom		47 o. p.	
				UKUPNO	
				PDV (25%)	
				SVEUKUPNO	

REKAPITULACIJA:

Naziv grupe roba	Iznos ukupne cijene (bez PDV-a)	Iznos PDV-a	Iznos ukupne cijene s PDV-om)
GRUPA ROBA A			
GRUPA ROBA B			
GRUPA ROBA C			
SVEUKUPNO (A+B+C)			

(potpis ovlaštene osobe)