

Europska unija
Zajedno do fondova EU

Projekt je sufinancirala Europska unija iz Europskog fonda za regionalni razvoj.
Pravna napomena: Sadržaj ovog dokumenta isključiva je odgovornost LOŽ Metalpres d.o.o. iz Plešća

Sukladno Ugovoru o dodjeli bespovratnih sredstava za projekte koji se financiraju iz
Europskih strukturnih i investicijskih fondova u financijskom razdoblju 2014-2020
(Ugovor broj KK.03.2.1.12.0002) i
Prilogu 4. „Postupci nabave za osobe koje nisu obveznici Zakona o javnoj nabavi“
poduzeće Lož Metalpres d.o.o. objavljuje

POZIV NA DOSTAVU PONUDE

za Predmet ponude:

„Priprema ocjene sukladnosti i izdavanje isprave o sukladnosti (CE certifikat)“

NARUČITELJ:

Lož Metalpres d.o.o. Plešće, Antuna Muhvića 52

DOKUMENTACIJA ZA NADMETANJE

BROJ NABAVE:

2/2019

Naziv projekta: „**Certifikacija medicinskih proizvoda poduzeća Lož-Metalpres d.o.o.**“

Naziv poziva: **Certifikacijom proizvoda do tržišta**

Referentni broj poziva: **KK.03.2.1.12**

Čabar, Plešće, kolovoz 2019.

SADRŽAJ:

1. OPĆI PODACI.....	4
1.1. Podaci o naručitelju.....	4
1.2. Osoba zadužena za kontakt i dodatne informacije	4
1.3. Adresa internet stranice gdje su dodatne informacije dostupne.....	4
1.4. Vrsta postupka nabave i vrsta ugovora	4
1.5. Evidencijski broj nabave	4
1.6. Pravne i fizičke osobe s kojima je naručitelj u sukobu interesa	4
1.7. Objašnjenja i izmjene Obavijesti o nabavi i dokumentacije za nadmetanje	4
1.8. Pravo sudjelovanja	5
1.9. Datum početka postupka nabave.....	5
2. PODACI O PREDMETU NABAVE	5
2.1. Opis predmeta nabave/Opis poslova	5
2.2. Procijenjena vrijednost nabave	8
2.3. Količina predmeta nabave.....	8
2.4. Mjesto pružanja usluge	8
2.5. Trajanje pružanja usluge	8
2.6. Troškovnik	8
2.7. Rok i uvjeti plaćanja.....	8
3. RAZLOZI ISKLJUČENJA PONUDITELJA.....	9
3.1. Obvezni razlozi isključenja ponuditelja	9
3.2. Nepostojanje razloga za isključenje iz točke 3.1.	9
4. UVJETI I DOKAZI O SPOSOBNOSTI PONUDITELJA.....	9
4.1. Pravna sposobnost	10
4.2. Ekonomska i financijska sposobnost	10
5. PODACI O PONUDI.....	10
5.1. Sadržaj ponude	10
5.2. Način dostave	11
5.3. Rok za dostavu ponuda	11
5.4. Način izrade ponude.....	12
5.5. Pojašnjenja i upotpunjavanja ponude.....	12
5.6. Odbijanje ponuda	13
5.7. Zadržavanje dokumentacije	13
6. KRITERIJ ODABIRA	13

6.1. Kriterij odabira.....	13
6.2. Neuobičajeno niska cijena.....	14
7. VALJANOST PONUDE, IZMJENA I/ILI DOPUNA PONUDE	15
7.1. Rok valjanosti ponude	15
7.2. Izmjena ponude i odustanak od ponude.....	15
8. DONOŠENJE ODLUKE O ODABIRU	15
8.1. Rok za donošenje Odluke o odabiru.....	15
8.2. Poništaj postupka nabave	15
8.3. Predstavka	15

1. OPĆI PODACI

1.1. Podaci o naručitelju

Naručitelj LOŽ METALPRES d.o.o. Plešće, Grad Čabar

Adresa Antuna Muhvića 52

Telefon +385 51 825 122

e-pošta info@loz-metalpres.hr

1.2. Osoba zadužena za kontakt i dodatne informacije

Kontakt osoba Niko Ožbolt

Telefon +385/051/825-177

e-pošta niko.ozbolt@loz-metalpres.hr

Komunikacija i svaka druga razmjena informacija između Naručitelja i gospodarskih subjekata obavljat će se u pisanom obliku, pri čemu će pisane zahtjeve za pojašnjenjima dokumentacije za nadmetanje i dodatnim informacijama zainteresirani gospodarski subjekti dostavljati Naručitelju putem e-maila na adresu osobe zadužene za kontakt i dodatne informacije.

1.3. Adresa internet stranice gdje su dodatne informacije dostupne

www.loz-metalpres.hr

1.4. Vrsta postupka nabave i vrsta ugovora

Sukladno Ugovoru o dodjeli bespovratnih sredstava za projekte koji se financiraju iz Europskih strukturnih i investicijskih fondova u financijskom razdoblju 2014-2020 (Ugovor broj KK: 03.2.1.12.0002) i Prilogu 4. „Postupci nabave za osobe koje nisu obveznici Zakona o javnoj nabavi“ Poziva Certifikacijom proizvoda do tržišta“ koji je dostupan na internetskoj adresi www.strukturnifondovi.hr

Sklapa se ugovor o javnoj nabavi usluga.

1.5. Evidencijski broj nabave

02/2019

1.6. Pravne i fizičke osobe s kojima je naručitelj u sukobu interesa

Naručitelj je u sukobu interesa s poduzećem Nirotech d.o.o. iz Zagreba, OIB:17867178084 MB:04400593.

1.7. Objašnjenja i izmjene Obavijesti o nabavi i dokumentacije za nadmetanje

Cjelokupna dokumentacija za nadmetanje s prilogima objavljena je na internetskoj stranici

Europskih strukturnih i investicijskih fondova: <https://strukturnifondovi.hr/nabave-lista/>.

Za vrijeme roka za dostavu ponuda gospodarski subjekti mogu zahtijevati dodatne informacije vezane za dokumentaciju za nadmetanje. Zahtjev s postavljenim pitanjima je pravodoban ako je dostavljen na adresu elektroničke pošte kontakt osobe najkasnije tijekom šestog (6) dana prije isteka roka za dostavu ponuda.

Pod uvjetom da je zahtjev dostavljen pravodobno, Naručitelj je obvezan odgovor staviti na raspolaganje najkasnije tijekom petog (5) dana prije dana u kojem ističe rok za dostavu ponuda. Ako iz bilo kojeg razloga pojašnjenje nije objavljeno najkasnije tijekom petog (5) dana prije isteka roka za dostavu ponuda, Naručitelj je dužan produljiti rok za dostavu ponuda. Produljenje roka biti će razmjerno važnosti pojašnjenja te neće biti kraće od pet (5) dana.

Ako Naručitelj za vrijeme roka za dostavu ponuda mijenja dokumentaciju, osigurat će dostupnost izmjena svim Ponuditeljima na internetskoj stranici <http://strukturnifondovi.hr/nabave-lista/>, te će osigurati da Ponuditelji od nastanka izmjene imaju najmanje pet (5) dana roka za dostavu ponude.

Pisani zahtjev zainteresiranih gospodarskih subjekata za pojašnjenjem dostavlja se putem e-maila: niko.ozbolt@loz-metalpres.hr

1.8. Pravo sudjelovanja

U ovom postupku nabave kao Ponuditelji mogu sudjelovati svi gospodarski subjekti, neovisno o državi u kojoj su registrirani ili imaju podružnicu.

1.9. Datum početka postupka nabave

Danom početka postupka javne nabave smatra se dan objave poziva na internetskoj stranici <https://strukturnifondovi.hr/nabave-lista/>

2. PODACI O PREDMETU NABAVE

2.1. Opis predmeta nabave/Opis poslova

Predmet nabave: „Priprema ocjene sukladnosti i izdavanje isprave o sukladnosti (CE certifikat)“

Nabava nije podijeljena u grupe.

Predviđeno trajanje pružanja usluga je do 30.10.2019.

Opis projekta „Certifikacija medicinskih proizvoda poduzeća Lož Metalpres d.o.o.“,
Broj Ugovora KK.03.2.1.12.0002.

Opći cilj projekta: **Jačanje konkurentnosti poduzeća LOŽ-METALPRES d.o.o. i potvrđivanje kvalitete medicinskih proizvoda.**

Svrha projekta: Stjecanje CE i FDA certifikata za medicinske proizvode Portable, Simag, WonderStep, MagnoStep i BioSinhron

Ukupna vrijednost projekta: 1.219.800 HRK

Iznos bespovratnih sredstava: 780.672,00 HRK

Razdoblje provedbe projekta: 1. studeni 2018. – 01. studenog 2019.

Kratak opis projekta:

Primarna djelatnost poduzeća LOŽ-METALPRES d.o.o. obuhvaća proizvodnju proizvoda od metala i plastike. U skladu s time poduzeće će početi s proizvodnjom medicinskih proizvoda koji pružaju refleksnu masažu i magnetske terapije. S ciljem plasiranja na tržište, Naručitelj namjerava steći CE certifikate za svoje proizvode.

Radi se o 5 proizvoda:

- **Portable** – uređaj za fizikalno-refleksno-magnetnu masažu šake, prstiju i drugih dijelova tijela koji pomaže smanjiti mogućnost krvnih ugrušaka na dužim putovanjima. BioSinhron PORTABLE najmanji je uređaj za fizikalnu refleksno-magnetnu masažu dlanova i prstiju. Pomaže kod:
 - migrene i glavobolje,
 - poremećaja spavanja,
 - probavnih tegoba,
 - cirkulatornih problema,
 - depresije, stresa i napetosti,
 - pridonosi dobrom stanju organizma,
 - pomaže za sprječavanje mučnine, povraćanja i/ili vrtoglavice vezane za bolest putovanja.

Portable je ergonomski oblikovan kako bi cijeli stao u šaku, te je u prvom redu namijenjen masaži refleksnih točaka na dlanu i prstima, ali može se upotrebljavati i za lokalnu masažu na bilo kojem dijelu tijela (pomaže pri uklanjanju celulita).

- **Simag** – simultani magnetski generator, koji generira pulsirajuća magnetska polja jako niskih frekvencija i primjerene jakosti. Simag stimulirajuće djeluje na rad osnovnih stanica svakog organizma.

Simag je jednostavan za upotrebu i bez mogućih nuspojava.

Upotrijebiti ga možemo i preventivno, za povećanje energije i krijepljenje imunološkog sustava. Lagan je za uporabu i može ga se koristiti samostalno, a također je i sastavni dio BioSinhrona. Primjeren je za sve dobne skupine, a učinkovit je i pri rehabilitaciji športskih ozlijeđa.

Prikladan je za preventivnu upotrebu, za povećanje energije i za jačanje imunološkog sustava, protiv bolova, protiv stresa, za poboljšanje otpornosti, kod povreda. Pomaže kod razrešavanja mnogih bolesti i stanja a učinkovito pomaže i kod lakšanja simptoma, s kojima su stanja uvijek povezana. Tako se njime rješava bol općenito, bol u leđima, kralježnici i ramenima, problemi s migrenskim napadima i glavoboljama zbog različitih uzroka, bol kod menstruacije i bolovi kod bolesti prostat, bol u želucu, gastrointestinalnom traktu, gušterači. Terapija s Simagom ima pozitivan učinak na više od 36 različitih bolesti i problema današnjice. Budući da se Simag terapija smatra magnetskom pulsirajućom terapijom, najpoznatiji učinak ovog uređaja je učinak na živčani sustav. Samo kroz živčani sustav i poticanje toga moguće je vratiti ravnotežu i normalnost živčane funkcije. Simag također imao pozitivan učinak na ljude koji pate od zdravstvenih problema zbog prekomjernog sjedećeg rada, osobito za računalom. Često je to bol u križu, a zbog lošeg gibanja i stalnog držanja.

- **WonderStep** – uređaj za masažu stopala kojom se aktiviraju mišići nogu te se povećava cirkulacija krvi u udovima.

WonderStep je uređaj za masažu stopala – masažni kotačići su oblikovani tako, da je osjećaj ugone prisutan i pri povećanom pritisku na stopala, a na taj način masažne kuglice dosežu sve značajne točke na stopalima i pri blagom masiranju.

Redovito vježbanje na WonderStepu:

- snažno aktivira mišiće nogu,
- povećava cirkulaciju krvi u udove,
- poboljšava cjelokupnu cirkulaciju,
- pozitivno utječe na zdravlje.

Osnovna se terapija izvodi stopalima u sjedećem položaju. Na stopalima su refleksne točke puno osjetljivije nego na rukama jer se rukama puno više koristimo. Terapija nogama je korisna i zato jer pospješuje cirkulaciju krvi u području koje je najudaljenije od srca, i time snažno smanjuje tlak u žilama.

Vježbanjem se:

- spriječava oticanje nogu,
- smanjuje osjećaj napetosti, težine i bolova u nogama,
- spriječava bolesti žila i nastanak proširenih vena.

Izvođenje terapije dlanovima izvodi se u slučaju bolova u vratnom ili ramenom sklopu i/ili u rukama. Učinkovita je također i za sprečavanje oticanja ruku.

- **MagnoStep** – medicinski proizvod za masažu stopala kojim se poboljšava cirkulacija krvi u nogama ili rukama. Terapija se izvodi pritiskom na kuglice uređaja a masažni kotačići su oblikovani tako, da je osjećaj ugone prisutan i pri povećanom pritisku na stopala, a na taj način masažne kuglice dosežu sve značajne točke na stopalima i pri blagom masiranju. Kod izvođenja terapije dolazi i do djelovanja magneteta koji je pričvršćen na pedale. Tehnologija je kao i kod WonderStepa, s time da su u uređaju dodani fiksni neodimijski magneti čije je djelovanje učinkovito i dobro djeluje na tijelo.
- **Biosinchron** - medicinski proizvod koji se sastoji od dva dijela – mehaničkoga (WonderStep) i elektronskog (Simag). Mehanički dio ima fleksibilne nastavke za masažu stopala/dlanova, a elektronički dio je simultani magnetski generator.

Aktivnosti u sklopu projekta uključuju:

- PM1 – Priprema propisane tehničke dokumentacije za CE certifikat
- PM2 – Ocjenjivanje sukladnosti proizvoda
- PM3 – Ocjena sukladnosti i izdavanje isprave o sukladnosti (CE certifikat)
- PM4 – Stjecanje FDA certifikata
- PV1 – Usluga dorade web stranice
- PV2 – Usluga izrade plakata
- PV3 - Usluga izrade brošure A4 veličine
- PV4 - Usluga izrade letka
- PV5 - Usluga izrade audiovizualnih produkcija
- PV6 - Usluga izrade fotografija
- PV7 - Usluga izrade banneri i roll-upa
- PV8 - Održavanje konferencije za medije

Tražene usluge/opis poslova:

Usluga pripreme ocjene sukladnosti i izdavanje isprave o sukladnosti (CE certifikat)“

Provjera cjelokupne dokumentacije i dobivenih rezultata u postupcima ocjenjivanja sukladnosti proizvoda i pripreme za ocjenjivanje sukladnosti proizvoda Portable, Simag, WonderStep i MagnoStep (dokumentaciju dostavlja Naručitelj)

Izdavanje isprave o sukladnosti proizvoda za CE oznaku od strane akreditiranog tijela za ocjenu sukladnosti za proizvode: Portable, Simag, WonderStep i MagnoStep.

Aktivnosti uključuju:

1. Procjena tehničke datoteke za proizvod Portable, Simag, WonderStep, Magnostep
2. Klinička evaluacija za proizvod Portable, Simag, WonderStep, Magnostep
3. Revizija certifikacije za proizvod Portable, Simag, WonderStep, Magnostep
4. Izdavanje isprave o sukladnosti proizvoda (CE certifikat) za proizvod Portable, Simag, WonderStep, Magnostep

Napomena: Dokumentacija mora biti pripremljena sukladno „Zakonu o medicinskim proizvodima“ (NN 76/13)

2.2. Procijenjena vrijednost nabave

Procijenjena vrijednost nabave je 180.000,00 HRK (bez PDV-a)

2.3. Količina predmeta nabave

Količina predmeta nabave definirana je kako je navedeno u **Troškovniku (Prilog 4)**.

2.4. Mjesto pružanja usluge

Izvršitelj će pružati usluge u sjedištu izvršitelja usluge, a prema potrebi i u sjedištu Naručitelja Lož Metalpres d.o.o. Plešće, Grad Čabar, Antuna Muhvića 52.

2.5. Trajanje pružanja usluge

Trajanje pružanja usluge je od dana potpisa ugovora o nabavi do 30.10.2019.

2.6. Troškovnik

Obrazac Troškovnika je sastavni dio dokumentacije za nadmetanje **Troškovnik - (Prilog 4)**.

2.7. Rok i uvjeti plaćanja

Račun se dostavlja na plaćanje na adresu Naručitelja, s naznakom naziva Ugovora, pozivom na broj Ugovora i nazivom projekta i Ref. broj projekta, te s punim nazivom, adresom i OIB-om Ponuditelja. Računi koji nisu napisani na navedeni način biti će vraćeni Ponuditelju. Plaćanje se obavlja na račun odabranog Ponuditelja.

Svaki račun dospijeva na naplatu u roku od 30 dana od dana njegova izdavanja. Sve dodatne uvjete Naručitelj i Ponuditelj dogovaraju prilikom potpisa Ugovora o uslugama.

3. RAZLOZI ISKLJUČENJA PONUDITELJA

3.1. Obvezni razlozi isključenja ponuditelja

Naručitelj je obavezan isključiti Ponuditelja iz postupka nabave ako:

- je on ili osoba ovlaštena za njegovo zakonsko zastupanje pravomoćno osuđena za kazneno djelo sudjelovanja u zločinačkoj organizaciji, korupcije, prijevare, terorizma, financiranja terorizma, pranja novca, dječjeg rada ili drugih oblika trgovanja ljudima; ili
- nije ispunio obvezu plaćanja dospjelih 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; ili
- je lažno predstavio ili pružio neistinite podatke u vezi s uvjetima koje je Naručitelj naveo kao razloge za isključenje ili uvjete kvalifikacije; ili
- je u stečaju, insolventan ili u postupku likvidacije, ako njegovom imovinom upravlja stečajni upravitelj ili sud, ako je u nagodbi s vjerovnicima, ako je obustavio poslovne aktivnosti ili je u bilo kakvoj istovrsnoj situaciji koja proizlazi iz sličnog postupka prema nacionalnim zakonima i propisima; ili
- je u posljednje dvije godine do početka postupka nabave učinio težak profesionalni propust.

3.2. Nepostojanje razloga za isključenje iz točke 3.1.

Dokument kojim se dokazuje da ne postoje razlozi za isključenje nalazi se u prilogu dokumentacije : **Izjava o nepostojanju razloga za isključenje ponuditelja iz postupka nabave (Prilog 2).**

U slučaju sumnje u istinitost podataka navedenih u dokumentima koje je Ponuditelj dostavio kao dokaz da ne postoje obvezni razlozi isključenja, Naručitelj može radi provjere istinitosti podataka, zatražiti od Ponuditelja dostavu dodatnih dokumenata za dokaz istinitosti podataka.

4. UVJETI I DOKAZI O SPOSOBNOSTI PONUDITELJA

Ponuditelj u postupku nabave za izvršenje predmeta nabave dužan je u svojoj ponudi dokazati:

- pravnu sposobnost,
- financijsku sposobnost

Kao dokaz ispunjenja uvjeta pravne i financijske sposobnosti Ponuditelj dostavlja **Izjavu o ispunjenju uvjeta kvalifikacija Ponuditelja (Prilog 3)** osobe po zakonu ovlaštene za zastupanje gospodarskog subjekta.

4.1. Pravna sposobnost

Svaki ponuditelj mora biti pravno sposoban.

Pravna sposobnost Ponuditelja iskazuje se na način da je:

- Ponuditelj upisan u sudski, obrtni, strukovni ili drugi odgovarajući registar države sjedišta Ponuditelja,
- Ponuditelj akreditiran za izdavanje isprave o sukladnosti (CE certifikat)

Kao dokaz ispunjenja ovog uvjeta, ponuditelj u ponudi dostavlja izjavu osobe po zakonu ovlaštene za zastupanje ponuditelja iz točke 4 ove Dokumentacije o nabavi **Izjava o ispunjenju uvjeta kvalifikacija Ponuditelja – Prilog 3.**

Akreditacija za izdavanje isprave o sukladnosti (CE certifikata) traži se sukladno Zakonu o medicinskim proizvodima (NN 76/13), naručitelj može u bilo kojem trenutku tijekom postupka nabave, zahtijevati od ponuditelja da prije sklapanja ugovora dostavi dokaz o akreditaciji.

4.2. Ekonomska i financijska sposobnost

Za obje grupe predmeta nabave:

Ekonomska i financijska sposobnost Ponuditelja iskazuje se na način da:

- Račun ponuditelja nije bio u blokadi više od sedam (7) dana u prethodnih šest mjeseci od dana početka postupka nabave

Ispunjavanje propisanih minimalnih razina ekonomske i financijske sposobnosti traži se kako bi gospodarski subjekt dokazao da ima stabilno financijsko poslovanje koje osigurava uredno izvršenje ugovornih obveza.

Procjena Naručitelja je da je blokada računa dulja od 7 (sedam) dana ukupno u prethodnih šest (6) mjeseci pokazatelj da gospodarski subjekt nije u mogućnosti podmirivati svoje tekuće dospjele obveze, što posljedično može dovesti do nemogućnosti izvršavanja predmeta javne nabave.

Kao dokaz ispunjenja ovog uvjeta, ponuditelj u ponudi dostavlja izjavu osobe po zakonu ovlaštene za zastupanje ponuditelja iz točke 4 ove Dokumentacije o nabavi **Izjava o ispunjenju uvjeta kvalifikacija Ponuditelja – Prilog 3.**

Kao dokaz ispunjenja uvjeta financijske sposobnosti, naručitelj može u bilo kojem trenutku tijekom postupka nabave, zahtijevati od ponuditelja da prije sklapanja ugovora dostavi drugi prikladan dokaz (račun dobiti i gubitka ili drugi odgovarajući financijski izvještaj).

5. PODACI O PONUDI

5.1. Sadržaj ponude

Ponuda mora sadržavati:

- **Ponudbeni list (Prilog 1)** - popunjen, potpisan od strane osobe po zakonu ovlaštene za zastupanje gospodarskog subjekta, ovjeren žigom, nakon toga skeniran i spremljen u .pdf formatu,
- **Izjavu o nepostojanju obaveznih razloga za isključenje Ponuditelja (Prilog 2)** - popunjena, potpisana od strane osobe po zakonu ovlaštene za zastupanje gospodarskog subjekta, ovjerena žigom, nakon toga skenirana i spremljena u .pdf formatu,
- **Izjavu o ispunjenju uvjeta kvalifikacija Ponuditelja (Prilog 3)** - popunjena, potpisana od strane osobe po zakonu ovlaštene za zastupanje gospodarskog subjekta, ovjerena žigom, nakon toga skenirana i spremljena u .pdf formatu,
- **Troškovnik (Prilog 4)** - popunjen, potpisan od strane osobe po zakonu ovlaštene za zastupanje gospodarskog subjekta, ovjeren žigom, nakon toga skeniran i spremljen u .pdf formatu.

Svi traženi dokumenti pripreme se sukladno navedenom, nakon toga se pohranjuju u jednu elektroničku poruku koja se šalje na email s jasno naznačenom referencijom na predmet nabave sukladno točki 5.2.

5.2. Način dostave

Sukladno članku 20. Priloga IV. (Postupci javne nabave za osobe koje nisu obveznici Zakona o javnoj nabavi), ponude je moguće dostaviti Naručitelju putem elektroničke pošte.

Ponudu je Ponuditelj dužan dostaviti na slijedeću e-mail adresu:

E-mail: niko.ozbolt@loz-metalpres.hr

s naznakom na predmet (subject):

Projekt: KK.03.2.1.12.0002 - Ponuda na poziv ev.broj 02/2019

Dostava se smatra izvršenom u trenutku kad je uspješno slanje e-mail poruke zabilježeno na poslužitelju za slanje takvih poruka (eng. Delivery Receipt).

Komunikacija, razmjena i pohrana informacija obavlja se na način da se očuva zaštita i tajnost podataka u skladu s relevantnim nacionalnim propisima.

Ponude i ostali dokumenti koji čine sastavni dio ponude ne vraćaju se ponuditeljima.

Ponude koje pristignu nakon isteka roka za dostavu ponuda neće biti predmetom procjene ponuda.

5.3. Rok za dostavu ponuda

Rok za dostavu ponuda teče od datuma objave na internetskoj stranici <https://strukturnifondovi.hr> i traje 20 kalendarskih dana. Ponuditelj predaje ponudu isključivo elektroničkim putem na e-adresu: niko.ozbolt@loz-metalpres.hr najkasnije do 26.08.2019. godine do 14:00 sati.

Ponude koje pristignu nakon isteka roka za dostavu ponuda neće biti predmetom ocjene ponuda.

Naručitelj ne provodi javno otvaranje ponuda.

5.4. Način izrade ponude

Pri izradi ponude ponuditelj se mora pridržavati zahtjeva i uvjeta kako su opisani u ovoj dokumentaciji te ne smije mijenjati i nadopunjavati tekst ove dokumentacije.

Sve troškove izrade ponude snose ponuditelji. Ponuditelji nemaju pravo na bilo kakvu nadoknadu troškova izrade ponude.

Način izrade ponude:

- Ponuda se izrađuje u jednom primjerku, na hrvatskom, engleskom ili slovenskom jeziku i latiničnom pismu.
- Pri izradi ponude Ponuditelj ne smije mijenjati ili nadopunjavati tekst dokumentacije za nadmetanje.
- Ispravci u ponudi moraju biti izrađeni na način da su vidljivi. Ispravci moraju uz navod datuma ispravka biti potvrđeni potpisom Ponuditelja.

Ponuda koja se dostavlja u elektroničkom obliku dostavlja se u okviru jedne elektroničke poruke, a dokumentacija se prilaže potpisana i ovjerena i sačuvana u .pdf formatu. Ukoliko zbog opsega ili drugih objektivnih okolnosti ista ne može biti dostavljena Naručitelju na opisani način, ista se šalje Naručitelju u više elektroničkih poruka, pri čemu ponuditelji moraju u prvoj elektroničkoj poruci navesti od koliko e-mailova se ponuda sastoji.

5.5. Pojašnjenja i upotpunjavanja ponude

Od ponuditelja se očekuje da pregledaju sve upute, obrasce i uvjete. Ponuda koja je suprotna odredbama ove dokumentacije i koja sadrži pogreške, nedostatke odnosno nejasnoće te ako pogreške, nedostaci odnosno nejasnoće nisu uklonjive, ili ako u pojašnjenju ili upotpunjavanju ponude nije uklonjena pogreška, nedostatak ili nejasnoća, u svakom je pogledu rizik za ponuditelja i može rezultirati odbacivanjem takve ponude.

Nakon isteka roka za dostavu ponuda Naručitelj provjerava sadržaj podnesenih ponuda, uspoređuje ih s opisom poslova/predmetom nabave te utvrđuje jesu li ispunjeni svi propisani uvjeti nadmetanja.

U postupku pregleda i ocjene ponuda, Naručitelj može pozvati ponuditelje da u primjerenom roku koji neće biti kraći od 5 kalendarskih dana primitka poziva za pojašnjenjem/dopunom od strane ponuditelja, daju pojašnjenje ili upotpunjavanje u vezi s traženim dokumentima u odnosu na postojanje razloga isključenja i uvjete sposobnosti, a kojima će ukloniti pogreške, nedostatke ili nejasnoće koje se mogu ukloniti. Opisana pojašnjenja ili upotpunjavanja u vezi s navedenim dokumentima neće se smatrati izmjenom ponude.

U postupku pregleda i ocjene ponuda, Naručitelj može pozvati ponuditelje da u primjerenom roku koji ne smije biti kraći od 5 dana pojasne pojedine elemente ponude u dijelu koji se odnosi na ponuđeni predmet nabave. Pojašnjenje ne smije rezultirati izmjenom ponude.

5.6. Odbijanje ponuda

Na osnovi rezultata pregleda i ocjene ponuda, Naručitelj će odbiti ponudu:

- koja nije cjelovita
- koja je suprotna odredbama dokumentacije za nadmetanje
- koja sadrži pogreške, nedostatke odnosno nejasnoće, ako pogreške, nedostaci ili nejasnoće nisu uklonjivi
- ponudu u kojoj pojašnjenjem ili upotpunjavanjem nije uklonjena pogreška, nedostatak ili nejasnoća
- ponudu koja ne ispunjava uvjete vezane uz svojstva predmeta nabave, te time ne ispunjava zahtjeve iz dokumentacije za nadmetanje
- ponudu za koju ponuditelj nije pisanim putem prihvatio ispravak računске greške.

5.7. Zadržavanje dokumentacije

Ponude i dokumentacija priložena uz ponudu ne vraćaju se ponuditelju.

6. KRITERIJ ODABIRA

6.1. Kriterij odabira

Kriterij za odabir ponude za je ekonomski najpovoljnija cijena.

Maksimalan broj bodova – 100 bodova

Kriteriji za odabir ponude se primjenjuju kako slijedi:

- cijena – 50% → 50 bodova
- rok isporuke – 50% → 50 bodova

$$\text{Formula: } T = C + RI$$

T = ukupan broj bodova

C = broj bodova koji je ponuda dobila za ponuđenu cijenu

RI = broj bodova koji je ponuda dobila za ponuđeni rok isporuke

Ekonomski najpovoljnija ponuda je ona ponuda čiji je ukupni broj bodova najveći, odnosno najbliže 100. Ako dvije ili više valjanih ponuda budu jednako rangirane prema kriteriju za odabir ponude, Naručitelj će odabrati ponudu koja je dosegla više bodova kod kriterija „rok isporuke“.

Metodologija ocjene ponuda koju će Naručitelj primijeniti je sljedeća:

a) Cijena (C)

Ponudi s najnižom cijenom dodjeljuje se maksimalnih 50 bodova. Bodovi za pojedinačnu ponudu računaju se uz primjenu sljedeće formule:

$$C = \frac{C_{min}}{C_t} * 50$$

C = broj bodova koji je ponuda dobila za ponuđenu cijenu (zaokruženo na cijeli broj)

12

C_{min} = najniža cijena ponuđena u postupku nabave (u kunama)

C_t = cijena ponude koja je predmet ocjene (u kunama)

50 = maksimalni broj bodova

b) Rok isporuke (RI)

Krajnji rok isporuke predmeta nabave je 30.10.2019. godine. Ponudi u kojoj je iskazan najkraći rok isporuke dodjeljuje se maksimalnih 50 bodova. Bodovi za pojedinačnu ponudu računaju se uz primjenu sljedeće formule:

$$RI = \frac{RI_{min}}{RI_t} * 50$$

RI = broj bodova koji je dodijeljen Ponuditelju za rok isporuke (zaokruženo na cijeli broj)

RI_{min} = najkraći rok isporuke ponuđen u postupku nabave (u danima)

RI_t = rok isporuke koji je ponuđen u ponudi koja se ocjenjuje (u danima)

50 = maksimalni broj bodova

Ponuditelj dostavlja ponudu s cijenom izraženom u kunama (HRK) i rokom isporuke. Cijena ponude piše se brojkama na način kako je to određeno u **Ponudbenom listu (Prilog 1)** i **Troškovniku (Prilog 4)**.

Cijena mora biti iskazana u apsolutnom iznosu.

Cijena ponude je nepromjenjiva tijekom trajanja ugovora o nabavi usluge.

U cijenu ponude moraju biti uračunati svi troškovi i popusti.

6.2. Neuobičajeno niska cijena

Ako je u ponudi iskazana neuobičajeno niska cijena ponude, što dovodi u sumnju mogućnost pružanja usluga koje su predmet nabave, Naručitelj je ovlašten odbiti takvu ponudu.

Kod ocijene cijena, Naručitelj uzima u obzir usporedne iskustvene i tržišne vrijednosti te sve okolnosti pod kojima će se izvršavati ugovor o nabavi. Naručitelj će provjeriti jeli ponuđena cijena ekonomski objašnjiva i logična, a osobito jesu li u cijeni sadržani svi troškovi.

7. VALJANOST PONUDE, IZMJENA I/ILI DOPUNA PONUDE I ODUSTAJANJE PONUDE

7.1. Rok valjanosti ponude

Rok valjanosti ponude je **minimalno 60 dana** od dana isteka roka za dostavu ponuda.

7.2. Izmjena ponude i odustanak od ponude

Ponuditelj je ovlašten do isteka roka za dostavu ponuda dostaviti izmjenu i/ili dopunu ponude te odustati od 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. Ponoritelj može do isteka roka za dostavu ponude pisanom izjavom odustati od svoje ponude. Pisana izjava o odustanku od ponude dostavlja se na isti način kao ponuda s obveznom naznakom da se radi o odustanku od ponude.

Ukoliko izmjenom ili dopunom ponude ponuditelj iskaže popust, uz dostavu izmjene ili dopune ponude potrebno je dostaviti i novi **Ponudbeni list (Prilog 1) i Troškovnik (Prilog 4.)**.

8. DONOŠENJE ODLUKE O ODABIRU

8.1. Rok za donošenje Odluke o odabiru

Odluka o odabiru ili obavijest o odbijanju ponude (uz odluku o odabiru) bit će poslana svim ponuditeljima koji su podnijeli ponudu najkasnije u roku od 10 dana od isteka roka za podnošenje ponuda.

8.2. Poništaj postupka nabave

Naručitelj je ovlašten poništiti postupak nabave ako se tijekom postupka utvrdi da je dokumentacija za nadmetanje manjkava te kao takva ne omogućava učinkovito sklapanje ugovora.

Naručitelj će poništiti postupak nabave ako nakon isteka roka za dostavu ponuda nije pristigla niti jedna ponuda, ako Naručitelj nije dobio niti jednu valjanu ponudu ili ako nakon odbijanja ponuda ne preostane niti jedna valjana ponuda.

8.3. Predstavka

Svaki kandidat ili ponuditelj može podnijeti predstavku ako smatra da je njegova ponuda trebala biti odabrana kao najbolja, ali je to onemogućeno zbog postupanja Naručitelja protivno odredbama ove Dokumentacije za nadmetanje zbog kojeg je:

- neopravdano isključen iz postupka nabave,
- njegova prijava ili ponuda neopravdano odbijena, ili
- evaluacija prijave ili ponude protivna uvjetima i kriterijima dokumentacije za nadmetanje i odredbama ovoga Priloga.

Ponuditelj može izjaviti prigovor Naručitelju na zaprimljenu odluku o odabiru/neprihvatanju i to u roku od pet (8) kalendarskih dana od dana zaprimanja Odluke.

Naručitelj će odgovoriti ponuditelju na njegov prigovor u roku od 5 dana od dana primitka prigovora, i to slanjem odgovora na način koji omogućuje dokaz o primitku (dostavnica, kopija izvješća o uspješnoj isporuci putem telefaksa, ispis izvješća o pročitanoj elektronskoj pošti i slično).

Ako je ponuditelj koji je podnio prigovor nezadovoljan s odgovorom Naručitelja, isti može podnijeti Predstavku u u pisanom obliku u roku 8 dana od dana primitka odgovora Naručitelja Posredničkom tijelu razine 2 (PT2) na adresu:

Hrvatska agencija za malo gospodarstvo, inovacije i investicije,
Ksaver 208,
Zagreb
Tel:+385 1 488 10 03
Fax:+385 1 488 10 09
e-mail: hamagbicro@hamagbicro.hr

Podnositelj mora presliku predstavke dostaviti NOJN-u istovremeno sa slanjem predstavke PT2. Podnositelj mora u predavci obrazložiti svoje navode.

Podnošenje predstavke ne zaustavlja sklapanje ugovora o nabavi.

Podnositelj predstavke koji je pretrpio štetu zbog povreda Postupaka nabave ima mogućnost naknade štete pred nadležnim sudom prema općim propisima o naknadi štete.

Niko Ožbolt, direktor
Lož Metalpres d.o.o.
U Plešcima, Grad Čabar, kolovoz 2019. godine

Prilozi:

Prilog 1. - Ponudbeni list

Prilog 2. - Izjava o nepostojanju obaveznih razloga za isključenje Ponuditelja

Prilog 3. - Izjava o ispunjenju uvjeta kvalifikacija Ponuditelja

Prilog 4. - Troškovnik