

KLASA: 333-01/14-02/11
URBROJ: 2137-19-07-14-1

**ZAVOD ZA JAVNO ZDRAVSTVO
KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE**

**POZIV ZA DOSTAVU PONUDA
ZA NABAVU LABORATORIJSKE PLASTIKE**

Evidencijski broj: 11/2014

Koprivnica, 03. ožujak 2014.

I OPĆI PODACI

Naručitelj: Zavod za javno zdravstvo Koprivničko-križevačke županije, 48000 Koprivnica, Trg Tomislava dr. Bardeka 10/10, MB:0659894, OIB:12878651060 telefon: 048/655-110, telefax: 048/655-102, www.zzjz-kkz.hr

Ne postoje gospodarski subjekti s kojima je Zavod za javno zdravstvo Koprivničko-križevačke županije u sukobu interesa u smislu članka 13. Zakona o javnoj nabavi (NN 90/2011).

Osoba Naručitelja zadužena za komunikaciju s ponuditeljima: Danijela Čošić, oec., telefon: 048/655-115, mob: 099 314 6823, telefax: 048/655-102, e-mail: danijela.cosic@zzjz-kkz.hr; Ingeborg Šolc - Jalšovec, dr. med., spec. mikrobiologije s parasitologijom, tel/ telefax: 048/655-171, e-mail: javnozdravstvena.mikrobiologija@zzjz-kkz.hr; mr.sc. Vesna Gaži – Tomić, dipl. ing, tel/ telefax: 048/655-132, e-mail: vesna.gazi-tomic@zzjz-kkz.hr;

Evidencijski broj nabave: 11/2014

Vrsta postupka nabave: bagatelna nabava

Procijenjena vrijednost nabave: 190.000,00 kn

Dopustivost dostave ponuda elektroničkim putem: dostava ponuda elektroničkim putem je dopuštena na danijela.cosic@zzjz-kkz.hr

Vrsta ugovora: sklapanje ugovora o isporuci *laboratorijske plastike* u 2014. godini

II PODACI O PREDMETU NABAVE

Opis predmeta nabave: Laboratorijska plastika

Vrsta, kvaliteta i količina predmeta nabave: Laboratorijska plastika sukladno pisanim narudžbenicama naručitelja

Tehnička specifikacija predmeta nabave: sukladno specifikaciji u Troškovniku koji je sastavni dio Poziva za dostavu ponuda

Mjesto isporuke: Trg Tomislava dr. Bardeka 10/10, 48000 Koprivnica

Način isporuke: fco zgrada naručitelja, sukladno narudžbenicama naručitelja, dinamiku naručivanja određuje naručitelj

III RAZLOZI ISKLJUČENJA PONUDITELJA

Obvezni

Naručitelj će isključiti ponuditelja iz postupka prikupljanja ponuda:

1. ako je gospodarskom subjektu i/ili osobi ovlaštenoj po zakonu za zastupanje pravne osobe gospodarskog subjekta **izrečena pravomoćna osuđujuća presuda** za jedno ili više sljedećih kaznenih djela: udruživanje za počinjenje kaznenih djela, primanje mita u gospodarskom poslovanju, davanje mita u gospodarskom poslovanju, zlouporaba položaja i ovlasti, zlouporaba obavljanja dužnosti državne vlasti, protuzakonito posredovanje, primanje mita, davanje mita, prijevarena, računalna prijevarena, prijevarena u gospodarskom poslovanju i

prikriivanje protuzakonito dobivenog novca, odnosno za odgovarajuća kaznena djela prema propisima države sjedišta gospodarskog subjekta ili države iz koje ta osoba dolazi,

2. ako **nije ispunio obvezu plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje**, osim ako je gospodarskom subjektu sukladno posebnim propisima odobrena odgoda plaćanja navedenih obveza,

3. ako je **dostavio lažne podatke pri dostavi dokumenata** sukladno Zakona o javnoj nabavi (NN 90/11).

Ad. 1. Za potrebe utvrđivanja okolnosti iz točke 1.

Gospodarski subjekt dužan je u ponudi dostaviti **Izjavu o nekažnjavanju, ovjerenu potpisom i pečatom**, koju daje **osoba ovlaštena** za zastupanje gospodarskog subjekta **za sebe**, i kada je riječ o **pravnoj osobi za gospodarski subjekt**.

Ad. 2. Za potrebe dokazivanja okolnosti iz točke 2.

Gospodarski subjekt dužan je u ponudi dostaviti **Potvrdu porezne uprave o stanju duga** (web ispis) ili jednakovrijedni dokument nadležnog tijela države sjedišta gospodarskog subjekta, *koji ne smiju biti stariji od trideset (30) dana računajući od dana početka postupka prikupljanja ponuda.*

Ad. 3. U slučaju postojanja **sumnje u istinitost podataka** u priloženim dokumentima ili izjavama gospodarskih subjekata, naručitelj će se obratiti nadležnim tijelima radi dobivanja informacija o situaciji tih subjekata, a u slučaju da se radi o gospodarskom subjektu sa sjedištem u drugoj zatražiti će suradnju nadležnih vlasti.

Ostali razlozi za isključenje

Naručitelj će isključiti ponuditelja iz postupka prikupljanja ponuda:

1. ako je nad njime *otvoren stečaj*, ako je u *postupku likvidacije*, ako njime *upravlja osoba postavljena od strane nadležnog suda*, ako je u *nagodbi s vjerovnicima*, ako je *obustavio poslovne djelatnosti ili se nalazi u sličnom postupku* prema nacionalnim propisima države sjedišta gospodarskog subjekta,

2. ako je nad njime pokrenut *prethodni postupak* radi utvrđivanja uvjeta za otvaranje *stečajnog postupka*, ili postupak *likvidacije po službenoj dužnosti*, ili postupak *nadležnog suda za postavljanje osobe koja će njime upravljati*, ili postupak *nagodbe s vjerovnicima* ili se nalazi u sličnom postupku prema nacionalnim propisima države sjedišta gospodarskog subjekta,

Ad .1. Za potrebe utvrđivanja okolnosti iz točaka 1. i 2. gospodarski subjekt dužan je u ponudi dostaviti **Izvod iz sudskog, obrtnog ili drugog odgovarajućeg registra** države sjedišta gospodarskog subjekta, a u slučaju da ne postoji, jednakovrijedni dokument koji je izdalo nadležno sudsko ili upravno tijelo u državi sjedišta gospodarskog subjekta. *Taj izvod ili dokument ne smije biti stariji od tri (3) mjeseca računajući od dana početka postupka prikupljanja ponuda.*

IV PRAVNA I POSLOVNA SPOSOBNOST

1. Ponuditelj **mora dokazati svoj upis u sudski, obrtni, strukovni ili drugi odgovarajući registar** države sjedišta gospodarskog subjekta.

Ad. 1. dokazuje se odgovarajućim izvodom, a ako se oni ne izdaju u državi sjedišta gospodarskog subjekta, gospodarski subjekt može dostaviti *izjavu potpisanu i ovjerenu*

pečatom. Izvod ili izjava ne smije biti starija od tri mjeseca računajući od dana početka postupka prikupljanja ponuda.

2. Ponuditelj mora posjedovati **Rješenje agencije za lijekove i medicinske proizvode za izdavanje dozvole za obavljanje prometa na veliko i medicinskih proizvoda - Rješenje agencije za lijekove i medicinske proizvode o odobrenju stavljanja predmeta nabave u promet.**

V PODACI O SUDJELOVANJU I PONUDI

Način izrade ponude: ponuda mora biti ovjerena od strane ponuditelja. Propisani tekst ne smije se mijenjati i nadopunjavati. Stranice ponude se označavaju rednim brojem stranice kroz ukupan broj stranica ponude ili ukupan broj stranica ponude kroz radni broj stranice. Ponuda mora biti u papirnatom obliku, uvezana u cjelinu. Ispravci u ponudi moraju biti izrađeni na način da su vidljivi ili dokazivi. Ispravci moraju uz navod datuma biti potvrđeni pravovaljanim potpisom i pečatom ovlaštene osobe ponuditelja. Ponuda se dostavlja na izvornoj dokumentaciji (Troškovniku).

Sadržaj ponude: svaka ponuda mora sadržavati **obrazac ponude** koji sadrži najmanje: *naziv i sjedište naručitelja, naziv i sjedište ponuditelja, adresa, OIB (ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo), broj računa, navod o tome je li ponuditelj u sustavu poreza na dodanu vrijednost, adresa za dostavu pošte, adresa e-pošte, kontakt osoba ponuditelja, broj telefona, broj faksa, predmet nabave, podatke o podizvoditeljima i podatke o dijelu ugovora o javnoj nabavi, ako se dio ugovora o javnoj nabavi daje u podugovor, cijenu ponude bez poreza na dodanu vrijednost, iznos poreza na dodanu vrijednost, cijenu ponude s porezom na dodanu vrijednost, rok valjanosti ponude, datum i potpis ponuditelja.*

Ako ponuditelj nije u sustavu poreza na dodanu vrijednost ili je predmet nabave oslobođen poreza na dodanu vrijednost, u ponudbenom listu, na mjesto predviđeno za upis cijene ponude s porezom na dodanu vrijednost, upisuje se isti iznos kao što je upisan na mjestu predviđenom za upis cijene ponude bez poreza na dodanu vrijednost, a mjesto predviđeno za upis iznosa poreza na dodanu vrijednost ostavlja se prazno; **dokumente kojima ponuditelj dokazuje da ne postoje obvezni razlozi isključenja; dokumente kojima ponuditelj dokazuje da ne postoje ostali razlozi isključenja; dokaze sposobnosti; popunjeni troškovnik; potpisana i ovjerena Izjava o prihvaćanju općih i posebnih uvjeta propisanih Pozivom za dostavu ponuda.**

Način dostave ponuda: ponuda se dostavlja u pisanom obliku i/ili elektroničkim putem u .pdf formatu.

Način izračuna cijene za predmet nabave, sadržaj cijene, nepromjenjivost cijene ili način promjene cijene:

UPUTA: Troškovnik je potrebno popuniti na način da se unese jedinična cijena bez PDV-a za stavku Troškovnika (sukladno potrebnim količinama), te ukupna cijena, izračunati PDV, te ukupnu cijenu s PDV-om.

U cijenu ponude su uračunati svi troškovi i popusti, a porez na dodanu vrijednost iskazuje se iza sveukupne cijene ponude.

Cijena ponude piše se brojkama i slovima. Ako se iznosi u brojkama i slovima razlikuju, mjerodavan je iznos izražen slovima.

Cijena ponude izražava se za cjelokupan predmet nabave.

Cijena je nepromjenjiva.

Valuta u kojoj cijena ponude treba biti izražena: cijena ponude izražava se u kunama.

Rok valjanosti ponude: najmanje 60 dana od roka određenog za dostavu ponude.

Kriterij odabira ponude: najniža cijena.

Jezik na kojem se sastavlja ponuda: hrvatski jezik.

Datum, vrijeme i mjesto dostave ponuda: krajnji rok za dostavu ponuda je **13.03.2014.** na adresi Zavoda za javno zdravstvo Koprivničko-križevačke županije, 48000 Koprivnica, Trg Tomislava dr. Bardeka 10/10.

Javno otvaranje ponuda: ponude se neće javno otvarati.

VI OSTALE ODREDBE

Bitni uvjeti ugovora: Ugovor između Naručitelja i odabranog Ponuditelja, pored uvjeta koji su propisani predmetnim Pozivom i prihvaćeni ponudom odabranog Ponuditelja sadržavati će, ali se neće ograničavati samo na njih, i sljedeće opće odredbe:

a) Ponuditelj odgovara Naručitelju za sve izravne i neizravne štete uzrokovane namjerom ili nepažnjom odabranog Ponuditelja, do iznosa stvarne štete. Odgovornost za štetu utvrđuje se u skladu s odredbama Zakona o obveznim odnosima.

b) Ugovorne strane će eventualni spor pokušati riješiti sporazumno, a ukoliko to ne bude moguće, ugovaraju nadležnost Općinskog suda u Koprivnici.

Rok isporuke je sedam (7) dana od dana zaprimanja narudžbenice, nepromjenjivost i sveobuhvatnost ugovorene cijene.

Rok donošenja odluke o odabiru ili poništenju: 30 dana od dana isteka roka za dostavu ponude.

Rok, način i uvjeti plaćanja: plaćanja će se obavljati na žiro-račun ponuditelja u roku 30 dana od dana primitka fakture.

TROŠKOVNIK

Redni broj	Predmet nabave	Jedinica mjere	Planirana količina u 2014.	Jedinična cijena (bez Pdv-a)	Ukupno
1.	Baby sistem 0.7,	kom	24		
2.	Boca PE za uzorkovanje voda 1000mL, sa čepom	kom	20		
3.	Braunila 20G	kom	24		
4.	Bris s plastičnim štapićem, sterilni (100/1)	kom	9500		
5.	Čaša PP, 1000 ml, sa neizbrisivom graduacijom	kom	5		
6.	Čep za epruvetu PP od 2 ml, 10.3 x 45.4 mm	kom	500		
7.	Čep za epruvetu Φ 16 mm koji mora odgovarati epruveti 16x 100 mm na način da se čep može lako stavljati i skidati koristeći samo jednu ruku	kom	16000		
8.	Epruveta 16 x 100 mm, PS, 10 ml, ne graduirana, bez ruba	kom	16000		
9.	Epruveta PP 2 ml, bez čepa 10.3 x 45.4 mm	kom	500		
10.	Epruveta za vađenje krvi 13 x 100 mm, 6 ml	kom	500		
11.	Epruvetice -Safe lock 2.0 ml	kom	2000		
12.	Igla 0,40x13 100/1	kom	32		
13.	Igla 0,50x19 100/1	kom	80		
14.	Igla 0,60x25 100/1	kom	80		
15.	Igla 0,70x38 100/1	kom	32		
16.	Kutija za tipsove 2-200 μ l	kom	2		
17.	Kutija za tipsove 50-1000 μ l	kom	2		
18.	Kutija za tipsove 0.5-20 ul	kom	2		
19.	Menzura plast. PP 250ml (mogućnost autoklaviranja)	kom	2		
20.	Mikrobiološka eza, sterilna od 1 μ l	kom	112000		
21.	Mikrobiološka eza, sterilna, od 10 μ l	kom	35000		
22.	Nastavci 5ml za Hirschmann pipetor, (300/1)	pak	1		
23.	Odmjerna tikvica A klasa, PMP; 250ml, NB 19/26, sa certifikatom	kom	5		
24.	PCR epruvetice 0.2 ml	kom	2000		

25.	Petry ploča ø 60 mm, sterilno, PS	kom	20000		
26.	Petry ploča ø 90 mm, sterilno, PS	kom	107000		
27.	Plastična kutija za plastične nastavke 1000ul, za LTS Rainin pipetor 100ul-1ml	kom	1		
28.	Plastična pipeta sterilna, 10ml (pojedinačno pakiranje)	kom	150		
29.	Plastična pipeta sterilna, 2ml (pojedinačno pakiranje)	kom	100		
30.	Plastične, sterilne cjevaste pipete (nastavci) 24cm za BagPipet pipetor, VE=40x25, Model T; 0,1-2ml (1pak=1000kom)	pak	2		
31.	Plastični nastavci PCR clean 50 – 1000 ul (10 x 96 tipsova)-punjenje za kutiju	pak	2		
32.	Plastični nastavci 1000uL za LTS Rainin pipetor 100ul-1ml (1000/1)	pak	15		
33.	Plastični nastavci PCR clean 0.5 – 20 ul (10 x 96 tipsova)-punjenje za kutiju	pak	2		
34.	Plastični nastavci PCR clean 2 – 200 ul (10 x 96 tipsova)-punjenje za kutiju	pak	2		
35.	Plastični nastavci za pipetor Eppendorf 100 – 1000µl (1000/1)	pak	1		
36.	Plastični nastavci za pipetor Eppendorf 5 - 200 µl (1000/1)	pak	10		
37.	Plastični nastavci za pipetor Eppendorf 500 – 2500 µl (500/1)	pak	3		
38.	Plastični nastavci za pipetor Eppendorf 50-1000uL (1000/1)	pak	1		
39.	Posudica za stolicu sa žličicom, neprozirna, svjetlije boje da se vide brojevi napisani vodootpornim crnim markerom	kom	18000		
40.	Posudica za urin, sterilna, pojedinačno pakirana, od 150 ml s čepom na navoj	kom	20250		
41.	PP ili PE bočica sa čepom zapremnine 50ml	kom	30		
42.	PP ili PE bočica sa čepom zapremnine 100ml	kom	30		
43.	PP ili PE bočica sa čepom zapremnine 200ml	kom	20		

44.	Set za uzimanje aspirata traheje ,sterilni	kom	300		
45.	Sistem za infuziju	kom	24		
46.	Skalpel jednokratni No.15, sterilni (10/1)	pak	15		
47.	Skalpel jednokratni No.21, sterilni (10/1)	pak	58		
48.	Sterilne vrećice s mrežicom za usitnjavanje u stomaheru, 190mmx300mm, 400ml (50/1)	kom	1000		
49.	Sterilni bris sa Stuart transportnom podlogom	kom	11000		
50.	Šprica od 2 ml,ster.pojed.pakirana	kom	3700		
51.	Šprica tuberkulinska 100/1	kom	80		
52.	Štapić "L" sterilni (5/1)	pak	1300		
53.	Štapić "L" sterilni, pojedinačno pakiran	kom	300		
54.	Vrećice urinske sterilne za djecu	kom	800		
55.	Igla 0,80×38 (100/1)	pak	15		
56.	Igla 0,8×38 za vacutainer (100/1)	pak	5		

UKUPNA CIJENA: _____ kuna, bez PDV-a (u brojkama)

(slovima)

PDV : _____ kuna, (u brojkama)

(slovima)

UKUPNA CIJENA S PDV-om: _____kuna, (u brojkama)

(slovima)

OBRAZAC PONUDE

Na temelju poziva za dostavu ponuda za nabavu *Laboratorijske plastike* od strane Zavoda za javno zdravstvo Koprivničko-križevačke županije dajemo slijedeću:

PONUĐU broj _____

Naziv (tvrtka ili skraćena tvrtka) i poslovno sjedište ponuditelja	
Adresa elektroničke pošte ponuditelja ili službe ponuditelja za zaprimanje pošte	
Telefon i telefaks	
CIJENA PONUDE (bez PDV-a) brojkama	
slovima	
PDV (brojkama)	
SVEUKUPNA CIJENA S PDV-om (brojkama)	
Rok valjanosti ponude	
Način isporuke	
Rok i način plaćanja	
Kontakt osoba ponuditelja za pojašnjenje ponude	
Popis dokumentacije priložene ponudi	
<i>Izjavljujemo da su nam poznate odredbe iz dokumentacije za nadmetanje, prihvaćamo ih i izvršiti ćemo predmet nabave za ponuđenu cijenu (specifikacija predmeta nabave – Troškovnik), bez mijenjanja cijena tijekom trajanja Ugovora.</i>	
<i>Izjavljujemo da su svi traženi i potrebni dokazi o sposobnosti priloženi, da ne prikrivamo podatke i da su svi dani podaci u svezi s dokazima o sposobnosti ili predmetom nabave točni!</i>	
Ponuditelj je u sustavu poreza na dodanu vrijednost (DA/NE): ako ponuditelj nije u sustavu PDV-a ili je predmet nabave oslobođen PDV-a, mjesto predviđeno za upis iznosa PDV-a ostavlja se prazno a 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	

U _____, dana _____

M.P.

Potpis ovlaštene osobe ponuditelja

Naručitelj: Zavod za javno zdravstvo
Koprivničko – križevačke županije
Trg Tomislava dr. Bardeka 10/10
48000 Koprivnica
OIB 12878651060

**IZJAVA O PRIHVAĆANJU OPĆIH I POSEBNIH UVJETA
PROPISANIH DOKUMENTACIJOM ZA NADMETANJE**

Naziv Ponuditelja: _____

Prihvaćamo sve opće i posebne uvjete nadmetanja propisane predmetnim Pozivom na dostavu ponuda za nabavu *laboratorijske plastike* evidencijski broj nabave Naručitelja 11/2014.

(čitko ime i prezime ovlaštene osobe Ponuditelja)

M.P.

(potpis ovlaštene osobe Ponuditelja)

Mjesto i datum