


**POZIV NA NADMETANJE – SEKTOR**

**Evidencijski broj nabave: 4-EU/13-DS**

**DOKUMENTACIJA ZA NADMETANJE**

**- PRVI DIO -**

**PODLOGA ZA IZRADU ZAHTJEVA ZA SUDJELOVANJEM  
UPRVOM STUPNJU OGRANIČENOG POSTUPKA JAVNE NABAVE**

**USLUGA NADZORA na  
Izgradnji nove željezničke pruge za prigradski promet  
na dionici Gradec - Sveti Ivan Žabno**

**CPV 71521000-6, 71248000-8**

**Zagreb, prosinac 2013. godine**

## SADRŽAJ

<b>1. OPĆI PODACI.....</b>	<b>3</b>
1.1. Podaci o naručitelju .....	3
1.2. Podaci o osobi zaduženj za komunikaciju s natjecateljima .....	3
1.3. Podaci o gospodarskim subjektima s kojima je naručitelj u sukobu interesa .....	3
1.4. Podaci o postupku javne nabave .....	4
<b>2. PODACI O PREDMETU NABAVE .....</b>	<b>4</b>
2.1. Opis predmeta nabave.....	4
2.2. Tehničke specifikacije .....	5
2.3. Troškovnik .....	5
2.4. Mjesto pružanja usluge .....	5
2.5. Trajanje ugovora .....	6
<b>3. RAZLOZI ISKLJUČENJA NATJECATELJA .....</b>	<b>6</b>
<b>4. UVJETI SPOSOBNOSTI GOSPODARSKIH SUBJEKATA.....</b>	<b>8</b>
4.1. Uvjeti pravne i poslovne sposobnosti .....	8
4.2. Minimalne razine financijske sposobnosti .....	8
4.3. Minimalne razine tehničke i stručne sposobnosti .....	9
4.4. Uvjeti sposobnosti u slučaju zajednice natjecatelja .....	12
4.5. Uvjeti za smanjivanje broja sposobnih natjecatelja .....	12
<b>5. PODACI O ZAHTJEVU ZA SUDJELOVANJE .....</b>	<b>12</b>
5.1. Sadržaj i način izrade zahtjeva za sudjelovanjem.....	12
5.2. Način dostave zahtjeva za sudjelovanjem .....	13
5.3. Datum, vrijeme i mjesto dostave zahtjeva za sudjelovanjem .....	14
5.4. Preuzimanje dokumentacije za nadmetanje i trošak sudjelovanja .....	14
5.5. Kriterij za odabir ponude .....	14
5.6. Otvaranje i ocjena zahtjeva za sudjelovanjem .....	14
<b>6. OSTALE ODREDBE .....</b>	<b>14</b>
6.1. Odredbe koje se odnose na podizvoditelje .....	14
6.2. Jamstva .....	15
6.3. Povrat dokumentacije.....	15
6.4. Dodatne napomene .....	15
6.5. Uvjeti za izvršenje ugovora .....	15
6.6. Pouka o pravnom lijeku.....	15
<b>PRILOZI</b>	
Prilog 1 - Zahtjev za sudjelovanje .....	16
Prilog 1a - Podaci o članovima zajednice natjecatelja .....	17
Prilog 1b - Podaci o podizvoditeljima .....	18
Prilog 2 - Izjava o nekažnjavanju .....	19
Prilog 3 - Izjava za profesionalnu djelatnost .....	20
Prilog 4 - Popis uspješno ispunjenih ugovora .....	21
Prilog 5 - Podaci o zadovoljavajućem izvršenju ugovora .....	22
Prilog 6 - Izjava o integritetu .....	23
Prilog 7 - Izjava o tehničkim stručnjacima koji će biti uključeni u izvršenje ugovora .....	24
Prilog 8 - Izjava o nepostojanju poreznog duga .....	26
Prilog 9 - Work description for the construction of the new railway .....	27

Sukladno odredbama čl. 78. Zakona o javnoj nabavi (NN br. 90/11, 83/13 i 143/13, dalje u tekstu: Zakon o javnoj nabavi) i čl. 2. st. 2. i 3. Uredbe o načinu izrade i postupanju s dokumentacijom za nadmetanje i ponudama (NN br. 10/12) naručitelj je izradio ovaj prvi dio dokumentacije za nadmetanje kao podlogu za izradu zahtjeva za sudjelovanje. Ovaj prvi dio dokumentacije za nadmetanje sadrži, uz podatke iz poziva za nadmetanje, i dodatne podatke potrebne za izradu zahtjeva za sudjelovanje.

## **1. OPĆI PODACI**

### **1.1. Podaci o naručitelju**

Naziv i sjedište naručitelja: **HŽ Infrastruktura d.o.o.**,  
Mihanovićeve 12, 10000 Zagreb, Hrvatska

OIB: 39901919995

Telefon: +385 (0)1 378 3658

Telefaks: +385 (0)1 378 2848

Internetska adresa: <http://www.hzinfra.hr>

Adresa elektroničke pošte: [eufunds@hzinfra.hr](mailto:eufunds@hzinfra.hr)

### **1.2. Podaci o osobi zaduženoj za komunikaciju s natjecateljima**

Služba/Osoba za kontakt: Služba za fondove EU, Dubravka Sovilj

Telefon: +385 (0)1 453 4258

Telefaks: +385 (0)1 378 2848

E-pošta: [eufunds@hzinfra.hr](mailto:eufunds@hzinfra.hr)

Naručitelj može u svako doba, a prije isteka roka za podnošenje zahtjeva za sudjelovanje, iz bilo kojeg razloga, bilo na vlastitu inicijativu, bilo prema nalogu Državne komisije za kontrolu postupaka javne nabave, izmijeniti prvi dio dokumentacije za nadmetanje.

Ako naručitelj za vrijeme roka za dostavu zahtjeva za sudjelovanje mijenja prvi dio dokumentacije za nadmetanje, osigurat će dostupnost izmjene svim zainteresiranim gospodarskim subjektima na isti način i na istim internetskim stranicama kao i osnovnu dokumentaciju. Ako je potrebno naručitelj će izmijeniti ili ispraviti poziv na nadmetanje.

Dodatne informacije i objašnjenja bit će objavljeni na sljedećim internetskim stranicama:

<https://eojn.nn.hr>; <http://simap.europa.eu/>; <http://javnanabava.hzinfra.hr/javnanabava><sup>1</sup>

### **1.3. Podaci o gospodarskim subjektima s kojima je naručitelj u sukobu interesa**

Temeljem članka 13. stavak 3. i stavak 9. točka 2. Zakona o javnoj nabavi, naručitelj HŽ Infrastruktura d.o.o. ne smije sklapati ugovore o javnoj nabavi sa sljedećim gospodarskim subjektima (u svojstvu natjecatelja, člana zajednice ponuditelja ili podizvoditelja odabranom ponuditelju):

- Zlatna igla – Siscia d.o.o., Nikole Tesle 13, Sisak

---

<sup>1</sup> **Napomena:** U slučaju preuzimanja dokumentacije za nadmetanje sa internetske stranice naručitelja <http://javnanabava.hznet.hr/javnanabava> napominjemo da naručitelj ne vodi evidenciju o uvidu i preuzimanju dokumentacije za nadmetanje od strane gospodarskih subjekata već se ista vodi u Elektroničkom oglasniku javne nabave, te zainteresirani gospodarski subjekt neće biti automatski obaviješten o eventualnim dodatnim informacijama i objašnjenjima. U tom slučaju gospodarski subjekt koji je preuzeo dokumentaciju za nadmetanje sa internetske stranice naručitelja koja služi u informativne svrhe preuzima rizik izrade zahtjeva za sudjelovanje na temelju neodgovarajuće dokumentacije.

#### 1.4. Podaci o postupku javne nabave

Vrsta postupka javne nabave: **ograničeni postupak**  
Evidencijski broj nabave: **4-EU/13-DS**  
CPV: **71521000-6** Usluga nadzora gradilišta  
**71248000-8** Projektantski nadzor  
Procijenjena vrijednost nabave: **11.250.000,00 kn** (bez PDV-a)  
Vrsta ugovora o javnoj nabavi: **usluge**  
Temeljem provedenog postupka sklapa se **ugovor o javnoj nabavi**.  
Elektronička dražba **neće se provoditi**.

## 2. PODACI O PREDMETU NABAVE

### 2.1. Opis predmeta nabave

Ugovor će biti sklopljen za uslugu stručnog nadzora na izgradnji nove jedno-kolosiječne neelektrificirane željezničke pruge Gradec - Sveti Ivan Žabno duljine 12,175 km.

Nadzorni tim trebaju činiti kvalificirani i iskusni stručnjaci različitih struka kojima je zadatak da obavljaju nadzor nad svim ugovorenim radovima do njihova završetka i ishoda upotrebnih dozvola, i to u dvostrukoj ulozi:

- Inženjera kako je definirano FIDIC uvjetima ugovora i
- nadzornih inženjera sukladno hrvatskim zakonima.

U timu (prema točki 4.3.b) trebaju obavezno biti stručnjaci u građevinskoj, elektrotehničkoj, strojarскоj i geodetskoj struci, a po potrebi za uspješnu financijsku i tehnološku provedbu gospodarski subjekt u svakom trenutku mora osigurati rad eksperata drugih profila te obavljanje stručnog nadzora. Stručni nadzor uključuje: nadzor nad izgradnjom/rekonstrukcijom građevine, projektantski nadzor te nadzor konzervatora.

Opći uvjeti ugovora za radove bit će FIDIC opći uvjeti ugovora za građenje (FIDIC crvena knjiga, izdanje 1999.). Dio ugovora koji se odnosi na signalno-sigurnosne i telekomunikacijske radove bit će usklađen s FIDIC općim uvjetima ugovora za opremu i projektiranje-građenje (FIDIC žuta knjiga, izdanje 1999.).

### OPIS RADOVA ZA IZGRADNJU NOVE PRUGE<sup>2</sup>

Nova jedno-kolosiječna neelektrificirana željeznička pruga Gradec - Sveti Ivan Žabno duljine 12,175 km bit će, prema značaju kojega će imati u međunarodnom i unutarnjem prometu, svrstana u željezničke pruge od značaja za lokalni promet.

Pruga se odvaja od postojeće magistralne željezničke pruge na ogranku Vb paneuropskog koridora MG1 (M201) DG-Botovo-Dugo Selo u stajalištu (budućem kolodvoru) Gradec, a priključit će se na postojeću prugu Križevci-Bjelovar-Kloštar, oznake II 205 (L101), u kolodvoru Sveti Ivan Žabno. Pruga je projektirana za brzinu 120 km/sat (s izuzetkom prvog luka iza stajališta Gradec koji je projektiran za brzinu 100 km/sat), i za osovinsku masu od 22,5 t i 8 t/m.

Izgradnja nove željezničke pruge obuhvaća:

- izgradnju donjeg ustroja pruge (nasipi, zasjeci, usjeci, odvodnja pruge, željezničko-cestovni prijelazi u istoj razini)
- izgradnju gornjeg ustroja pruge
- izgradnju mostova (1 most, 3 nadvožnjaka, 3 podvožnjaka), pružnih i cestovnih propusta te perona s nadstrešnicama, parkirališta i pristupne ceste za 3 nova stajališta
- izgradnju novih obilaznih i spojnih cesta, poljskih i šumskih putova (cca 9 km), rekonstrukciju postojećih cesta (cca 1,3 km)
- rekonstrukciju kolodvora Sveti Ivan Žabno i uređenje postojeće kolodvorske zgrade
- izgradnju parkirališta i pristupne ceste u kolodvoru (sada stajalištu) Gradec i uređenje postojeće kolodvorske zgrade

<sup>2</sup> Opis predmeta nabave na engleskom jeziku nalazi se u Prilogu 9  
U slučaju razlike engleskog i hrvatskog teksta, mjerodavan je tekst na hrvatskom jeziku.

- opremanje pruge i kolodvora Sveti Ivan Žabno signalno-sigurnosnim i telekomunikacijskim uređajima
- izgradnju elektroenergetskih priključaka te vanjske i unutarnje rasvjete
- izgradnja barijera za zaštitu od buke
- izrada izvedbene dokumentacije signalno-sigurnosnog i telekomunikacijskog podsustava te izrada projekta izvedenog stanja.

## 2.2. Tehničke specifikacije

Ukupnost tehničkih uvjeta za pružanje usluga koji su predmet nabave, sadržana je u drugom dijelu dokumentacije za nadmetanje koja će biti dostavljena odabranim natjecateljima u drugom stupnju ograničenog postupka javne nabave.


## 2.3. Troškovnik

Troškovnik se nalazi u drugom dijelu dokumentacije za nadmetanje koja će se dostaviti odabranim kandidatima u drugom stupnju ograničenog postupka javne nabave.

## 2.4. Mjesto pružanja usluge

- trasa između postojećeg stajališta Gradec na magistralnoj pruzi MG1 DG - Koprivnica - Križevci - Dugo Selo dio Pan-euroskog koridora Vb) i kolodvora Sveti Ivan Žabno na pruzi II205 Križevci - Bjelovar – Kloštar ( Zagrebačka županija i Koprivničko-križevačka županija).

Slika 1 – Prostorni i situacijski prikaz dionice Gradec – Sveti Ivan Žabno


## 2.5. Trajanje ugovora<sup>3</sup>

Početak pružanja usluge:	listopad 2014.
Završetak usluge:	ožujak 2017.
Završetak ugovora:	ožujak 2017.

## 3. RAZLOZI ISKLJUČENJA NATJECATELJA

Svi dokumenti koje naručitelj zahtijeva sukladno čl. 67. do 74. Zakona o javnoj nabavi mogu se priložiti u izvorniku, u ovjerenom ili neovjerenom preslici i moraju biti na hrvatskom jeziku ili prevedeni na hrvatski jezik od strane ovlaštenog sudskog tumača. Naručitelj može tijekom postupka javne nabave provjeriti okolnosti iz točaka 3.a.-g. sukladno odredbama čl.67. st.(4) i (5), čl.68. st.5. i čl. 75. Zakona o javnoj nabavi.

Sukladno čl. 95. Zakona o javnoj nabavi Naručitelj može nakon rangiranja ponuda prema kriteriju za odabir ponuda, a prije donošenja odluke o odabiru od najpovoljnijeg ponuditelja s kojim namjerava sklopiti ugovor o javnoj nabavi zatražiti dostavu izvornika ili ovjerenih preslika jednog ili više dokumenata koji su traženi sukladno člancima 67. do 74. Zakona o javnoj nabavi.

Natjecatelji koji u ostavljenom roku ne dostave tražene izvornike ili ovjerene preslike traženih dokumenata i/ili ne dokažu da ispunjavaju postavljene zahtjeve u pogledu dostavljenih dokaza i ostalih zahtjeva naručitelja, isključit će se iz daljnjeg postupka odabira najpovoljnije ponude.

Naručitelj će isključiti natjecatelja iz postupka javne nabave u sljedećim slučajevima:

- a. Ako je gospodarski subjekt ili osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta pravomoćno osuđena za bilo koje od sljedećih kaznenih djela odnosno za odgovarajuća kaznena djela prema propisima države sjedišta gospodarskog subjekta ili države čiji je državljanin osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta:
  - prijevarena (članak 236.), prijevarena 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 prijevarena (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,
  - prijevarena (članak 224.), pranje novca (članak 279.), prijevarena 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).

Za potrebe utvrđivanja okolnosti iz točke 3.a. gospodarski subjekt dužan je u zahtjevu za sudjelovanjem dostaviti **izjavu**. Izjavu daje osoba po zakonu ovlaštena za zastupanje gospodarskog subjekta. Izjava ne smije biti starija od tri mjeseca računajući od dana početka postupka javne nabave.

Natjecatelji dostavljaju ovaj dokaz u formi izjave prema obrascu koji čini sastavni dio ove dokumentacije za nadmetanje (Prilog 2)\*.

- b. Ako 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 (primjerice u postupku predstečajne nagodbe).

<sup>3</sup> *Predvidivi rokovi*

\* *Naručitelj ističe da je priloženi obrazac samo prijedlog izjave. Natjecatelji mogu dostaviti izjavu i u drugom obliku (npr. javnobilježnički akt), važno je da sadržaj izjave odgovara sadržaju priloženog obrasca.*

Za potrebe dokazivanja okolnosti iz točke 3.b. gospodarski subjekt dužan je u zahtjevu za sudjelovanje dostaviti **potvrdu Porezne uprave** o stanju duga koja ne smije biti starija od 30 dana računajući od dana početka postupka javne nabave ili važeći jednakovrijedni dokument nadležnog tijela države sjedišta gospodarskog subjekta ukoliko se ne izdaje potvrda Porezne uprave o stanju duga.

Ako se u državi sjedišta gospodarskog subjekta ne izdaju prethodno navedeni dokumenti, oni mogu biti zamijenjen **izjavom pod prisegom ili odgovarajućom izjavom** 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 izjavom s ovjerenim potpisom kod bilježnika. Izjava ne smije biti starija od 30 dana računajući od dana početka postupka javne nabave, tj. dana slanja poziva na nadmetanje u Elektronički oglasnik javne nabave.

Natjecatelji dostavljaju ovaj dokaz u formi izjave prema obrascu koji čini sastavni dio ove dokumentacije za nadmetanje (Prilog 8) \*.

- c. Ako je dostavio lažne podatke pri dostavi dokumenata na temelju kojih se dokazuje postojanje ili razlozi za isključenje gospodarskih subjekata te dokumenata kojima se dokazuje sposobnost gospodarskih subjekata.
- d. 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 nacionalnim propisima države sjedišta gospodarskog subjekta.
- e. 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 nacionalnim propisima države sjedišta gospodarskog subjekta.

Za potrebe utvrđivanja okolnosti iz točaka 3.d. i e. gospodarski subjekt dužan je u zahtjevu za sudjelovanje dostaviti:

- izvod iz sudskog, obrtnog ili drugog odgovarajućeg registra države sjedišta gospodarskog subjekta koji ne smije biti stariji od tri mjeseca računajući od dana početka postupka javne nabave ili
  - važeći jednakovrijedni dokument koji je izdalo nadležno sudsko ili upravno tijelo u državi sjedišta gospodarskog subjekta, ako se gore spomenuti izvod ne izdaje ili izvod ne sadrži sve podatke potrebne za utvrđivanje tih okolnosti ili
  - 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 tri mjeseca računajući od dana početka postupka javne nabave, ako se u državi sjedišta gospodarskog subjekta ne izdaje gore spomenuti izvod ili jednakovrijedni dokument ili oni ne sadrže sve podatke potrebne za utvrđivanje tih okolnosti.
- f. Ako je gospodarski subjekt pravomoćno osuđen za bilo koje od sljedećih kaznenih djela ili prekršaja u vezi s obavljanjem profesionalne djelatnosti, odnosno za odgovarajuće djelo prema propisima države sjedišta gospodarskog subjekta:
 - dovođenje u opasnost života i imovine općeopasnom radnjom ili sredstvom (članak 215.), opasno izvođenje građevinskih radova (članak 221.), krivotvorenje službene ili poslovne isprave (članak 279.), ovjeravanje neistinitog sadržaja (članak 281.) iz Kaznenog zakona,
 - dovođenje u opasnost života i imovine općeopasnom radnjom ili sredstvom (članak 263.), opasno izvođenje građevinskih radova (članak 266.), krivotvorenje službene ili poslovne isprave (članak 312.), ovjeravanje neistinitog sadržaja (članak 315.) iz Kaznenog zakona (NN 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).

---

\* *Naručitelj ističe da je priloženi obrazac samo prijedlog izjave. Natjecatelji mogu dostaviti izjavu i u drugom obliku (npr. javnobilježnički akt), važno je da sadržaj izjave odgovara sadržaju priloženog obrasca.*

Za potrebe utvrđivanja okolnosti iz točke 3.f. gospodarski subjekt dužan je u zahtjevu za sudjelovanje dostaviti izjavu. Izjavu daje osoba po zakonu ovlaštena za zastupanje gospodarskog subjekta. Izjava ne smije biti starija od tri mjeseca računajući od dana početka postupka javne nabave, tj. dana slanja poziva na nadmetanje u Elektronički oglasnik javne nabave.

Natjecatelji dostavljaju ovaj dokaz u formi izjave prema obrascu koji čini sastavni dio ove dokumentacije za nadmetanje (Prilog 3)\*.

- g. 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.

Težak profesionalni propust u smislu točke 3.g. 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 koji 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 naručitelj na temelju objektivne procjene okolnosti svakog pojedinog slučaja.

U slučaju zajednice natjecatelja, postojanje okolnosti koje predstavljaju razlog za isključenje utvrđuje se za sve članove zajednice pojedinačno. Stoga zahtjevu za sudjelovanjem zajednice natjecatelja moraju biti priloženi svi traženi dokumenti na temelju kojih se utvrđuje postojanje li okolnosti koje predstavljaju razlog za isključenje za sve članove zajednice natjecatelja.

Obvezni i ostali razlozi isključenja iz točke 3. primjenjivat će se i na moguće podizvoditelje.

Dokumente kojima natjecatelj dokazuje da ne postoje okolnosti koje predstavljaju razlog za isključenje podizvoditelja dostavit će u zahtjevu za sudjelovanje.

#### **4. UVJETI SPOSOBNOSTI GOSPODARSKIH SUBJEKATA**

Natjecateljima koji će pravodobno dostaviti zahtjeve za sudjelovanjem i koji će zadovoljiti tražene uvjete sposobnosti iz točke 4. ove Dokumentacije za nadmetanje, dat će se, uz uvažavanje odredaba članka 35. Zakona o javnoj nabavi, mogućnost sudjelovanja u drugom stupnju ograničenog postupka javne nabave.

Gospodarski subjekt može se kao natjecatelj ili kao zajednica natjecatelja, po potrebi osloniti na financijsku, tehničku i stručnu sposobnost drugih subjekata, bez obzira na pravnu prirodu njihova međusobna odnosa. U tom slučaju gospodarski subjekt mora dokazati naručitelju da će imati na raspolaganju nužne resurse, primjerice prihvaćanjem obveze drugih subjekata u tu svrhu. Okolnost da će imati na raspolaganju resurse drugih subjekata gospodarski subjekt dokazuje ugovorom ili sporazumom između njega i drugog subjekta, ili izjavom drugog subjekta kojom drugi subjekt prihvaća obvezu stavljanja natjecatelju na raspolaganje resurse nužne za izvršenje ugovora o javnoj nabavi.

##### **4.1. Uvjeti pravne i poslovne sposobnosti**

Gospodarski subjekti dokazuju svoju pravnu i poslovnu sposobnost sljedećim dokazima koji se dostavljaju u zahtjevu za sudjelovanje:

- a. Izvod iz upisa u sudski, strukovni, obrtni ili drugi odgovarajući registar države sjedišta gospodarskog subjekta ili odgovarajuću izjavu u svrhu dokaza da ponuditelj ima registriranu djelatnost u vezi s predmetom nabave.

Upis u registar dokazuje se odgovarajućim **izvodom**, a ako se oni ne izdaju u državi sjedišta gospodarskog subjekta, gospodarski subjekt može dostaviti **izjavu s ovjerom potpisa** kod nadležnog tijela. Izvod ili izjava kojom se dokazuje upis u registar ne smije biti stariji od 3 mjeseca računajući od dana početka postupka javne nabave.


## 4.2. Minimalne razine financijske sposobnosti

Gospodarski subjekti dokazuju svoju financijsku sposobnost sljedećim dokazima koji se dostavljaju u zahtjevu za sudjelovanje redosljedom kojim su navedeni:

- a. Natjecatelj ispunjava uvjet boniteta ako u financijskim godinama 2010., 2011., 2012. nema iskazan gubitak te ako visina njegovog prometa u području koje je obuhvaćeno predmetom nabave u navedenom razdoblju iznosi najmanje 12.000.000,00 kn bez PDV-a, što dokazuje sljedećim dokumentima: bilancom i računom dobiti i gubitka, odnosno odgovarajućim financijskim izvještajima za 2010., 2011. i 2012. godinu ako je njihovo objavljivanje propisano u zemlji sjedišta gospodarskog subjekta, te izjavom o visini ukupnog prometa u području koje je obuhvaćeno predmetom nabave u 2010., 2011. i 2012. godini. Svi dokumenti moraju biti potpisani od ovlaštene osobe natjecatelja, ovjereni pečatom pravne osobe natjecatelja, a bilance i računi dobiti i gubitka te financijski izvještaji moraju još biti i ovjereni od nadležnog tijela (Porezna uprava, FINA, itd.).

Dokumenti kojima se dokazuje ispunjavanje uvjeta iz točke 4.2.a. (bilance, računi dobiti i gubitka) dostavljaju se za svaku navedenu godinu posebno, dok se izjava o visini ukupnog prometa u području koje je obuhvaćeno predmetom nabave daje za traženo razdoblje (2010., 2011. i 2012. zajedno).

- b. Natjecatelj ispunjava uvjet solventnosti ako nije bio u blokadi računa u posljednjih 6 mjeseci više od 7 dana neprekidno, te ne više od 15 dana ukupno. Solventnost se dokazuje dokumentom izdanim od bankarskih ili drugih financijskih institucija (BON 2, SOL 2).

U Republici Hrvatskoj obrasci BON-2 i SOL-2 između ostalih podataka pokazuju podatke o iznosu blokade i danima blokade računa gospodarskog subjekta. Izdaju se od Financijske agencije, odnosno od bankarskih institucija. Gospodarski subjekti sa sjedištem izvan Republike Hrvatske uvjet iz točke 4.2.b. dokazuju jednakovrijednim dokumentom koji sadrži sve podatke potrebne za utvrđivanje ispunjavanja uvjeta.

Procjena je naručitelja da su propisani uvjeti financijske sposobnosti i njezinih minimalnih razina dokaz neometanog odvijanja poslovnih procesa i urednog poslovanja natjecatelja što je pretpostavka za uredno izvršenje ugovora. Budući da izvršenje predmeta nabave podrazumijeva korištenje vlastitih sredstava ponuditelja prije naplate od Naručitelja, ovim dokazima natjecatelj dokazuje da će pravovremeno podmirivati sve obveze koje će imati po ugovoru.

Ako iz opravdanih razloga gospodarski subjekt nije u mogućnosti dostaviti dokument o financijskoj sposobnosti koji je naručitelj tražio, on može dokazati financijsku sposobnost i bilo kojim drugim dokumentom koji naručitelj smatra prikladnim.

## 4.3. Minimalni uvjeti tehničke i stručne sposobnosti

### a. Minimalni uvjeti tehničke sposobnosti

Gospodarski subjekt mora dostaviti dokaz:

- da je samostalno u godini u kojoj je započeo postupak javne nabave i tijekom 3 godine koje joj prethode uredno izvršio najmanje jednu uslugu nadzora minimalne vrijednosti 11.250.000 kn (bez PDV-a), ili je takvu uslugu izvršio kao član zajednice ponuditelja u kojoj je njegov dio usluge bio minimalne vrijednosti kako je navedeno; i
- da se radi o sličnom projektu izgradnje ili obnove trase željezničke pruge sa izgradnjom novih objekata, uključujući i opremanje signalno-sigurnosnim i telekomunikacijskim uređajima (radovi na rekonstrukciji, nadogradnji, obnovi i izgradnji lake željeznice, tramvajske ili metro željeznice ne smatraju se odgovarajućim referencama za ovaj predmet nabave)

Sposobnost se dokazuje popisom ugovora (Prilog 4) o uredno izvršenim uslugama u godini u kojoj je započeo postupak javne nabave i tijekom 3 godine koje joj prethode, koji odgovaraju predmetu nabave i kojemu se prilažu potvrde druge ugovorne strane o zadovoljavajućem izvršenju ugovorenih usluga (Prilog 5)\*.

Potvrde o urednom izvršenju ugovorenih usluga nadzora moraju sadržavati sljedeće podatke:

- naziv i sjedište naručitelja,
- naziv i sjedište pružatelja usluge nadzora,

---

\* *Naručitelj ističe da je priloženi obrazac samo prijedlog izjave. Natjecatelji mogu dostaviti izjavu i u drugom obliku (npr. javnobilježnički akt), važno je da sadržaj izjave odgovara sadržaju priloženog obrasca.*

- predmet ugovora,
- vrijednost usluge nadzora koju je gospodarski subjekt obavio samostalno, bez PDV-a (uz vrijednost usluge obvezno navesti „bez PDV-a“, potvrde u eurima ili drugim valutama preračunavat će se u kune po srednjem tečaju HNB-a na dan objave poziva na nadmetanje), (ako je usluga nadzora samo dio nekog ugovora, potrebno je točno navesti podatke za onaj dio ugovora koji se odnosi na izvršenu uslugu nadzora),
- datum i mjesto pružanja usluge,
- izjava naručitelja o izvršenju usluge (da li je izvršena uredno i u skladu s pravilima struke).

Pored utvrđivanja minimalne razine sposobnosti, ovaj uvjet koristit će se i kao uvjet za smanjivanje broja sposobnih natjecatelja sukladno članku 35. Zakona o javnoj nabavi. Stoga je u interesu natjecatelja da dostave popis sa što više uredno izvršenih ugovora i pripadajućih potvrda, vrijednosti jednake ili veće od navedene minimalne vrijednosti iz točke 4.3.a.

#### **b. Minimalni uvjeti stručne sposobnosti**

Sukladno članku 72. stavak 5. točka 5. Zakona o javnoj nabavi, natjecatelj mora dokazati obrazovne i stručne kvalifikacije pružatelja usluge i/ili osoba njegova voditeljskog kadra, a posebice osobe ili osoba odgovornih za pružanje usluga.

Pod obavljanjem poslova stručnog nadzora građenja, u smislu Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji (NN 152/08, 124/09, 49/11, 25/13), podrazumijeva se obavljanje svih poslova koje prema posebnom zakonu kojim se uređuje područje prostornog uređenja i gradnje obavlja nadzorni inženjer (Zakon o prostornom uređenju i gradnji - NN 76/07 i 38/09, 55/11, 90/11 i 50/12, 55/12 i 80/13.

Kako se radi o obnovi i izgradnji složene građevine (željezničke infrastrukture<sup>5</sup>) koja će se izvoditi u uvjetima stalnog odvijanja prometa, Natjecatelji su obvezni u izvršenje ugovora uključiti tehničke stručnjake (ovlaštene inženjere) raznih struka minimalnog stupnja stručnog zvanja i specijalnosti kako slijedi:

##### **1) 1 ovlaštenu inženjera građevinske struke**

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 10 godina iskustva u izvođenju radova i/ili nadzoru nad izvođenjem radova na projektu izgradnje i/ili rekonstrukcije i/ili obnove željezničke infrastrukture složenosti slične predmetu nabave
- Nadzor na najmanje jednom projektu izgradnje i/ili rekonstrukcije i/ili obnove željezničke infrastrukture složenosti slične predmetu ove javne nabave, u svojstvu Inženjera po FIDIC-u, gdje je vrijednost usluge nadzora iznosila najmanje 11.250.000 kn i koji je uspješno izvršen u godini u kojoj je započeo postupak javne nabave i tijekom 3 godine koje joj prethode

##### **2) 1 ovlaštenu inženjera građevinske struke**

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 8 godina radnog iskustva na izgradnji i/ili nadzoru željezničkog gornjeg i donjeg ustroja te pružnih građevina (mostova, propusta i sl.)
- Barem jedan željeznički projekt u kojem je inženjer obavljao stručni nadzor na izgradnji i/ili obnovi željezničkog gornjeg i donjeg ustroja te pružnih građevina

##### **3) 1 ovlaštenu inženjera građevinske struke**

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 8 godina radnog iskustva na izgradnji i/ili nadzoru konstruktorskih objekata (mostovi, nadvožnjaci, vijadukti i sl.)
- Barem jedan željeznički projekt u kojem je inženjer obavljao stručni nadzor na izgradnji mostova/nadvožnjaka/

<sup>5</sup> *Željeznička infrastruktura sastoji se od zemljišta infrastrukturnog pojasa sa zračnim prostorom iznad njega u visini do 14 m, te od željezničkih infrastrukturnih podsustava (građevinski, elektroenergetski, prometno-upravljački i signalno-sigurnosni te ostali funkcionalni dijelovi i oprema željezničke infrastrukture) - (članak 5. Pravilnika o željezničkoj infrastrukturi (NN 127/05 i 16/08)*

#### 4) 1 ovlaštenu inženjer elektrotehnike

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 7 godina radnog iskustva na izgradnji i/ili nadzoru željezničkih signalno-sigurnosnih uređaja
- Nadzor na najmanje jednom sličnom projektu ugradnje željezničke signalizacije gdje je vrijednost usluge nadzora bila najmanje 3.000.000 kn i koji je uspješno završen u godini u kojoj je započeo postupak javne nabave i tijekom 3 godine koje joj prethode

#### 5) 1 ovlaštenu inženjer elektrotehnike

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 6 godina radnog iskustva na izgradnji, nadzoru ili projektiranju željezničkih signalno-sigurnosnih i telekomunikacijskih uređaja

#### 6) 1 ovlaštenu inženjer za geodetske poslove

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- najmanje 6 godina radnog iskustva na geodetskim poslovima
- barem jedan projekt izgradnje ili dogradnje prometne infrastrukture na kojem je bio u svojstvu nadzornog inženjera za područje geodezije

Natjecatelj uz zahtjev za sudjelovanje, kao dokaz da će navedeni tehnički stručnjaci biti uključeni u izvršenje ugovora, prilaže **vlastitu izjavu** o tehničkim stručnjacima koji će biti uključeni u izvršenje ugovora potpisanu od ovlaštene osobe i ovjerenu žigom (Prilog 7)\* .

Za navedene tehničke stručnjake koji pripadaju drugom gospodarskom subjektu, natjecatelj prilaže i izjavu drugog/drugih gospodarskih subjekata da će natjecatelju staviti na raspolaganje tehničke stručnjake nužne za izvršenje ugovora, potpisanu od ovlaštene osobe i ovjerenu žigom gospodarskog subjekta kojem pripadaju. Ove izjave bit će sastavni dijelovi ugovora.

Natjecatelji koji će biti pozvani na dostavu ponuda morat će **uz ponudu** priložiti dokaze za svakog predloženog ovlaštenog nadzornog inženjera, i to:

- životopis
- presliku diplome
- potvrdu o upisu u Imenik ovlaštenih inženjera Hrvatske Komore inženjera građevinarstva/elektrotehnike/strojarstva (Strani državljani ove dokaze dostavljaju u obliku odobrenja odgovarajuće komore sukladno članku 67. Zakona o arhitektonskim i inženjerskim poslovima i djelatnostima u prostornom uređenju i gradnji, odnosno u obliku rješenja sukladno članku 72. istog zakona)
- popis uredno izvršenih usluga nadzora i pripadajuće potvrde koje sadrže sljedeće podatke:
  - o naziv i sjedište naručitelja,
  - o naziv i sjedište pružatelja usluge nadzora,
  - o predmet ugovora,
  - o vrijednost usluge nadzora bez PDV-a (uz vrijednost radova obvezno navesti „bez PDV-a“, potvrde u eurima ili drugim valutama preračunavat će se u kune po srednjem tečaju HNB-a na dan objave poziva na nadmetanje)  
(ako je usluga nadzora samo dio nekog ugovora, potrebno je točno navesti sve tražene podatke za taj dio ugovora koji se odnosi na izvršenu uslugu nadzora),
  - o datum i mjesto pružanja usluge,
  - o očitovanje naručitelja da li je usluga nadzora obavljena uredno i u skladu s pravilima struke.

Ispunjavanje propisanih minimalnih razina tehničke i stručne sposobnosti nužno je obzirom na složenost i specifičnost radova te njihovu važnost i namjenu.

---

\* *Naručitelj ističe da je priloženi obrazac samo prijedlog izjave. Natjecatelji mogu dostaviti izjavu i u drugom obliku (npr. javnobilježnički akt), važno je da sadržaj izjave odgovara sadržaju priloženog obrasca.*

Za uspješno okončanje projekta gospodarski subjekt mora, ako se ukaže potreba, u svakom trenutku osigurati prisutnost i rad i drugih stručnjaka koji nisu navedeni kao minimalni uvjet (npr. ovlaštene inženjeri - specijalisti u područjima geometrije, temeljenja, hidrotehnike, strojarstva, zaštite okoliša i hortikulture, upravljanja i organizacije prometa, elektroenergetike; pravnici, prevodioci i sl.)

#### **4.4. Uvjeti sposobnosti u slučaju zajednice natjecatelja**

Više gospodarskih subjekata može se udružiti i dostaviti zajednički zahtjev za sudjelovanje sukladno članku 2. točka 29. Zakona o javnoj nabavi, neovisno o uređenju njihovog međusobnog odnosa.

U tom slučaju zahtjev za sudjelovanje mora sadržavati podatke za svakog člana zajednice natjecatelja (Prilog 1a)\*, uz obveznu naznaku člana zajednice natjecatelja koji je ovlašten za komunikaciju s naručiteljem.

Ukoliko se radi o zajednici natjecatelja, okolnosti za isključenje iz točaka 3.a.-3.g. i 4.1.a. utvrđuju se za svakog člana pojedinačno.

Ukoliko se radi o zajednici ponuditelja, sposobnosti iz točaka 4.2.a., 4.2.b., 4.3.a. i 4.3.b. dokazuju se kumulativno.

Natjecatelj koji je samostalno podnio zahtjev za sudjelovanje ne smije istodobno sudjelovati u zahtjevu za sudjelovanje zajednice natjecatelja. Također, član jedne zajednice natjecatelja ne smije istodobno biti član druge zajednice natjecatelja.

Ako zajednica natjecatelja bude pozvana na dostavu ponude, u zajedničkoj ponudi mora biti navedeno koji će dio ugovora izvršavati pojedini član zajednice ponuditelja (predmet, količina vrijednost i postotni dio). Naručitelj će neposredno plaćati svakom članu zajednice ponuditelja za onaj dio ugovora koji će on izvršavati, osim ako zajednica ponuditelja ne odredi drugačije.

Odgovornost ponuditelja iz zajedničke ponude je solidarna.

#### **4.5. Uvjeti za smanjivanje broja sposobnih natjecatelja**

Pod uvjetom da na raspolaganju ima dovoljan broj sposobnih natjecatelja naručitelj može koristiti mogućnost smanjivanja broja sposobnih natjecatelja kojima će dostaviti poziv na dostavu ponude. Naručitelj namjerava pozvati na dostavu ponude minimalno pet, a maksimalno osam sposobnih natjecatelja.

Ako je broj sposobnih natjecatelja veći od osam, naručitelj će smanjiti broj sposobnih natjecatelja koje će pozvati na dostavu ponude na temelju sljedećih uvjeta:

- ukupan broj uredno ispunjenih ugovora za usluge nadzora koji zadovoljavaju minimalne uvjete iz točke 4.3.a)
- ukoliko će dva ili više natjecatelja imati isti broj uredno izvršenih ugovora koji zadovoljavaju minimalne uvjete propisane u točki 4.3.a., natjecatelji će biti rangirani prema vrijednosti navedenih ugovora (od veće vrijednosti prema manjoj).

Ispunjavanje traženih uvjeta natjecatelji dokazuju popisom (Prilog 4) i potvrdama o uredno ispunjenim ugovorima izdanim od druge ugovorne strane (Prilog 5) (sadržaj i način izdavanja potvrda naveden je u točki 4.3.a. ove Dokumentacije).

Maksimalno osam prvorangiranih natjecatelja naručitelj će pozvati na dostavu ponude. Ostalim natjecateljima naručitelj će istodobno dostaviti odluku o nedopustivosti sudjelovanja.

Ako broj sposobnih natjecatelja bude manji od pet, naručitelj će nastaviti postupak pozivanjem na dostavu ponude jednog ili više sposobnih natjecatelja. Naručitelj ne smije pozvati dodatne gospodarske subjekte ili natjecatelje koji nisu dokazali sposobnost.

### **5. PODACI O ZAHTJEVU ZA SUDJELOVANJE**

#### **5.1. Sadržaj i način izrade zahtjeva za sudjelovanjem**

Zahtjev za sudjelovanje mora sadržavati najmanje:

1. sadržaj zahtjeva,
2. popunjeni obrazac zahtjeva za sudjelovanje,
3. dokumente kojima natjecatelj dokazuje da ne postoje razlozi isključenja iz točaka 3.a. - 3.g. ove Dokumentacije,

4. dokaze sposobnosti iz točaka 4.1.a., 4.2.a.-4.2.b. i 4.3.a.-4.3.b ove Dokumentacije,
5. ostale potvrde i izvještaje tražene ovom Dokumentacijom.

Zahtjev za sudjelovanje se izrađuje u papirnatom obliku, otisnut ili pisan neizbrisivom tintom, na način da čini cjelinu.

Zahtjev za sudjelovanje sa svim priložima mora biti uvezan u cjelinu jamstvenikom sa žigom na poledini, na način da se onemogućuje naknadno vađenje ili umetanje listova ili dijelova zahtjeva. Ako zbog opsega ili drugih objektivnih okolnosti zahtjev ne može biti izrađen tako da čini cjelinu, onda se izrađuje u dva ili više dijelova. U tom slučaju natjecatelj mora u sadržaju zahtjeva navesti od koliko se dijelova zahtjev sastoji.

Stranice zahtjeva se označavaju brojem na način da je vidljiv broj stranice i ukupan broj stranica (npr. 1/36 ili 36/1). Kada je zahtjev izrađen od više dijelova, stranice se označavaju tako da svaki sljedeći dio započinje rednim brojem koji se nastavlja na redni broj stranice kojim završava prethodni dio.

Zahtjev se zajedno s pripadajućom dokumentacijom izrađuje na hrvatskom jeziku i latiničnim pismom.

Zahtjev se predaje u izvorniku i 4 preslike. U slučaju razlika između izvornika i preslika, vjerodostojan je izvornik zahtjeva.

Ispravci u zahtjevu moraju biti izrađeni na način da ispravljeni tekst ostane vidljiv (čitak) i dokaziv (npr. nije dopustivo brisanje, premazivanje ili uklanjanje slova ili otisaka). Ispravci moraju uz navod datuma ispravka biti potvrđeni potpisom ovlaštene osobe natjecatelja.

Natjecatelj snosi sve troškove izrade i podnošenja zahtjeva za sudjelovanje.

## 5.2. Način dostave zahtjeva za sudjelovanjem

Zahtjev za sudjelovanje se dostavlja u zatvorenoj omotnici s nazivom i adresom naručitelja, nazivom i adresom natjecatelja, evidencijskim brojem nabave, nazivom predmeta nabave i naznakom "ne otvaraj".

Omotnica se dostavlja na adresu:

**HŽ Infrastruktura d.o.o.**  
**Služba za fondove EU**  
**Mihanovićeva 12, I kat, soba 97**  
**10 000 Zagreb, Hrvatska**

Na omotnici zahtjeva za sudjelovanje treba biti naznačeno:

Zahtjev za sudjelovanjem u ograničenom postupku javne nabave broj **4-EU/13-DS**  
Nabava usluge nadzora na  
Izgradnji nove željezničke pruge za prigradski promet na dionici Gradec - Sveti Ivan Žabno  
**"NE OTVARAJ"**  
- adresa i naziv natjecatelja -

Na omotnici u kojoj se dostavljaju izmjene i/ili dopune i/ili odustajanje treba biti naznačeno:

Izmjena i/ili dopuna i/ili odustajanje  
od zahtjeva za sudjelovanje u ograničenom postupku javne nabave broj **4-EU/13-DS**  
Nabava usluge nadzora na  
Izgradnji nove željezničke pruge za prigradski promet na dionici Gradec - Sveti Ivan Žabno  
**"NE OTVARAJ"**  
- adresa i naziv natjecatelja -

Ukoliko omotnica nije zapečaćena i označena u skladu s ovom odrednicom, naručitelj neće snositi odgovornost u slučaju da se zahtjev za sudjelovanjem i/ili izmjena/dopuna i/ili odustajanje od zahtjeva za sudjelovanjem, krivo ili prerano otvori te se ne evidentira na otvaranju zahtjeva za sudjelovanjem.

Do isteka roka za dostavu zahtjeva za sudjelovanjem natjecatelj može dodatnom, pisanom izjavom izmijeniti svoj zahtjev za sudjelovanjem, nadopuniti ga ili od njega odustati.

Izmjena i/ili dopuna zahtjeva za sudjelovanjem i/ili odustajanje od zahtjeva za sudjelovanjem dostavlja se na isti način kao i osnovni zahtjev s obveznom naznakom da se radi o izmjeni i/ili dopuni i/ili odustajanju od zahtjeva za sudjelovanjem.

Omotnice dostavljene ili zaprimljene nakon isteka roka bit će vraćene natjecatelju neotvorene, a djelomični odnosno nepotpuni (nekompletni) zahtjevi za sudjelovanje koji nemaju sve elemente i uvjete tražene prvim dijelom dokumentacije za nadmetanje bit će odbijeni.

### **5.3. Datum, vrijeme i mjesto dostave zahtjeva za sudjelovanjem**

Zahtjev za sudjelovanje, bez obzira na način dostave, mora biti zaprimljen od strane naručitelja na adresi iz točke 5.2. ove Dokumentacije, **najkasnije do 27 veljače 2014. godine do 12,00 sati.**

### **5.4. Preuzimanje dokumentacije za nadmetanje i trošak sudjelovanja**

Prvi dio dokumentacije za nadmetanje – Podloga za izradu zahtjeva za sudjelovanje – može se besplatno preuzeti u elektroničkom obliku na internetskoj stranici Elektroničkog oglasnika javne nabave RH (dalje: EOJN): <https://eojn.nn.hr/Oglasnik/#izbornik=popis-objava>.

Prilikom preuzimanja dokumentacije, zainteresirani gospodarski subjekti moraju se registrirati i prijaviti kako bi bili evidentirani kao zainteresirani gospodarski subjekti te kako bi im sustav slao sve dodatne obavijesti o tom postupku.

U slučaju da natjecatelj podnese zahtjev za sudjelovanje bez prethodne registracije na portalu EOJN, sam snosi rizik izrade zahtjeva na neodgovarajućoj podlozi.

Upute za korištenje EOJN dostupne su na internetskoj stranici:

<https://eojn.nn.hr/Ogasnik/clanak/upute-za-koristenje-eojna-rh/0/93/>.

Drugi dio dokumentacije za nadmetanje – Podloga za izradu ponude, naručitelj će također besplatno dostaviti odabranim natjecateljima s pozivom za dostavu ponude.

### **5.5. Kriterij za odabir ponude**

Kriterij za odabir ponude u drugom dijelu ograničenog postupka bit će najniža cijena.

### **5.6. Otvaranje i ocjena zahtjeva za sudjelovanjem**

Naručitelj će zahtjeve za sudjelovanje otvoriti nakon isteka roka za njihovu dostavu.

Sukladno čl. 32. stavak 3. Zakona o javnoj nabavi, otvaranje zahtjeva za sudjelovanje neće biti javno.

Temeljem provedene ocjene zahtjeva za sudjelovanje naručitelj će sastaviti zapisnik. Svim natjecateljima koji neće biti pozvani na dostavu ponude naručitelj će dostaviti odluku o nedopustivosti sudjelovanja. Odabranim natjecateljima naručitelj će istodobno poslati poziv na dostavu ponude i dokumentaciju za nadmetanje potrebnu za izradu ponude.

## **6. OSTALE ODREDBE**

### **6.1. Odredbe koje se odnose na podizvoditelje**

Natjecatelj u zahtjevu za sudjelovanjem ne mora navesti podatke o dijelu ugovora koje namjerava dati u podugovor.

Međutim, ako odabrani natjecatelj namjerava dio ugovora o javnoj nabavi dati u podugovor jednom ili više podizvoditelja, tada će u ponudi morati navesti podatke o dijelu ugovora o javnoj nabavi koji namjerava dati u podugovor te podatke o svim predloženim podizvoditeljima (ime, tvrtka, skraćena tvrtka, sjedište, OIB i broj računa). Sudjelovanje podizvoditelja ne utječe na odgovornost ponuditelja za izvršenje ugovora o javnoj nabavi.

Ako gospodarski subjekt namjerava dio ugovora o javnoj nabavi dati u podugovor, obvezni sastojci ugovora o javnoj nabavi su i podaci iz članka 86. stavak (2) i (3) Zakona o javnoj nabavi.

Usluge koje će pružiti podizvoditelj neposredno će se platiti podizvoditelju. Neposredna plaćanja podizvoditelju obvezna su temeljem članka 86. stavak (4) Zakona. S tim u vezi, odabrani ponuditelj će morati svom računu obvezno priložiti račune svojih podizvoditelja koje je prethodno potvrdio.

## **6.2. Jamstva**

Odabrani sposobni kandidati će u drugom dijelu ograničenog postupka prilikom izrade svojih ponuda morati dostaviti jamstva koje će naručitelj propisati u drugom dijelu dokumentacije za nadmetanje.

## **6.3. Povrat dokumentacije**

Zahtjevi za sudjelovanje i dokumentacija priložena uz zahtjeve ne vraćaju se natjecateljima.

## **6.4. Dodatne napomene**

Sva dokumentacija koja će odabranom ponuditelju biti stavljena na raspolaganje bit će na hrvatskom jeziku.

Također, kompletna usmena i pismena komunikacija između odabranog ponuditelja, naručitelja i izvođača radova odvijat će se na hrvatskom jeziku.

## **6.5. Uvjeti za izvršenje ugovora**

Naručitelj i izabrani ponuditelj sklopit će ugovor o javnoj nabavi usluga. Opći i posebni uvjeti ugovora bit će sastavni dijelovi drugog dijela dokumentacije za nadmetanje u ograničenom postupku.

Donošenje odluke o odabiru i sklapanje ugovora ovisi o odobrenju sredstava financiranja iz fondova Europske unije.

## **6.6. Pouka o pravnom lijeku**

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

Žalba se izjavljuje Državnoj komisiji u pisanom obliku na adresu:

Državna komisija za kontrolu postupaka javne nabave

Koturaška cesta 43/IV, 10000 Zagreb,

Žalba se izjavljuje u roku deset dana i to od dana:

- objave poziva na nadmetanje u odnosu na sadržaj poziva na nadmetanje i dokumentacije za nadmetanje, te dodatne dokumentacije ako postoji
- objave izmjene dokumentacije za nadmetanje u odnosu na sadržaj izmjene dokumentacije
- primitka odluke o nedopustivosti sudjelovanja u odnosu na razloge nedopustivosti sudjelovanja.

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

Sadržaj žalbe propisan je člankom 159. Zakona o javnoj nabavi.

Žalitelj koji je propustio izjaviti žalbu u određenoj fazi ograničenog postupka javne nabave nema pravo na žalbu u kasnijoj fazi postupka za prethodnu fazu.

**ZAHTEJ ZA SUDJELOVANJE  
U OGRANIČENOM POSTUPKU JAVNE NABAVE**

Broj zahtjeva	
Datum zahtjeva	
NARUČITELJ	HŽ Infrastruktura d.o.o., Mihanovićeva 12, 10 000 Zagreb OIB: 39901919995
Predmet nabave	USLUGA NADZORA na <b>izgradnji nove željezničke pruge za prigradski promet Gradec - Sveti Ivan Žabno</b>

**Podaci o natjecatelju**

Zajednica natjecatelja (zaokružiti):	DA <sup>7</sup>	NE
Naziv i sjedište natjecatelja / člana zajednice natjecatelja ovlaštenog za komunikaciju s naručiteljem		
OIB <sup>8</sup>	IBAN	
Gospodarski subjekt u sustavu PDV-a (zaokružiti)	DA	NE
Adresa za dostavu pošte		
Telefon	Telefax	
E-mail		
Ime, prezime i funkcija osobe za kontakt		
Ime, prezime i stručna kvalifikacija osoba koje bi trebale biti odgovorne za izvršenje ugovora		

ZA NATJECATELJA

M.P.

\_\_\_\_\_  
(ime, prezime, funkcija i potpis ovlaštene osobe )

<sup>7</sup> U slučaju zajednice natjecatelja popuniti Prilog 1a – Članovi zajednice natjecatelja

<sup>8</sup> Ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo


**PODACI O PODIZVODITELJIMA**

(priložiti za svakog podizvoditelja)

Broj zahtjeva za sudjelovanje:	
NARUČITELJ:	HŽ Infrastruktura d.o.o., Mihanovićeve 12, 10 000 Zagreb OIB: 39901919995
Predmet nabave:	USLUGA NADZORA na <b>izgradnji nove željezničke pruge za prigradski promet na dionici Gradec - Sveti Ivan Žabno</b>

1)

Naziv i sjedište podizvoditelja			
OIB		IBAN	
Gospodarski subjekt u sustavu PDV-a (zaokružiti)		DA	NE
Adresa za dostavu pošte			
Telefon		Telefax	
E-mail			
Ime, prezime i funkcija osobe za kontakt			
Ime, prezime i stručna kvalifikacija osoba koje bi trebale biti odgovorne za izvršenje ugovora			

ZA PODIZVODITELJA

M.P.

(ime, prezime, funkcija i potpis ovlaštene osobe)

2)

Naziv i sjedište podizvoditelja			
OIB		IBAN	
Gospodarski subjekt u sustavu PDV-a (zaokružiti)		DA	NE
Adresa za dostavu pošte			
Telefon		Telefax	
E-mail			
Ime, prezime i funkcija osobe za kontakt			
Ime, prezime i stručna kvalifikacija osoba koje bi trebale biti odgovorne za izvršenje ugovora			

ZA PODIZVODITELJA

M.P.

(ime, prezime, funkcija i potpis ovlaštene osobe)

**Izjava o nekažnjavanju**

Temeljem čl. 67. St. 2. Zakona o javnoj nabavi (NN 90/11, 83/13 i 143/13), u svezi sa stavkom 1. točka 1. istog članka daje se

**IZJAVA**

kojom ja \_\_\_\_\_ iz \_\_\_\_\_  
(ime i prezime) (prebivalište i adresa stanovanja)

broj osobne iskaznice \_\_\_\_\_ izdane od \_\_\_\_\_

kao osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta

\_\_\_\_\_

\_\_\_\_\_ ( naziv i sjedište gospodarskog subjekta, OIB )

pod materijalnom i kaznenom odgovornošću izjavljujem za sebe i za gospodarski subjekt kojeg zastupam, da protiv mene osobno niti protiv gospodarskog subjekta kojeg zastupam nije izrečena pravomoćna osuđujuća presuda niti za jedno kazneno djelo navedeno u članku 67. stavak (1) točke 1a) i 1b) Zakona o javnoj nabavi (NN 90/11, 83/13 i 143/13) odnosno za odgovarajuća kaznena djela prema propisima države sjedišta gospodarskog subjekta ili države čiji sam državljanin.

U \_\_\_\_\_, \_\_\_\_\_ 2014. godine

( M. P. )

Za natjecatelja  
Osoba ovlaštena za zastupanje

\_\_\_\_\_  
(tiskano ime i prezime, potpis)

**Izjava za profesionalnu djelatnost**

Temeljem čl. 68. st. 4. Zakona o javnoj nabavi ( NN 90/11, 83/13 i 143/13), u svezi sa stavkom 1. točka 3. istog članka dajem

**IZJAVU**

kojom ja \_\_\_\_\_ iz \_\_\_\_\_  
(ime i prezime) (prebivalište i adresa stanovanja)

broj osobne iskaznice \_\_\_\_\_ izdane od \_\_\_\_\_  
kao osoba ovlaštena po zakonu za zastupanje pravne osobe

\_\_\_\_\_  
\_\_\_\_\_  
( naziv i sjedište gospodarskog subjekta, OIB )

pod materijalnom i kaznenom odgovornošću izjavljujem da gospodarski subjekt kojeg zastupam nije pravomoćno osuđen za bilo koje djelo navedeno u točki 3.f. Dokumentacije za nadmetanje - 1. dio - **„Usluga nadzora na izgradnji nove željezničke pruge za prigradski promet na dionici Gradec - Sveti Ivan Žabno”, a** koje se odnosi na obavljanje profesionalne djelatnosti prema propisima države sjedišta gospodarskog subjekta.

U \_\_\_\_\_, \_\_\_\_\_ 2014. godine

( M. P. )

Za natjecatelja  
Osoba ovlaštena za zastupanje:

\_\_\_\_\_  
(tiskano ime i prezime, potpis)

**POPIS USPJEŠNO ISPUNJENIH UGOVORA O USLUGAMA NADZORA**  
**u godini u kojoj je započeo postupak javne nabave i tijekom 3 godine koje joj prethode**

<b>REDNI BROJ</b>	<b>OPIS RADOVA</b>	<b>VRIJEDNOST UGOVORA O USLUGAMA NADZORA (bez PDV-a)</b>	<b>Godina ugovaranja i završetka</b>	<b>NARUČITELJ USLUGE NADZORA</b>

Datum: \_\_\_\_\_

( M. P.)

\_\_\_\_\_  
*(osoba ovlaštena za zastupanje ponuditelja)*

\* priložiti potvrde druge ugovorne strane da su radovi uredno izvršeni i u skladu s pravilima struke (Prilog 5)

**PODACI O ZADOVOLJAVAJUĆEM IZVRŠENJU UGOVORA**

<b>PREDMET UGOVORA:</b>
<b>NAZIV I SJEDIŠTE NARUČITELJA:</b>
<b>NAZIV I SJEDIŠTE PRUŽATELJA USLUGE NADZORA:</b>
<b>POPIS USLUGA OBUHVAĆENIH UGOVOROM:</b>
<b>VRIJEDNOST USLUGA (bez PDV-a):</b>
<b>DATUM I MJESTO PRUŽANJA USLUGA</b>
<b>IZJAVA O UREDNOM IZVRŠENJU USLUGA I U SKLADU S PRAVILIMA STRUKE:</b>

**Za naručitelja:**

Datum: \_\_\_\_\_

M.P. \_\_\_\_\_

*(tiskano ime i prezime te potpis ovlaštene osobe)*

*Napomena: Natjecatelji mogu dostaviti izjavu i u drugom obliku, važno je da sadržaj izjave odgovara sadržaju priloženog obrasca.*

**Izjava o integritetu**

---

*(naziv natjecatelja)*

---

*(OIB natjecatelja)*

---

*(adresa natjecatelja)*

Temeljem mjere 1.5. Antikorupcijskog programa za trgovačka društva u većinskom državnom vlasništvu za razdoblje 2010.-2012. Vlade RH od 25.11.2009. godine, a u svrhu postupka javne nabave: ograničeni postupak javne nabave, Naručitelja **HŽ Infrastruktura d.o.o., Zagreb**, evidencijskog broja **4-EU/13-DS** za nabavu usluge nadzora na **Izgradnji nove željezničke pruge za prigradski promet na dionici Gradec - Sveti Ivan Žabno** dajem slijedeću:

**IZJAVU O INTEGRITETU**

kojom izjavljujemo da kao Natjecatelj u ovom postupku nabave:

- jamčimo za korektnost u predmetnom postupku
- jamčimo za izostanak bilo kakve zabranjene prakse u vezi s predmetnim postupkom nadmetanja, a koja obuhvaća radnje koje su korupcija ili prijevara, nuđenje, davanje ili obećavanje neke neprilične prednosti koja može utjecati na djelovanje nekog zaposlenika, te
- izražavamo suglasnost s provedbom revizije cijeloga predmetnog postupka od strane neovisnih stručnjaka i prihvaćanjem odgovornosti i određenih sankcija (ugovorne kazne, bezuvjetni otkaz ugovora) ukoliko se krše pravila.

U \_\_\_\_\_, \_\_\_\_\_ 2014. godine

Za natjecatelja  
Osoba ovlaštena za zastupanje:

( M. P. )

---

*(čitko ime i prezime, potpis)*

*Napomena:*

*U slučaju zajednice natjecatelja svaki član zajednice popunjava Izjavu o integritetu.*

**Izjava o tehničkim stručnjacima koji će biti uključeni u izvršenje ugovora**

Temeljem članka 72. stavak 5. točka 5., a u skladu s točkom 4.2.b. dokumentacije za nadmetanje za nabavu usluge nadzora na **izgradnji nove željezničke pruge za prigradski promet na dionici Gradec - Sveti Ivan Žabno**, dajemo

**I Z J A V U**

da ćemo za potrebe izvršenja predmetnog ugovora imati na raspolaganju sve tehničke stručnjake minimalnog stupnja stručnog zvanja i navedenih specijalnosti kako je traženo u točki 4.2.b. ove dokumentacije:

**1) 1 ovlaštenu inženjera građevinske struke**

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 10 godina iskustva u izvođenju radova i/ili nadzoru nad izvođenjem radova na projektu izgradnje i/ili rekonstrukcije i/ili obnove željezničke infrastrukture složenosti slične predmetu nabave
- Nadzor na najmanje jednom projektu izgradnje i/ili rekonstrukcije i/ili obnove željezničke infrastrukture složenosti slične predmetu ove javne nabave, u svojstvu Inženjera po FIDIC-u, gdje je vrijednost usluge nadzora iznosila najmanje 11.250.000 kn i koji je uspješno izvršen u godini u kojoj je započeo postupak javne nabave i tijekom 3 godine koje joj prethode

**2) 1 ovlaštenu inženjera građevinske struke**

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 8 godina radnog iskustva na izgradnji i/ili nadzoru željezničkog gornjeg i donjeg ustroja te pružnih građevina (mostova, propusta i sl.)
- Barem jedan željeznički projekt u kojem je inženjer obavljao stručni nadzor na izgradnji i/ili obnovi željezničkog gornjeg i donjeg ustroja te pružnih građevina

**3) 1 ovlaštenu inženjera građevinske struke**

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 8 godina radnog iskustva na izgradnji i/ili nadzoru konstruktorskih objekata (mostovi, nadvožnjaci, vijadukti i sl.)
- Barem jedan željeznički projekt u kojem je inženjer obavljao stručni nadzor na izgradnji mostova/nadvožnjaka/

**4) 1 ovlaštenu inženjera elektrotehničke**

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 7 godina radnog iskustva na izgradnji i/ili nadzoru željezničkih signalno-sigurnosnih uređaja
- Nadzor na najmanje jednom sličnom projektu ugradnje željezničke signalizacije gdje je vrijednost usluge nadzora bila najmanje 3.000.000 kn i koji je uspješno završen u godini u kojoj je započeo postupak javne nabave i tijekom 3 godine koje joj prethode


5) 1 ovlaštenu inženjera elektrotehnike

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- Najmanje 6 godina radnog iskustva na izgradnji, nadzoru ili projektiranju željezničkih signalno-sigurnosnih i telekomunikacijskih uređaja

6) 1 ovlaštenu inženjera za geodetske poslove

- Visoka stručna sprema (diploma nakon najmanje 4 godine visokoškolskog obrazovanja)
- najmanje 6 godina radnog iskustva na geodetskim poslovima
- barem jedan projekt izgradnje ili dogradnje prometne infrastrukture na kojem je bio u svojstvu nadzornog inženjera za područje geodezije

Ukoliko budemo pozvani na dostavu ponuda, u ponudi ćemo dostaviti popis ovlaštenih nadzornih inženjera koji zadovoljavaju gore navedene uvjete i pripadajuće dokaze, sve kako je propisano točkom 4.3.b. dokumentacije za nadmetanje - 1. dio za nabavu usluge nadzora na **Izgradnji nove željezničke pruge za prigradski promet na dionici Gradec - Sveti Ivan Žabno.**

U \_\_\_\_\_, \_\_\_\_\_ 2014. godine

( M. P. )

Za natjecatelja  
Osoba ovlaštena za zastupanje

\_\_\_\_\_  
*(čitko ime i prezime, potpis)*

**Izjava o nepostojanju poreznog duga**

Temeljem čl. 67. St. 3. točke 3. Zakona o javnoj nabavi ( NN 90/11, 83/13 i 143/13), u svezi sa stavkom 1. točka 2. istog članka dajem

**IZJAVU**

kojom ja \_\_\_\_\_ iz \_\_\_\_\_  
(ime i prezime) (prebivalište i adresa stanovanja)

broj osobne iskaznice \_\_\_\_\_ izdane od \_\_\_\_\_

kao osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta

\_\_\_\_\_  
\_\_\_\_\_  
( naziv i sjedište gospodarskog subjekta, OIB )

pod materijalnom i kaznenom odgovornošću izjavljujem da je gospodarski subjekt kojeg zastupam ispunio obvezu plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje prema propisima države sjedišta gospodarskog subjekta.

U \_\_\_\_\_, \_\_\_\_\_ 2014. godine

( M. P.)

Za natjecatelja  
Osoba ovlaštena za zastupanje

\_\_\_\_\_  
(čitko ime i prezime, potpis)

## **WORK DESCRIPTION FOR THE CONSTRUCTION OF THE NEW RAILWAY**

According to importance in international and internal traffic, new single-track non-electrified railway Gradec - Sveti Ivan Žabno in length of 12.175 km, will be classified as a local railway.

The railway line will be separated from the existing main railway line on the branch of the Pan-European Corridor Vb, MG1 (M201) DG-Botovo-Dugo Selo at the stop (future station) Gradec, and will be connected to the existing railway Križevci - Bjelovar-Kloštar, with mark II 205 (L101), at Sveti Ivan Žabno Station. It is designed for the speed of 120 km/h (with the exception referring to the first arch behind the Gradec Stop, which is projected for the speed of 100 km/hour), and for the shaft mass that equals 22.5 t, and 8 t/m.

Construction of new railway consists of:

- construction of rail substructure (embankments, cuts, and notches, the drainage of the railway substructure, rail-road crossings at the same level
- construction of the rail superstructure
- construction of bridges (1 bridge, 3 overpasses, 3 underpasses), rail and road culverts, platforms with the eaves, parking lots and access roads in 3 new stops
- construction of new bypass and connecting roads, field and forest paths (approximately 9 km), reconstruction of existing roads (approximately 1.3 km)
- reconstruction of Sveti Ivan Žabno Station with reconstruction of the existing station's building
- construction of parking lot and access road in Gradec Station, reconstruction of the existing station's building
- equipping of the whole railway line and Sveti Ivan Žabno Station with signalling-safety and telecommunication devices
- construction of electro power plants and connection, external and internal lighting
- construction of noise protection barriers
- Preparation of construction documentation for the signalling and interlocking AND telecommunication subsystem and preparation of the as-built design