

Obrazac 1

OPŠTINA BUDVA
Broj : 01-2216/5
Datum 14.08.2017.godine

Na osnovu člana 30 Zakona o javnim nabavkama („Službeni list CG“, br. 42/11, 57/14, 28/15 i 42/17) i Pravilnika za postupanje Opštine Budva o sprovođenju postupka nabavke male vrijednosti, broj 01-1250/1 od 03.08.2017.godine, Opština Budva dostavlja

ZAHTJEV ZA DOSTAVLJANJE PONUDA ZA NABAVKE MALE VRIJEDNOSTI

I Podaci o naručiocu

Naručilac: Opština Budva	Kontakt osoba/e: Tanja Kapisoda, vd načelnik, Miroslava Kunjić, službenik za javne nabavke
Adresa: Trg Sunca 3	Poštanski broj: 85 310
Grad: Budva	Identifikacioni broj: 02005409
Telefon: 033454017	Fax: 033454017
Elektronska pošta (e-mail): javne.nabavke@budva.me mira.kunjic@budva.me	Internet stranica (web): www.budva.me

II Predmet nabavke:

radovi

III Opis predmeta nabavke:

Ustupanje izvođenja radova na popravci krova zgrade Opštine Budva.
CPV – Jedinstveni rječnik javnih nabavki
45261900-3 – Popravljanje i održavanje krova

IV Procijenjena vrijednost nabavke:

Procijenjena vrijednost nabavke sa uračunatim PDV-om 20 000 €.

V Tehničke karakteristike ili specifikacije

R.B.	Opis predmeta nabavke, odnosno dijela predmeta nabavke	Bitne karakteristike predmeta nabavke u pogledu kvaliteta, performansi i/ili dimenzija	Jedinica mjere	Količina
1	Sanacija i hidroizolacija ravnog krova iznad Građanskog biroa	Sanacija i hidroizolacija ravnog krova iznad Građanskog biroa (pisarnica, centralni arhivski depo, zajednički prostor): Čišćenje i priprema za hidorizolaciju površina ravnog krova i holкера, Hidorizolacija ravnog krova Poliuretan sistemom, hidorizolacija holкера u visini 20cm u sadejstvu sa staklenom mrežicom	m ²	55
2	Sanacija i hidroizolacija ravnog krova iznad Građanskog biroa	Rekonstrukcija slivnika i prodora kroz atiku i izrada i montaža olučne vertikale	/	paušalno
3	Sanacija i hidroizolacija ravnog krova iznad Građanskog biroa	Montaža novog opšiva od lima RS 60cm, plastificiranog u boji po izboru Investitora.	m ¹	7
4	Sanacija i hidroizolacija ravnog krova iznad Građanskog biroa	Izrada zaštitnog premaza od uv zračenja preko hidroizolacije.	m ²	55
5	Sanacija i hidroizolacija ravnog krova iznad Građanskog biroa	Sanacija i hidroizolacija fasade u zoni ispod krova - struganje oštećenih djelova, čišćenje i priprema fasade za hidroizolaciju i hidroizolacija fasade elastičnim dvokomponentnim polimerskim masama u	m ²	19,5

		tri nanosa, obrada fasade fasadnom bojom kao postojeća.		
6	Sanacija i hidroizolacija ravnog krova iznad skupštinske sale	Sanacija i hidroizolacija ravnog krova iznad skupštinske sale: Sanacija i hidorizolacija atike krova – demontaža poklopnih kamenih ploča, priprema površina, izrada hidrizolacije i vraćanje poklopnih ploča.	m ¹	29
7	Sanacija i hidroizolacija ravnog krova iznad skupštinske sale	Sanacija slivnika na krovu, demontaža starih slivnika i nabavka i montaža novih sa povezivanjem, obrada oko slivnika i hidroizolacija.	Kom.	2
8	Sanacija i hidroizolacija ravnog krova iznad skupštinske sale	Razni nepredviđeni radovi na sanaciji krova, kao što su zaptivanje pukotina, krpljenja i hidroizolacije raznih detalja na krovu.	/	Pausalno
9	Sanacija i hidroizolacija ravnog krova iznad skupštinske sale	Sanacija i hidroizolacija fasade: struganje oštećenih djelova, čišćenje i priprema fasade za hidorizolaciju i hidroizolacija fasade elastičnim dvokomponentnim polimerskim masama u tri nanosa, obrada fasade fasadnom bojom kao postojeća. U cijenu treba da bude uključeno angažovanje, montaža i demontaža radne fasadne skele.	m ²	24
10	Sanacija i hidroizolacija ravnog krova iznad skupštinske sale	Sanacija kamenog solbanka prozora skupštinske sale - čišćenje, obrada fugni, fugovanje, zatim hidorizolacija spojeva na prozorima	m ¹	14,40

		trajnoelastičnim hidroizolacionim kitom i premaz zaštitnim transparentnim sredstvom za hidorizolaciju kamena.		
11	Hodnik - Saniranje slivnika iznad hodnika.	Hodnik - Saniranje slivnika iznad hodnika, hidroizolacija zone oko slivnika.	/	paušalno
12	Hidroizolacija ploče iznad glavnog ulaza	Hidroizolacija ploče iznad glavnog ulaza (spoj ploče sa zgradom) – čišćenje površina i priprema za hidroizolaciju, bandažiranje spoja ploče i zgrade dilatacionim hidroizolacionim trakama tipa Sika i nanošenje poliuretan prajmera u dva sloja.	m ²	10,00
13	Sanacija krovova iznad prvih spratova zgrade Opštine Budva	Sanacija krovova iznad prvih spratova zgrade Opštine Budva Demontaža poklopnog - okapnog crijepa sa parapetnih zidova na krovu postavljenog u malteru, iznošenje šuta i odvoz na deponiju. Skidanje gromobranske instalacije i ponovna montaža.	m ¹	270,00
14	Sanacija krovova iznad prvih spratova zgrade Opštine Budva	Sanacija vrha arapetnog zida - čišćenje i priprema oštećenih površina i obrada reparatur malterom.	m ¹	270,00
15	Sanacija krovova iznad prvih spratova zgrade Opštine Budva	Hidroizolacija gornje površine parapetnih zidova Poliuretan sistemom (nanošenje poliuretan prajmera, zatim oblaganje poliuretanskim hidroizolacionim trakama i nanošenje dva sloja poliuretana na 24 h sa preklopom na	m ¹	270,00

		postojeću izolacionu foliju).		
16	Sanacija krovova iznad prvih spratova zgrade Opštine Budva	Sanacija oštećenja na postojećoj krovnoj izolacionoj foliji (sve prodore i pukotine sanirati poliuretanskim hidorizolacionim trakama i poliuretanskim premazom.).	/	paušalno
17	Sanacija krovova iznad prvih spratova zgrade Opštine Budva	Sanacija slivnika i oko prodora ventilacije na krovu (čišćenje i zaptivanje spojeva trajnoelastičnim poliuretanskim kitom, montaža nedostajućih slivničkih rešetaka).		paušalno
18	Sanacija krovova iznad prvih spratova zgrade Opštine Budva	Nabavka i montaža novog poklopnog crijepa tipa kao postojeći i polaganje u cementnom malteru na parapetnim zidovima krova.	m ¹	270,00
19	Sanacija krovova iznad prvih spratova zgrade Opštine Budva	Montaža gromobranske instalacije sa nabavkom i montažom nedostajućih potpora za fiksiranje na zid.	m ¹	270,00

Garantni rok : 2 (dvije) godine na izvedene radove i ugrađene djelove od dana potpisivanja zapisnika o tehničkom prijemu radova.

Garancije kvaliteta - prema garantnom listu proizvođača, koji se dostavlja prilikom ugradnje Nadzornom organu.

Način sprovođenja kontrole kvaliteta će se realizovati preko Nadzornog organa.

Nacrt i obračun troškova, proba, stručni nadzor, uslovi preuzimanja, tehnika i/ ili metode gradjenja vršiće se u skladu sa: Zakonom o uređenju prostora i izgradnji objekata ("Sl.list Crne Gore" broj 51/08, 40 /11,34/11,47/11,35/13,39/13,33/14), Pravilnikom o načinu i postupku vršenja stručnog nadzora ("Sl.list Crne Gore" broj 6/09) .

VI Način plaćanja

Rok plaćanja je: po dostavljanju okončane situacije u roku od 30 dana
Način plaćanja je: virmanski

VII Rok isporuke robe, izvođenja radova, odnosno pružanja usluge:

Rok izvršenja ugovora je 30 dana od dana zaključivanja ugovora.

VIII Kriterijum za izbor najpovoljnije ponude:

najniža ponuđena cijena

broj bodova

Vrednovanje ponuda po kriterijumu najniže ponuđena cijena vršiće se na sljedeći način:

najniža ponuđena cijena = maksimalan broj bodova (100 bodova)

Ponuđaču koji ponudi najnižu cijenu dodjeljuje se maksimalan broj bodova dok ostali ponuđači dobijaju proporcionalan broj bodova u odnosu na najnižu ponuđenu cijenu, odnosno prema formuli:

$$\text{broj bodova} = \frac{\text{najniža ponuđena cijena} \times \text{maks.broj bodova}}{\text{ponuđena cijena}}$$

Ako je ponuđena cijena 0,00 EUR-a prilikom vrednovanja te cijene po kriterijumu ili podkriterijumu najniža ponuđena cijena uzima se da je ponuđena cijena 0,01 EUR.

IX Rok i način dostavljanja ponuda

Ponude se predaju radnim danima od 08.30 do 14.00 sati, zaključno sa danom 22.08.2017. godine do 09.00 sati.

Ponude se mogu predati:

√ neposrednom predajom na arhivi naručioca na adresi Trg Sunca 3, Budva.

√ preporučenom pošiljkom sa povratnicom na adresi Trg Sunca 3, Budva

Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica, održaće se dana 22.08.2017. godine u 09.30. sati, u prostorijama opštine Budva, kancelarija 45, na adresi Trg Sunca 3, Budva.

X Rok za donošenje obavještenja o ishodu postupka

Obavještenje o ishodu postupka naručilac će dostaviti ponuđačima koji su dostavili ponude u roku od tri dana od dana pisanim pute izjavljene saglasnosti ovlaštene osobe naručioca.

XI Druge informacije

Način određivanja predmeta i procijenjene vrijednosti javne nabavke:

Predmet nabavke male vrijednosti - popravka krova na zgradi opštine – određen je Planom javnih nabavki – Amandman III broj 01-246/4 objavljen 28.07.2017.godine.

Procjenu vrijednosti je izvršio Sekretarijat za lokalnu samoupravu.

Uslovi za učešće u postupku javne nabavke

a) Obavezni uslovi

U postupku javne nabavke može da učestvuje samo ponuđač koji:

- 1) je upisan u registar kod organa nadležnog za registraciju privrednih subjekata;
- 2) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;
- 3) dokaže da on odnosno njegov zakonski zastupnik nije pravosnažno osuđivan za neko od krivičnih djela organizovanog kriminala sa elementima korupcije, pranja novca i prevare;
- 4) ima dozvolu, licencu, odobrenje ili drugi akt za obavljanje djelatnosti koja je predmet javne nabavke, ukoliko je propisan posebnim zakonom.

Uslovi iz stava 1 ove tačke ne odnose se na fizička lica: umjetnike, naučnike i kulturne stvaraocce.

Dokazivanje ispunjenosti obaveznih uslova

Ispunjenost obaveznih uslova dokazuje se dostavljanjem:

- 1) dokaza o registraciji kod organa nadležnog za registraciju privrednih subjekata sa podacima o ovlaštenim licima ponuđača;
- 2) dokaza izdatog od organa nadležnog za poslove poreza da su uredno prijavljene, obračunate i izvršene sve obaveze po osnovu poreza i doprinosa do 90 dana prije dana javnog otvaranja ponuda, u skladu sa propisima Crne Gore, odnosno propisima države u kojoj ponuđač ima sjedište;
- 3) dokaza nadležnog organa izdatog na osnovu kaznene evidencije, koji ne smije biti stariji od šest mjeseci do dana javnog otvaranja ponuda;
- 4) dokaza o posjedovanju važeće dozvole, licence, odobrenja, odnosno drugog akta izdatog od nadležnog organa i to:

Ponuđači, u predmetnom postupku javne nabavke, dužni da dostave sljedeće dokaze:

- licencu za izvođenje građevinskih i građevinsko - zanatskih radova na arhitektonskim objektima;

Ponuđač treba da ima zaposlene inženjere koji posjeduju:

- licencu za rukovođenje izvođenjem građevinskih i građevinsko zanatskih radova na arhitektonskim objektima;

Sredstva finansijskog obezbjeđenja ugovora o javnoj nabavci

Ponudač čija ponuda bude izabrana kao najpovoljnija je dužan da prije zaključivanja ugovora o javnoj nabavci dostavi naručiocu:

- garanciju za dobro izvršenje ugovora u iznosu od 5 % od vrijednosti ugovora

Rok važenja ponude

Period važenja ponude je 60 dana od dana javnog otvaranja ponuda.

UPUTSTVO PONUDAČIMA ZA SAČINJAVANJE I PODNOŠENJE PONUDE

1. Pripremanje i dostavljanje ponude

Ponuđač radi učešća u postupku javne nabavke sačinjava i podnosi ponudu u skladu sa ovom tenderskom dokumentacijom.

Ponuđač je dužan da ponudu pripremi kao jedinstvenu cjelinu i da svaku prvu stranicu svakog lista i ukupni broj listova ponude označi rednim brojem, osim garancije ponude, kataloga, fotografija, publikacija i slično.

Dokumenta koja sačinjava ponuđač, a koja čine sastavni dio ponude moraju biti potpisana od strane ovlaštenog lica ponuđača ili lica koje on ovlasti.

Ponuda mora biti povezana jednim jemstvenikom tako da se ne mogu naknadno ubacivati, odstranjivati ili zamjenjivati pojedinačni listovi, a da se pri tome ne ošteti list ponude.

Ponuda i uzorci zahtijevani tenderskom dokumentacijom dostavljaju se u odgovarajućem zatvorenom omotu (koverat, paket i slično) na način da se prilikom otvaranja ponude može sa sigurnošću utvrditi da se prvi put otvara.

Na omotu ponude navodi se: ponuda, broj tenderske dokumentacije, naziv i sjedište naručioca, naziv, sjedište, odnosno ime i adresa ponuđača i tekst: "Ne otvaraj prije javnog otvaranja ponuda".

U slučaju podnošenja zajedničke ponude, na omotu je potrebno naznačiti da se radi o zajedničkoj ponudi i navesti puni naziv ponuđača i adresu na koju će ponuda biti vraćena u slučaju da je neblagovremena.

Ponuđač je dužan da ponudu sačini na obrascima iz tenderske dokumentacije uz mogućnost korišćenja svog memoranduma.

Ponuđač je dužan da ponudu sačini na crnogorskom jeziku ili drugom jeziku koji je u službenoj upotrebi u Crnoj Gori, u skladu sa Ustavom i zakonom.

2. Način pripremanja zajedničke ponude

Ponudu može da podnese grupa ponuđača (zajednička ponuda), koji su neograničeno solidarno odgovorni za ponudu i obaveze iz ugovora o javnoj nabavci.

Ponuđač koji je samostalno podnio ponudu ne može istovremeno da učestvuje u zajedničkoj ponudi ili kao podizvođač, odnosno podugovarač drugog ponuđača.

U zajedničkoj ponudi se mora dostaviti ugovor o zajedničkom nastupanju kojim se: određuje vodeći ponuđač - nosilac ponude; određuje dio predmeta nabavke koji će realizovati svaki od podnosilaca ponude i njihovo procentualno učešće u finansijskom dijelu ponude; prihvata neograničena solidarna odgovornost za ponudu i obaveze iz ugovora o javnoj nabavci i uređuju međusobna prava i obaveze podnosilaca zajedničke ponude (određuje podnosilac zajedničke ponude čije će ovlašćeno lice potpisati finansijski dio ponude, nacrt ugovora o javnoj nabavci i nacrt okvirnog sporazuma i čijim pečatom, žigom ili sličnim znakom će se ovjeriti ovi dokumenti i označiti svaka prva stranica svakog lista ponude; određuje podnosilac zajedničke ponude koji će obezbijediti garanciju ponude i druga sredstva finansijskog obezbjeđenja; određuje podnosilac zajedničke ponude koji će izdavati i podnositi naručiocu račune/fakture i druga dokumenta za plaćanje i na čiji račun će naručilac vršiti plaćanje i drugo). Ugovorom o zajedničkom nastupanju može se odrediti naziv ovog ponuđača.

U zajedničkoj ponudi se moraju navesti imena i stručne kvalifikacije lica koja će biti odgovorna za izvršenje ugovora o javnoj nabavci.

3. Način pripremanja ponude sa podugovaračem/podizvođačem

Ponuđač može da izvršenje određenih poslova iz ugovora o javnoj nabavci povjeri podugovaraču ili podizvođaču.

Učešće svih podugovorača ili podizvođača u izvršenju javne nabavke ne može da bude veće od 30% od ukupne vrijednosti ponude.

Ponuđač je dužan da, na zahtjev naručioca, omogući uvid u dokumentaciju podugovarača ili podizvođača, odnosno pruži druge dokaze radi utvrđivanja ispunjenosti uslova za učešće u postupku javne nabavke.

Ponuđač u potpunosti odgovara naručiocu za izvršenje ugovorene javne nabavke, bez obzira na broj podugovarača ili podizvođača.

4. Sukob interesa kod pripremanja zajedničke ponude i ponude sa podugovaračem / podizvođačem

U smislu člana 17 stav 1 tačka 6 Zakona o javnim nabavkama sukob interesa na strani ponuđača postoji ako lice u istom postupku javne nabavke učestvuje kao član više zajedničkih ponuda ili kao podugovarač, odnosno podizvođač učestvuje u više ponuda.

5. Način pripremanja ponude kada je u predmjeru radova ili tehničkoj specifikaciji naveden robni znak, patent, tip ili posebno porijeklo robe, usluge ili radova uz naznaku "ili ekvivalentno"

Ako je naručilac u predmjeru radova ili tehničkoj specifikaciji za određenu stavku/e naveo robni znak, patent, tip ili proizvođač, uz naznaku "ili ekvivalentno", ponuđač je dužan da u ponudi tačno navede koji robni znak, patent, tip ili proizvođač nudi.

U odnosu na zahtjeve za tehničke karakteristike ili specifikacije utvrđene tenderskom dokumentacijom ponuđači mogu ponuditi ekvivalentna rješenja zahtjevima iz standarda uz podnošenje dokaza o ekvivalentnosti.

6. Oblik i način dostavljanja dokaza o ispunjenosti uslova za učešće u postupku javne nabavke

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke i drugi dokazi traženi tenderskom dokumentacijom, mogu se dostaviti u originalu, ovjerenoj kopiji, neovjerenoj kopiji ili u elektronskoj formi.

Ispunjenost uslova utvrđenih zahtjevom za dostavljanje ponuda, ponuđač može da dokazuje pisanom izjavom datom pod punom moralnom, materijalnom i krivičnom odgovornošću. Obrazac izjave čini sastavni dio zahtjeva za dostavljanje ponuda (Prema pravilniku za postupanje opštine Budva o sprovođenju postupaka male vrijednosti, broj 01-1250/1 od 03.08.2017.godine.)

Ponuđač čija je ponuda izabrana kao najpovoljnija dužan je da prije zaključivanja ugovora o javnoj nabavci dostavi original ili ovjerenu kopiju dokaza o ispunjavanju uslova za učešće u postupku javne nabavke.

Ukoliko ponuđač čija je ponuda izabrana kao najpovoljnija ne dostavi originale ili ovjerene kopije dokaza njegova ponuda će se smatrati neispravnom.

Ponuđač može dostaviti dokaze o kvalitetu (sertifikate, odnosno licence i druge dokaze o ispunjavanju kvaliteta) izdate od ovlašćenih organa država članica Evropske unije ili drugih država, kao ekvivalentne dokaze u skladu sa zakonom i zahtjevom naručioca. Ponuđač može dostaviti dokaz o kvalitetu u drugom obliku, ako pruži dokaz o tome da nema mogućnost ili pravo na traženje tog dokaza.

Dokazi sačinjeni na jeziku koji nije jezik ponude, dostavljaju se na jeziku na kojem su sačinjeni i u prevodu na jezik ponude od strane ovlašćenog sudskog tumača, osim za djelove

ponude za koje je tenderskom dokumentacijom predviđeno da se mogu dostaviti na jeziku koji nije jezik ponude.

7. Dokazivanje uslova od strane podnosioca zajedničke ponude

Svaki podnosilac zajedničke ponude mora u ponudi dokazati da ispunjava obavezne uslove: da je upisan u registar kod organa nadležnog za registraciju privrednih subjekata; da je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište; da on odnosno njegov zakonski zastupnik nije pravosnažno osuđivan za neko od krivičnih djela organizovanog kriminala sa elementima korupcije, pranja novca i prevare.

Obavezni uslov da ima dozvolu, licencu, odobrenje ili drugi akt za obavljanje djelatnosti koja je predmet javne nabavke mora da dokaže da ispunjava podnosilac zajedničke ponude koji je ugovorom o zajedničkom nastupu određen za izvršenje dijela predmeta javne nabavke za koji je Tenderskom dokumentacijom predviđena obaveza dostavljanja licence, odobrenja ili drugog akta.

8. Dokazivanje uslova preko podgovarača/podizvođača i drugog pravnog i fizičkog lica

Ponuđač može ispunjenost uslova u pogledu posjedovanja dozvole, licence, odobrenja ili drugog akta za obavljanje djelatnosti koja je predmet javne nabavke i u pogledu stručno – tehničke i kadrovske osposobljenosti dokazati preko podgovarača, odnosno podizvođača.

Ponuđač može stručno – tehničku i kadrovsku osposobljenost dokazati korišćenjem kapaciteta drugog pravnog i fizičkog lica ukoliko su mu stavljeni na raspolaganje, u skladu sa zakonom.

9. Sredstva finansijskog obezbjeđenja – garancije

Ponuđač čija ponuda bude izabrana kao najpovoljnija je dužan da prije zaključivanja ugovora o javnoj nabavci dostavi naručiocu garanciju za dobro izvršenje ugovora u iznosu od 5 % od vrijednosti ugovora, kojom bezuslovno i neopozivo garantuje potpuno i savjesno izvršenje ugovorenih obaveza. Garancija za dobro izvršenje Ugovora je sastavni dio Ugovora o izvođenju radova.

Garancija za dobro izvršenje ugovora traje do konačnog obračuna izvedenih radova.

10. Način iskazivanja ponudene cijene

Ponuđač dostavlja ponudu sa cijenom/ama izraženom u EUR-ima, sa posebno iskazanim PDV-om, na način predviđen obrascem “Finansijski dio ponude” koji je sastavni dio Tenderske dokumentacije.

U ponudenu cijenu uračunavaju se svi troškovi i popusti na ukupnu ponudenu cijenu, sa posebno iskazanim PDV-om, u skladu sa zakonom.

Ponuđena cijena/e piše se brojkama.

Ponuđena cijena/e izražava se za cjelokupni predmet javne nabavke, a ukoliko je predmet javne nabavke određen po partijama za svaku partiju za koju se podnosi ponuda dostavlja se posebno Finansijski dio ponude.

Ako je cijena najpovoljnije ponude niža najmanje za 30% u odnosu na prosječno ponudenu cijenu svih ispravnih ponuda ponuđač je dužan da na zahtjev naručioca dostavi obrazloženje u skladu sa Zakonom o javnim nabavkama (“Službeni list CG”, broj 42/11, 57/14, 28/15 i 42/17).

11. Nacrt ugovora o javnoj nabavci

Ponudač je dužan da u ponudi dostavi Nacrt ugovora o javnoj nabavci potpisan od strane ovlaštenog lica na mjestu predviđenom za davanje saglasnosti na isti.

12. Blagovremenost ponude

Ponuda je blagovremeno podnesena ako je uručena naručiocu prije isteka roka predviđenog za podnošenje ponuda koji je predviđen Tenderskom dokumentacijom.

13. Period važenja ponude

Period važenja ponude ne može da bude kraći od roka definisanog u Pozivu.

Istekom važenja ponude naručilac može, u pisanoj formi, da zahtijeva od ponuđača da produži period važenja ponude do određenog datuma. Ukoliko ponuđač odbije zahtjev za produženje važenja ponude smatraće se da je odustao od ponude. Ponuđač koji prihvati zahtjev za produženje važenja ponude ne može da mijenja ponudu.

14. Pojašnjenje tenderske dokumentacije

Zainteresovano lice ima pravo da zahtijeva od naručioca pojašnjenje tenderske dokumentacije u roku od 3 dana¹, od dana objavljivanja, odnosno dostavljanja tenderske dokumentacije.

Zahtjev za pojašnjenje tenderske dokumentacije podnosi se u pisanoj formi (poštom, faxom, e-mailom...) na adresu naručioca.

Pojašnjenje tenderske dokumentacije predstavlja sastavni dio tenderske dokumentacije.

Naručilac je dužan da pojašnjenje tenderske dokumentacije, dostavi podnosiocu zahtjeva i da ga objavi na portalu www.budva.me u roku od tri dana, od dana prijema zahtjeva.

15. Izmjene i dopune ponude i odustanak od ponude

Ponuđač može da, u roku za dostavljanje ponuda, mijenja ili dopunjava ponudu ili da od ponude odustane na način predviđen za pripremanje i dostavljanje ponude, pri čemu je dužan da jasno naznači koji dio ponude mijenja ili dopunjava.

U skladu sa članom 107 Zakona o javnim nabavkama, ukoliko ponuđač čija je ponuda izabrana kao najpovoljnija ne potpiše ugovor ili uz potpisani ugovor ne dostavi garanciju za dobro izvršenje ugovora, naručilac će zaključiti ugovor sa sljedećim najpovoljnijim ponuđačem, ako razlika u cijeni nije veća od 10% u odnosu na prvobitno izabranu ponudu ili će poništiti postupak nabavke male vrijednosti.

U skladu sa članom 11 Pravilnika za postupanje Opštine Budva o sprovođenju postupka nabavke male vrijednosti, broj 01-1250/1 od 03.08.2017.godine

“Na obavještenje o ishodu postupka nije dopuštena žalba.”

¹ u skladu sa članom 56 stav 2 Zakona o javnim nabavkama

OBRAZAC PONUDE SA OBRASCIMA KOJE PRIPREMA PONUĐAČ

NASLOVNA STRANA PONUDE

(naziv ponuđača)

podnosi

OPŠTINI BUDVA

P O N U D U

**po Tenderskoj dokumentaciji broj 01-2216/5 od 14.08.2017. godine
za nabavku**

**- USTUPANJE IZVOĐENJA RADOVA NA POPRAVCI
KROVA ZGRADE OPŠTINE BUDVA**

ZA

Predmet nabavke u cjelosti

SADRŽAJ PONUDE

1. Naslovna strana ponude
2. Sadržaj ponude
3. Popunjeni podaci o ponudi i ponuđaču
4. Ugovor o zajedničkom nastupanju u slučaju zajedničke ponude
5. Popunjen obrazac finansijskog dijela ponude
6. Izjava/e o postojanju ili nepostojanju sukoba interesa kod ponuđača, podnosioca zajedničke ponude, podizvođača ili podugovarača
7. Dokazi za dokazivanje ispunjenosti obaveznih uslova za učešće u postupku javnog nadmetanja
8. Potpisan Nacrt ugovora o javnoj nabavci

PODACI O PONUDI I PONUDAČU

Ponuda se podnosi kao:

- Samostalna ponuda
- Samostalna ponuda sa podizvođačem/podugovaračem
- Zajednička ponuda
- Zajednička ponuda sa podizvođačem/podugovaračem

Podaci o podnosiocu samostalne ponude:

Naziv i sjedište ponuđača	
PIB ²	
Broj računa i naziv banke ponuđača	
Adresa	
Telefon	
Fax	
E-mail	
Lice/a ovlašteno/a za potpisivanje finansijskog dijela ponude i dokumenata u ponudi	<i>(Ime, prezime i funkcija)</i>
	<i>(Potpis)</i>
Ime i prezime osobe za davanje informacija	

² Ili nacionalni identifikacioni broj prema zemlji sjedišta ponuđača

Podaci o podugovaraču /podizvođaču u okviru samostalne ponude³

Naziv podugovarača /podizvođača	
PIB ⁴	
Ovlašćeno lice	
Adresa	
Telefon	
Fax	
E-mail	
Procenat ukupne vrijednosti javne nabavke koji će izvršiti podugovaraču /podizvođaču	
Opis dijela predmeta javne nabavake koji će izvršiti podugovaraču /podizvođaču	
Ime i prezime osobe za davanje informacija	

³ Tabelu "Podaci o podugovaraču /podizvođaču u okviru samostalne ponude" popunjavaju samo oni ponuđači koji ponudu podnose sa podugovaračem/ podizvođačem, a ukoliko ima veći broj podugovarača/ podizvođača, potrebno je tabelu kopirati u dovoljnom broju primjeraka, da se popuni i dostavi za svakog podugovarača/podizvođača.

⁴ Ili nacionalni identifikacioni broj prema zemlji sjedišta ponuđača

Podaci o podnosiocu zajedničke ponude⁵

Naziv podnosioca zajedničke ponude	
Adresa	
Ovlašćeno lice za potpisivanje finansijskog dijela ponude, nacрта ugovora o javnoj nabavci i nacрта okvirnog sporazuma	<i>(Ime i prezime)</i>
	<i>(Potpis)</i>
Imena i stručne kvalifikacije lica koja će biti odgovorna za izvršenje ugovora	

⁵ Tabelu „Podaci o podnosiocu zajedničke ponude“ popunjavaju samo oni ponuđači koji podnose zajedničku ponudu. Ponuđač koji podnosi zajedničku ponudu dužan je popuniti i tabele „Podaci o nosiocu zajedničke ponude“ i „Podaci o članu zajedničke ponude“

Podaci o nosiocu zajedničke ponude:

Naziv nosioca zajedničke ponude	
PIB ⁶	
Broj računa i naziv banke ponuđača	
Adresa	
Ovlašćeno lice za potpisivanje dokumenata koji se odnose na nosioca zajedničke ponude	<i>(Ime, prezime i funkcija)</i>
	<i>(Potpis)</i>
Telefon	
Fax	
E-mail	
Ime i prezime osobe za davanje informacija	

⁶ Ili nacionalni identifikacioni broj prema zemlji sjedišta ponuđača

Podaci o članu zajedničke ponude⁷:

Naziv člana zajedničke ponude	
PIB ⁸	
Broj računa i naziv banke ponuđača	
Adresa	
Ovlašćeno lice za potpisivanje dokumenata koja se odnose na člana zajedničke ponude	<i>(Ime, prezime i funkcija)</i>
	<i>(Potpis)</i>
Telefon	
Fax	
E-mail	
Ime i prezime osobe za davanje informacija	

⁷ Tabelu "Podaci o članu zajedničke ponude" kopirati u dovoljnom broju primjeraka, da se popuni i dostavi za svakog člana zajedničke ponude

⁸ Ili nacionalni identifikacioni broj prema zemlji sjedišta ponuđača

Podaci o podugovaraču /podizvođaču u okviru zajedničke ponude⁹

Naziv podugovarača /podizvođača	
PIB ¹⁰	
Ovlašćeno lice	
Adresa	
Telefon	
Fax	
E-mail	
Procenat ukupne vrijednosti javne nabavke koji će izvršiti podugovaraču /podizvođaču	
Opis dijela predmeta javne nabavke koji će izvršiti podugovaraču /podizvođaču	
Ime i prezime osobe za davanje informacija	

⁹ Tabelu „ Podaci o podugovaraču /podizvođaču u okviru zajedničke ponude“ popunjavaju samo oni ponuđači koji ponudu podnose zajednički sa podugovaračem/ podizvođačem, a ukoliko ima veći broj podugovarača/ podizvođača, potrebno je tabelu kopirati u dovoljnom broju primjeraka, da se popuni i dostavi za svakog podugovarača/podizvođača.

¹⁰ Ili nacionalni identifikacioni broj prema zemlji sjedišta ponuđača

FINANSIJSKI DIO PONUDE

r.b.	opis predmeta	bitne karakteristike ponuđenog predmeta nabavke	jedinica mjere	količina	jedinična cijena bez pdv-a	ukupan iznos bez pdv-a	pdv	ukupan iznos sa pdv-om
1								
2								
3								
...								
Ukupno bez PDV-a								
PDV								
Ukupno iznos sa PDV-om:								

Uslovi ponude:

Rok izvršenja ugovora je	
Mjesto izvršenja ugovora je	
Garantni rok	
Garancije kvaliteta	
Rok plaćanja	
Način plaćanja	
Period važenja ponude	

Ovlašćeno lice ponuđača

(ime, prezime i funkcija)

(svojeručni potpis)

M.P.

**IZJAVA O NEPOSTOJANJU SUKOBIA INTERESA NA STRANI
PONUĐAČA, PODNOSIOCA ZAJEDNIČKE PONUDE, PODIZVOĐAČA
/PODUGOVARAČA¹¹**

_____ (ponuđač)

Broj: _____

Mjesto i datum: _____

Ovlašćeno lice ponuđača/člana zajedničke ponude, podizvođača/podugovarača _____, (ime i prezime i radno mjesto) u skladu sa članom 17 stav 3 Zakona o javnim nabavkama („Službeni list CG”, br. 42/11, 57/14, 28/15 i 42/17) daje

Izjavu

da nije u sukobu interesa sa licima naručioca navedenim u izjavama o nepostojanju sukoba interesa na strani naručioca, koje su sastavni dio predmetne Tenderske dokumentacije broj ____ od _____ godine za nabavku _____ (*opis predmeta*), u smislu člana 17 stav 1 Zakona o javnim nabavkama i da ne postoje razlozi za sukob interesa na strani ovog ponuđača, u smislu člana 17 stav 2 istog zakona.

Ovlašćeno lice ponuđača

(ime, prezime i funkcija)

(svojeručni potpis)

M.P.

¹¹ Izjavu o nepostojanju sukoba interesa kod ponuđača, podnosioca zajedničke ponude, podizvođača ili podugovarača posebno dostaviti za svakog člana zajedničke ponude, za svakog podugovarača/podizvođača

**DOKAZI ZA DOKAZIVANJE ISPUNJENOSTI OBAVEZNIH USLOVA ZA UČEŠĆE U
POSTUPKU JAVNOG NADMETANJA**

Dostaviti:

- dokaz o registraciji izdatog od organa nadležnog za registraciju privrednih subjekata sa podacima o ovlaštenim licima ponuđača;
- dokaz izdat od organa nadležnog za poslove poreza (državne i lokalne uprave) da su uredno prijavljene, obračunate i izvršene sve obaveze po osnovu poreza i doprinosa do 90 dana prije dana javnog otvaranja ponuda, u skladu sa propisima Crne Gore, odnosno propisima države u kojoj ponuđač ima sjedište;
- dokaz nadležnog organa izdatog na osnovu kaznene evidencije, koji ne smije biti stariji od šest mjeseci do dana javnog otvaranja ponuda, da ponuđač, odnosno njegov zakonski zastupnik nije pravosnažno osuđivan za neko od krivičnih djela organizovanog kriminala sa elementima korupcije, pranja novca i prevare;
- dokaz o posjedovanju važeće dozvole, licence, odobrenja, odnosno drugog akta izdatog od nadležnog organa traženog tačkom V poziva za javno nadmetanje.

Ponuđači, u predmetnom postupku javne nabavke, dužni da dostave sljedeće dokaze:

- licencu za izvođenje građevinskih i građevinsko - zanatskih radova na arhitektonskim objektima;

Ponuđač treba da ima zaposlene inženjere koji posjeduju:

- licencu za rukovođenje izvođenjem građevinskih i građevinsko zanatskih radova na arhitektonskim objektima;

NACRT UGOVORA O JAVNOJ NABAVCI

Ovaj ugovor zaključen je između:

Naručioca: OPŠTINA BUDVA sa sjedištem u Budvi, ulica Trg Sunca 3, PIB: 02005409, Matični broj: 02005409, Broj računa: 510-9786-73, Naziv banke: Crnogorska komercijalna banka ad, Podgorica, filijala Budva, koju zastupa Dragan Krapović, predsjednik (u daljem tekstu: Naručilac)

i

Ponuđača _____ sa sjedištem u _____, ulica _____, PIB: _____ Broj računa: _____, Naziv banke: _____, koga zastupa _____, (u daljem tekstu: Izvođač).

OSNOV UGOVORA:

Tenderska dokumentacija za postupak javne nabavke male vrijednosti za ustupanje izvođenja radova na popravci krova zgrade Opštine Budva, broj _____ od _____ 2017.godine, objavljene na portalu www.budva.me _____;
Broj i datum odluke o izboru najpovoljnije ponude: _____;
Ponuda ponuđača (naziv ponuđača) broj _____ od _____.

PREDMET UGOVORA

Član 1

Predmet ovog Ugovora je ustupanje izvođenja radova na na popravci krova zgrade Opštine Budva.

Član 2

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

CIJENA I NAČIN PLAĆANJA

Član 3

Ukupna cijena za izvođenje radova koji su predmet ovog Ugovora bez PDV-a iznosi _____ € (_____ eura).

PDV ___% u iznosu od _____ €.

Ukupna cijena za izvođenje radova iz ovog Ugovora sa PDV-om iznosi _____ € (_____ eura).

Član 4

Plaćanje za izvedene radove iz člana 1 ovog Ugovora vršiće se u roku od 30 (trideset) dana računajući od dana ispostavljanja fakture ovjerene od strane Nadzornog organa.

Izvođač će privremene mjesečne i okončanu Situaciju dostaviti Nadzornom organu najkasnije do poslednjeg dana u mjesecu u kome su izvršeni radovi. Nadzorni organ će primljenu situaciju, ako nema primjedbi, ovjeriti u roku od 7 dana.

Ukoliko Nadzorni organ na podnesenu Situaciju ima primjedbi, on će tražiti od Izvođača da te primjedbe otkloni. Ukoliko Izvođač u roku od dva dana ne otkloni primjedbe Nadzorni organ će staviti svoje primjedbe i nesporni dio ovjeriti i dostaviti Situaciju na verifikaciju i plaćanje Naručiocu.

Član 5

U cilju obezbjeđenja plaćanja na način preciziran u članu 3, Naručilac garantuje i Izjavom datom u skladu sa Pravilnikom o obliku, sadržini i načinu izdavanja isprave, kojom se objezbjeđuje uredno plaćanje obaveza iz javnih nabavki, koja čini sastavni dio ovog Ugovora.

ROKOVI

Član 6

Izvođač se obavezuje da radove definisane članom 1 ovog ugovora kompletno dovrši i preda naručiocu u roku od 30 (trideset) kalendarskih dana od dana uvođenja Izvođača u posao.

Datum uvođenja Izvođača u posao je sedam dana od dana potpisivanja Ugovora.

Naručilac i Izvođač će se u roku od 3 dana od dana potpisivanja Ugovora u pisanoj formi uzajamno informisati o ovlašćenim predstavnicima, koji će sprovesti proceduru uvođenja u posao. Pod uvođenjem u posao podrazumijeva se obezbeđenje pravnih i tehničkih uslova za nesmetano izvođenje radova.

Član 7

Ako Izvođač svojom krivicom dovede u pitanje rok za završetak radova iz čl.1. ovog Ugovora prema dinamičkom planu izvođenja radova i u ugovorenom roku njegovog završetka ili od strane Naručioca produženom roku, tada Naručilac ima pravo da sve, ili dio preostalih neizvršenih radova oduzme Izvođaču i bez njegove posebne saglasnosti ustupi na izvođenje drugom Izvođaču.

Eventualne razlike između ugovorene cijene oduzetih radova i cijene ugovorene sa drugim Izvođačem, snosi Izvođač.

Pored obaveze iz predhodnog stava Izvođač je dužan da Naručiocu naknadi štetu koju ovaj pretrpi zbog raskida ugovora iz razloga navedenih u stavu 1 ovog člana.

Član 8

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

OBAVEZE UGOVORNIH STRANA

Član 9

Naručilac predaje sve dijelove gradilišta Izvođaču. Ako neki dio nije predat do datuma predviđenog za uvođenje Izvođača u posao, smatra se da je Naručilac odgodio početak relevantnih aktivnosti. O novom roku za početak radova će se dogovoriti Imenovani predstavnici obje strane.

Član 10

Stručni nadzor nad građenjem ugovorenog objekta Naručilac će vršiti preko Nadzornog organa, o čemu će pismeno obavijestiti Izvođača.

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

Član 11

Nadzorni organ ima ovlaštenje da se stara i kontroliše kvaliteta izvođenja radova, da li Izvođač izvodi radove primjenjujući propise, standarde, tehničke normative i norme kvaliteta, kontrolu kvaliteta materijala koji se ugrađuju, da daje tehnička tumačenja eventualno nejasnih detalja potrebnih za izvođenje radova u duhu uslova utvrđenih ugovorom, da kontroliše dinamiku napredovanja radova i ugovorenog roka završetka objekta, da ocjenjuje spremnost i sposobnost radne snage i oruđa rada angažovanih na rekonstrukciji objekta, kao i da vrši i druge poslove koji proizilaze iz važećih propisa i spadaju u nadležnost i funkciju nadzora.

Nadzorni organ nema pravo da oslobodi Izvođača od bilo koje njegove dužnosti ili obaveze iz ugovora ukoliko za to ne dobije pismeno ovlaštenje od Naručioća.

Postojanje Nadzornog organa i njegovi propusti u vršenju stručnog nadzora ne oslobađa Izvođača od njegove obaveze i odgovornosti za kvalitetno i pravilno izvođenje radova.

Član 12

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

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

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

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

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

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

Član 13

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

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

Sve troškove ispitivanja kvaliteta materijala i radova snosi Izvođač.

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

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

Ako Izvođač i pored upozorenja i zahtjeva Nadzornog organa ne otkloni uočene nedostatke nastavi nekvalitetno izvođenje radova, Nadzorni organ će postupiti u smislu člana 14. stav 2. ovog Ugovora.

Član 14

Izvođač je dužan da za uredno i blagovremeno izvršenje radova koji su predmet ovog Ugovora, obezbijedi i angažuje dovoljan broj radnika prema strukturi koja obezbeđuje uspješno izvođenje radova i da na gradilište dopremi potrebnu i kvalitetnu mehanizaciju i opremu za završetak radova.

Izvođač je dužan da prije uvođenja u posao obavijesti Naručioca o imenovanju ovlašćenog lica koje će rukovoditi građenjem objekta.

Ako u toku izvođenja radova dođe do promjene ovlašćenog lica određenog za rukovođenje građenjem objekta, Izvođač je dužan da o tome odmah obavijesti Naručioca.

Član 15

Izvođač je dužan da, u vezi sa predmetnih radova koji su predmet ovog ugovora, uredno i po propisima koji važe u sjedištu Naručioca vodi propisanu gradilišnu dokumentaciju.

OSIGURANJE

Član 16

Izvođač je dužan da na gradilištu preduzme mjere radi obezbjedjenja sigurnosti izvedenih radova, susjednih objekata, radova i opreme, instalacija, radnika, okoline i imovine i neposredno je odgovoran i dužan naknaditi sve štete koje izvođenjem ugovorenih radova pričinu trećim licima i imovini, kao i one koje eventualno budu namirene od Naručioca.

Troškove organizovanja i sprovođenja mjera zaštite snosi Izvođač.

Izvođač je obavezan Naručiću nadoknaditi sve štete koje treća lica eventualno ostvare od Naručioca po osnovama iz stava 1. ovog člana.

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

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

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

Član 17

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

GARANCIJE

Član 18

Ako Izvođač bez krivice Naručioca ne završi radove na objektu koji su predmet ovog Ugovora u ugovorenom roku, dužan je Naručiću platiti na ime ugovorene kazne (penale 2 % (dva promila) od ugovorene cijene radova za svaki dan prekoračenja ugovorenog roka završetka objekta. Visina ugovorene kazne ne može preći 5% od ugovorene cijene radova.

Strane ugovora ovim ugovorom isključuju primjenu pravnog pravila po kojem je Naručilac dužan saopštiti Izvođaču po zapadanju u kašnjenje da zadržava pravo na ugovorenu kaznu (penale), te se smatra da je samim padanjem u kašnjenje Izvođač dužan platiti ugovorenu kaznu (penale) bez opomene Naručioca, a Naručilac ovlašćen da ih naplati - odbije na teret Izvođačevih potraživanja za izvedene radove na objektu koji je predmet ovog ugovora ili od bilo kojeg drugog Izvođačevog potraživanja od Naručioca, s tim što je Naručilac o izvršenoj naplati - odbijanju, dužan obavijestiti Izvođača.

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

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

Član 19

Izvođač se obavezuje da Naručiocu u trenutku potpisivanja ovog Ugovora preda neopozivu i bezuslovno plativu na prvi poziv garanciju banke za dobro izvršenje posla na iznos od 5 % ugovorene vrijednosti, kojom bezuslovno i neopozivo garantuje potpuno i savjesno izvršenje ugovorenih obaveza. Garancija za dobro izvršenje Ugovora je sastavni dio Ugovora o izvođenju radova.

Garancija za dobro izvršenje ugovora traje do konačnog obračuna izvedenih radova.

Član 20

Izvođač garantuje za kvalitet izvedenih radova _____ godine od dana primopredaje objekta. Garantni rok za opremu je _____ godina.

Izvođač je dužan da o svom trošku otkloni sve nedostatke na izvedenim radovima, ugrađenim djelovima opreme i materijalu koji se pokažu u toku garantnog roka u roku koji mu odredi Naručilac. Ukoliko Izvođač ne postupi po zahtjevu Naručioca, Naručilac ima pravo da na teret Izvođača otkloni nedostatke angažovanjem drugog Izvođača.

Član 21

Izvođač nije dužan da otkloni nedostatke koji su nastali kao posljedica nemara, nepažnje, nestručnog rukovanja i upotrebe, odnosno nenamjесnog korišćenja objekta od strane Naručioca ili trećih lica. Za ugrađenu opremu ваži garancija Proizvođača.

PRIMOPREDAJA

Član 22

Izvođač je dužan da po završenim radovima povuče sa gradilišta svoje radnike, ukloni preostali materijal, opremu, sredstva za rad i privremene objekte koje je koristio u toku rada, očisti gradilište od otpadaka koje je napravio i uredi i očisti okolinu gradjevine i samu gradjevinu (objekat na kome je izvodio radove).

Član 23

Pregled i primopredaja izvedenih radova vršiće se prema propisima koji ваže u sjedištu Naručioca.

Obavijest da su radovi završeni Izvođač podnosi Naručiocu preko Nadzornog organa.

Strane Ugovora su u obavezi da komisiji za pregled i primopredaju izvedenih radova, koju obrazuje Naručilac, prije početka njenog rada, stave na raspolaganje svu dokumentaciju u vezi sa izvođenjem radova.

Član 24

Izvođač je dužan da postupi po primjedbama komisije za pregled i primopredaju izvedenih radova i to u roku koji mu odredi komisija.

Ako Izvođač ne postupi po primjedbama iz stava 1. ovog člana u određenom roku, Naručilac će sam ili preko drugog Izvođača otkloniti utvrđene nedostatke o trošku Izvođača.

Član 25

Po obavljenom pregledu i primopredaji izvedenih radova i otklanjanju utvrđenih nedostataka, ugovorene strane će preko svojih ovlašćenih predstavnika u roku od 30 dana izvršiti konačni obračun izvedenih radova.

ZAŠTITA NA RADU I ZAŠTITA OKOLINE

Član 26

Izvođač je dužan da obezbijedi primjenu mjera zaštite na radu propisanih Zakonom o zaštiti i zdravlju na radu (Sl.list CG br. 39/2011, 50/2011, 66/2012 i 34/2011), kako nebi došlo do povrede, odnosno nesreće na poslu, a u slučaju da dođe do povrede, odnosno nesreće na poslu, odgovoran je Izvođač po svim osnovama.

Naručilac i Izvođač su dužni da, prije početka izvođenja radova, shodno Zakonskoj regulativi zakluče poseban ugovor o organizovanju i sprovođenju mjera zaštite na radu i međusobnim pravima i obavezama.

Član 27

Izvođač je dužan da preduzima sve mjere za zaštitu životne sredine, da upravlja otpadom koji nastane pri izvođenju radova i postupa u svemu u skladu sa propisima koji regulišu ovu oblast.

Član 28

Ukoliko dođe do narušavanja životne sredine, Izvođač je dužan da, odmah bez odlaganja, obavijestiti Naručioca, kako bi isti preduzeo aktivnosti na saniranju nastale štete i narušenu životnu sredinu doveo u stanje koje je predhodilo nastaloj šteti.

U slučajevima iz stava 1 ovog člana, Izvođač je dužan da Naručiocu isplati novčanu naknadu na ime otklanjanja štete i svih posljedica narušavanja životne sredine.

Izvođač je dužan da Naručiocu isplati novčanu naknadu na ime otklanjanja štete i svih posljedica narušavanja životne sredine i u slučajevima kada narušavanje životne sredine uslijed izvođenja radova, Naručilac sam utvrdi, bilo u toku trajanja ugovornog roka ili nakon isteka istog uključujući i garantni rok.

OSTALE ODREDBE

Član 29

Ovaj ugovor može se raskinuti sporazumno ili po zahtjevu jedne od strana ugovora, ako su nastupili bitni razlozi za raskid ugovora.

Ugovor se raskida pismenom izjavom koja se dostavlja drugoj ugovornoj strani. U izjavi mora biti naznačeno po kom osnovu se ugovor raskida.

Član 30

Ako strane ugovora sporazumno raskinu ugovor, Sporazumom o raskidu ugovora utvrđuju se međusobna prava i obaveze koje proistču iz raskida Ugovora.

Član 31

Ukoliko dođe do raskida ugovora i prekida radova, Naručilac i Izvođač su dužni da preduzmu potrebne mjere da se izvedeni radovi zaštite od propadanja. Troškove zaštite radova snosi strana ugovora čijom krivicom je došlo do raskida ugovora odnosno do prekida radova.

Član 32

Ugovorne strane su saglasne da sve sporove koji nastanu iz odnosa zasnovanih ovim ugovorom prvenstveno rješavaju sporazumno. Pri tom, se po potrebi, mogu koristiti usluge pojedinih stručnih lica ili tijela koja ugovorne strane sporazumno odrede.

Ukoliko se nastali spor ne riješi sporazumno, isti će rješavati nadležni sud.

Rješavanje spornih pitanja ne može uticati na rok i kvalitet ugovorenih radova

Član 33

Za sve što nije definisano ovim ugovorom primjenjivaće se odredbe pozitivno pravnih propisa koje regulišu ovu oblast.

Ugovorne strane saglasno izjavljuju da su Ugovor pročitale, razumjele i da ugovorene odredbe

predstavljaju izraz njihove stvarne volje.

Član 34

Ugovor o javnoj nabavci koji je zaključen uz kršenje antikorupcijskog pravila u skladu sa odredbama člana 15 ZJN (Sl.list CG br. 42/11, 57/14, 28/15 i 42/17) ništav je.

Član 35

Ugovor stupa na snagu danom obostranog potpisivanja i sačinjen je u 6 (šest) istovjetnih primjerka od kojih se, nakon potpisivanja, 2 primjerka dostavljaju Izvođaču, a 4 primjeraka Naručiocu.

NARUČILAC

IZVOĐAČ

SAGLASAN SA NACRTOM UGOVORA

Ovlašćeno lice ponuđača

(ime, prezime i funkcija)

(svojeručni potpis)

Napomena: konačni tekst ugovora o javnoj nabavci biće sačinjen u skladu sa članom 107 stav 2 Zakona o javnim nabavkama nabavkama („Službeni list CG”, br. 42/11, 57/14, 28/15 i 42/17).

Službenica za javne nabavke

Miroslava Kunjić

M.P.

Ovlašćeno lice naručioca

PREDSJEDNIK

Dragan Krapović

(Memorandum ponuđača) _____

Broj

Mjesto i datum

U skladu sa Odredbama Zakona o javnim nabavkama Crne Gore („Sl.list CG“ br. 42/11, 57/14, 28/15 i 42/17) i člana 7 stav 6 Pravilnika o sadržaju akta i obrascima za sprovođenje nabavke male vrijednosti („Službeni list CG“, br. 49/17), dajemo sljedeću;

IZJAVU

Pod punom moralnom, materijalnom i krivičnom odgovornošću izjavljujemo da uslove iz člana 65 Zakona o javnim nabavkama CG u potpunosti ispunjavamo.

Ova izjava je sastavni dio dokumentacije predmeta javne nabavke tj. zahtjeva za dostavljanje ponuda.

Potpis ovlašćenog lica

Datum i mjesto potpisivanja

MP