

NACRT

**DOKUMENTACIJA O NABAVI
U OTVORENOM POSTUPKU JAVNE NABAVE
VELIKE VRIJEDNOSTI**

Predmet nabave:

***Usluge prijevoza učenika Osnovne škole Matije Vlačića Labin i
Osnovne škole „Ivo Lola Ribar“ Labin***

Evidencijski broj: VV-02/2017

**REPUBLIKA HRVATSKA
ISTARSKA ŽUPANIJA
GRAD LABIN**

**Upravni odjel za poslove Gradonačelnika i Gradskog vijeća
Stručno povjerenstvo za javnu nabavu**

KLASA : 406-01/17-01/19
URBROJ: 2144-01-01-17-2
Labin, 05. svibanj 2017.

Predmet: Usluge prijevoza učenika Osnovne škole Matije Vlačića Labin i Osnovne škole „Ivo Lola Ribar“ Labin

Na temelju članka 86. stavak 1. Zakona o javnoj nabavi („Narodne novine“ broj 120/16) (dalje u tekstu: ZJN 2016) Grad Labin kao javni Naručitelj objavljuje otvoreni postupak javne nabave velike vrijednosti s namjerom sklapanja okvirnog sporazuma s jednim gospodarskim subjektom – za **Usluge prijevoza učenika Osnovne škole Matije Vlačića Labin i Osnovne škole „Ivo Lola Ribar“ Labin** sukladno uvjetima i zahtjevima iz dokumentacije o nabavi koju čine:

- I. UPUTE ZA IZRADU PONUDE
- II. OBRASCI
- III. TROŠKOVNIK SA TEHNIČKIM SPECIFIKACIJAMA
- IV. PRIJEDLOG OKVIRNOG SPORAZUMA

I. UPUTE ZA IZRADU PONUDE

1. OPĆI PODACI

1.1. Javni naručitelj

Naručitelj: GRAD LABIN
Titov trg 11, 52220 Labin
OIB: 19041331726
Tel: 052/866 800 , Fax: 052/852 269
Internetska adresa: www.labin.hr

1.2. Osobe zadužene za komunikaciju

Tehnički dio dokumentacije: Maira Licul Keba
Tel: 052/866-830, Fax: 052/852-269
Elektronička pošta: maira.licul@labin.hr

Upute za izradu ponude: Maja Babić Vidak
Tel: 052/866-830 , Fax: 052/852-269
Elektronička pošta: maja.babic@labin.hr

Komunikacija i svaka druga razmjena informacija između Naručitelja i gospodarskih subjekata može se obavljati isključivo na hrvatskom jeziku putem elektroničke pošte ili putem sustava Elektroničkog oglasnika javne nabave Republike Hrvatske (dalje: EOJN RH) modul Pitanja/Pojašnjenja dokumentacije za nadmetanje. Detaljne upute o načinu komunikacije između gospodarskih subjekata i naručitelja u roku za dostavu ponuda putem sustava EOJN RH-a dostupne su na stranicama Oglasnika, na adresi: <https://eojn.nn.hr>.

1.3. Evidencijski broj nabave iz plana nabave: VV-02/2017

1.4. Popis gospodarskih subjekata u smislu članka 75. – 83. ZJN 2016

Sukladno članku 80. stavak 2. točka 2. ZJN 2016 naručitelj objavljuje da ne postoje gospodarski subjekti s kojima su predstavnici naručitelja iz članka 76. stavka 2. ZJN 2016 u sukobu interesa.

1.5. Vrsta postupka

Otvoreni postupak javne nabave velike vrijednosti s ciljem sklapanja okvirnog sporazuma po grupama s jednim gospodarskim subjektom na razdoblje od četiri godine.

1.6. Procijenjena vrijednost nabave

Procijenjena vrijednost predmeta nabave iznosi **2.016.000,00 kn bez PDV-a.**

1.7. Vrsta ugovora o javnoj nabavi

Ugovor o javnoj nabavi usluge.

1.8. Navod sklapa li se ugovor o javnoj nabavi ili okvirni sporazum

Okvirni sporazum

1.9. Navod sklapa li se elektronička dražba

Ne provodi se elektronička dražba.

2. PODACI O PREDMETU NABAVE

2.1. Opis predmeta nabave

Predmet nabave su usluge prijevoza učenika Osnovne škole Matije Vlačića Labin i Osnovne škole „Ivo Lola Ribar“ Labin.

CPV oznaka: 60140000-1 – usluge cestovnog prometa.

2.2. Opis i oznaka grupa predmeta nabave, ako je predmet nabave podijeljen na grupe
Sukladno članku 204. stavak 3. ZJN 2016 u ovom postupku javne nabave dozvoljeno je nuđenje po grupama.

Predmet nabave podijeljen je na 2 grupe:

Grupa 1: prijevoz učenika Osnovne škole Matije Vlačića Labin i Osnovne škole „Ivo Lola Ribar“ Labin - vršiti će se prijevoz učenika do matičnih škola Matije Vlačića i „Ivo Lola Ribar“ u mjestu Labin. Ukupna procijenjena vrijednost Grupe 1 iznosi : **1.766.000,00** kuna (bez PDV-a)

Grupa 2: prijevoz učenika kombi vozilom za učenike Osnovne škole „Ivo Lola Ribar“ Labin – vršiti će se prijevoz učenika do područne škole „Ivo Lola Ribar“ u mjestu Vozilići. Ukupna procijenjena vrijednost Grupe 2 iznosi: **250.000,00** kuna (bez PDV-a).

Sukladno članku 204. stavak 3. ZJN 2016 ponuditelj može podnijeti ponudu za jednu ili sve grupe predmeta nabave.

2.3. Količina predmeta nabave

2.3.1. Prijevoz učenika Osnovne škola Matije Vlačića Labin i Osnovne škole „Ivo Lola Ribar“ Labin za vrijeme trajanja Okvirnog sporazuma vršit će se prema okvirnim količinama sukladno podacima iz Specifikacije predmeta nabave – tabelarni dio (Tablice 1. i 2.) koje čine sastavni dio i nalaze se u prilogu ove Dokumentacije.

Naručitelj utvrđuje okvirnu količinu predmeta nabave jer se radi o usluzi za koju Naručitelj zbog njezine prirode ne može unaprijed odrediti točnu količinu za vrijeme trajanja Okvirnog sporazuma (npr. broj nastavnih dana i učenika putnika i sl.).

Stvarna količina usluge temeljem Okvirnog sporazuma može biti veća ili manja od okvirne količine, uz ograničenja da ukupna plaćanja bez poreza na dodanu vrijednost na temelju svih ugovora sklopljenih na temelju Okvirnog sporazuma ne smiju prelaziti procijenjenu vrijednost nabave.

2.3.2. Broj nastavnih dana za koje će se vršiti usluga prijevoza, definirati će se prema Pravilniku o početku i završetku nastavne godine, broju radnih dana i trajanju odmora učenika osnovnih i srednjih škola koji donosi ministar znanosti i obrazovanja na temelju članka 48. stavka 4. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi (NN 87/08, 86/09, 92/10, 105/10, 90/11, 5/12, 16/12, 86/12, 126/12, 94/13, 152/14, 07/17.) Navedeni Pravilnik donosi se krajem tekuće nastavne godine za iduću nastavnu godinu.

2.4. Tehničke specifikacije

Tehničke specifikacije predmeta nabave određene su u Specifikacijama po grupama (tablice 1 i 2) koja čine sastavni dio Dokumentacije o nabavi.

Ponuditelj se obvezuje prijevoz učenika vršiti kvalitetno, pravodobno i sigurno u skladu s odredbama Zakona i prijevozu u cestovnom prometu („Narodne novine“, broj 82/13.) drugim zakonima i podzakonskim aktima kojima se regulira prijevoz putnika, a posebno prijevoz

djece (učenika) te kontinuirano poduzimati mjere i aktivnosti radi povećanja kvalitete usluga i sigurnosti u prometu.

2.5. Troškovnik

Troškovnici čine sastavni dio Dokumentacije o nabavi i moraju biti ispunjeni po svim stavkama i potpisani od ovlaštene osobe Ponuditelja sve na izvornom predlošku **bez mijenjanja, ispravljanja i prepisivanja izvornog teksta**. Ukoliko Ponuditelj ne ispuni troškovnike u skladu sa zahtjevima iz ove Dokumentacije ili izvrši preinake teksta ili količine navedene u troškovnicima, smatrat će se da su takvi troškovnici nepotpuni i nevažeći te će ponuda takvog Ponuditelja biti odbijena.

Ponuditelj je dužan, na za to predviđenim praznim mjestima, ispuniti sve stavke iz Troškovnika na način kako je utvrđeno u Specifikaciji predmeta nabave- tabelarni dio (Tablice 1 i 2).

2.6. Mjesto pružanja usluga

Područje Grada Labina i područje obližnjih općina po mjestima odnosno relacijama kako je navedeno u točki III. ove Dokumentacije o nabavi (specifikacija predmeta nabave – tabelarni dio).

2.7. Rok izvršenja usluge

Okvirni sporazum sklapa se za razdoblje od četiri (4) godine, počevši od dana zaključivanja okvirnog sporazuma, odnosno po izvršnosti odluke o odabiru.

3. OBVEZNE OSNOVE ZA ISKLJUČENJE GOSPODARSKOG SUBJEKTA

3.1. Osnove za isključenje gospodarskog subjekta:

Sukladno članku 251. ZJN 2016 javni naručitelj obavezan je isključiti gospodarskog subjekta iz postupka javne nabave ako utvrdi da:

3.1.1. je gospodarski subjekt koji ima poslovni nastan u Republici Hrvatskoj ili osoba koja je član upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, donošenja odluka ili nadzora toga gospodarskog subjekta i koja je državljanin Republike Hrvatske pravomoćnom presudom osuđena za:

a) sudjelovanje u zločinačkoj organizaciji, na temelju

- članka 328. (zločinačko udruženje) i članka 329. (počinjenje kaznenog djela u sastavu zločinačkog udruženja) Kaznenog zakona
- članka 333. (udruživanje za počinjenje kaznenih djela), 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.)

b) korupciju, na temelju

- članka 252. (primanje mita u gospodarskom poslovanju), članka 253. (davanje mita u gospodarskom poslovanju), članka 254. (zlouporaba u postupku javne nabave), članka 291. (zlouporaba položaja i ovlasti), članka 292. (nezakonito pogodovanje), članka 293. (primanje mita), članka 294. (davanje mita), članka 295. (trgovanje utjecajem) i članka 296. (davanje mita za trgovanje utjecajem) Kaznenog zakona
- članka 294.a (primanje mita u gospodarskom poslovanju), članka 294.b (davanje mita u gospodarskom poslovanju), članka 337. (zlouporaba položaja i ovlasti), članka 338. (zlouporaba obavljanja dužnosti državne vlasti), članka 343. (protuzakonito posredovanje), članka 347. (primanje mita) i članka 348. (davanje mita) 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.)

c) prijevaru, na temelju

- članka 236. (prijevara), članka 247. (prijevara u gospodarskom poslovanju), članka 256. (utaja poreza ili carine) i članka 258. (subvencijska prijevara) Kaznenog zakona
- članka 224. (prijevara), članka 293. (prijevara u gospodarskom poslovanju) i članka 286. (utaja poreza i drugih davanja) 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.)

d) terorizam ili kaznena djela povezana s terorističkim aktivnostima, na temelju

- članka 97. (terorizam), članka 99. (javno poticanje na terorizam), članka 100. (novačenje za terorizam), članka 101. (obuka za terorizam) i članka 102. (terorističko udruženje) Kaznenog zakona
- članka 169. (terorizam), članka 169.a (javno poticanje na terorizam) i članka 169.b (novačenje i obuka za terorizam) 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.)

e) pranje novca ili financiranje terorizma, na temelju

- članka 98. (financiranje terorizma) i članka 265. (pranje novca) Kaznenog zakona
- članka 279. (pranje novca) 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.)

f) dječji rad ili druge oblike trgovanja ljudima, na temelju

- članka 106. (trgovanje ljudima) Kaznenog zakona
- članka 175. (trgovanje ljudima i ropstvo) 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.),

ili

3.1.2. je gospodarski subjekt koji nema poslovni nastan u Republici Hrvatskoj ili osoba koja je član upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, donošenja odluka ili nadzora toga gospodarskog subjekta i koja nije državljanin Republike Hrvatske pravomoćnom presudom osuđena za kaznena djela iz točke 1. podtočaka od a) do f) ovoga stavka i za odgovarajuća kaznena djela koja, prema nacionalnim propisima države poslovnog nastana gospodarskog subjekta, odnosno države čiji je osoba državljanin, obuhvaćaju razloge za isključenje iz članka 57. stavka 1. točaka od (a) do (f) Direktive 2014/24/EU.

Za potrebe utvrđivanja okolnosti iz poglavlja 3.1., gospodarski subjekt u ponudi dostavlja:

- **ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (dalje: ESPD) (Dio III. Osnove za isključenje, Odjeljak A: Osnove povezane s kaznenim presudama) za sve gospodarske subjekte u ponudi**

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u europskoj jedinstvenoj dokumentaciji o nabavi kod nadležnog tijela za vođenje službene evidencije o tim podacima sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

Ako se ne može obaviti provjera ili ishoditi potvrda sukladno gore navedenom stavku, Naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od 5 dana, dostavi sve ili dio popratnih dokumenta ili dokaza.

Naručitelj je obavezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Naručitelj će prihvatiti sljedeće kao dovoljan dokaz da ne postoje osnove za isključenje gospodarskog subjekta iz točke 3.1.:

- **izvadak iz kaznene evidencije ili drugog odgovarajućeg registra ili, ako to nije moguće, jednakovrijedni dokument nadležne sudske ili upravne vlasti u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin, kojim se dokazuje da ne postoje navedene osnove za isključenje.**

Ako se u državi poslovnog nastana gospodarskog subjekta ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

3.2. Naručitelj je obvezan isključiti gospodarskog subjekta iz postupka javne nabave ako utvrdi da gospodarski subjekt nije ispunio obveze plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje:

1. u Republici Hrvatskoj, ako gospodarski subjekt ima poslovni nastan u Republici Hrvatskoj, ili
2. u Republici Hrvatskoj ili u državi poslovnog nastana gospodarskog subjekta, ako gospodarski subjekt nema poslovni nastan u Republici Hrvatskoj.

Iznimno javni naručitelj neće isključiti gospodarskog subjekta iz postupka javne nabave ako mu sukladno posebnom propisu plaćanje obveza nije dopušteno ili mu je odobrena odgoda plaćanja.

Za potrebe utvrđivanja okolnosti iz poglavlja 3.2., gospodarski subjekt u ponudi dostavlja:

- **ispunjeni ESPD obrazac (Dio III. Osnove za isključenje, Odjeljak B: Osnove povezane s plaćanjem poreza ili doprinosa za socijalno osiguranje) za sve gospodarske subjekte u ponudi.**

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u europskoj jedinstvenoj dokumentaciji o nabavi kod nadležnog tijela za vođenje službene evidencije o tim podacima sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

Ako se ne može obaviti provjera ili ishoditi potvrda sukladno gore navedenom stavku, Naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od 5 dana, dostavi sve ili dio popratnih dokumenta ili dokaza.

Naručitelj je obvezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Naručitelj će prihvatiti sljedeće kao dovoljan dokaz da ne postoje osnove za isključenje gospodarskog subjekta iz poglavlja 3.2.:

- potvrdu porezne uprave ili drugog nadležnog tijela u državi poslovnog nastana gospodarskog subjekta kojom se dokazuje da ne postoje navedene osnove za isključenje.

Ako se u državi poslovnog nastana gospodarskog subjekta ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

Odredbe poglavlja 3.1. i 3.2. odnose se i na podugovaratelje koji u ponudi dostavljaju ispunjeni ESPD obrazac. Ako Naručitelj utvrdi da postoji osnova za isključenje podugovaratelja, zatražiti će od gospodarskog subjekta zamjenu tog podugovaratelja u primjerenom roku, ne kraćem od 5 dana.

Odredbe poglavlja 3.1. i 3.2. odnose se i na subjekte na čiju se sposobnost gospodarski subjekt oslanja. Naručitelj će od gospodarskog subjekta zahtijevati da zamijeni subjekt na čiju se sposobnost oslonio radi dokazivanja kriterija za odabir, ako utvrdi da kod tog subjekta postoje osnove za isključenje.

3.3. Sukladno članku 254. Zakona o javnoj nabavi naručitelj može isključiti iz postupka javne nabave ponuditelja ako je nad gospodarskim subjektom otvoren stečajni postupak, ako je nesposoban za plaćanje ili prezadužen, 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

Za potrebe utvrđivanja okolnosti iz poglavlja 3.3., gospodarski subjekt u ponudi dostavlja:

- **ispunjeni ESPD obrazac (Dio III. Osnove za isključenje, Odjeljak C: Osnove povezane s insolventnošću, sukobima interesa ili poslovnim prekršajem) za sve gospodarske subjekte u ponudi.**

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u europskoj jedinstvenoj dokumentaciji o nabavi kod nadležnog tijela za vođenje službene evidencije o tim podacima sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

Ako se ne može obaviti provjera ili ishoditi potvrda sukladno gore navedenom stavku, Naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od 5 dana, dostavi sve ili dio popratnih dokumenta ili dokaza.

Naručitelj je obvezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Naručitelj će prihvatiti sljedeće kao dovoljan dokaz da ne postoje osnove za isključenje gospodarskog subjekta iz poglavlja 3.4.:

- izvadak iz sudskog registra ili potvrdu trgovačkog suda ili drugog nadležnog tijela u državi poslovnog nastana gospodarskog subjekta kojim se dokazuje da ne postoje navedene osnove za isključenje.

Ako se u državi poslovnog nastana gospodarskog subjekta ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

3.4. Gospodarski subjekt kod kojeg su ostvarene navedene osnove za isključenje iz poglavlja 3.1. i 3.3. može Naručitelju dostaviti dokaze o mjerama koje je poduzeo kako bi dokazao svoju pouzdanost bez obzira na postojanje relevantne osnove za isključenje.

Poduzimanje mjera gospodarski subjekt dokazuje:

1. plaćanjem naknade štete ili poduzimanjem drugih odgovarajućih mjera u cilju plaćanja naknade štete prouzročene kaznenim djelom ili propustom,
2. aktivnom suradnjom s nadležnim istražnim tijelima radi potpunog razjašnjenja činjenica i okolnosti u vezi s kaznenim djelom ili propustom,
3. odgovarajućim tehničkim, organizacijskim i kadrovskim mjerama radi sprječavanja daljnjih kaznenih djela ili propusta.

Mjere koje je poduzeo gospodarski subjekt ocjenjuju se uzimajući u obzir težinu i posebne okolnosti kaznenog djela ili propusta te je obvezan obrazložiti razloge prihvaćanja ili neprihvaćanja mjera.

Naručitelj neće isključiti gospodarskog subjekta iz postupka javne nabave ako je ocijenjeno da su poduzete mjere primjerene.

Gospodarski subjekt kojem je pravomoćnom presudom određena zabrana sudjelovanja u postupcima javne nabave ili postupcima davanja koncesija na određeno vrijeme nema pravo korištenja ove mogućnosti do isteka roka zabrane u državi u kojoj je presuda na snazi.

Razdoblje isključenja gospodarskog subjekta kod kojeg su ostvarene osnove za isključenje iz poglavlja 3.1. iz postupka javne nabave je **pet godina od dana pravomoćnosti presude**, osim ako pravomoćnom presudom nije određeno drukčije.

4. KRITERIJ ZA ODABIR GOSPODARSKOG SUBJEKTA – UVJETI SPOSOBNOSTI

4.1. Sposobnost za obavljanje profesionalne djelatnosti

4.1.1. Svaki ponuditelj mora u postupku javne nabave dokazati svoj upis u sudski, obrtni, strukovni ili drugi odgovarajući registar države sjedišta gospodarskog subjekta.

Navedenom ispravom gospodarski subjekt dokazuje da posjeduje ovlaštenje za obavljanje djelatnosti koja je povezana sa predmetom ove nabave.

Za potrebe utvrđivanja okolnosti iz poglavlja 4.1.1., gospodarski subjekt u ponudi dostavlja:

- **ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir gospodarskog subjekta, Odjeljak A: Sposobnost za obavljanje profesionalne djelatnosti: točka 1) za sve gospodarske subjekte u ponudi**

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u europskoj jedinstvenoj dokumentaciji o nabavi kod nadležnog tijela za vođenje službene evidencije o tim podacima sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

Ako se ne može obaviti provjera ili ishoditi potvrda sukladno gore navedenom stavku, Naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od 5 dana, dostavi sve ili dio popratnih dokumenta ili dokaza.

Naručitelj je obvezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Sposobnost za obavljanje profesionalne djelatnosti gospodarskog subjekta iz točke 4.1.1. dokazuje se:

- **izvatkom i sudskog, obrtnog, strukovnog ili drugog odgovarajućeg registra koji se vodi u državi članici njegova poslovnog nastana.**

Ako se u državi poslovnog nastana gospodarskog subjekta ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

4.1.2. Licenca za obavljanje djelatnosti prijevoza putnika u unutarnjem cestovnom prometu u skladu sa Zakonom o prijevozu u cestovnom prometu („Narodne novine“ broj 82/13.)

Za potrebe utvrđivanja okolnosti iz poglavlja 4.1.2., gospodarski subjekt u ponudi dostavlja:

- **ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir gospodarskog subjekta, Odjeljak A: Sposobnost za obavljanje profesionalne djelatnosti: točka 2)**

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u europskoj jedinstvenoj dokumentaciji o nabavi kod nadležnog tijela za vođenje službene evidencije o tim podacima sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

Ako se ne može obaviti provjera ili ishoditi potvrda sukladno gore navedenom stavku, Naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od 5 dana, dostavi sve ili dio popratnih dokumenta ili dokaza.

Naručitelj je obavezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Naručitelj će prihvatiti sljedeći dokument kao dovoljan dokaz za potrebe dokazivanja sposobnosti iz poglavlja 4.1.2.:

- **važeca licencija (odobrenje za obavljanje djelatnosti prijevoza putnika) za djelatnosti javnog cestovnog prijevoza izdane temeljem članka 14., 29. i 115. Zakona o prijevozu u cestovnom prometu („Narodne novine“, broj 82/13.)**

4.2. Ekonomska i financijska sposobnost

Uvjet ekonomske i financijske sposobnosti kojima se osigurava da gospodarski subjekt ima ekonomsku i financijsku sposobnost potrebnu za izvršenje ugovora o javnoj nabavi:

4.2.1. Naziv dokaza sposobnosti: **BON-2 odnosno SOL-2 (ili slično)**, odnosno dokument izdan od bankarskih ili drugih financijskih institucija kojim se dokazuje solventnost gospodarskog subjekta.

Ako gospodarski subjekt ima više od jednog računa za redovno poslovanje, dužan je dostaviti obrazac BON-2/SOL-2 (ili slično) za glavni račun (račun za izvršenje).

Ponuditelj mora dokazati da nije bio u blokadi posljednjih 6 mjeseci računajući od dana objave poziva na nadmetanje.

Za potrebe utvrđivanja okolnosti iz poglavlja 4.2.1., gospodarski subjekt u ponudi dostavlja:

- **ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir gospodarskog subjekta, Odjeljak B: Ekonomska i financijska sposobnost: točka 6) za sve gospodarske subjekte u ponudi**

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u europskoj jedinstvenoj dokumentaciji o nabavi kod nadležnog tijela za vođenje službene evidencije o tim podacima sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

Ako se ne može obaviti provjera ili ishoditi potvrda sukladno gore navedenom stavku, Naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od 5 dana, dostavi sve ili dio popratnih dokumenta ili dokaza.

Naručitelj je obvezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Ekonomsku i financijsku sposobnost gospodarskog subjekta iz točke 4.2.1. dokazuje se:

- **dokumentom BON-2 odnosno SOL-2 (ili slično) izdanog od bankarskih ili drugih financijskih institucija**

4.3. Tehnička i stručna sposobnost

Ponuditelj dokazuje tehničku i stručnu sposobnost na slijedeći način:

4.3.1. Dokaz o ispunjavanju uvjeta za autobus kojim se prevoze djeca koju temeljem članka 21. Pravilnika o uvjetima koje moraju ispunjavati autobusi kojima se organizirano prevoze djeca („Narodne novine“ broj 100/08. i 20/09.) izdaje ovlaštena stručna organizacija za ispitivanje vozila sukladno propisima o sigurnosti prometa na cestama.

Za potrebe utvrđivanja okolnosti iz poglavlja 4.3.1., gospodarski subjekt u ponudi dostavlja:

- **ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir gospodarskog subjekta, Odjeljak C: Tehnička i stručna sposobnost: točka 3).**

Naručitelj je obvezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Naručitelj će prihvatiti sljedeći dokument kao dovoljan dokaz za potrebe dokazivanja sposobnosti iz poglavlja 4.3.1.:

- **Potvrdom o ispunjavanju uvjeta za autobus kojim se prevoze djeca**

4.3.2. Dokaz gospodarskog subjekta kojim vozilima raspolaže u svrhu izvršenja usluga prijevoza učenika osnovnih škola.

Za potrebe utvrđivanja okolnosti iz poglavlja 4.3.2. gospodarski subjekt dostavlja:

- **ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir gospodarskog subjekta, Odjeljak C: Tehnička i stručna sposobnost: točka 9 – ukoliko gospodarski subjekt ispunjava sve uvjete iz točke 4.3.2. upisuje odgovor „DA“).**

Naručitelj je obvezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Naručitelj će prihvatiti sljedeći dokument kao dovoljan dokaz za potrebe dokazivanja sposobnosti iz poglavlja 4.3.2.:

- **Izvod licencije za pojedino vozilo kojim će se obavljati prijevoz učenika, a u skladu s člankom 26. stavak 1. Zakona o prijevozu u cestovnom prometu („Narodne novine“, broj 82/13.)**

Ovaj dokaz potrebno je dostaviti za svako vozilo kojim ponuditelj namjerava izvršiti predmetnu uslugu prijevoza. Ovim dokazom ponuditelj dokazuje da svako vozilo koje ponuditelj nudi za izvršenje predmetne usluge ispunjava uvjete za obavljanje djelatnosti javnog prijevoza.

- **Važeće potvrde o ispunjavanju uvjeta za autobuse kojim se organizirano prevoze djeca (obavezna za svako vozilo kojim će se vršiti prijevoz djece) izdane sukladno Pravilniku o uvjetima koje moraju ispunjavati autobusi kojima se organizirano prevoze djeca („Narodne novine“, broj 100/08 i 20/09).**

Navedenom ispravom ponuditelj dokazuje da posjeduje minimalnu razinu tehničke i stručne sposobnosti za obavljanje djelatnosti povezane s predmetom nabave. Navedene isprave dostavljaju se uz svaku grupu predmeta nabave za koju ponuditelj dostavlja ponudu i to za svako vozilo koje je potrebno za izvršenje usluge iz te grupe predmeta nabave.

Ukoliko će se prijevoz učenika obavljati kombi vozilom (8+1) tada ponuditelj dostavlja potvrdu izdanu sukladno Pravilniku o posebnim uvjetima vozila kojima se obavlja javni cestovni prijevoz i prijevoz za vlastite potrebe („Narodne novine“ broj 31/14).

Napomena: Na Potvrđama o ispunjavanju uvjeta za autobuse kojima se prevoze djeca piše da vrijede samo uz prometnu dozvolu xy. Molimo da prilikom slanja ponude provjerite da li je izdana nova prometna dozvola i ako je potrebno da uskladite tražene dokumente.

- **Popis vozila uz obvezno navođenje registracijskih oznaka vozila koja ponuditelj nudi sukladno specifikaciji za predmetne grupe. (OBRAZAC II)**

- **Presliku prometne dozvole za svako ponuđeno vozilo**

- **Presliku ugovora o najmu odnosno leasingu za svako vozilo kojim će se izvršavati usluga prijevoza ukoliko se ponuđeno vozilo nije u vlasništvu ponuditelja.**

4.3.3. Dokaz gospodarskog subjekta da raspolaže dovoljnim brojem vozača koji posjeduju obrazovnu i strukovnu kvalifikaciju, stručno znanje i iskustvo potrebno za izvršavanje usluge predmeta nabave sukladno Zakonu o prijevozu u cestovnom prometu („Narodne novine 82/13.).

Za potrebe utvrđivanja okolnosti iz poglavlja 4.3.3., gospodarski subjekt dostavlja:

- **ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir gospodarskog subjekta, Odjeljak C: Tehnička i stručna sposobnost: točka 6).**

Naručitelj je obvezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Naručitelj će prihvatiti sljedeći dokument kao dovoljan dokaz za potrebe dokazivanja sposobnosti iz poglavlja 4.3.3.:

- **Izjavom gospodarskog subjekta da raspolaže dovoljnim brojem vozača kojoj se prilažu preslike vozačkih dozvola svih vozača koje ponuditelj namjerava angažirati za prijevoz učenika.**

5. DOKUMENTACIJA O NABAVI

5.1. Dodatne informacije i objašnjenja, te izmjena dokumentacije o nabavi

Naručitelj može izmijeniti ili dopuniti Dokumentaciju o nabavi do isteka roka za dostavu ponuda. Tijekom roka za dostavu ponuda gospodarski subjekt može zahtijevati dodatne informacije, objašnjenja ili izmjene u vezi s Dokumentacijom o nabavi.

Gospodarski subjekti pitanja, odnosno zahtjeve za pojašnjenjem dokumentacije o nabavi, mogu postavljati putem maila ili putem sustava EOJN RH-a modul Pitanja/Pojašnjenja dokumentacije za nadmetanje.

Detaljne upute dostupne su na stranicama Oglasnika, na adresi: <https://eojn.nn.hr>

Zahtjev je pravodoban ako je dostavljen Naručitelju najkasnije tijekom osmog dana prije roka određenog za dostavu ponuda. Pod uvjetom da je zahtjev dostavljen pravodobno, Naručitelj obavezan je odgovor, dodatne informacije i objašnjenja bez odgode, a najkasnije tijekom šestog dana prije roka određenog za dostavu ponuda staviti na raspolaganje na isti način i na istim internetskim stranicama kao i osnovnu dokumentaciju bez navođenja podataka o podnositelju zahtjeva.

Naručitelj će produžiti rok za dostavu ponuda u sljedećim slučajevima:

- ako dodatne informacije, objašnjenja ili izmjene u vezi s dokumentacijom o nabavi, iako pravodobno zatražene od strane gospodarskog subjekta, nisu stavljene na raspolaganje najkasnije tijekom šestog dana prije roka određenog za dostavu
- ako je dokumentacija o nabavi značajno izmijenjena.

U tim slučajevima Naručitelj će produžiti rok za dostavu razmjerno važnosti dodatne informacije, objašnjenja ili izmjene, a najmanje za deset dana od dana slanja ispravka poziva na nadmetanje.

Naručitelj nije obavezan produljiti rok za dostavu ako dodatne informacije, objašnjenja ili izmjene nisu bile pravodobno zatražene ili ako je njihova važnost zanemariva za pripremu i dostavu prilagođenih ponuda.

6. ODREDBE O PONUDI

6.1. Način izrade ponude

Ponuditelji kreiraju ponudu u EOJN RH-u. Ponuditelj je obavezan prikupiti sve tražene dokumente (dokumenti kojima se utvrđuje da ne postoje razlozi za isključenje, dokumenti u svrhu dokaza uvjeta sposobnosti, obrasci, troškovnici, te ostali traženi dokumenti i prilozi po potrebi), te ih pohraniti u elektroničkom obliku, u elektroničkom izvorniku ili kao skenirane preslike, elektronički dostavljene ponude ponuditelja.

Ponuda se izrađuje na način da čini cjelinu. Ako zbog opsega ili drugih objektivnih okolnosti ponuda ne može biti izrađena na način da čini cjelinu, onda se izrađuje u dva ili više dijelova. Ako se elektronički dostavljena ponuda sastoji od više dijelova, ponuditelj osigurava sigurno povezivanje svih dijelova ponude.

6.2. Dostava dokumenata

Umjesto potvrda koje izdaju tijela javne vlasti ili treće osobe, gospodarski subjekt dostavlja **ESPD**.

ESPD je ažurirana formalna izjava gospodarskog subjekta, koja služi kao preliminarni dokaz umjesto potvrda koje izdaju tijela javne vlasti ili treće strane, a kojima se potvrđuje da taj gospodarski subjekt:

- nije u jednoj od situacija zbog koje se gospodarski subjekt isključuje ili može isključiti iz postupka javne nabave (osnove za isključenje)
- ispunjava tražene kriterije za odabir gospodarskog subjekta.

U ESPD navode se izdavatelji popratnih dokumenata te ona sadržava izjavu da će gospodarski subjekt moći, na zahtjev i bez odgode, Naručitelju dostaviti te dokumente. Ako Naručitelj može dobiti popratne dokumente izravno, pristupanjem bazi podataka, gospodarski subjekt u ESPD navodi podatke koji su potrebni u tu svrhu, npr. internetska adresa baze podataka, svi identifikacijski podaci i izjava o pristanku, ako je potrebno.

Obrazac ESPD-a u elektroničkom obliku (.doc format) i na hrvatskom jeziku dostupan je za preuzimanje na Portalu javne nabave

(<http://www.javnabava.hr/userdocsimages/userfiles/file/EU%20akti/Prilog2-ESPDobrazac.doc>).

Servis za elektroničko popunjavanje ESPD-a (.xml format) je dostupan na internetskoj adresi <https://ec.europa.eu/growth/tools-databases/espd/filter?lang=hr>.

Osim navedenog gospodarski subjekti mogu preuzeti i obrazac koji je sastavni dio ove Dokumentacije o nabavi (OBRAZAC I: Standardni obrazac za europsku jedinstvenu dokumentaciju o nabavi (ESPD)).

ESPD obrazac mora biti popunjen u:

1. **Dio I. Podaci o postupku nabave i javnom naručitelju ili naručitelju**
Gospodarski subjekti će ispuniti podatke o objavi u Službenom listu Europske unije odnosno na nacionalnoj razini.
2. **Dio II. Podaci o gospodarskom subjektu**
3. **Dio III. Osnove za isključenje**
 - Odjeljak A: Osnove povezane s kaznenim presudama
 - Odjeljak B: Osnove povezane s plaćanjem poreza ili doprinosa za socijalno osiguranje

- Odjeljak C: Osnove povezane s insolventnošću, sukobima interesa ili poslovnim prekršajem: u dijelu koji se odnosi na gore navedenu osnovu za isključenje
- 4. **Dio IV. Kriteriji za odabir:**
 - Odjeljak A: Sposobnost za obavljanje profesionalne djelatnosti: točka 1) i točka 2)
 - Odjeljak B: Ekonomska i financijska sposobnost: točka 6)
 - Odjeljak C: Tehnička i stručna sposobnost: točka 3), točka 6) i točka 9)
- 5. **Dio VI. Završne izjave**

Gospodarski subjekt koji sudjeluje sam i ne oslanja se na sposobnosti drugih subjekata kako bi ispunio kriterije za odabir dužan je ispuniti jedan ESPD.

Gospodarski subjekt koji se oslanja na sposobnosti drugih gospodarskih subjekata, u ponudi dostavlja ispunjen ESPD obrazac za sebe i zaseban ispunjen ESPD obrazac za svakog pojedinog gospodarskog subjekta na čiju se sposobnost oslanja (vidi Dio II., Odjeljak C ESPD obrasca).

Gospodarski subjekt ispunjava ESPD obrazac popunjavanjem traženih polja, potpisuje ga odgovorna osoba gospodarskog subjekta te ga skenira i učitava kao zaseban dokument prilikom predaje ponude.

Naručitelj može pozvati gospodarske subjekte da nadopune ili objasne zaprimljene dokumente. Ako ponuditelj koji je podnio ekonomski najpovoljniju ponudu ne dostavi ažurirane popratne dokumente u ostavljenom roku ili njima ne dokaže da ispunjava uvjete iz članka 260. stavka 1. točaka 1. – 3. ZJN 2016, javni naručitelj obavezan je odbiti ponudu tog ponuditelja te postupiti sukladno stavku 1. članka 263. ZJN 2016 u odnosu na ponuditelja koji je podnio sljedeću najpovoljniju ponudu ili poništiti postupak javne nabave, ako postoje razlozi za poništenje.

Gospodarske se subjekte može isključiti iz postupka nabave ili oni mogu biti predmet progona na temelju nacionalnog prava u slučajevima ozbiljnog lažnog prikazivanja činjenica pri ispunjavanju ESPD-a ili, općenito, pri dostavi podataka zatraženih radi provjere nepostojanja osnova za isključenje ili ispunjenja kriterija za odabir gospodarskog subjekta, odnosno ako su ti podaci prikriiveni ili gospodarski subjekti ne mogu dostaviti popratne dokumente

6.3.Sadržaj ponude

Ponuda mora sadržavati:

1. Uvez ponude kreiran od strane EOJN-a
2. Popunjeni ponudbeni list kreiran od strane EOJN-a,
3. Europska jedinstvena dokumentaciju o nabavi (ESPD) sukladno Obrascu I: Standardni obrazac za europsku jedinstvenu dokumentaciju o nabavi (ESPD), ovjerena, popunjena sukladno uputama u točki 6.2.ove Dokumentacije o nabavi i potpisana od strane osobe po zakonu ovlaštene za zastupanje gospodarskog subjekta ili osobe koja je opunomoćena od strane zakonom ovlaštene osobe za zastupanje gospodarskog subjekta,
4. Ponuditelj mora ispuniti Troškovnik na propisanom obrascu u obliku danom u dijelu III TROŠKOVNIK SA TEHNIČKIM SPECIFIKACIJAMA ove Dokumentacije o nabavi, a na način kako je opisano točkom 2.5. Dokumentacije o nabavi,
5. Potpisan i ovjeren Prijedlog Okvirnog sporazuma iz dijela IV. PRIJEDLOG OKVIRNOG SPORAZUMA,
6. Preslika jamstva za ozbiljnost ponude (zadužnica ili dokaz o uplaćenom pologu) sukladno točki 6.12.1. ove Dokumentacije o nabavi

6.4. Jezik i pismo ponude

Ponuda se izrađuje na hrvatskom jeziku i latiničnom pismu. Također i sva popratna dokumentacija (npr. katalogi, tehnička specifikacija) koja se prilaže uz ponudu mora biti na hrvatskom jeziku ako Dokumentacijom nije navedeno drugačije. Ukoliko neki dokumenti koje ponuditelj prilaže u ponudi ili popratna dokumentacija nisu na hrvatskom jeziku, u tom slučaju ponuditelj je obavezan priložiti i prijevod ovlaštenog sudskog tumača za jezik s kojeg je prijevod izvršen.

6.5. Način određivanja cijene ponude

Gospodarski subjekt je kod izrade ponude obavezan pridržavati se sljedećeg:

- Ponuditelj dostavlja ponudu s cijenom u kunama.
- Cijena ponude piše se brojkama.
- Cijena ponude izražava se za cjelokupni predmet nabave bez PDV-a.
- U cijenu ponude moraju biti uračunati svi troškovi i popusti bez PDV-a.
- Osim u Troškovniku, cijenu ponude bez PDV-a, PDV i cijenu ponude s PDV-om potrebno je upisati i u ponudi na način kako je to određeno u Ponudbenom listu Oglasnika.
- Cijena ponude je **promjenjiva** te se mijenja isključivo u slučajevima izmjene cijena utvrđenih **Pravilnikom o utvrđivanju najviših maloprodajnih cijena naftnih derivata („Narodne novine“ broj 145/12., 18/13., 62/13. i 109/13.)** i to samo u slučaju povećanja ili smanjenja cijena za 5% i više. U tom slučaju će se, na pisani obrazloženi zahtjev ponuditelja s kojim je na temelju okvirnog sporazuma sklopljen ugovor o javnoj nabavi, cijena povećati odnosno smanjiti za 2%.
- Ako Ponuditelj nije u sustavu PDV-a ili je predmet nabave oslobođen PDV-a, u Ponudbenom listu, na mjesto predviđeno za upis cijene ponude s PDV-om, upisuje se isti iznos kao što je upisan na mjestu predviđenom za upis cijene ponude bez PDV-a, a mjesto predviđeno za upis iznosa PDV-a ostavlja se prazno.
- Kada cijena ponude bez poreza na dodanu vrijednost izražena u troškovniku ne odgovara cijeni ponude bez poreza na dodanu vrijednost izraženoj u Ponudbenom listu, vrijedi cijena ponude bez poreza na dodanu vrijednost izražena u troškovniku.
- Ponuditelj ne smije označiti tajnim podatke o jediničnim cijenama, iznosima pojedine stavke i cijeni ponude.
- Sukladno Zakonu o tržištu nafte i naftnih derivata ("Narodne novine" broj 19/14) cijena naftnih derivata utvrđuje se u skladu s pravilima kojima se utvrđuju tržišni odnosi. U slučaju promjena cijena naftnih derivata cijena usluga prijevoza će se promijeniti na zahtjev Prijevoznika ili Naručitelja, aneks ugovora će se primjenjivati od prvog u sljedećem mjesecu.
- Sukladno članku 80. Zakona o obveznim odnosima ugovorne strane su suglasne da Prijevoznik neće moći prenijeti tražbinu na drugoga.
- Broj učenika u prijevozu utvrđivat će se Popisom učenika u prijevozu kojeg će Naručitelj ostaviti Prijevozniku. Ukoliko tijekom školske godine dođe do promjene broja učenika u prijevozu, Naručitelj će Prijevozniku dostaviti izmjenu/dopunu Popisa učenika u prijevozu.

Ako Ponuditelj ne postupi u skladu sa zahtjevima iz ovog poglavlja ili promijeni tekst ili količine navedene u troškovniku, smatrat će se da je takav troškovnik nepotpun i nevažeći te će ponuda biti odbijena.

6.6. Rok valjanosti ponude

Rok valjanosti ponude je 90 dana računajući od dana isteka roka za dostavu ponuda. Ponuda obvezuje ponuditelja do isteka roka valjanosti ponude, a na zahtjev Naručitelja Ponuditelj može produžiti rok valjanosti svoje ponude.

6.7. Kriterij za odabir ponude

Kriterij odabira ponude je **ekonomski najpovoljnija ponuda (ENP)**.

Sukladno članku 452., a u svezi s člankom 284. stavkom 4. ZJN 2016. Naručitelj je u ovom postupku nabave odredio **najnižu cijenu** kao kriterij za određivanje ekonomski najpovoljnije ponude.

6.8. Varijante ponude

Varijantne ponude nisu dopuštene.

6.9. Tajnost dokumentacije gospodarskih subjekata

Dio ponude koji gospodarski subjekt na temelju zakona, drugog propisa ili općeg akta želi označiti tajnom (uključujući tehničke ili trgovinske tajne te povjerljive značajke ponuda) mora se prilikom pripreme ponude označiti tajnom i u sustavu EOJN RH-a priložiti kao zaseban dokument, odvojeno od dijelova koji se ne smatraju tajnim. Gospodarski subjekt dužan je, temeljem članka 52. stavka 2. ZJN 2016, u uvodnom dijelu dokumenta kojeg označi tajnom, navesti pravnu osnovu na temelju koje su ti podaci označeni tajnima.

Sukladno članku 52. stavak 3. ZJN 2016, gospodarski subjekti ne smiju u postupcima javne nabave označiti tajnom:

- cijenu ponude,
- troškovnik,
- katalog,
- podatke u vezi s kriterijima za odabir ponude,
- javne isprave,
- izvratke iz javnih registara te
- druge podatke koji se prema posebnom zakonu ili podzakonskom propisu moraju javno objaviti ili se ne smiju označiti tajnom.

Naručitelj ne smije otkriti podatke dobivene od gospodarskih subjekata koje su oni na temelju zakona, drugog propisa ili općeg akta označili tajnom, uključujući tehničke ili trgovinske tajne te povjerljive značajke ponuda i zahtjeva za sudjelovanje.

Naručitelj smije otkriti podatke iz članka 52. stavka 3. ZJN 2016 dobivene od gospodarskih subjekata koje su oni označili tajnom.

6.10. Zajednica gospodarskih subjekata

Više gospodarskih subjekata može se udružiti i dostaviti zajedničku ponudu, neovisno o uređenju njihova međusobnog odnosa. Naručitelj ne zahtjeva od zajednice gospodarskih subjekata određeni pravni oblik u trenutku dostave ponude, ali može zahtijevati da ima određeni pravni oblik nakon sklapanja ugovora u mjeri u kojoj je to nužno za uredno izvršenje tog ugovora.

Ponuda zajednice gospodarskih subjekata mora sadržavati podatke o svakom članu zajednice, kako je određeno obrascem EOJN RH, uz obveznu naznaku člana zajednice koji je ovlašten za komunikaciju s naručiteljem.

U zajedničkoj ponudi se prilaže ESPD obrazac za svakog člana zajednice ponuditelja i u njemu mora biti navedeno koji će dio ugovora o javnoj nabavi (predmet, količina, vrijednost i postotni dio) izvršavati pojedini član zajednice. Naručitelj će neposredno plaćati svakom članu zajednice za onaj dio ugovora o javnoj nabavi koji je on izvršio, ako zajednica ne odredi drugačije.

Odgovornost članova zajednice je solidarna.

6.11. Podugovaratelji

Gospodarski subjekt koji namjerava dati dio ugovora o javnoj nabavi u podugovor obavezan je u ponudi:

1. navesti koji dio ugovora namjerava dati u podugovor (predmet ili količina, vrijednost ili postotni udio)
2. navesti podatke o podugovarateljima (naziv ili tvrtka, sjedište, OIB ili nacionalni identifikacijski broj, broj računa, zakonski zastupnici podugovaratelja)
3. dostaviti ESPD obrazac za podugovaratelja.

Ako je gospodarski subjekt dio ugovora o javnoj nabavi dao u podugovor, podaci iz stavka 1. podtočaka 1. i 2. ove točke moraju biti navedeni u ugovoru o javnoj nabavi.

Naručitelj će neposredno platiti podugovaratelju za dio ugovora koji podugovaratelj izvrši stoga Ponuditelj mora svom računu odnosno situaciji obavezno priložiti račune odnosno situacije svojih podugovaratelja koje je prethodno potvrdio.

Podaci iz ESPD obrasca koji se odnose na podugovaratelja te navod o neposrednom plaćanju podugovaratelju obavezni su sastojci ugovora o javnoj nabavi.

6.12. Vrsta, sredstvo i uvjeti jamstva

6.12.1. Jamstvo za ozbiljnost ponude

Ponuditelj je obavezan u ponudi dostaviti zadužnicu:

- za **Grupu 1** na iznos od **20.000,00 kn**, te
- za **Grupu 2** na iznos od **5.000,00 kn**, kao jamstvo za ozbiljnost ponude koja glasi na Grad Labin.

Zadužnica mora biti potvrđena kod javnog bilježnika i popunjena u skladu s Pravilnikom o obliku i sadržaju zadužnice („Narodne novine“, broj 115/12.), a aktivira se u slučaju:

- odustajanja ponuditelja od svoje ponude u roku njezine valjanosti,
- nedostavljanja ažuriranih popratnih dokumenata sukladno članku 263. ZJN 2016,
- neprihvatanja ispravka računске greške,
- odbijanja potpisivanja okvirnog sporazuma, ili
- nedostavljanja jamstva za uredno ispunjenje okvirnog sporazuma.

Ako tijekom postupka javne nabave istekne rok valjanosti ponude i jamstva za ozbiljnost ponude, Naručitelj je obavezan prije odabira zatražiti produženje roka valjanosti ponude i jamstva od ponuditelja koji je podnio ekonomski najpovoljniju ponudu u primjerenom roku ne kraćem od pet dana.

Jamstvo za ozbiljnost ponude dostavlja se odvojeno od elektroničke dostave ponude, na način propisan točkom 7.2. ove Dokumentacije o nabavi. Na omotnici u kojoj dostavlja jamstvo, Ponuditelj je obavezan navesti grupu ili grupe predmeta nabave za koje dostavlja dio/dijelove ponude koji se dostavljaju odvojeno (jamstvo).

Ukoliko gospodarski subjekt dostavlja ponudu za sve grupe predmeta nabave, može dostaviti jedno jamstvo za ozbiljnost ponude (zadužnica) čiji je iznos zbroj svih grupa predmeta nabave odnosno na iznos od **25.000,00 kn**.

Iznimno od prethodno propisanog jamstva za ozbiljnost ponude, Ponuditelj može Naručitelju Gradu Labinu uplatiti novčani polog u traženom iznosu na žiro račun kod Privredne Banke Zagreb d.d.,:

- IBAN: **HR4523400091822200000**
- Model: **HR68**
- Poziv na broj: **7242-OIB Ponuditelja**

Pod svrhom plaćanja potrebno je navesti da se radi o jamstvu za ozbiljnost ponude i navesti evidencijski broj nabave Naručitelja (**VV-02/2017**), te **oznaku grupe predmeta** za koju se uplaćuje jamstvo.

Ako Ponuditelj uplati novčani polog kao jamstvo za ozbiljnost ponude, dužan je u sklopu svoje ponude dostaviti dokaz o plaćanju na temelju kojeg se može utvrditi da je transakcija izvršena, pri čemu se dokazom smatraju i neovjerene preslike ili ispisi provedenih naloga za plaćanje, uključujući i onih izdanih u elektroničkom obliku. Na temelju dostavljenog dokaza o plaćanju pologa, Naručitelj provjerava izvršenje uplate na računu Naručitelja.

Jamstvo za ozbiljnost ponude vraća se ponuditeljima u roku od deset dana od dana potpisivanja okvirnog sporazuma i dostave jamstva za uredno ispunjenje ugovora za slučaj povrede ugovornih obveza.

6.12.2. Jamstvo za uredno ispunjenje ugovora na temelju okvirnog sporazuma za slučaj povrede ugovornih obveza

Odabrani ponuditelj obvezuje se u roku 8 dana od dana sklapanja pojedinačnog ugovora o javnoj nabavi sklopljenog temeljem okvirnog sporazuma dostaviti Naručitelju jamstvo za uredno ispunjenje ugovora u obliku bankarske garancije koja izdaje bankarska institucija nadležna za financijsko poslovanje gospodarskog subjekta.

Jamstvo mora biti u visini od 10% (deset posto) vrijednosti godišnjeg ugovora bez PDV-a, s klauzulom „plativo na prvi poziv“, odnosno „bez prava prigovora“, te mora biti bezuvjetno i s rokom važenja do isteka ugovora.

7. DOSTAVA I OTVARANJE PONUDE

7.1. Način dostave ponude

Ponuda se dostavlja elektroničkim sredstvima komunikacije putem EOJN RH.

Elektronička dostava ponuda provodi se putem EOJN RH-a, vezujući se na elektroničku objavu poziva na nadmetanje te na elektronički pristup Dokumentaciji o nabavi.

Ponuditelj svoju elektroničku ponudu mora dostaviti, predajom u EOJN RH, najkasnije do 00.00.2017. godine do 00:00 sati.

Naručitelj otklanja svaku odgovornost vezanu uz mogući neispravan rad EOJN RH, zastoj u radu EOJN RH ili nemogućnost zainteresiranoga gospodarskog subjekta da ponudu u elektroničkom obliku dostavi u danome roku putem EOJN RH.

U slučaju nedostupnosti EOJN RH, Naručitelj će postupiti u skladu s člankom 239. ZJN 2016.

Procesom predaje ponude smatra se učitavanje (upload) svih sastavnih dijelova ponude. Sve priložene dokumente EOJN RH uvezuje u cjelovitu ponudu, pod nazivom „Uvez ponude“. Priložena ponuda se nakon prilaganja automatski kriptira te do podataka iz predane elektroničke ponude nije moguće doći prije isteka roka za dostavu ponuda, odnosno javnog otvaranja ponuda.

Detaljne upute načina elektroničke dostave ponuda te informacije u vezi sa specifikacijama koje su potrebne za elektroničku dostavu ponuda, uključujući kriptografsku zaštitu, dostupne su na stranicama EOJN RH-a, na adresi: <https://eojn.nn.hr/Oglasnik/>

Trenutak zaprimanja elektronički dostavljene ponude dokumentira se potvrdom o zaprimanju elektroničke ponude te se, bez odgode, ponuditelju dostavlja potvrda o zaprimanju elektroničke ponude s podacima o datumu i vremenu zaprimanja te rednom broju ponude prema redoslijedu zaprimanja elektronički dostavljenih ponuda.

Ključni koraci koje gospodarski subjekt mora poduzeti, odnosno tehnički uvjeti koje mora ispuniti kako bi uspješno predao elektroničku ponudu su slijedeći:

1. Gospodarski subjekt se u roku za dostavu ponuda, u ovom postupku javne nabave, prijavio/registrirao u EOJN RH kao zainteresirani gospodarski subjekt pri čemu je upisao važeću adresu e-pošte za razmjenu informacija s Naručiteljem putem elektroničkog oglasnika;
2. Gospodarski subjekt je putem EOJN RH-a dostavio ponudu u roku za dostavu ponuda.

Prilikom elektroničke dostave ponuda, sva komunikacija, razmjena i pohrana informacija između ponuditelja i Naručitelja obavlja se na način da se očuva integritet podataka i tajnost ponuda. Ovlaštene osobe Naručitelja imat će uvid u sadržaj ponuda tek po isteku roka za njihovu dostavu.

U slučaju da Naručitelj zaustavi postupak javne nabave povodom izjavljene žalbe na Dokumentaciju ili poništi postupak javne nabave prije isteka roka za dostavu ponuda, za sve ponude koje su u međuvremenu dostavljene elektronički, EOJN RH će trajno onemogućiti pristup tim ponudama i time osigurati da nitko nema uvid u sadržaj dostavljenih ponuda. U slučaju da se postupak nastavi, ponuditelji će morati ponovno dostaviti svoje ponude.

U svrhu pohrane dokumentacije postupka javne nabave, EOJN RH će elektronički dostavljene ponude pohraniti na način koji omogućava čuvanje integriteta podataka i pristup integralnim verzijama dokumenata uz istovremenu mogućnost pohrane kopije dokumenata u

vlastitim arhivima Naručitelja po isteku roka za dostavu ponuda odnosno javnog otvaranja ponuda.

7.2. Dostava dijela/dijelova ponude u zatvorenoj omotnici

Ukoliko pri elektroničkoj dostavi ponuda iz tehničkih razloga nije moguće sigurno povezivanje svih dijelova ponude, Naručitelj prihvaća dostavu u papirnatom obliku onih dijelova ponude koji se zbog svog oblika ne mogu dostaviti elektronički ili dijelova za čiju su izradu, zbog specifičnosti predmeta nabave nužni posebni formati dokumenata koji nisu podržani kroz opće dostupne aplikacije ili dijelova za čiju su obradu, zbog specifičnosti predmeta nabave, nužni posebni formati dokumenata obuhvaćeni shemama licenciranih prava zbog kojih nisu dostupni za izravnu uporabu.

Također, ponuditelji u papirnatom obliku, u roku za dostavu ponuda, dostavljaju dokumente drugih tijela ili subjekata koji su važeći samo u izvorniku, ako ih elektroničkim sredstvom nije moguće dostaviti u izvorniku, poput traženog jamstva za ozbiljnost ponude.

U slučaju kada ponuditelj uz elektroničku dostavu ponuda u papirnatom obliku dostavlja određene dokumente koji ne postoje u elektroničkom obliku, ponuditelj ih dostavlja u zatvorenoj omotnici na adresu Naručitelja:

Na prednjoj strani:

**GRAD LABIN, UPRAVNI ODJEL ZA POSLOVE GRADONAČELNIKA I GRADSKOG
VIJEĆA, TITOV TRG 11, 52220 LABIN**

**ZA OTVORENI POSTUPAK JAVNE NABAVE S NAZNAKOM:
„USLUGE PRIJEVOZA UČENIKA OSNOVNE ŠKOLE MATIJE VLAČIĆA LABIN I
OSNOVNE ŠKOLE „IVO LOLA RIBAR“ LABIN – DIO/DIJELOVI PONUDE KOJI SE
DOSTAVLJAJU ODVOJENO“ – „NE OTVARAJ“**

Na poleđini:

**NAZIV, ADRESA I OIB PONUDITELJA / ČLANOVA ZAJEDNICE GOSPODARSKIH
SUBJEKATA**

Zatvorenu omotnicu s dijelom/dijelovima ponude ponuditelj predaje neposredno ili preporučenom poštanskom pošiljkom na adresu Naručitelja.

Ponuditelj samostalno određuje način dostave dijela/dijelova ponude koji se dostavljaju u papirnatom obliku i sam snosi rizik eventualnog gubitka odnosno nepravovremene dostave ponude. Ukoliko omotnica ne bude propisno zatvorena i označena na gore opisani način, Naručitelj se neće smatrati odgovornim ako se dio ponude zametne, izgubi ili otvori prije isteka roka za dostavu ponuda.

Ponuda se smatra pravodobnom ako elektronička ponuda i svi pripadajući dijelovi ponude koji se dostavljaju u papirnatom obliku i/ili fizičkom obliku pristignu na adresu naručitelja do roka za otvaranje ponuda.

Dio/dijelovi ponude pristigli nakon isteka roka za dostavu ponuda neće se otvarati, nego će se neotvoreni vratiti gospodarskom subjektu koji ih je dostavio.

U slučaju pravodobne dostave dijela/dijelova ponude odvojeno u papirnatom obliku, kao vrijeme dostave ponude uzima se vrijeme zaprimanja ponude putem EOJN RH-a (elektroničke ponude).

7.3. Izmjena i/ili dopuna ponude i odustajanje od ponude

U roku za dostavu ponude ponuditelj može izmijeniti svoju ponudu, nadopuniti je ili od nje odustati. Ako ponuditelj tijekom roka za dostavu ponuda mijenja ponudu, smatra se da je ponuda dostavljena u trenutku dostave posljednje izmjene ponude.

Prilikom izmjene ili dopune ponude automatski se poništava prethodno predana ponuda što znači da se učitavanjem („uploadanjem“) nove izmijenjene ili dopunjene ponude predaje nova ponuda koja sadrži izmijenjene ili dopunjene podatke. Učitavanjem i spremanjem novog uveza ponude u EOJN RH, Naručitelju se šalje nova izmijenjena/dopunjena ponuda.

Ovaj korak zahtjeva ponovno učitavanje/upisivanje financijskih značajki ponude (troškovnika i/ili ponudbenog lista u slučaju nestandardiziranog troškovnika) u sustavu elektroničkog oglasnika. U slučaju da je predan stari uvez ponude, ponuda neće biti sigurno uvezana i smatrat će se nepravilnom (ponuda koja nije izrađena u skladu s dokumentacijom o nabavi). Odustajanje od ponude ponuditelj vrši na isti način kao i predaju ponude, u EOJN RH-u, odabirom na mogućnost „Odustajanje“.

Nakon isteka roka za dostavu ponuda, ponuda se ne smije mijenjati.

7.4. Datum, vrijeme, mjesto dostave ponuda i javnog otvaranja ponuda

Javno otvaranje ponuda održat će se 00. _____ 2017. godine u 00:00 sati, u sjedištu naručitelja, GRAD LABIN, Titov trg 11, 52220 Labin (upravna zgrada/ Mala vijećnica/ prvi kat).

U slučaju kada naručitelj dobije informaciju da je pristigla elektronički dostavljena ponuda, a funkcija javnog otvaranja elektronički dostavljenih ponuda je nedostupna iz bilo kojeg razloga, proces javnog otvaranja ponuda započinje kada se za to stvore uvjeti sukladno članku 239. ZJN 2016.

Javnom otvaranju ponuda smiju prisustvovati ovlaštene predstavnici Ponuditelja i druge osobe. Sukladno članku 282. stavak 8. ZJN 2016, pravo aktivnog sudjelovanja na javnom otvaranju ponuda imaju samo članovi stručnog povjerenstva za javnu nabavu i ovlaštene predstavnici Ponuditelja.

Ovlaštene predstavnici ponuditelja moraju svoje pisano ovlaštenje predati članovima stručnog povjerenstva neposredno prije javnog otvaranja ponuda. Ovlaštenje mora biti potpisano od strane ovlaštene osobe ponuditelja i ovjereno pečatom, a ukoliko je ovlaštena osoba na otvaranju ponuda, dužna je umjesto ovlaštenja donijeti kopiju rješenja o registraciji / obrtnicu i kopiju identifikacijskog dokumenta te iste predati prisutnim članovima stručnog povjerenstva.

Zapisnik o otvaranju ponuda Naručitelj će odmah uručiti svim ovlaštenim predstavnicima Ponuditelja nazočnima na javnom otvaranju, a ostalim Ponuditeljima zapisnik se dostavlja na njihov pisani zahtjev, osim ako je zapisnik javno objavljen.

8. OSTALE ODREDBE

8.1. Pregled i ocjena ponude

Nakon otvaranja ponuda Naručitelj pregledava i ocjenjuje ponude te o tome sastavlja zapisnik. Postupak pregleda i ocjene ponuda su tajni do donošenja odluke Naručitelja.

Naručitelj provodi pregled i ocjenu ponuda te, u pravilu, sljedećim redoslijedom provjerava:

1. je li dostavljeno jamstvo za ozbiljnost ponude te je li dostavljeno jamstvo valjano
2. odsutnost osnova za isključenje gospodarskog subjekta
3. ispunjenje traženih kriterija za odabir gospodarskog subjekta
4. ispunjenje zahtjeva i uvjeta vezanih uz predmet nabave i tehničke specifikacije te ispunjenje ostalih zahtjeva, uvjeta i kriterija utvrđenih u obavijesti o nadmetanju te u Dokumentaciji o nabavi i
5. računsku ispravnost ponude.

Ako ponuda sadrži računsku grešku, Naručitelj je obvezan od Ponuditelja zatražiti prihvat ispravka računске pogreške, a Ponuditelj je dužan odgovoriti u roku od pet (5) dana od dana zaprimanja zahtjeva.

Naručitelj će prihvat ispravka računске pogreške zatražiti putem maila ili putem sustava EOJN RH modul Pojašnjenja/upotpunjavanje elektronički dostavljenih ponuda. Detaljne upute o načinu komunikacije naručitelja i ponuditelja u tijeku pregleda i ocjene ponude putem sustava EOJN RHa dostupne su na stranicama Oglasnika, na adresi: <https://eojn.nn.hr>

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u ESPD kod nadležnog tijela za vođenje službene evidencije o tim podacima sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

Ako se ne može obaviti provjera ili ishoditi potvrda sukladno gore navedenom stavku, Naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od 5 dana, dostavi sve ili dio popratnih dokumenta ili dokaza.

Naručitelj je obvezan prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, **ne kraćem od 5 dana**, dostavi ažurirane popratne dokumente.

Ako su informacije ili dokumentacija koje je trebao dostaviti gospodarski subjekt nepotpuni ili pogrešni ili se takvima čine ili ako nedostaju određeni dokumenti, naručitelj može, poštujući načela jednakog tretmana i transparentnosti, zahtijevati od dotičnih gospodarskih subjekata da dopune, razjasne, upotpune ili dostave nužne informacije ili dokumentaciju u primjerenom roku ne kraćem od 5 dana.

Naručitelj će dopunjavanje, pojašnjenje i/ili upotpunjavanje ponude zatražiti putem sustava maila ili putem EOJN RH modul Pojašnjenja/upotpunjavanje elektronički dostavljenih ponuda. Detaljne upute o načinu komunikacije naručitelja i ponuditelja u tijeku pregleda i ocjene ponude putem sustava EOJN RH-a dostupne su na stranicama Oglasnika, na adresi: <https://eojn.nn.hr>.

Navedeno postupanje ne smije dovesti do pregovaranja u vezi s kriterijem za odabir ponude ili ponuđenim predmetom nabave.

Nakon pregleda i ocjene ponuda sukladno navedenom valjane ponude rangiraju se prema kriteriju za odabir.

8.2. Razlozi za odbijanje ponuda

Naručitelj je obvezan odbiti ponudu za koju, na temelju rezultata pregleda i ocjene ponuda i provjere uvjeta navedenih u Dokumentaciji o nabavi, utvrdi da je nepravilna, neprikladna ili neprihvatljiva te na temelju kriterija za odabir ponude odabire ponudu ponuditelja koji je podnio ekonomski najpovoljniju ponudu.

Nepravilna ponuda je svaka ponuda koja:

- nije sukladna Dokumentaciji o nabavi, ili
- je primljena izvan roka za dostavu ponuda, ili
- postoje dokazi o tajnom sporazumu ili korupciji, ili
- nije rezultat tržišnog natjecanja, ili
- je Naručitelj utvrdio da je izuzetno niska, ili
- ponuda Ponuditelja koji nije prihvatio ispravak računске pogreške.

Neprikladna ponuda je svaka ponuda koja:

- nije relevantna za ugovor o javnoj nabavi jer bez značajnih izmjena ne može zadovoljiti potrebe i zahtjeve Naručitelja propisane Dokumentacijom o nabavi

Neprihvatljiva ponuda je svaka ponuda:

- ponuda čija cijena prelazi planirana, odnosno osigurana novčana sredstva Naručitelja za nabavu ili
- ponuda Ponuditelja koji ne ispunjava kriterije za kvalitativni odabir gospodarskog subjekta.

8.3. Izuzetno niske ponude

Naručitelj je obvezan zahtijevati od gospodarskog subjekta da, u primjernom roku ne kraćem od 5 dana, objasni cijenu ili trošak naveden u ponudi ako se čini da je ponuda izuzetno niska u odnosu na radove, robu ili usluge.

Naručitelj će obrazloženje izuzetno niske ponude zatražiti putem sustava EOJN RH modul Pojašnjenja/upotpunjavanje elektronički dostavljenih ponuda. Detaljne upute o načinu komunikacije naručitelja i ponuditelja u tijeku pregleda i ocjene ponude putem sustava EOJN RHa dostupne su na stranicama Oglasnika, na adresi: <https://eojn.nn.hr>

Objašnjenja gospodarskog subjekta mogu se posebice odnositi na:

- ekonomičnost proizvodnog procesa, pružanja usluga ili načina gradnje
- izabrana tehnička rješenja ili iznimno povoljne uvjete dostupne ponuditelju za isporuku proizvoda, pružanje usluga ili izvođenje radova
- originalnost radova, robe ili usluga koje nudi ponuditelj
- usklađenost s primjenjivih obveza u području prava okoliša, socijalnog i radnog prava, uključujući kolektivne ugovore, a osobito obvezu isplate minimalne plaće, ili odredbama međunarodnog prava okoliša, socijalnog i radnog prava navedenim u Prilogu XI. ZJN 2016
- usklađenost s obvezama iz odjeljka G poglavlja 2. glave III. dijela ZJN 2016
- mogućnost da ponuditelj dobije državnu potporu.

Ako tijekom ocjene dostavljenih podataka postoje određene nejasnoće, Naručitelj može od Ponuditelja zatražiti dodatno objašnjenje.

Naručitelj može odbiti ponudu samo ako objašnjenje ili dostavljeni dokazi zadovoljavajuće ne objašnjavaju nisku predloženu razinu cijene ili troškova, uzimajući u obzir gore navedene elemente.

Naručitelj je obvezan odbiti ponudu ako utvrdi da je ponuda izuzetno niska jer ne udovoljava primjenjivim obvezama u području prava okoliša, socijalnog i radnog prava, uključujući

kolektivne ugovore, a osobito obvezu isplate minimalne plaće, ili odredbama međunarodnog prava okoliša, socijalnog i radnog prava navedenim u Prilogu XI. ZJN 2016.

Ako javni naručitelj utvrdi da je ponuda izuzetno niska jer je ponuditelj primio državnu potporu, smije tu ponudu samo na temelju toga odbiti tek nakon što zatraži ponuditelja objašnjenje, ako ponuditelj u primjerenom roku određenom od strane Naručitelja nije u mogućnosti dokazati da je potpora zakonito dodijeljena.

8.4. Odluka o odabiru/poništenju i rok za donošenje odluke o odabiru/poništenju

Naručitelj na temelju pregleda i ocjene ponuda donosi odluku o odabiru odnosno, ako postoje razlozi za poništenje postupka javne nabave iz članka 298. ZJN 2016, odluku o poništenju.

Odluku o odabiru ili odluku o poništenju postupka javne nabave s preslikom zapisnika o pregledu i ocjeni, Naručitelj će dostaviti sudionicima putem EOJN RH.

Rok za donošenje odluke o odabiru ili odluke o poništenju postupka javne nabave iznosi **60 dana** od isteka roka za dostavu ponuda.

Naručitelj ne smije sklopiti ugovor o javnoj nabavi ili okvirni sporazum u roku od **15 dana** od dana dostave odluke o odabiru.

Rok mirovanja ne primjenjuje se ako je u postupku javne nabave sudjelovao samo jedan ponuditelj čija je ponuda ujedno i odabrana, u slučaju sklapanja ugovora na temelju okvirnog sporazuma te sklapanja ugovora u okviru dinamičkog sustava nabave.

8.5. Uvid u ponude

Naručitelj obavezan je nakon dostave odluke o odabiru ili poništenju do isteka roka za žalbu, na zahtjev ponuditelja, omogućiti uvid u cjelokupnu dokumentaciju dotičnog postupka, uključujući zapisnike, dostavljene ponude, osim u one dokumente koji su označeni tajnim i u one dijelove dokumentacije u koje podnositelj zahtjeva može izvršiti neposredan uvid putem EOJN RH.

8.6. Naziv i adresa žalbenog tijela te podatak o roku za izjavljivanje žalbe na Dokumentaciju o nabavi

Pravo na žalbu ima svaki gospodarski subjekt koji ima ili je imao pravni interes za dobivanje određenog ugovora o javnoj nabavi i koji je pretrpio ili bi mogao pretrpjeti štetu od navodnoga kršenja subjektivnih prava.

Pravo na žalbu ima i središnje tijelo državne uprave nadležno za politiku javne nabave i nadležno državno odvjetništvo.

Žalba se izjavljuje Državnoj komisiji za kontrolu postupaka javne nabave, Koturaška cesta 43/IV, 10000 Zagreb.

Žalba se izjavljuje u pisanom obliku. Žalba se dostavlja neposredno, putem ovlaštenog davatelja poštanskih usluga ili elektroničkim sredstvima komunikacije putem međusobno povezanih informacijskih sustava Državne komisije i EOJN RH.

Žalitelj je obavezan primjerak žalbe dostaviti Naručitelju u roku za žalbu.

Žalba se izjavljuje u roku od **10 dana**, i to od dana:

- objave poziva na nadmetanje, u odnosu na sadržaj poziva ili dokumentacije o nabavi
- objave obavijesti o ispravku, u odnosu na sadržaj ispravka
- objave izmjene dokumentacije o nabavi, u odnosu na sadržaj izmjene dokumentacije
- otvaranja ponuda u odnosu na propuštanje Naručitelja da valjano odgovori na pravodobno dostavljen zahtjev dodatne informacije, objašnjenja ili izmjene dokumentacije o nabavi te na postupak otvaranja ponuda

- primitka odluke o odabiru ili poništenju, u odnosu na postupak pregleda, ocjene i odabira ponuda, ili razloge poništenja.

Žalitelj koji je propustio izjaviti žalbu u određenoj fazi otvorenog postupka javne nabave sukladno gore navedenim opcijama nema pravo na žalbu u kasnijoj fazi postupka za prethodnu fazu. Žalba mora sadržavati najmanje podatke i dokaze navedene u članku 420. ZJN 2016.

8.7. Završetak postupka javne nabave

Postupak javne nabave završava izvršnošću odluke o odabiru ili poništenju.

8.8. Sklapanje okvirnog sporazuma

Okvirni sporazum sklapa se na razdoblje od četiri (4) godine i to posebno za svaku grupu s jednim odabranim gospodarskim subjektom, sukladno traženim uvjetima iz ove Dokumentacije.

Ugovorne strane sklapaju okvirni sporazum u pisanom obliku u roku od 30 dana od dana izvršnosti odluke o odabiru.

8.9. Sklapanje ugovora o javnoj nabavi temeljem okvirnog sporazuma

Sukladno članku 147. stavak 2. ZJN 2016, ugovor o javnoj nabavi na temelju okvirnog sporazuma mora se sklopiti prije isteka roka na koji je sklopljen okvirni sporazum, ali trajanje pojedinog ugovora ne smije biti dulje od 12 mjeseci od isteka roka na koji je okvirni sporazum sklopljen.

8.10. Rok, način i uvjeti plaćanja

Avansno plaćanje je isključeno, kao i traženje da Naručitelj preda sredstava osiguranja plaćanja.

Plaćanje izvršene usluge vršit će se temeljem ispostavljenih računa za stvarno obavljene usluge prijevoza, najkasnije u roku od 30 dana od dana ispostave računa.

Plaćanje se obavlja na žiro račun ponuditelja.

8.11. Primjena propisa

1. Važeća licencija (Odobrenje za javni cestovni prijevoz) za djelatnosti javnog cestovnog prijevoza izdane temeljem članka 7. Zakona o prijevozu u cestovnom prometu („Narodne novine“ broj 178/04, 48/05, 111/06, 63/08, 124/09, 91/10 i 112/10).

2. Izvod licencije za pojedino vozilo kojim će se obavljati prijevoz učenika, a u skladu s člankom 26. stavak 1. Zakona o prijevozu u cestovnom prometu („Narodne novine“, br. 82/13).

3. Važeće potvrde o ispunjavanju uvjeta za autobuse kojim se prevoze djeca (obvezna za svako vozilo kojim će se vršiti prijevoz djece) izdane sukladno Pravilniku o uvjetima koje moraju ispunjavati autobusi kojima se organizirano prevoze djeca („Narodne novine“ broj 100/08 i 20/09).

Na pitanja koja se tiču pravila, uvjeta, načina i postupka nabave, a koja nisu regulirana ovom Dokumentacijom o nabavi primjenjivat će se odredbe ZJN 2016, na odgovarajući način odredbe Uredbe o načinu izrade i postupanju sa dokumentacijom za nadmetanje („Narodne novine“, broj 10/12), te ostalih pozitivnih podzakonskih propisa kojima je regulirano područje javnih nabava.

II. OBRASCI

OBRAZAC I.

Standardni obrazac za europsku jedinstvenu dokumentaciju o nabavi (ESPD)

Dio I.: Podaci o postupku nabave i javnom naručitelju ili naručitelju

*Za postupke nabave u kojima je poziv na nadmetanje objavljen u Službenom listu Europske unije, podaci koji se zahtijevaju u dijelu I. automatski će se preuzeti pod uvjetom da se elektronički servis ESPD-a¹ upotrebljava za stvaranje i ispunjavanje ESPD-a. Upućivanje na odgovarajuću obavijest² objavljenu u Službenom listu Europske unije:
SLEU S broj [], datum [], stranica [],
Broj obavijesti u SL S: [[] [] []]/S [[] []]-[[] [] [] [] [] []]
Ako poziv na nadmetanje nije objavljen u SLEU, javni naručitelj ili naručitelj mora unijeti podatke kojima se omogućuje jasno utvrđivanje postupka nabave:
U slučaju da objavljivanje obavijesti u Službenom listu Europske unije nije potrebno, navedite druge podatke kojima se omogućuje jasno utvrđivanje postupka nabave (npr. upućivanje na objavu na nacionalnoj razini): [...]*

PODACI O POSTUPKU NABAVE

Podaci koji se zahtijevaju u dijelu I. automatski će se preuzeti pod uvjetom da se prethodno navedeni elektronički servis ESPD-a upotrebljava za stvaranje i ispunjavanje ESPD-a. U protivnom, te podatke mora unijeti gospodarski subjekt.

<i>Identitet naručitelja³</i>	<i>Odgovor:</i> GRAD LABIN <i>Adresa sjedišta: Titov trg 11, 52220 Labin</i> <i>OIB:19041331726</i> <i>Adresa za dostavu pošte: Titov trg 11, 52220 Labin; Tel: 052-866800</i> <i>E-mail: maira.licul@labin.hr</i>
Naziv:	[GRAD LABIN]
<i>O kojoj je nabavi riječ?</i>	<i>Odgovor:</i> USLUGA PRIJEVOZA UČENIKA OSNOVNE ŠKOLE MATIJE VLAČIĆA LABIN I OSNOVNE ŠKOLE „IVO LOLA RIBAR“ LABIN
Naziv ili kratak opis nabave ⁴ :	[PRUŽANJE USLUGE PRIJEVOZA UČENIKA OSNOVNE ŠKOLE MATIJE VLAČIĆA LABIN I OSNOVNE ŠKOLE „IVO LOLA RIBAR“ LABIN]

¹ Službe Komisije besplatno će staviti na raspolaganje elektronički servis ESPD-a javnim naručiteljima, naručiteljima, gospodarskim subjektima, pružateljima elektroničkih usluga i ostalim zainteresiranim stranama.

² Za **javne naručitelje**: ili **prethodna informacijska obavijest** koja se upotrebljava kao sredstvo pozivanja na nadmetanje ili **obavijest o nadmetanju**.

Za **naručitelje**: **periodična indikativna obavijest** koja se upotrebljava kao sredstvo pozivanja na nadmetanje, **obavijest o nadmetanju** ili **obavijest o postojanju kvalifikacijskog sustava**.

³ *Podatke treba kopirati iz odjeljka I. točke I.1. odgovarajuće obavijesti. U slučaju zajedničke nabave navedite imena svih uključenih naručitelja.*

⁴ *Vidjeti točke II.1.1. i II.1.3. odgovarajuće obavijesti*

Referentni broj predmeta koji dodjeljuje javni naručitelj ili naručitelj (<i>ako je primjenjivo</i>) ⁵ :	[VV-02/2017]
<u>Sve ostale podatke u svim dijelovima ESPD-a mora unijeti gospodarski subjekt.</u>	

Dio II.: Podaci o gospodarskom subjektu

A: PODACI O GOSPODARSKOM SUBJEKTU

Identifikacija:	Odgovor:
Naziv:	[]
Porezni broj, ako je primjenjivo: Ako stavka „Porezni broj” nije primjenjiva, navedite drugi nacionalni identifikacijski broj, ako se traži i ako je primjenjivo	[] []
Poštanska adresa:	[.....]
Osoba ili osobe za kontakt ⁶ : Telefon: Adresa e-pošte: Internetska adresa (<i>web-adresa</i>) (<i>ako je primjenjivo</i>):	[.....] [.....] [.....] [.....]
Opće informacije:	Odgovor:
Je li gospodarski subjekt mikropoduzeće, malo ili srednje poduzeće ⁷ ?	<input type="checkbox"/> Da <input type="checkbox"/> Ne
<u>Samo ako je nabava rezervirana⁸</u> : je li gospodarski subjekt zaštićena radionica, „socijalno poduzeće” ⁹ ili će osigurati izvršenje ugovora u kontekstu zaštićenih programa zapošljavanja? Ako je odgovor da, koliki je odgovarajući postotak radnika s	<input type="checkbox"/> Da <input type="checkbox"/> Ne [...]

⁵ Vidjeti točku II.1.1. odgovarajuće obavijesti

⁶ Ponovite podatke o osobama za kontakt onoliko puta koliko je potrebno.

⁷ Usp. Preporuku Komisije od 6. svibnja 2003. o definiciji mikropoduzeća, malih i srednjih poduzeća, (SL L 124, 20.5.2003., str. 36.). Taj je podatak potreban isključivo za statističke potrebe.

Mikropoduzeća: poduzeće koje ima manje od 10 zaposlenih i čiji godišnji promet i/ili ukupni godišnji iznos bilance ne prelazi 2 milijuna EUR.

Mala poduzeća: poduzeće koje ima manje od 50 zaposlenih i čiji godišnji promet i/ili ukupni godišnji iznos bilance ne prelazi 10 milijuna EUR.

Srednja poduzeća, poduzeća koja nisu ni mikropoduzeća ni mala poduzeća i koja imaju manje od 250 zaposlenih te čiji godišnji promet ne prelazi 50 milijuna EUR *i/ili* ukupni godišnji iznos bilance ne prelazi 43 milijuna EUR,

⁸ Vidjeti obavijest o nadmetanju, točku III.1.5.

⁹ Tj. njegov je glavni cilj socijalna i profesionalna integracija osoba s invaliditetom ili osoba u nepovoljnom položaju.

<p>invaliditetom ili radnika u nepovoljnom položaju? Ako se traži, navedite u koju se kategoriju ili kategorije radnika s invaliditetom ili radnika u nepovoljnom položaju ti zaposlenici ubrajaju.</p>	<p>[...]</p>
<p>Ako je primjenjivo, je li gospodarski subjekt upisan u službeni popis odobrenih gospodarskih subjekata ili ima jednakovrijednu potvrdu (npr. u skladu s nacionalnim (pret)kvalifikacijskim sustavom)?</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne <input type="checkbox"/> Nije primjenjivo</p>
<p>Ako je odgovor da:</p> <p><u>Odgovorite na preostala pitanja ovog odjeljka, odjeljka B i, prema potrebi, odjeljka C ovog dijela, ispunite dio V., ako je primjenjivo, i u svakom slučaju ispunite i potpišite dio VI.</u></p> <p>a) navedite naziv popisa ili potvrde i odgovarajući registracijski ili broj potvrđivanja, ako je primjenjivo: b) ako su potvrda o registraciji ili prethodno spomenuta potvrda dostupni u elektroničkom obliku, navedite:</p> <p>c) navedite upućivanja na kojima se temelji registracija ili potvrda i, ako je primjenjivo, klasifikaciju iz službenog popisa¹⁰: d) obuhvaća li registracija ili potvrda sve potrebne kriterije za odabir?</p> <p>Ako je odgovor ne: <u>Dopunite podacima koji nedostaju u dijelu IV., odjeljcima A, B, C ili D ovisno o slučaju SAMO ako se to traži u odgovarajućoj obavijesti ili dokumentaciji o nabavi:</u> e) hoće li gospodarski subjekt moći predočiti potvrdu o plaćanju doprinosa za socijalno osiguranje i poreza ili navesti podatke kojima se javnim naručiteljima ili naručiteljima omogućuje da ih preuzmu izravnim pristupom besplatno nacionalnoj bazi podataka u svim državama članicama? <i>Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</i></p>	<p>a) [.....]</p> <p>b) (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....][.....]</p> <p>c) [.....]</p> <p>d) <input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>e) <input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....][.....]</p>
<p>Oblik sudjelovanja:</p>	<p>Odgovor:</p>
<p>Sudjeluje li gospodarski subjekt u postupku nabave zajedno s drugim gospodarskim subjektima¹¹?</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p>
<p>Ako je odgovor da, osigurajte da ostali subjekti dostave zaseban obrazac ESPD-a.</p>	

¹⁰ Ako postoje, upućivanja i klasifikacija navedeni su u potvrdi.

¹¹ Posebno kao dio skupine, konzorcija, zajedničkog pothvata ili sličnog.

<p>Ako je odgovor da: a) navedite ulogu gospodarskog subjekta u skupini (voditelj, odgovoran za određene zadaće...): b) navedite ostale gospodarske subjekte koji sudjeluju u postupku nabave: c) ako je primjenjivo, navedite naziv skupine koja sudjeluje:</p>	<p>a): [.....] b): [.....] c): [.....]</p>
Grupe	Odgovor:
Ako je primjenjivo, navesti grupu/grupe za koje gospodarski subjekt želi podnijeti ponudu:	[]

B: PODACI O ZASTUPNICIMA GOSPODARSKOG SUBJEKTA

<i>Ako je primjenjivo, navedite imena i adrese osoba ovlaštenih za zastupanje gospodarskog subjekta za potrebe ovog postupka nabave:</i>	
Zastupnik, ako postoji:	Odgovor:
Puno ime;	[.....];
Datum i mjesto rođenja, ako se traži:	[.....]
Funkcija/Djelovanje u svojstvu:	[.....]
Poštanska adresa:	[.....]
Telefon:	[.....]
Adresa e-pošte:	[.....]
Prema potrebi navedite detaljne podatke o zastupanju (njegovim oblicima, opsegu, svrsi itd.):	[.....]

C: PODACI O OSLANJANJU NA SPOSOBNOSTI DRUGIH SUBJEKATA

Oslanjanje:	Odgovor:
Oslanja li se gospodarski subjekt na sposobnosti drugih subjekata kako bi ispunio kriterije za odabir utvrđene u dijelu IV. te kriterije i pravila (ako postoje) utvrđene u dijelu V. u nastavku?	<input type="checkbox"/> Da <input type="checkbox"/> Ne
<p><i>Ako je odgovor da, dostavite zaseban obrazac ESPD-a u kojem su navedeni podaci zatraženi u odjeljcima A i B ovog dijela i u dijelu III. za svaki od predmetnih subjekata, koji su ispravno popunili i potpisali predmetni subjekti.</i></p> <p><i>Napominje se da se trebaju navesti i svi uključeni tehnički stručnjaci ili tehnička tijela koja ne pripadaju izravno gospodarskom subjektu, posebno ona odgovorna za kontrolu kvalitete i, u slučaju ugovora o javnim radovima, tehnički stručnjaci ili tehnička tijela koje gospodarski subjekt može zatražiti da izvedu radove.</i></p> <p><i>Ako je to relevantno za posebnu sposobnost ili sposobnosti na koje se oslanja gospodarski subjekt, navedite podatke u dijelovima IV. i V. za svaki predmetni subjekt¹².</i></p>	

¹²

Npr. za tehnička tijela uključena u kontrolu kvalitete: dio IV., odjeljak C, točka 3.

D: Podaci o podugovarateljima na čije se sposobnosti gospodarski subjekt ne oslanja

(Odjeljak se popunjava samo ako je tu informaciju izričito zatražio javni naručitelj ili naručitelj.)

Podugovaranje:	Odgovor:
Namjerava li gospodarski subjekt dati bilo koji dio ugovora u podugovor trećim osobama?	<input type="checkbox"/> Da <input type="checkbox"/> Ne Ako da i koliko je poznato , navedite predložene podugovaratelje: [...]

Ako javni naručitelj ili naručitelj izričito zatraži taj podatak uz podatke iz ovog odjeljka, navedite podatke koji se traže u odjeljcima A i B ovog dijela i u dijelu III. za svakog predmetnog podugovaratelja ili svaku kategoriju predmetnih podugovaratelja.

Dio III: Osnove za isključenje

A: OSNOVE POVEZANE S KAZNENIM PRESUDAMA

Člankom 57. stavkom 1. Direktive 2014/24/EU utvrđene su sljedeće osnove za isključenje:

1. *sudjelovanje u zločinačkoj organizaciji*¹³;
2. *korupcija*¹⁴;
3. *prijevare*¹⁵;
4. *teroristička kaznena djela ili kaznena djela povezana s terorističkim aktivnostima*¹⁶;
5. *pranje novca ili financiranje terorizma*¹⁷;
6. *dječji rad i drugi oblici trgovanja ljudima*¹⁸.

Osnove povezane s kaznenim presudama na temelju nacionalnih odredbi o provođenju osnova utvrđenih u članku 57. stavku 1. Direktive:	Odgovor:
Je li sam gospodarski subjekt ili neka osoba koja je član njegova upravnog, upravljačkog ili	<input type="checkbox"/> Da <input type="checkbox"/> Ne Ako je <i>relevantna dokumentacija dostupna u</i>

¹³ U skladu s definicijom iz članka 2. Okvirne odluke Vijeća 2008/841/PUP od 24. listopada 2008. o borbi protiv organiziranog kriminala (SL L 300, 11.11.2008., str. 42.).

¹⁴ U skladu s definicijom iz članka 3. Konvencije o borbi protiv korupcije u kojoj sudjeluju službenici Europskih zajednica ili službenici država članica Europske unije (SL C 195, 25.6.1997., str. 1.) i članka 2. stavka 1. Okvirne odluke Vijeća 2003/568/PUP od 22. srpnja 2003. o borbi protiv korupcije u privatnom sektoru (SL L 192, 31.7.2003., str. 54.). Ta osnova za isključenje također uključuje korupciju u skladu s definicijom u nacionalnom pravu javnog naručitelja (naručitelja) ili gospodarskog subjekta.

¹⁵ U smislu članka 1. Konvencije o zaštiti financijskih interesa Europskih zajednica (SL C 316, 27.11.1995., str. 48.).

¹⁶ U skladu s definicijom iz članaka 1. i 3. Okvirne odluke Vijeća od 13. lipnja 2002. o suzbijanju terorizma (SL L 164, 22.6.2002., str. 3.). Ta osnova za isključenje uključuje i poticanje, pomaganje, sudioništvo ili pokušaj počinjenja kaznenog djela, kako je navedeno u članku 4. te Okvirne odluke.

¹⁷ U skladu s definicijom iz članka 1. Direktive 2005/60/EZ Europskog parlamenta i Vijeća od 26. listopada 2005. o sprečavanju korištenja financijskog sustava u svrhu pranja novca i financiranja terorizma (SL L 309, 25.11.2005., str. 15.).

¹⁸ U skladu s definicijom iz članka 2. Direktive 2011/36/EU Europskog parlamenta i Vijeća od 5. travnja 2011. o sprečavanju i suzbijanju trgovanja ljudima i zaštiti njegovih žrtava te o zamjeni Okvirne odluke Vijeća 2002/629/PUP (SL L 101, 15.4.2011., str. 1.).

nadzornog tijela ili koja u njemu ima ovlasti zastupanja, donošenja odluka ili nadzora osuđena pravomoćnom presudom iz jednog od prethodno navedenih razloga, presudom donesenom prije najviše pet godina ili u kojoj se i dalje primjenjuje razdoblje isključenja utvrđeno izravno u presudi?	<i>elektroničkom obliku, navedite: (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju):</i> [.....][.....][.....][.....] ¹⁹
Ako je odgovor da , navedite ²⁰ : a) datum presude, po kojoj je od točaka od 1. do 6. donesena i razlog(e) za presudu; b) navedite tko je osuđen []; c) ako je izravno utvrđeno u presudi:	a) datum: [], točke: [], razlozi: [] b) [.....] c) duljina razdoblja isključenja [.....] i konkretne točke [] <i>Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite: (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju):</i> [.....][.....][.....][.....] ²¹
U slučaju presuda, je li gospodarski subjekt poduzeo mjere kako bi dokazao svoju pouzdanost bez obzira na postojanje relevantne osnove za isključenje ²² („samokorigiranje“)?	<input type="checkbox"/> Da <input type="checkbox"/> Ne
Ako je odgovor da , opišite poduzete mjere ²³ :	[.....]

B: OSNOVE POVEZANE S PLAĆANJEM POREZA ILI DOPRINOSA ZA SOCIJALNO OSIGURANJE

Plaćanje poreza ili doprinosa za socijalno osiguranje:	Odgovor:	
Je li gospodarski subjekt ispunio sve svoje obveze plaćanja poreza ili doprinosa za socijalno osiguranje u zemlji u kojoj ima poslovni nastan i u državi članici javnog naručitelja ili naručitelja ako se razlikuje od zemlje poslovnog nastana?	<input type="checkbox"/> Da <input type="checkbox"/> Ne	
Ako je odgovor ne , navedite: a) o kojoj je zemlji ili državi članici riječ b) o kojem je iznosu riječ c) kako je ta povreda obveza utvrđena: 1) sudskom ili upravnom odlukom : – je li ta odluka konačna i obvezujuća – navedite datum presude ili odluke – ako je izravno utvrđeno u	Porezi	Doprinosi za socijalno osiguranje
	a) [.....] b) [.....] c1) <input type="checkbox"/> Da <input type="checkbox"/> Ne – <input type="checkbox"/> Da <input type="checkbox"/> Ne – [.....]	a) [.....] b) [.....] c1) <input type="checkbox"/> Da <input type="checkbox"/> Ne – <input type="checkbox"/> Da <input type="checkbox"/> Ne – [.....]

¹⁹ Ponovite onoliko puta koliko je potrebno.

²⁰ Ponovite onoliko puta koliko je potrebno.

²¹ Ponovite onoliko puta koliko je potrebno.

²² U skladu s nacionalnim odredbama o provedbi članka 57. stavka 6. Direktive 2014/24/EU.

²³ Uzimajući u obzir prirodu počinjenih zločina (jednokratno, ponovljeno, sustavno...), u objašnjenju se treba prikazati primjerenost poduzetih mjera.

<p>presudi, trajanje razdoblja isključenja:</p> <p>2) drugim sredstvima. Navedite:</p> <p>d) je li gospodarski subjekt ispunio svoje obveze plaćanjem ili sklapanjem sporazumne obveze radi plaćanja dospjelih poreza ili doprinosa za socijalno osiguranje, uključujući, ako je primjenjivo, sve nastale kamate ili kazne?</p>	<p>– [.....]</p> <p>c2) [...]</p> <p>d) <input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>Ako je odgovor da, navedite pojedinosti: [.....]</p>	<p>– [.....]</p> <p>c2) [...]</p> <p>d) <input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>Ako je odgovor da, navedite pojedinosti: [.....]</p>
<p><i>Ako je relevantna dokumentacija o plaćanju poreza i doprinosa za socijalno osiguranje dostupna u elektroničkom obliku, navedite:</i></p>	<p><i>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju):²⁴</i></p> <p>[.....][.....][.....]</p>	

C: OSNOVE POVEZANE S INSOLVENTNOŠĆU, SUKOBIMA INTERESA ILI POSLOVNIM PREKRŠAJEM²⁵

<p><i>Napominje se da su za potrebe ove nabave neke od sljedećih osnova za isključenje možda preciznije definirane u nacionalnom pravu, odgovarajućoj obavijesti ili dokumentaciji o nabavi. Dakle, nacionalnim se pravom može primjerice predvidjeti da pojam „teški poslovni prekršaj“ može obuhvaćati više različitih oblika ponašanja.</i></p>	
<p>Podaci o mogućoj insolventnosti, sukobu interesa ili poslovnom prekršaju</p>	<p>Odgovor:</p>
<p>Je li gospodarski subjekt, prema svojem saznanju, prekršio obveze u području prava o zaštiti okoliša, socijalnog i radnog prava²⁶?</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>Ako je odgovor da, je li gospodarski subjekt poduzeo mjere kako bi dokazao svoju pouzdanost unatoč postojanju ove osnove za isključenje („samokorigiranje“)?</p> <p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>Ako jest, opišite poduzete mjere: [.....]</p>
<p>Je li gospodarski subjekt u nekoj od sljedećih situacija:</p> <p>a) u stečaju ili</p> <p>b) u postupku insolventnosti ili likvidacije ili</p> <p>c) u nagodbi s vjerovnicima ili</p> <p>d) u bilo kakvoj istovrsnoj situaciji koja proizlazi iz sličnog postupka prema nacionalnim zakonima i propisima²⁷ ili</p> <p>e) njegovom imovinom upravlja stečajni upravitelj ili sud ili</p> <p>f) obustavio je poslovne aktivnosti?</p> <p>Ako je odgovor da:</p> <p>– navedite pojedinosti:</p> <p>– navedite razloge zbog kojih je gospodarski subjekt svejedno u mogućnosti izvršiti ugovor, uzimajući u obzir primjenjiva nacionalna pravila i</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>– [.....]</p> <p>– [.....]</p>

²⁴ Ponovite onoliko puta koliko je potrebno.

²⁵ Vidjeti članak 57. stavak 4. Direktive 2014/24/EU.

²⁶ *Kako je za potrebe ove nabave navedeno u nacionalnom pravu, odgovarajućoj obavijesti ili dokumentaciji o nabavi ili u članku 18. stavku 2. Direktive 2014/24/EU.*

²⁷ *Vidjeti nacionalno pravo, odgovarajuću obavijest ili dokumentaciju o nabavi.*

<p>mjere za nastavak poslovanja u tim okolnostima²⁸.</p> <p><i>Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</i></p>	<p><i>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju):</i> [.....][.....][.....]</p>
<p>Je li gospodarski subjekt kriv za teški poslovni prekršaj²⁹?</p> <p>Ako je odgovor da, navedite pojedinosti:</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[.....]</p> <p>Ako je odgovor da, je li gospodarski subjekt poduzeo mjere samokorigiranja? <input type="checkbox"/> Da <input type="checkbox"/> Ne Ako jest, opišite poduzete mjere: [.....]</p>
<p>Je li gospodarski subjekt sklopio sporazume s drugim gospodarskim subjektima kojima je cilj narušavanje tržišnog natjecanja?</p> <p>Ako je odgovor da, navedite pojedinosti:</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[...]</p> <p>Ako je odgovor da, je li gospodarski subjekt poduzeo mjere samokorigiranja? <input type="checkbox"/> Da <input type="checkbox"/> Ne Ako jest, opišite poduzete mjere: [.....]</p>
<p>Je li gospodarski subjekt svjestan nekog sukoba interesa³⁰ zbog svojeg sudjelovanja u postupku nabave?</p> <p>Ako je odgovor da, navedite pojedinosti:</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[...]</p>
<p>Jesu li gospodarski subjekt ili poduzeće povezano s gospodarskim subjektom savjetovali javnog naručitelja ili naručitelja ili na neki drugi način bili uključeni u pripremu postupka nabave?</p> <p>Ako je odgovor da, navedite pojedinosti:</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[...]</p>
<p>Je li gospodarski subjekt imao iskustva s prijevremenim raskidom prethodnog javnog ugovora, prethodnog ugovora s naručiteljem ili prethodnog ugovora o koncesiji odnosno naplatom naknade štete ili sličnim sankcijama u vezi s tim prethodnim ugovorom?</p> <p>Ako je odgovor da, navedite pojedinosti:</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[...]</p> <p>Ako je odgovor da, je li gospodarski subjekt poduzeo mjere samokorigiranja? <input type="checkbox"/> Da <input type="checkbox"/> Ne Ako jest, opišite poduzete mjere: [.....]</p>
<p>Može li gospodarski subjekt potvrditi sljedeće činjenice:</p> <p>a) da nije kriv za ozbiljno lažno prikazivanje pri dostavi podataka zatraženih radi provjere nepostojanja osnova za isključenje ili ispunjenje kriterija za odabir;</p> <p>b) da nije prikrio takve podatke;</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p>

²⁸ Ovaj podatak **ne** treba navesti ako je isključenje gospodarskih subjekata u jednom od slučajeva navedenih u točkama od a do f **obvezno** prema primjenjivom nacionalnom pravu **bez mogućnosti odstupanja** kad je gospodarski subjekt svejedno u mogućnosti izvršiti ugovor.

²⁹ *Ako je primjenjivo, vidjeti definicije u nacionalnom pravu, odgovarajućoj obavijesti ili dokumentaciji o nabavi.*

³⁰ *Kako je navedeno u nacionalnom pravu, odgovarajućoj obavijesti ili dokumentaciji o nabavi.*

<p>c) da je bio u stanju bez odgode priložiti dodatne dokumente koje je zatražio javni naručitelj ili naručitelj te</p> <p>d) da nije pokušao na nedoličan način utjecati na postupak odlučivanja javnog naručitelja ili naručitelja, doći do povjerljivih informacija kojima bi mu se omogućila nepoštenu prednost u postupku nabave ili nepažnjom pružiti krive informacije koje mogu imati važan utjecaj na odluke o isključenju, odabiru ili dodjeli?</p>	
---	--

D: OSTALE OSNOVE ZA ISKLJUČENJE KOJE MOGU BITI PREDVIĐENE U NACIONALNOM ZAKONODAVSTVU DRŽAVE ČLANICE JAVNOG NARUČITELJA ILI NARUČITELJA

<i>Isključivo nacionalne osnove za isključenje</i>	<i>Odgovor:</i>
<p>Jesu li primjenjive isključivo nacionalne osnove za isključenje navedene u odgovarajućoj obavijesti ili u dokumentaciji o nabavi?</p> <p><i>Ako je dokumentacija zatražena u odgovarajućoj obavijesti ili u dokumentaciji o nabavi dostupna u elektroničkom obliku, navedite:</i></p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p><i>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju):</i> [.....][.....][.....]³¹</p>
<p>Ako su primjenjive neke od isključivo nacionalnih osnova za isključenje, je li gospodarski subjekt poduzeo mjere samokorigiranja?</p> <p>Ako jest, opišite poduzete mjere:</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[.....]</p>

Dio IV.: Kriteriji za odabir gospodarskog subjekta

U pogledu kriterija za odabir (odjeljak α ili odjeljci od A do D ovog dijela) gospodarski subjekt izjavljuje:

α : OPĆI NAVOD ZA SVE KRITERIJE ZA ODABIR

*Gospodarski subjekt treba ispuniti ovo polje **samo** ako je javni naručitelj ili naručitelj u odgovarajućoj obavijesti ili dokumentaciji o nabavi iz te obavijesti naveo da gospodarski subjekt može ispuniti samo odjeljak α iz dijela IV., a da pritom ne mora ispunjavati ni jedan drugi odjeljak dijela IV.:*

<i>Ispunjavanje svih traženih kriterija za odabir</i>	<i>Odgovor</i>
Ispunjava tražene kriterije za odabir:	<input type="checkbox"/> Da <input type="checkbox"/> Ne

A: SPOSOBNOST ZA OBAVLJANJE PROFESIONALNE DJELATNOSTI

*Gospodarski subjekt treba navesti podatke **samo** ako javni naručitelj ili naručitelj zahtijeva dotične kriterije za odabir u odgovarajućoj obavijesti ili dokumentaciji o nabavi iz te obavijesti.*

<i>Sposobnost za obavljanje profesionalne djelatnosti</i>	<i>Odgovor</i>
1) upisan je u odgovarajuće strukovne ili	[...]

³¹ Ponovite onoliko puta koliko je potrebno.

<p>obrtne registre koji se vode u državi članici njegova poslovnog nastana³²: Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</p>	<p>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]</p>
<p>2) za ugovore o uslugama: Je li potrebno određeno ovlaštenje ili članstvo u određenoj organizaciji kako bi se mogla izvršiti predmetna usluga u državi poslovnog nastana gospodarskog subjekta? Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>Ako je odgovor da, navedite o čemu je riječ i ispunjava li gospodarski subjekt taj uvjet: [...] <input type="checkbox"/> Da <input type="checkbox"/> Ne (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]</p>

B: EKONOMSKA I FINANCIJSKA SPOSOBNOST

Gospodarski subjekt treba navesti podatke <u>samo</u> ako javni naručitelj ili naručitelj zahtijeva dotične kriterije za odabir u odgovarajućoj obavijesti ili dokumentaciji o nabavi iz te obavijesti.	
Ekonomska i financijska sposobnost	Odgovor:
<p>1a) njegov („opći”) godišnji promet za traženi broj financijskih godina iz odgovarajuće obavijesti ili dokumentacije o nabavi iznosi: i/ili 1b) njegov prosječni godišnji promet za traženi broj godina iz odgovarajuće obavijesti ili dokumentacije o nabavi iznosi³³: Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</p>	<p>godina: [.....] promet:[.....][...]valuta godina: [.....] promet:[.....][...]valuta godina: [.....] promet:[.....][...]valuta</p> <p>(broj godina, prosječni promet): [.....],[.....][...]valuta (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]</p>
<p>2a) njegov godišnji („određeni”) promet u poslovnom području pokrivenom ugovorom i definiranom u odgovarajućoj obavijesti ili dokumentaciji o nabavi za traženi broj financijskih godina iznosi: i/ili 2b) njegov prosječni godišnji promet u traženom području i za traženi broj godina iz odgovarajuće obavijesti ili dokumentacije o nabavi iznosi³⁴: Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</p>	<p>godina: [.....] promet:[.....][...]valuta godina: [.....] promet:[.....][...]valuta godina: [.....] promet:[.....][...]valuta</p> <p>(broj godina, prosječni promet): [.....],[.....][...]valuta (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]</p>
<p>3) ako podaci o prometu (općem ili određenom) nisu dostupni za čitavo traženo razdoblje, navedite datum kada je gospodarski subjekt osnovan ili započeo obavljati djelatnost:</p>	<p>[.....]</p>
<p>4) u pogledu financijskih omjera³⁵ određenih u odgovarajućoj obavijesti ili dokumentaciji o</p>	<p>(utvrđivanje traženog omjera – omjer između x i y³⁶ – i vrijednosti):</p>

³² Kako je opisano u Prilogu XI. Direktivi 2014/24/EU; **moгуće je da će gospodarski subjekti iz određenih država članica morati ispuniti druge zahtjeve utvrđene u tom Prilogu.**

³³ Samo ako je dopušteno u odgovarajućoj obavijesti ili dokumentaciji o nabavi.

³⁴ Samo ako je dopušteno u odgovarajućoj obavijesti ili dokumentaciji o nabavi.

³⁵ Npr. omjer između imovine i obveza.

³⁶ Npr. omjer između imovine i obveza.

nabavi, gospodarski subjekt izjavljuje da su stvarne vrijednosti za tražene omjere kako slijedi: <i>Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</i>	[.....] [.....] ³⁷ (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]
5) osigurani iznos njegovog osiguranja za pokriće odgovornosti iz djelatnosti iznosi: <i>Ako su ti podaci dostupni u elektroničkom obliku, navedite:</i>	[.....][...]valuta (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]
6) u pogledu drugih potencijalnih ekonomskih ili financijskih zahtjeva koji bi mogli biti navedeni u odgovarajućoj obavijesti ili dokumentaciji o nabavi, gospodarski subjekt izjavljuje: <i>Ako je relevantna dokumentacija koja bi mogla biti navedena u odgovarajućoj obavijesti ili dokumentaciji o nabavi dostupna u elektroničkom obliku, navedite:</i>	[.....] (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]

C: TEHNIČKA I STRUČNA SPOSOBNOST

Gospodarski subjekt treba navesti podatke samo ako javni naručitelj ili naručitelj zahtijeva dotične kriterije za odabir u odgovarajućoj obavijesti ili dokumentaciji o nabavi iz te obavijesti.									
Tehnička i stručna sposobnost	Odgovor:								
1a) samo za ugovore o javnim radovima: U referentnom razdoblju ³⁸ gospodarski subjekt izvršio je sljedeće radove definiranog tipa: <i>Ako je relevantna dokumentacija o zadovoljavajućem izvršenju najvažnijih radova i njihovim rezultatima dostupna u elektroničkom obliku, navedite:</i>	Broj godina (to je razdoblje definirano u odgovarajućoj obavijesti ili dokumentaciji o nabavi): [...] Radovi: [.....] (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]								
1b) samo za ugovore o javnoj nabavi robe i ugovore o javnim uslugama: U referentnom razdoblju ³⁹ gospodarski subjekt isporučio je sljedeće glavne isporuke definiranog tipa ili pružio sljedeće glavne usluge definiranog tipa: pri sastavljanju popisa navedite iznose, datume i primatelje, bilo javne ili privatne ⁴⁰ :	Broj godina (to je razdoblje definirano u odgovarajućoj obavijesti ili dokumentaciji o nabavi): [...] <table border="1" data-bbox="810 1406 1390 1473"> <thead> <tr> <th>Opis</th> <th>Iznosi</th> <th>Datumi</th> <th>Primatelji</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Opis	Iznosi	Datumi	Primatelji				
Opis	Iznosi	Datumi	Primatelji						
2) može angažirati sljedeće tehničke stručnjake ili tehnička tijela ⁴¹ , posebno one odgovorne za kontrolu kvalitete: U slučaju ugovora o javnim radovima, gospodarski subjekt moći će angažirati sljedeće tehničke stručnjake ili tehnička tijela da izvedu	[.....] [.....]								

³⁷ Ponovite onoliko puta koliko je potrebno.

³⁸ Javni naručitelji mogu **zahtijevati** najviše pet godina i **dopustiti** iskustvo od **više** od pet godina.

³⁹ Javni naručitelji mogu **zahtijevati** najviše tri godine i **dopustiti** iskustvo od **više** od tri godine.

⁴⁰ Drugim riječima, u popis treba uvrstiti **sve** primatelje i na njemu bi se trebali naći javni i privatni klijenti za predmetnu robu ili usluge.

⁴¹ Za tehničke stručnjake ili tehnička tijela koji ne pripadaju izravno poduzeću gospodarskog subjekta, ali na čije se sposobnosti gospodarski subjekt oslanja kako je utvrđeno u dijelu II. odjeljku C potrebno je ispuniti zasebne obrasce ESPD-a.

radove:	
3) koristi se sljedećom tehničkom opremom i mjerama za osiguranje kvalitete te su njegove moгуćnosti analize i istraživanja sljedeće:	[.....]
4) moći će primjenjivati sljedeće sustave upravljanja opskrbnim lancem i sustave praćenja pri izvršavanju ugovora:	[.....]
5) za složene proizvode i usluge koji se trebaju isporučiti ili, iznimno, za proizvode i usluge potrebne za posebnu svrhu: Gospodarski subjekt dopustit će provođenje provjera⁴² proizvodnih kapaciteta ili tehničkih kapaciteta gospodarskog subjekta te, prema potrebi, provjera načina analize i istraživanja koji su mu na raspolaganju i mjera za kontrolu kvalitete .	<input type="checkbox"/> Da <input type="checkbox"/> Ne
6) sljedeći dionici imaju navedene obrazovne i stručne kvalifikacije : a) pružatelj usluga ili sam izvoditelj i/ili (ovisno o zahtjevima navedenima u odgovarajućoj obavijesti ili dokumentaciji o nabavi) b) njegovo rukovodeće osoblje:	a) [.....] b) [.....]
7) gospodarski subjekt moći će primjenjivati sljedeće mjere upravljanja okolišem pri izvršenju ugovora:	[.....]
8) prosječni godišnji broj radnika gospodarskog subjekta i broj rukovodećeg osoblja za posljednje tri godine iznosio je:	godina, prosječni godišnji broj radnika: [.....],[.....], [.....],[.....], [.....],[.....], godina, broj rukovodećeg osoblja: [.....],[.....], [.....],[.....], [.....],[.....]
9) sljedeći alati, postrojenje ili tehnička oprema bit će mu na raspolaganju u svrhu izvršenja ugovora:	[.....]
10) gospodarski subjekt možda namjerava dati u podugovor⁴³ sljedeći dio (tj. postotak) ugovora:	[.....]
11) za ugovore o javnoj nabavi robe: Gospodarski subjekt dostavit će tražene uzorke, opise ili fotografije proizvoda za isporuku uz koje ne moraju biti priložene potvrde autentičnosti. Ako je primjenjivo, gospodarski subjekt nadalje izjavljuje da će osigurati tražene potvrde autentičnosti. <i>Ako je relevantna dokumentacija dostupna u</i>	<input type="checkbox"/> Da <input type="checkbox"/> Ne <input type="checkbox"/> Da <input type="checkbox"/> Ne <i>(web-adresu, nadležno tijelo ili tijelo koje ju</i>

⁴² Kontrolu provodi javni naručitelj ili je u njegovo ime provodi službeno nadležno tijelo države u kojoj dobavljač ili pružatelj usluge ima poslovni nastan, ako na to pristane.

⁴³ Napominje se da, ako je gospodarski subjekt **odlučio** dio ugovora ponuditi podugovarateljima i oslanja se na sposobnost podugovaratelja za izvršenje tog dijela, treba ispuniti zaseban ESPD za te podugovaratelje. Vidjeti dio II., odjeljak C iznad.

<i>elektroničkom obliku, navedite:</i>	<i>izdaje, precizno upućivanje na dokumentaciju):</i> [.....][.....][.....]
<p>12) za ugovore o javnoj nabavi robe:</p> <p>Može li gospodarski subjekt predložiti tražene potvrde koje izdaju službeni instituti za kontrolu kvalitete ili agencije priznate stručnosti kojima se potvrđuje sukladnost proizvoda koja je točno određena upućivanjima na tehničke specifikacije ili norme određene u odgovarajućoj obavijesti ili dokumentaciji o nabavi?</p> <p>Ako je odgovor ne, objasnite zašto i navedite koji se drugi dokazi mogu predložiti:</p> <p><i>Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</i></p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[...]</p> <p><i>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju):</i> [.....][.....][.....]</p>

D: SUSTAVI ZA OSIGURAVANJE KVALITETE I NORME UPRAVLJANJA OKOLIŠEM

Gospodarski subjekt treba navesti podatke <u>samo</u> ako javni naručitelj ili naručitelj zahtijeva sustave za osiguravanje kvalitete i/ili norme upravljanja okolišem u odgovarajućoj obavijesti ili u dokumentaciji o nabavi iz obavijesti.	
Sustavi za osiguravanje kvalitete i norme upravljanja okolišem	Odgovor:
<p>Hoće li gospodarski subjekt moći dostaviti potvrde koje su izdala neovisna tijela i kojima se potvrđuje sukladnost gospodarskog subjekta s određenim normama za osiguravanje kvalitete, uključujući pristup za osobe s invaliditetom?</p> <p>Ako je odgovor ne, objasnite zašto i navedite koji se drugi dokazi u pogledu sustava za osiguravanje kvalitete mogu predložiti:</p> <p><i>Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</i></p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[.....] [.....]</p> <p><i>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju):</i> [.....][.....][.....]</p>
<p>Hoće li gospodarski subjekt moći dostaviti potvrde koje su izdala neovisna tijela i kojima se potvrđuje sukladnost gospodarskog subjekta s potrebnim sustavima ili normama upravljanja okolišem?</p> <p>Ako je odgovor ne, objasnite zašto i navedite koji se drugi dokazi u pogledu sustava ili normi upravljanja okolišem mogu predložiti:</p> <p><i>Ako je relevantna dokumentacija dostupna u elektroničkom obliku, navedite:</i></p>	<p><input type="checkbox"/> Da <input type="checkbox"/> Ne</p> <p>[.....] [.....]</p> <p><i>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju):</i> [.....][.....][.....]</p>

Dio V.: Smanjenje broja kvalificiranih natjecatelja

Gospodarski subjekt treba navesti podatke <u>samo</u> ako je javni naručitelj ili naručitelj odredio objektivne i nediskriminirajuće kriterije ili pravila koja se moraju primijeniti kako bi se ograničio broj natjecatelja koji će biti pozvani na dostavu ponuda ili na sudjelovanje u dijalogu. Ti podaci, koji mogu biti popraćeni zahtjevima u vezi s potvrdama (odnosno vrstama potvrda) ili dokaznom dokumentacijom koje se moraju dostaviti, <u>ako postoje</u>, utvrđeni su u odgovarajućoj obavijesti ili u dokumentaciji o nabavi iz obavijesti.

Isključivo za ograničene postupke, natjecateljske postupke uz pregovore, natjecateljske dijaloge i partnerstva za inovacije:

Gospodarski subjekt izjavljuje:

Smanjenje broja	Odgovor:
<p>Ispunjava objektivne i nediskriminirajuće kriterije ili pravila koja se moraju primijeniti kako bi se ograničio broj kandidata na sljedeći način: Ako su potrebne određene potvrde ili drugi oblici dokazne dokumentacije, navedite za svaku od njih ima li gospodarski subjekt potrebne dokumente: <i>Ako su neke od tih potvrda ili drugih oblika dokazne dokumentacije dostupne u elektroničkom obliku⁴⁴, navedite za svaku od njih:</i></p>	<p>[.....]</p> <p><input type="checkbox"/> Da <input type="checkbox"/> Ne⁴⁵</p> <p>(web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju): [.....][.....][.....]⁴⁶</p>

Dio VI. Završne izjave

Niže potpisani službeno izjavljuju da su prethodno navedeni podaci u dijelovima II. – V. točni i istiniti i da su u potpunosti svjesni posljedica ozbiljnog lažnog prikazivanja činjenica.

Niže potpisani službeno izjavljuju da su u mogućnosti, na zahtjev i bez odgode, dostaviti potvrde i druge oblike navedene dokazne dokumentacije, osim ako:

a) javni naručitelj ili naručitelj ima mogućnost dobivanja popratne predmetne dokumentacije izravnim pristupom besplatnoj nacionalnoj bazi podataka u bilo kojoj državi članici⁴⁷, ili

b) najkasnije od 18. listopada 2018.⁴⁸, javni naručitelj ili naručitelj već posjeduje predmetnu dokumentaciju.

Niže potpisani službeno pristaju da se [navedite javnog naručitelja ili naručitelja kako su utvrđeni u dijelu I., odjeljku A] omogući pristup dokumentaciji kojom se dokazuju podaci koje su naveli u [navedite predmetne dijelove/odjeljke/točke] ove europske jedinstvene dokumentacije o nabavi za potrebe [navedite postupak o nabavi: (sažeti opis, upućivanje na objavu u Službenom listu Europske unije, referentni broj)].

Datum, mjesto i, ako je potrebno, potpis/potpisi: [.....]

⁴⁴ Jasno navedite stavku na koju se odgovor odnosi.

⁴⁵ Ponovite onoliko puta koliko je potrebno.

⁴⁶ Ponovite onoliko puta koliko je potrebno.

⁴⁷ Uz uvjet da je gospodarski subjekt dostavio potrebne podatke (web-adresu, nadležno tijelo ili tijelo koje ju izdaje, precizno upućivanje na dokumentaciju) kojima se javnom naručitelju ili naručitelju to dopušta. Prema potrebi, za takav pristup potrebna je odgovarajuća suglasnost.

⁴⁸ Ovisno o nacionalnoj provedbi članka 59. stavka 5. drugog podstavka Direktive 2014/24/EU.

OBRAZAC II.

POPIS VOZILA ZA GRUPU _____

U svrhu izvršenja usluga prijevoza učenika raspoložemo sljedećim vozilima:

Red br.	Marka i tip vozila	Broj sjedišta	Godina proizvodnje	Registarska oznaka	Broj prometne dozvole *	Naveći oblik raspolaganja (vlasništvo/najam ili leasing) **

* obavezno dostaviti prometnu dozvolu

* ukoliko vozilo nije u vlasništvu, prilaže se ugovor o najmu ili leasingu

U _____, dana _____ 2017.god.

M.P.

(potpis osobe ovlaštene za zastupanje)

III. TROŠKOVNIK SA TEHNIČKIM SPECIFIKACIJAMA

OBRAZAC TROŠKOVNIKA ZA GRUPU 1- OŠ MATIJE VLAČIĆA LABIN I OŠ "IVO LOLA RIBAR" LABIN

Red .br.	Relacija na kojoj se obavlja prijevoz od najudaljenijeg mjesta do škole u mjestu Labin	Broj učenika	Okvirno potreban broj autobusa/mini busa / kombi vozila	Udaljenost u KM od najudaljenijeg mjesta do škole	Broj prijeđenih km u jednom danu (dolazak + odlazak)	Planirani broj vožnji	Predviđeno vrijeme dolaska učenika u školu (najkasnije do:)	Predviđeno vrijeme odlaska učenika iz škole	Broj dana prijevoza za jednu šk. godinu	Dnevna cijena*	Ukupna cijena za jednu školsku godinu*
1	2	3	4	5	6	7	8	9	11	12	13 (11x12)
1	KUNJ - Mali Turini, Marići, Snašići, Barbići, Bečići, Sv.Bartul, Zartinj, Topid, Letajac	38	1	20	40	2	07:55	14:00	180		
2	BREG - Breg Ivanovci, Kapelica	40	1	7	14	2	07:55	14:00			
3	ŠUMBER - Nedeščina, Vrećari, Mali Golji, Veli Golji, Marcijani, Vinež	48	1	15	30	2	07:55	14:00			
4	RABAC - Principi	48	1	5	10	2	07:55	14:00			

Dokumentacija o nabavi – usluge prijevoza učenika Osnovne škole Matije Vlačića
Labin i Osnovne škole „Ivo Lola Ribar“ Labin

5	BRGOD - Stonje, Trget, Štalije, Most Raša, Raša	15	1	20	40	2	07:55	14:00		
6	KOROMAČNO - Brovinje, Viškovići, Sv.Lovreč, Salakovci, Gornji Kranjci, Stari grad Labin (Presika)	48	1	18	36	2	07:55	14:00		
7	PLOMINSKO ZAGORJE - Baći, Kamenjari, Plomin, Vozilići, Štrmac	21	1	22	44	2	07:55	14:00		
8	RAVNI - Crni, Drenje, Junac, Kranjci	7	1	13	26	2	07:55	14:00		
9	RIPENDA- Ripenda Kras, Ripenda Verbanci	7	1	10	20	2	07:55	14:00		
UKUPNO:		272	9	130	216				180	

GODIŠNJA CIJENA (na bazi 180 dana) BEZ PDV-a	
IZNOS PDV-a (kuna):	
UKUPNA GODIŠNJA CIJENA S PDV-om U KUNAMA :	
CIJENA ZA 4 GODINE (na bazi <u>720</u> dana) BEZ PDV-a:	
IZNOS PDV-a (kuna):	
UKUPNA CIJENA ZA 4 GODINE S PDV-om U KUNAMA:	

* Obavezno ispunjava ponuditelj

Datum, potpis i pečat

OBRAZAC TROŠKOVNIKA ZA GRUPU 2-OŠ "IVO LOLA RIBAR" LABIN - PODRUČNA ŠKOLA VOZILIĆI

<i>Red .br.</i>	<i>Relacija na kojoj se obavlja prijevoz od najudaljenijeg mjesta do škole u mjestu Labin</i>	<i>Broj učenika</i>	<i>Okvirno potreban broj kombi vozila</i>	<i>Udaljenost u KM od najudaljenijeg mjesta do škole</i>	<i>Broj prijeđenih km u jednom danu (dolazak + odlazak)</i>	<i>Planirani broj vožnji</i>	<i>Predviđeno vrijeme dolaska učenika u školu (najkasnije do:)</i>	<i>Predviđeno vrijeme odlaska učenika iz škole</i>	<i>Broj dana prijevoza za jednu šk. godinu</i>	<i>Dnevna cijena*</i>	<i>Ukupna cijena za jednu školsku godinu*</i>
1	2	3	4	5	6	7	8	9	11	12	13 (11x12)
1	BRESTOVA - Baći, Paroni, Načinovići, Vidikovac, Plomin	7	1	16	32	2	07:55	12:45	180		
2	PLOMIN LUKA - Malini, Lukarići, Zustovići	3	1	8	16	2	07:55	12:30			
UKUPNO:		10	2	24	48				180		

GODIŠNJA CIJENA (na bazi 180 dana) BEZ PDV-a	
IZNOS PDV-a (kuna):	
UKUPNA GODIŠNJA CIJENA S PDV-om U KUNAMA :	
CIJENA ZA 4 GODINE (na bazi 720 dana) BEZ PDV-a:	
IZNOS PDV-a (kuna):	
UKUPNA CIJENA ZA 4 GODINE S PDV-om U KUNAMA:	

* Obavezno ispunjava ponuditelj

Datum, potpis i pečat

IV. PRIJEDLOG OKVIRNOG SPORAZUMA

GRAD LABIN, Titov trg 11, 52220 Labin, MB:2561921, OIB:19041331726 zastupan po Gradonačelniku Tuliu Demetlika, (u daljnjem tekstu NARUČITELJ)

i

PONUĐITELJ, Adresa, Poštanski broj, MB:, OIB:, zastupan po direktoru (u daljnjem tekstu PONUĐITELJ)

sklopili su sljedeći:

OKVIRNI SPORAZUM ZA NABAVU USLUGE PRIJEVOZA UČENIKA OSNOVNE ŠKOLE _____ LABIN

UVOD

Članak 1.

(1)Na temelju provedenog otvorenog postupka javne nabave s ciljem sklapanja okvirnog sporazuma s jednim gospodarskim subjektom za razdoblje od četiri godine na temelju članka 86. stavka 1., u vezi s člankom 36. i člankom 146. i 147. Zakona o javnoj nabavi („Narodne novine“ broj 120/16.), za predmet nabave: usluga prijevoza učenika osnovne škole sa područja grada Labina, evidencijski broj nabave MV-01/2017, Naručitelj je Odlukom o odabiru KLASA: _____, URBROJ: _____ od _____ 2017.godine _____ odabrao sposobnog ponuditelja :_____, sukladno objavljenim kriterijima za donošenje odluke o odabiru te uvjetima i zahtjevima iz dokumentacije o nabavi.
(2)Ovaj Okvirni sporazum ne predstavlja obvezu Naručitelju. Obveza nastaje tek kada se sklopi ugovor o pružanju usluge prijevoza učenika osnovne škole sa područja grada Labina. na temelju ovog Okvirnog sporazuma.

PREDMET I TRAJANJE OKVIRNOG SPORAZUMA

Članak 2.

(1)Predmet ovog Okvirnog sporazuma je utvrđivanje uvjeta za sklapanja godišnjih ugovora o javnoj nabavi s Ponuditeljem za nabavu usluga prijevoza učenika u Osnovnoj školi _____ prema predviđenim količinama u troškovniku Naručitelja navedenom u dokumentaciji za nadmetanje, ponudi Ponuditelja, te uvjetima utvrđenim ovim Okvirnim sporazumom.
(2)Ovaj okvirni sporazum sklapa se za razdoblje od četiri godine i predviđa se sklapanje četiri godišnja ugovora o javnoj nabavi tijekom navedenog razdoblja ovisno o osiguranim sredstvima Naručitelja za financijsko izvršenje pojedinog ugovora o javnoj nabavi.
(3)Prvi ugovor sklopit će se za razdoblje od deset mjeseci s početkom školske godine 2017./2018. Daljnji Ugovori o javnoj nabavi će se sklapati za razdoblje od deset mjeseci (rujan-lipanj), odnosno za kraće razdoblje, ovisno o potrebama Naručitelja.

UVJETI PROVEDBE OKVIRNOG SPORAZUMA

Članak 3.

(1)Naručitelj će prije sklapanja pojedinih godišnjih ugovora o javnoj nabavi usluga prijevoza učenika u Osnovnoj školi _____ temeljem ovog Okvirnog sporazuma pisanim putem pozvati Ponuditelja iz ovog Okvirnog sporazuma na dostavu novih ponuda u pisanom obliku.

(2)Pisani zahtjev na dostavu ponude će sadržavati relacije prijevoza djece, planirani broj učenika koji se prevoze, te druge, u dokumentaciji o nabavi i u ovom Okvirnom sporazumu navedene uvjete.

(3)Rok za dostavu ponude iz stavka 1. ovog članka neće biti kraći od pet dana od primitka pisanog zahtjeva Naručitelja.

(4) Po zaprimanju ponude Naručitelj će utvrditi da li su iste sukladne odredbama ovog Okvirnog sporazuma, te da ponuđena cijena nije veća od planiranih sredstava za predmetnu proračunsku godinu. Ukoliko ponuda ne bude sukladna odredbama Okvirnog sporazuma ili cijena ponude bude veća od planiranih sredstava za predmetnu proračunsku godinu, ponuda neće biti prihvaćena te se ugovor neće sklopiti.

(5) Nakon pregleda i ocjene dostavljene ponude na temelju kriterija za odabir ponude koji je određen u dokumentaciji o nabavi sklopit će se ugovor s ponuditeljem.

Članak 4.

(1) Cijena ponude je promjenjiva te se mijenja isključivo u slučajevima izmjene cijena utvrđenih Pravilnikom o utvrđivanju najviših maloprodajnih cijena naftnih derivata („Narodne novine“ broj 145/12., 18/13., 62/13. i 109/13.) i to samo u slučaju povećanja ili smanjenja cijena za 5% i više. U tom slučaju će se, na pisani obrazloženi zahtjev ponuditelja s kojim je na temelju okvirnog sporazuma sklopljen ugovor o javnoj nabavi, cijena povećati odnosno smanjiti za 2%.

Članak 5.

(1) Odabrani ponuditelj obvezuje se u roku 8 dana od dana sklapanja pojedinačnog ugovora o javnoj nabavi sklopljenog temeljem okvirnog sporazuma dostaviti Naručitelju jamstvo za uredno ispunjenje ugovora u obliku bankarske garancije koja izdaje bankarska institucija nadležna za financijsko poslovanje gospodarskog subjekta.

(2) Jamstvo mora biti u visini od 10% (deset posto) vrijednosti godišnjeg ugovora bez PDV-a, s klauzulom „plativo na prvi poziv“, odnosno „bez prava prigovora“, te mora biti bezuvjetno i s rokom važenja do isteka ugovora.

Članak 6.

(1) Ponuditelj je dužan osigurati trajno i kvalitetno obavljanje prijevoza, te podmiriti mjere i aktivnosti radi povećanja kvalitete usluga i sigurnosti u prometu, za cijelo vrijeme trajanja ovog Sporazuma.

(2) Ponuditelj se obvezuje prijevoz učenika Osnovne škole _____ izvršavati kvalitetno, pravodobno i sigurno, odnosno u skladu s odredbama Zakona o prijevozu u cestovnom prometu, drugim relevantnim zakonima i podzakonskim aktima kojima se regulira prijevoz putnika, posebno prijevoz djece/učenika.

Članak 7.

(1) Sredstva za izvršenje financijskih obveza iz prvog godišnjeg Ugovora o javnoj nabavi na temelju ovog Okvirnog sporazuma osigurana su u Proračunu Naručitelja.

(2) Plaćanje obveza iz sklopljenih godišnjih ugovora o javnoj nabavi se vrši jednom mjesečno na žiro račun Ponuditelja, u roku 30 dana od dana ispostavljenog računa za stvarno obavljenju uslugu prijevoza.

Članak 8.

(1) Za slučaj da Ponuditelj ne izvrši uslugu prema utvrđenoj ponudi u specifikaciji, Naručitelj ima pravo zahtijevati od Ponuditelja da nedostatak ukloni ili izjaviti da raskida ugovor.

Troškovi koji bi nastali na strani Naručitelja temeljem takvog postupanja Ponuditelja u cijelosti padaju na teret Ponuditelja.

(2) Naručitelj u slučaju iz stavka 1. ovog članka ima pravo i na naknadu štete, a pored toga odabrani Ponuditelj odgovara Naručitelju i za štetu koju Naručitelj zbog materijalnih nedostataka izvršene usluge pretrpi na drugim svojim dobrima i to prema općim pravilima o odgovornosti za štetu.

Članak 9.

Pri sklapanju godišnjih ugovora o javnoj nabavi, ugovorne strane ne smiju mijenjati bitne uvjete ovog Okvirnog sporazuma.

ZAVRŠNE ODREDBE

Članak 10.

Ponuditelj se obvezuje čuvati kao povjerljive sve podatke koje mu je dostavio Naručitelj u vezi sa nabavom usluge prema Okvirnom sporazumu i ugovorima koji će se sklapati na temelju njega.

Članak 11.

Ugovorne strane su suglasne da će se na uređenje svih ostalih odnosa iz ovog Okvirnog sporazuma primjenjivati odredbe Zakona o obveznim odnosima.

Članak 12.

Ugovorne strane su suglasne da će sve eventualne sporove proizašle iz ovog Okvirnog sporazuma kao i iz sklopljenih ugovora o javnoj nabavi prvenstveno rješavati sporazumno, a ukoliko se sporazum ne postigne, rješavanje spora povjeravaju nadležnom sudu u Labinu.

Članak 13.

Sastavni dio ovog Okvirnog sporazuma su:

- Ponuda Ponuditelja od _____ 2017.godine
- Specifikacija-troškovnik Naručitelja
- Sva dokumentacija nastala u tijeku trajanja Okvirnog sporazuma potpisana od ovlaštenih predstavnika ugovorenih stranaka.

Članak 14.

Ovaj Okvirni sporazum sastavljen je u 4 (četiri) istovjetna primjerka, od kojih Naručitelj zadržava 2 (dva), a Ponuditelj 2(dva) primjerka.

KLASA:

URBROJ:

U Labinu, _____

ZA NARUČITELJA
GRADONAČELNIK

ZA PONUDITELJA
