

REPUBLIKA HRVATSKA
VARAŽDINSKA ŽUPANIJA

GRAD VARAŽDIN

www.varazdin.hr · e-mail: varazdin@varazdin.hr

Gradonačelnik

KLASA:406-02/14-01/33

URBROJ:2186/01-05-20-14-3

Varaždin, 9. prosinca 2014.godine.

POZIV NA DOSTAVU PONUDE

u postupku nabave usluge izrade glavnog projekta rekonstrukcije postojeće školske zgrade i dogradnje sportske dvorane VI. Osnovne škole Varaždin

Naručitelj Grad Varaždin, Trg kralja Tomislava 1, 42000 Varaždin, OIB: 13269011531, pokrenuo je postupak nabave usluge izrade glavnog projekta rekonstrukcije postojeće školske zgrade i dogradnje sportske dvorane VI. Osnovne škole Varaždin, a za koji sukladno članku 18. stavku 3. Zakona o javnoj nabavi („Narodne novine“ 90/11, 83/13, 143/13,13/14 – Odluka Ustavnog suda Republike Hrvatske) nije obavezan provesti jedan od postupaka propisan Zakonom o javnoj nabavi, s obzirom da je procijenjena vrijednost predmeta nabave manja od 500.000,00 kn bez PDV-a.

Ovim putem pozivamo sve zainteresirane gospodarske subjekte na dostavu ponude sukladno slijedećim uvjetima i zahtjevima:

1. OPIS PREDMETA NABAVE

1. Predmet nabave: nabava usluge izrade glavnog projekta rekonstrukcije postojeće školske zgrade i dogradnje sportske dvorane VI. Osnovne škole Varaždin.

Glavni projekt se izrađuje na temelju Idejnog projekta rekonstrukcije školske zgrade i dogradnje sportske dvorane izrađenog od Competent d.o.o. za projektiranje, građenje, usluge i trgovinu iz Varaždina, Trakošćanska 5 i izvršne lokacijske dozvole s posebnim uvjetima (KLASA: UP/I-350-05/13-01/28, URBROJ: 2186/01-08-00/7-14-08) izdane 21. kolovoza 2014. Idejni projekt i lokacijska dozvola s posebnim uvjetima nalaze se u prilogu i čine sastavni dio ovog Poziva (PRILOG III.)

1.2. Količina predmeta nabave: opseg i količina predmeta nabave utvrđena je projektnim zadatkom koji je u prilogu i čini sastavni dio ovog Poziva (PRILOG II.)

1.3. Procijenjena vrijednost nabave: 190.000,00 kn

1.4. Redni broj predmeta nabave iz Plana nabave: 176.

2. UVJETI NABAVE

2.1. Način izvršenja: ugovor o javnim uslugama.

2.2. Rok izvršenja usluge: do 31. ožujka. 2015.godine.

2.3. Rok valjanosti ponude: 30 dana od isteka roka za dostavu ponuda i mora biti naveden u obrascu ponude – Ponudbeni list. Ponude s kraćim rokom valjanosti bit će odbijene.

2.4. Mjesto izvršenja usluge: poslovne prostorije Naručitelja.

2.5. Rok, način i uvjeti plaćanja: nakon izvršene isporuke Naručitelj će plaćanje izvršiti na poslovni račun odabranog ponuditelja temeljem ispostavljenog računa u roku od 30 dana od dana izdavanja istog. Predujam isključen.

2.6. Cijena ponude: Cijena ponude piše se brojkama u apsolutnom iznosu i izražava se za cjelokupni predmet nabave. Cijena ponude mora biti izražena u kunama.

U cijenu ponude bez PDV-a moraju biti uračunati svi troškovi i popusti.

Ponuditelji su dužni ponuditi odnosno upisati cijenu ponude bez PDV-a, PDV i cijenu ponude s PDV-om na način kako je to određeno u ponudbenom listu.

2.8. Kriterij odabira ponuda: najniža cijena ponude uz obvezu ispunjenja svih uvjeta i zahtjeva traženih u ovom Pozivu.

2.9. Dokazi sposobnosti koje je ponuditelj obavezan dostaviti uz ponudu:

2.9.1. Potvrda porezne uprave o stanju duga ili jednakovrijedni dokument nadležnog tijela države sjedišta gospodarskog subjekta, koji ne smije biti stariji od 30 dana od dana početka postupka nabave (dan objave/slanja ovog poziva **10. prosinca 2014. godine**).

Iz navedenog dokaza mora biti razvidno da je ponuditelj ispunio obvezu plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje, odnosno da mu je temeljem posebnih propisa, odobrena odgoda plaćanja navedenih obveza.

U slučaju postojanja sumnje u istinitost podataka navedenih u dostavljenim dokumentima, naručitelj može radi provjere istinitosti podataka:

- od ponuditelja zatražiti dostavu izvornika ili ovjerenih preslika tih dokumenata u primjerenom roku i/ili
- obratiti se izdavatelju dokumenata i/ili nadležnim tijelima.

Ukoliko se utvrdi da je ponuditelj dostavio lažne podatke, naručitelj će ga isključiti iz postupka nabave temeljem članka 67. stavak 1. točke 3. Zakona o javnoj nabavi.

2.9.2. Izvadak iz sudskog, obrtnog, strukovnog ili drugog odgovarajućeg registra države sjedišta, a ako se oni ne izdaju u državi sjedišta, ponuditelj može dostaviti izjavu s ovjerom potpisa kod nadležnog tijela. Izvod ili izjava ne smiju biti stariji od tri mjeseca računajući od dana početka postupka javne nabave (dan objave/slanja poziva **10. prosinca 2014.**) iz kojeg je razvidno da je ponuditelj registriran za izvršenje predmeta nabave.

3. SASTAVNI DIJELOVI PONUDE

Ponuda se izrađuje na hrvatskom jeziku i latiničnom pismu, a treba sadržavati:

- Ponudbeni list (pravilno ispunjen i potpisan od strane ponuditelja) (PRILOG I.),
- Projektni zadatak (PRILOG II.),
- Idejni projekt i lokacijska dozvola s posebnim uvjetima (PRILOG III.),
- Dokaze sposobnosti iz točke 2.9. ovog poziva.

Ponuda se piše **neizbrisivom tintom** (pisano rukom ili ispisom putem štampača), te mora biti uvezena na način da se onemogući naknadno vađenje ili umetanje listova. Stranice ponude se označavaju brojem na način da je vidljiv redni broj stranice i ukupan broj stranica ponude (npr.2/6).

Sve tražene dokumente koji se dostavljaju u ponudi, ponuditelj može dostaviti u **neovjereoju preslici** pri čemu se neovjerenom preslikom smatra i neovjereni ispis elektroničke isprave.

4. NAČIN DOSTAVE PONUDE

Ponuda se dostavlja na Ponudbenom listu koji se nalazi u privitku ovog Poziva na dostavu ponude, a koji je potrebno u cijelosti ispuniti i potpisati od strane ovlaštene osobe ponuditelja. Naručitelj neće prihvatiti ponudu koja ne ispunjava uvjete i zahtjeve vezane uz predmet nabave iz ovog Poziva.

4.1. Rok za dostavu ponude: krajnji rok za dostavu ponude je **19. 12. 2014. godine do 10:00 sati**, bez obzira na način dostave.

4.2. Način dostave ponude: Ponuda se predaje neposredno na urudžbeni zapisnik naručitelja ili preporučenom poštanskom pošiljkom na adresu naručitelja, u zatvorenoj omotnici na kojoj mora biti naznačeno:

na prednjoj strani ponude: **Grad Varaždin, Trg kralja Tomislava 1, 42000 Varaždin**

PONUĐA ZA NABAVU

usluge izrade glavnog projekta rekonstrukcije postojeće školske zgrade i dogradnje sportske dvorane VI. Osnovne škole Varaždin.

**Redni broj iz Plana nabave: 176
"NE OTVARAJ"**

na poleđini:

Naziv i adresa ponuditelja

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

4.3. Mjesto dostave ponuda: Grad Varaždin, Trg kralja Tomislava 1, 42000 Varaždin.

Otvaranje ponuda provode ovlašteni predstavnici naručitelja u postupka nabave i nije javno. Ponuda pristigla nakon isteka roka za dostavu ponuda neće se otvarati, te će se kao zakašnjela ponuda vratiti ponuditelju koji ju je dostavio.

Naručitelj će o postupku otvaranja i pregleda ponuda sastaviti zapisnik o otvaranju, pregledu i ocjeni ponuda.

5. BITNI UVJETI ZA IZVRŠENJE UGOVORA O NABAVI

Odabrani ponuditelj je u obvezi izvršiti predmet nabave sukladno roku, zahtjevima i uvjetima ovog Poziva na dostavu ponude i ponudbenoj cijeni.

Bitni uvjeti ugovora su:

- oblik ugovora: pisani, potpisan i ovjeren pečatom odgovornih osoba ugovornih strana,
- ugovorne strane: Naručitelj (Grad Varaždin) i odabrani ponuditelj (Isporučitelj),
- predmet nabave: opseg, količina i mjesto isporuke predmeta nabave,
- sastavni dio ugovora: odabrana ponuda ponuditelja sukladno Pozivu na dostavu ponuda (ponudbeni list),
- cijena predmeta nabave: sukladno procijenjenoj vrijednosti nabave Naručitelja i cijeni odabrane ponude,
- rok izvršenja predmeta nabave,
- rok, način i uvjeti plaćanja sukladno ovom Pozivu.

6. OSTALE ODREDBE:

6.1. Osoba ili služba zadužena za kontakt s ponuditeljima:

Tomislav Bogović

tel: 042 658 034

fax: 042 658 021

e-mail: tomislav.bogovic@varazdin.hr

6.2. Obavijest o rezultatima nabave: naručitelj neće prihvatiti ponudu koja ne ispunjava uvjete i zahtjeve vezane uz predmet nabave iz ovog Poziva i zadržava pravo odbiti sve ponude i poništiti ovaj postupak ukoliko niti jedna dostavljena ponuda ne odgovara svrsi nabave ili ako prelazi osigurana sredstva, odnosno u drugim opravdanim slučajevima (npr. profesionalni propust) prema odluci Naručitelja.

Na osnovu rezultata pregleda i ocjene ponuda od strane ovlaštenih predstavnika, naručitelj odabire najpovoljniju ponudu u roku do najduže 10 dana od dana isteka roka za dostavu ponude. Pisanu obavijest o rezultatima postupka nabave (o odabiru najpovoljnije ponude ili odbijanju svih ponuda i poništenju postupka nabave) Naručitelj dostavlja svim ponuditeljima putem elektroničke pošte, faksom ili preporučene poštanske pošiljke s povratnicom.

Protiv odluke o odabiru ili odluke o poništenju nije moguće izjaviti žalbu.

6.3. Posebne odredbe: Na ovaj postupak ne primjenjuju se odredbe Zakona o javnoj nabavi. Naručitelj zadržava pravo poništiti ovaj postupak nabave u bilo kojem trenutku, odnosno ne odabrati niti jednu ponudu, a sve bez ikakvih obveza ili naknada bilo koje vrste prema ponuditeljima.

GRADONAČELNIK

Goran Habuš

Prilozi Pozivu na dostavu ponude:

1. Ponudbeni list (PRILOG I),
2. Projektni zadatak (PRILOG II),
3. Idejni projekt lokacijska dozvola s posebnim uvjetima (PRILOG III.).

Ponudbeni list broj _____

1.1. Naziv i sjedište naručitelja:	Grad Varaždin, Trg kralja Tomislava 1, 42000 Varaždin OIB: 13269011531
1.2. Podaci o ponuditelju:	
Naziv ponuditelja:	
Adresa (poslovno sjedište) ponuditelja:	
OIB	
Broj računa (IBAN)	
Ponuditelj je u sustavu PDV-a (zaokružiti)	DA NE
Adresa za dostavu pošte	
Adresa e-pošte	
Kontakt osoba ponuditelja	
Broj telefona	
Broj telefaksa	
1.3. Predmet nabave	usluga izrade glavnog projekta rekonstrukcije postojeće školske zgrade i dogradnje sportske dvorane VI. Osnovne škole Varaždin
1.4. Cijena ponude u kunama bez PDV-a:	
1.5. Iznos PDV-a:	
1.6. Cijena ponude u kunama s PDV-om:	
1.7. Rok valjanosti ponude:	30 dana od dana otvaranja ponuda
1.8. Rok isporuke predmeta nabave:	

U _____, dana _____ 2015.godine

MP

(ime, prezime i potpis ovlaštene osobe ponuditelja)