

 1/30

REPUBLIKA HRVATSKA

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA

ZAGREB, TRG NIKOLE ŠUBIĆA ZRINSKOG 7- 8

DOKUMENTACIJA ZA NADMETANJE

Evidencijski broj nabave EMV-257/13

SKLAPANJE UGOVORA O JAVNIM USLUGAMA NAVEDENIM

U DODATKU II. B ZAKONA O JAVNOJ NABAVI

PREDMET NABAVE: Organizacija i provoĊenje meĊunarodne konferencije Croatia

Forum 2013.

Zagreb, kolovoz 2013.

 2/30

ZAHTJEV ZA PRIKUPLJANJE PONUDA

Temeljem ĉlanka 44. Zakona o javnoj nabavi („Narodne novine" br. 90/2011 i 83/2013, dalje: ZJN)

Ministarstvo vanjskih i europskih poslova Republike Hrvatske, provodi postupak za sklapanje ugovora o

javnim uslugama iz Dodatka II.B ZJN, kategorija 27 – Ostale usluge

ZA POTREBE ORGANIZACIJE I PROVOĐENJA MEĐUNARODNE KONFERENCIJE CROATIA

FORUM 2013 KOJA ĆE SE ODRŢATI U DUBROVNIKU U HOTELU PALACE 3. i 4. LISTOPADA

2013. GODINE

1. OPĆI PODACI

1.1. Podaci o javnom naruĉitelju:

Naziv: Ministarstvo vanjskih i europskih poslova Republike Hrvatske (u daljnjem tekstu: Javni

naruĉitelj) Sjedište - adresa: 10000 Zagreb, Trg Nikole Šubića Zrinskog 7-8 OIB: 43541122224

Broj telefona: +385 (01) 4569 911

Broj telefaksa: +385 (01) 4597 448

Internetska adresa: www.mvep.hr

Adresa elektroniĉke pošte: nabava@mvep.hr

Evidencijski broj nabave: EMV-257/13

1.2. Osobe za kontakt:

Osoba zaduţena za komunikaciju sa ponuditeljima za pitanja vezana za sadrţaj i oblik ponude je:

Marijan Buĉar, e-mail: marijan.bucar@mvep.hr), Sluţba za nabavu, tel: 01/4569 845, fax: 01/4597

448, e-mail: nabava@mvep.hr, zamjena Darko Ĉepek, tel: 01/4569 911, fax: 01/4597 448, e-

mail: darko.cepek@mvep.hr.

1.3. Internetske stranice naruĉitelja na kojima je objavljen zahtjev za prikupljanje ponuda:

www.mvep.hr

1.4. Temeljem Izjava iz ĉlanka 13., stavka 8. Zakona o javnoj nabavi, ne postoje gospodarski

subjekti s kojima je Javni naruĉitelj u sukobu interesa u smislu ĉlanka 13. Zakona o javnoj nabavi

(„Narodne novine" br. 90/2011.)

1.5. Vrsta postupka javne nabave: Provodi se postupak za sklapanje ugovora o javnim uslugama iz

Dodatka II. B ZJN.

1.6. Procijenjena vrijednost nabave: Procijenjena vrijednost nabave je 350.000,00 kuna bez PDV-a.

1.7. Vrsta ugovora o javnoj nabavi: Ugovor o javnoj nabavi usluga.

1.8. Na temelju provedenog postupka javne nabave sklapa se Ugovor o javnoj nabavi.

1.9. Elektroniĉka dražba se ne provodi.

http://www.mvep.hr/
mailto:nabava@mvep.hr
mailto:marijan.bucar@mvep.hr
mailto:nabava@mvep.hr
mailto:darko.cepek@mvep.hr
http://www.mvep.hr/

 3/30

2. PODACI O PREDMETU NABAVE

2.1. Opis predmeta nabave:

za potrebe organizacije meĊunarodne konferencije Croatia Forum 2013.g., koja će se odrţati u

Dubrovniku u hotelu Palace 3. i 4. listopada 2013. godine potrebno je razraditi scenografsko i

dekorativno rješenje ureĊenja glavne dvorane, opremiti dvoranu audio-video opremom i rasvjetom,

opremom za prevoĊenje, te snimanje i koordinacija cijelog dogaĊaja.

CPV 92111000-2 Usluge produkcije filma i videa

CPV 79950000-8 Usluge organiziranja izloţbi, sajmova i kongresa

Usluga će se pruţati u Dubrovniku, 3. i 4. listopada 2013.g., prema ponudbenom listu (prilog 1),

Troškovniku (prilog 2), opisu projektnog zadatka i vizualnom rješenju (prilog 3).

Odabrani ponuditelj prema vlastitoj procjeni obavlja pripremne radove prije 3. listopada (dovoz i

montaža opreme), te vrši demontažu i odvoz opreme najkasnije do 5. listopada 2013. godine.

2.2. Tehniĉka specifikacija i koliĉina predmeta nabave:

Predmet nabave i koliĉine predmeta nabave odreĊeni su i detaljno opisani u Opisu projektnog zadatka i

Troškovniku sa tehniĉkim specifikacijama koji se nalazi u Prilogu ove dokumentacije.

2.3. Nudi se samo cjelokupni predmet nabave.

2.4. Mjesto pružanja usluge: Dubrovnik, Masarykov put 20 (u prostorima hotela Palace)

2.5. Rok poĉetka pružanja usluga: 3. listopada 2013. godine (Obzirom na vaţnost konferencije

potrebno je da organizacija i postav dvorane, te generalna proba budu dovršeni najkasnije do 02.

listopada 2013.g., do 20.00 sati.

2.6. Rok završetka pružanja usluga: 4. listopada 2013. godine.

3. RAZLOZI ISKLJUĈENJA PONUDITELJA:

3.1. Obvezni razlozi iskljuĉenja ponuditelja:

Javni naruĉitelj obvezan je iskljuĉiti ponuditelja iz postupka javne nabave:

1. ako je gospodarski subjekt ili osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta

pravomoćno osuĊena za bilo koje od sljedećih kaznenih djela odnosno za odgovarajuća kaznena

djela prema propisima države sjedišta gospodarskog subjekta ili države ĉiji je državljanin osoba

ovlaštena po zakonu za zastupanje gospodarskog subjekta:

a) prijevara (ĉlanak 236.), prijevara u gospodarskom poslovanju (ĉlanak 247.), primanje mita u

gospodarskom poslovanju (ĉlanak 252.), davanje mita u gospodarskom poslovanju (ĉlanak 253.),

zlouporaba u postupku javne nabave (ĉlanak 254.), utaja poreza ili carine (ĉlanak 256.),

subvencijska prijevara (ĉlanak 258.), pranje novca (ĉlanak 265.), zlouporaba položaja i ovlasti

(ĉlanak 291.), nezakonito pogodovanje (ĉlanak 292.), primanje mita (ĉlanak 293.), davanje mita

(ĉlanak 294.), trgovanje utjecajem (ĉlanak 295.), davanje mita za trgovanje utjecajem (ĉlanak

296.), zloĉinaĉko udruženje (ĉlanak 328.) i poĉinjenje kaznenog djela u sastavu zloĉinaĉkog

udruženja (ĉlanak 329.) iz Kaznenog zakona,

 4/30

b) prijevara (ĉlanak 224.), pranje novca (ĉlanak 279.), prijevara u gospodarskom poslovanju

(ĉlanak 293.), primanje mita u gospodarskom poslovanju (ĉlanak 294.a), davanje mita u

gospodarskom poslovanju (ĉlanak 294.b), udruživanje za poĉinjenje kaznenih djela (ĉlanak 333.),

zlouporaba položaja i ovlasti (ĉlanak 337.), zlouporaba obavljanja dužnosti državne vlasti (ĉlanak

338.), protuzakonito posredovanje (ĉlanak 343.), primanje mita (ĉlanak 347.) i davanje mita

(ĉlanak 348.) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01.,

111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.),

Za potrebe utvrĊivanja okolnosti iz ove toĉke, gospodarski subjekt u ponudi ili zahtjevu za sudjelovanje

dostavlja izjavu (prilog 4). Izjavu daje odnosno potpisuje osoba po zakonu ovlaštena za zastupanje

gospodarskog subjekta i ovjerava peĉatom gospodarskog subjekta. Izjava ne smije biti starija od tri

mjeseca raĉunajući od dana poĉetka postupka javne nabave.

3.1.2. 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.

Za potrebe dokazivanja okolnosti iz ove toĉke, gospodarski subjekt duţan je u ponudi dostaviti potvrdu

porezne uprave o stanju duga ili jednakovrijedni dokument nadleţnog tijela drţave sjedišta gospodarskog

subjekta, koji ne smiju biti stariji od 30 dana raĉunajući od dana upućivanja odnosno objavljivanja ovog

zahtjeva za prikupljanje ponuda.

Ako se u drţavi sjedišta gospodarskog subjekta ne izdaje dokument iz prethodnog stavka ove toĉke, on

moţe biti zamijenjen izjavom pod prisegom ili odgovarajućom izjavom osobe koja je po zakonu

ovlaštena za zastupanje gospodarskog subjekta ispred nadleţne sudske ili upravne vlasti ili biljeţnika ili

nadleţnog strukovnog ili trgovinskog tijela u drţavi sjedišta gospodarskog subjekta.

Izjava ne smije biti starija od 30 dana raĉunajući od dana upućivanja odnosno objavljivanja ovog

zahtjeva za prikupljanje ponuda.

Danom poĉetka postupka javne nabave smatra se objava zahtjeva za prikupljanje ponuda na

internetskim stranicama Javnog naruĉitelja, odnosno 2. kolovoza 2013. godine.

4. ODREDBE O SPOSOBNOSTI PONUDITELJA

4.1. UVJETI PRAVNE I POSLOVNE SPOSOBNOSTI PONUDITELJA

Ponuditelj je obvezan u ponudi dostaviti:

4.1.1. Izvod iz poslovnog, sudskog (trgovaĉkog), strukovnog, obrtnog ili drugog odgovarajućeg

registra kojim ponuditelj dokazuje da ima registriranu djelatnost u svezi predmeta nabave.

Dokaz ne smije biti stariji od 3 mjeseca raĉunajući od dana poĉetka postupka javne nabave.

U sluĉaju zajedniĉke ponude: ĉlanovi zajednice ponuditelja obvezni su pojedinaĉno dokazati postojanje

pravne i poslovne sposobnosti.

 5/30

4.2. MINIMALNE RAZINE TEHNIĈKE I STRUĈNE SPOSOBNOSTI

PONUDITELJA

Ponuditelj je obvezan u ponudi dostaviti:

4.2.1. Popis znaĉajnih ugovora o izvršenim uslugama u godini u kojoj je zapoĉeo postupak javne

nabave i tijekom tri godine koje prethode toj godini.

Popis ugovora sadrži iznos, datum pružene usluge i naziv druge ugovorne strane. Ako je druga
ugovorna strana naruĉitelj u smislu ovoga Zakona, popis kao dokaz o uredno pruženoj usluzi
sadrži ili mu se prilaže potvrda potpisana ili izdana od naruĉitelja. Ako je druga ugovorna strana
privatni subjekt, popis kao dokaz o uredno pruženoj usluzi sadrži ili mu se prilaže potvrda tog
subjekta, a u nedostatku iste vrijedi izjava gospodarskog subjekta uz dokaz da je potvrda
zatražena. Ako je potrebno, javni naruĉitelj može izravno od druge ugovorne strane zatražiti
provjeru istinitosti potvrde

Dostavljenim dokazom ponuditelj treba dokazati da je uredno izvršio više ugovora kao u

predmetu nabave (usluge organizacije). Vrijednost pojedinog ugovora mora biti najmanje u

vrijednosti od 100.000,00 kuna, a njihovi zbrojeni iznosi trebaju biti u minimalnoj vrijednosti od

300.000,00 kuna bez PDV-a. Prihvatljivima će se smatrati uredno izvršeni ugovori iz podruĉja

organizacije i/ili provedbe sastanaka, konferencija, summita i srodnih usluga sa većim brojem

sudionika.

U sluĉaju zajedniĉke ponude: tehniĉku i struĉnu sposobnost zajednica ponuditelja dokazuje kumulativno

i pri utvrĊivanju zajedniĉke sposobnosti zbrojit će se elementi sposobnosti svakog ĉlana zajednice

ponuditelja iz zajedniĉke ponude.

Sve zahtijevane dokumente iz toĉke 3. i 4. ove dokumentacije ponuditelj može dostaviti u

neovjerenoj preslici. Neovjerenom preslikom smatra se i neovjereni ispis elektroniĉke isprave.

5. JAMSTVO ZA OZBILJNOST PONUDE

5.1. Kao jamstvo za ozbiljnost ponude ponuditelj je obvezan uz ponudu priložiti izvornu

bezuvjetnu bankarsku garanciju, naplativu u korist Naruĉitelja na „prvi poziv" i „bez prigovora"

u iznosu od 15.000,00 HRK.

5.2. Jamstvo za ozbiljnost ponude naplatiti će se u sluĉaju odustajanja ponuditelja od svoje ponude u

roku njezine valjanosti, dostavljanja neistinitih podataka u dostavljenim dokumentima kojima dokazuje

da ne postoje obvezni razlozi za iskljuĉenje navedeni u ovom zahtjevu za prikupljanje ponuda i/ili

kojima dokazuje da ispunjava traţene uvjete sposobnosti, nedostavljanja izvornika ili ovjerenih preslika

dokumenata prilikom provjere najpovoljnijeg ponuditelja sukladno ovom zahtjevu za prikupljanje

ponuda, odbijanja potpisivanja ugovora o javnoj nabavi, odnosno nedostavljanja jamstva za uredno

ispunjenje ugovora.

5.3. Rok vaţenje jamstva za ozbiljnost ponude mora biti do isteka roka valjanosti ponude. Ako istekne

rok valjanosti ponude ponuditelj će na zahtjev naruĉitelja produţiti valjanost jamstva za ozbiljnost

ponude sukladno produţenom roku valjanosti ponude. U tu svrhu ponuditelju se daje primjerni rok.

 6/30

5.4. Jamstvo za ozbiljnost ponude se dostavlja u izvorniku u zatvorenoj plastiĉnoj foliji (koja se npr. na

vrhu zatvori naljepnicom na kojoj je stavljen peĉat ponuditelja) i ĉini sastavni dio ponude uvezane u

cjelinu. Jamstvo ne smije biti ni na koji naĉin oštećeno (bušenjem, klamanjem i sliĉno jer probušeno ili

oštećeno jamstvo se ne moţe naplatiti, te je to razlog za iskljuĉenje ponude). Plastiĉna folija mora biti s

vanjske strane oznaĉene radnim brojem stranice kroz ukupan broj stranica ponude.

5.5. U sluĉaju da traţeno jamstvo ne bude dostavljeno uz samu ponudu, odnosno ako dostavljeno

jamstvo nije valjano, ponuda će biti odbijena.

5.6. Naruĉitelj se obvezuje vratiti ponuditeljima jamstvo za ozbiljnost ponude u roku od 30 dana od dana

konaĉnosti Odluke o odabiru.

5.7. Garancija za ozbiljnost ponude biti će vraćena odabranom ponuditelju nakon dostave garancije

banke za uredno ispunjenje ugovora.

5.8. Svaki nedostatak traţene garancije banke u iznosu, roku i opisu (sadrţaju) smatrati će se

neotklonjivim nedostatkom, te će ponuda sa tako priloţenom garancijom biti iskljuĉena iz daljnjeg

postupka odabira.

6. JAMSTVO ZA UREDNO ISPUNJENJE UGOVORA ZA SLUĈAJ POVREDE

UGOVORNIH OBVEZA

6.1. Odabrani ponuditelj je obvezan u roku 10 dana od potpisa ugovora, kao jamstvo za uredno

ispunjenje ugovora predati Javnom Naruĉitelju izvornu bezuvjetnu bankarsku garanciju, naplativu u

korist Naruĉitelja na „prvi poziv" i „bez prigovora" u iznosu od 10% ukupnog iznosa ponude (sa

PDV-om) s rokom važenja od najmanje 4 mjeseca od dana obostrano potpisanog ugovora.

Jamstvo za uredno ispunjenje ugovora naplatit će se u sluĉaju povrede ugovornih obveza od strane

odabranog ponuditelja, a to su:

o Neisporuka ugovorenog predmeta nabave u ugovorenom roku

o Isporuka ugovorenog predmeta nabave koji nije sukladan ponudi i ponudbenoj tablici

Ponuditelja

o Zaraĉunavanje ugovorenog predmeta nabave suprotno cijenama iz ponude i ponudbene

tablice/troškovnika Ponuditelja

o Druge moguće povrede ugovornih obveza propisane zakonom i podzakonskim

propisima

7. PODACI O PONUDI:

7.1. Sadržaj i naĉin izrade ponude

7.1.1. Sadržaj ponude

Ponuda treba sadrţavati sljedeće dijelove:

a) Popunjeni ponudbeni list ispunjen na naĉin propisan ovom Dokumentacijom, potpisan

potpisom ovlaštene osobe i ovjeren peĉatom ponuditelja - Prilog 1,

b) Dokumente kojima ponuditelj dokazuje da ne postoje obvezni razlozi iskljuĉenja,

 7/30

c) Tražene dokaze sposobnosti

d) Jamstvo za ozbiljnost ponude sukladno toĉki 6.

e) Popunjen Troškovnik/ ponudbena tablica ispunjena na naĉin propisan ovom

Dokumentacijom, potpisana od ovlaštene osobe i ovjeren peĉatom ponuditelja - Prilog 2,

f) Nacrt scenografskog rješenja sa skicom dvorane temeljem vizualnog identiteta i rasporeda

u dvorani.

7.1.2. Naĉin izrade ponude

Pri izradi ponude ponuditelj se mora pridrţavati zahtjeva i uvjeta dokumentacije za nadmetanje.

Ponuda se dostavlja u papirnatom obliku i mora biti uvezana u cjelinu da se onemogući naknadno

vaĊenje ili umetanje listova i osigurana jamstvenikom. Stranice ponude se oznaĉavaju brojem na naĉin

da je vidljiv redni broj stranice i ukupan broj stranica ponude (npr. 1/25, 2/25 itd.).

Ponuda se piše neizbrisivom tintom. Ispravci u ponudi moraju biti izraĊeni na naĉin da su vidljivi.

Ispravci moraju uz navod datuma ispravka biti potvrĊeni potpisom ponuditelja.

Pri izradi ponude ponuditelj ne smije mijenjati i nadopunjavati tekst dokumentacije za nadmetanje.

Ponuditelj je u obvezi ispuniti obrazac ponude i ponudbenu tablicu, na naĉin kako je to istima

predviĊeno. Obrazac ponude i ponudbenu tablica moraju biti potpisani pravovaljanim potpisom

ovlaštene osobe i ovjereni peĉatom ponuditelja.

Sve zahtijevane dokumente iz toĉke 3. i 4. ove dokumentacije ponuditelj moţe dostaviti u neovjerenoj

preslici, a ponudbeni list i troškovnik u izvorniku.

7.2. Naĉin dostave

Ponuditelj treba dostaviti jedan primjerak ponude sa sadrţajem ponude sloţenim prema redoslijedu

navedenom u ovoj dokumentaciji za nadmetanje.

Ponuditelj treba dostaviti ponudu u pisanom obliku u zatvorenoj omotnici do 21. kolovoza 2013. god.

do 11:00 sati.

Na prednjoj strani omotnice treba naznaĉiti naziv i adresu Javnog naruĉitelja: Ministarstvo vanjskih i

europskih poslova, Trg Nikole Šubića Zrinskog 7-8, 10000 Zagreb, s naznakom „Ponuda za pruţanje

usluga organizacije meĊunarodne konferencije Croatia Forum 2013 - NE OTVARAJ - EMV-257/13"

Na poleĊini omotnice mora biti naznaĉen naziv i adresa ponuditelja.

7.3. Datum, vrijeme i mjesto dostave ponuda

Ponude moraju biti zaprimljene na adresi Javnog naruĉitelja do 21. kolovoza 2013. god. do 11:00 sati

bez obzira na naĉin dostave.

U obzir će se uzeti samo ponude prispjele u sjedište Javnog naruĉitelja do 21. kolovoza 2013. god. do

11:00 sati, bez obzira na naĉin dostave.

Svaku ponudu koju Javni naruĉitelj primi nakon roka odreĊenog za otvaranje ponuda, obiljeţit će kao

zakašnjelo pristiglu ponudu i neće ju otvarati. Zakašnjelu ponudu Javni naruĉitelj će odmah vratiti

gospodarskom subjektu koji ju je dostavio.

 8/30

U roku za dostavu ponude ponuditelj može izmijeniti svoju ponudu, nadopuniti je ili od nje

odustati. Izmjena i/ili dopuna ponude dostavlja se na isti naĉin kao i osnovna ponuda s obveznom

naznakom da se radi o izmjeni i/ili dopuni ponude. Ponuditelj moţe do isteka roka za dostavu ponude

pisanom izjavom odustati od svoje dostavljene ponude. Pisana izjava se dostavlja na isti naĉin kao i

ponuda s obveznom naznakom da se radi o odustajanju od ponude. U tom sluĉaju neotvorena ponuda se

vraća ponuditelju.

7.4. Nisu dopuštene alternativne ponude.

7.5. Nije dopuštena elektroniĉka dostava ponuda.

7.6. Datum, vrijeme i mjesto otvaranje ponuda

- postupak se ne provodi javnim otvaranjem ponuda, sukladno ĉlanku 89. stavak 2. Zakona o javnoj

nabavi (NN 90/2011 i 83/2013).

7.7. Valuta ponude: hrvatska kuna.

7.8. Kriterij za odabir ponude: najniţa cijena.

7.9. Jezik i pismo: ponuda se izraĊuje na hrvatskom jeziku i latiniĉnom pismu.

7.10. Rok valjanosti ponude: 45 dana od dana utvrĊenog za dostavu ponude.

8. OSTALE ODREDBE

8.1. Naĉin odreĊivanja cijene ponude:

Ponuditelj treba ispuniti sve stavke troškovnika i to na naĉin kako je to predviĊeno dostavljenim

troškovnikom, i to jediniĉnu cijenu, ukupnu cijenu po stavci i ukupnu cijenu cjelokupnog predmeta

nabave. U cijenu ponude su uraĉunati svi troškovi i popusti u vezi usluge koja je predmet nabave, bez

poreza na dodanu vrijednost, koji se iskazuje zasebno iza cijene ponude. Cijena ponude se izraţava u

kunama i piše brojkama. Cijena ponude je nepromjenjiva.

8.2. Rok, naĉin i uvjeti plaćanja

Naruĉitelj će plaćanje vršiti na temelju ispostavljenih raĉuna za nesporno izvršeni predmet nabave,

sukladno cijenama iz prihvaćene ponude, a u roku 30 dana od dana ispostavljanja raĉuna.

Naĉin plaćanja: virmanom na ţiro raĉun odabranog ponuditelja.

8.3. Odredbe koje se odnose na podizvoditelje

Ukoliko gospodarski subjekt namjerava dio ugovora o javnoj nabavi dati u podugovor jednom ili više

podizvoditelja, tada u ponudi mora navesti podatke o dijelu ugovora o javnoj nabavi koji namjerava dati

u podugovor, te sljedeće podatke, koji su obvezni sastojci ugovora o javnoj nabavi i to: - koje će usluge

pruţiti podizvoditelj, predmet, koliĉina, vrijednost, mjesto i rok pruţanja usluge i podaci o svim

predloţenim podizvoditeljima (ime, tvrtka, skraćena tvrtka, sjedište, OIB i broj raĉuna).

Sudjelovanje podizvoditelja ne utjeĉe na odgovornost ponuditelja za izvršenje ugovora o javnoj nabavi.

Javni naruĉitelj ne smije od ponuditelja zahtijevati da dio ugovora o javnoj nabavi da u podugovor ili da

zaposli odreĊene podizvoditelje, osim ako posebnim propisom ili meĊunarodnim sporazumom nije

drugaĉije odreĊeno.

 9/30

Ako se dio ugovora o javnoj nabavi daje u podugovor, tada za usluge koje će pruţiti podizvoditelj Javni

naruĉitelj obvezno neposredno plaća podizvoditelju. Ponuditelj mora na svom raĉunu odnosno situaciji

obvezno priloţiti raĉune odnosno situacije svojih podizvoditelja koje je prethodno potvrdio.

Odabrani ponuditelj smije tijekom izvršenja ugovora o javnoj nabavi mijenjati podizvoditelje za onaj dio

ugovora o javnoj nabavi koji je dao u podugovor samo uz pristanak javnog naruĉitelja.

Ako se nakon sklapanja ugovora o javnoj nabavi mijenja podizvoditelj, pod uvjetom da je javni

naruĉitelj pristao na to, odabrani ponuditelj mora javnom naruĉitelju u roku 5 dana od dana pristanka,

dostaviti podatke koje će usluge pruţiti podizvoditelj, predmet, koliĉina, vrijednost, mjesto i rok

pruţanja usluge i podaci o svim predloţenim podizvoditeljima (ime, tvrtka, skraćena tvrtka, sjedište,

OIB i broj raĉuna) za novoga podizvoditelja.

8.4. Donošenje odluke o odabiru najpovoljnije ponude ponuditelja

Javni naruĉitelj na osnovi rezultata pregleda i ocjene ponuda donosi odluku o odabiru. Odlukom o

odabiru odabire se najpovoljnija ponuda ponuditelja s kojim će se sklopiti ugovor o javnoj nabavi.

Odluka o odabiru temelji se na kriteriju za odabir ponude.

8.5. Naziv i adresa žalbenog tijela, te podatak o roku za izjavljivanje žalbe

Ţalba se izjavljuje Drţavnoj komisiji za kontrolu postupaka javne nabave, Koturaška cesta 43/IV,

Zagreb, u pisanom obliku. Ţalba se dostavlja neposredno ili poštom. Istodobno s dostavljanjem ţalbe

Drţavnoj komisiji, ţalitelj je obvezan primjerak ţalbe dostaviti i naruĉitelju na dokaziv naĉin. Rok za

žalbu je pet dana od:

1.objave poziva na nadmetanje u odnosu na sadrţaj poziva na nadmetanje i dokumentacije za

nadmetanje, te dodatne dokumentacije ako postoji,

2. objave dokumentacije za nadmetanje u odnosu na sadrţaj izmjene dokumentacije,

3. otvaranja ponuda u odnosu na postupak otvaranja ponuda,

3. primitka odluke o odabiru ili odluke o poništenju u odnosu na postupak pregleda, ocjene i odabira

ponuda odnosno razloge poništenja.

Ţalitelj koji je propustio izjaviti ţalbu u odreĊenoj fazi otvorenog postupka javne nabave nema pravo na

ţalbu u kasnijoj fazi postupka za prethodnu fazu.

9. Datum objave Zahtjeva za podnošenje ponuda na internetskoj stranici naruĉitelja: 2. kolovoza

2013.

10. Napomena: Potencijalni ponuditelji koji su preuzeli dokumentaciju za nadmetanje putem

stranica Ministarstva, upućuju se da redovito prate ažuriranja ili promjene na stranici

Ministarstva, kako bi na vrijeme preuzeli novu dokumentaciju, ukoliko doĊe do promjene ili

nadopune dokumentacije za nadmetanje ili ostalih priloga.

 10/30

 Prilog 1

PONUDBENI LIST

Broj ponude: _______________ Datum ponude: _______________

Naruĉitelj: Ministarstvo vanjskih i europskih poslova

 Trg Nikole Šubića Zrinskog 7-8, 10000 Zagreb

 OIB: 43541122224

Predmet nabave: Organizacija i provoĊenje meĊunarodne konferencije Croatia Forum 2013.

Podaci o ponuditelju:

Zajednica ponuditelja (zaokruţiti) DA
1
 NE

Naziv i sjedište ponuditelja /

ĉlana zajednice ponuditelja ovlaštenog za

komunikaciju s naruĉiteljem

OIB
2
 Broj raĉuna

Gospodarski subjekt je u sustavu PDV-a

(zaokruţiti)
DA NE

Adresa za dostavu pošte

Adresa e-pošte

Sudjelovanje podizvoditelja (zaokruţiti) DA
3
 NE

Kontakt osoba ponuditelja

Broj telefona Broj faksa

Cijena ponude:

Cijena ponude bez PDV-a

Iznos poreza na dodanu vrijednost
4

Cijena ponude s PDV-om

Rok valjanosti ponude: __

 (najmanje 45 dana od isteka roka za dostavu ponuda)

ZA PONUDITELJA:

M.P. _____________________________________
(ime, prezime, funkcija i potpis ovlaštene osobe)

1
 U slučaju zajednice ponuditelja popuniti Dodatak I ponudbenom listu.

2
 Ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo.

3
 U slučaju sudjelovanja podizvoditelja popuniti Dodatak II ponudbenom listu.

4
 Ako ponuditelj nije u sustavu PDV-a ili je predmet nabave oslobođen PDV-a, rubriku ostaviti praznom.

 11/30

Dodatak I Ponudbenom listu
5

PODACI O ĈLANOVIMA ZAJEDNICE PONUDITELJA
(priloţiti samo u sluĉaju zajedniĉke ponude)

1)

Naziv i sjedište ĉlana zajednice ponuditelja

OIB
6
 Broj raĉuna

Gospodarski subjekt je u sustavu PDV-a

(zaokruţiti)
DA NE

Adresa za dostavu pošte

Adresa e-pošte

Kontakt osoba ponuditelja

Broj telefona Broj faksa

ZA ĈLANA ZAJEDNICE PONUDITELJA:

M.P. _____________________________________
(ime, prezime, funkcija i potpis ovlaštene osobe)

2)

Naziv i sjedište ĉlana zajednice ponuditelja

OIB
7
 Broj raĉuna

Gospodarski subjekt je u sustavu PDV-a

(zaokruţiti)
DA NE

Adresa za dostavu pošte

Adresa e-pošte

Kontakt osoba ponuditelja

Broj telefona Broj faksa

ZA ĈLANA ZAJEDNICE PONUDITELJA:

M.P. _____________________________________
(ime, prezime, funkcija i potpis ovlaštene osobe)

5
 Ponudi se može priložiti više obrazaca, ovisno o broju članova zajednice ponuditelja.

6
 Ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo.

7
 Ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo.

 12/30

Dodatak II Ponudbenom listu
8

PODACI O PODIZVODITELJIMA
(priloţiti samo u sluĉaju ako se dio ugovora ustupa podizvoditeljima)

1)

Naziv/tvrtka i sjedište podizvoditelja

Skraćena tvrtka

OIB
9
 Broj raĉuna

Gospodarski subjekt je u sustavu PDV-a

(zaokruţiti)
DA NE

Adresa za dostavu pošte

Adresa e-pošte

Kontakt osoba ponuditelja

Broj telefona Broj faksa

2)

Naziv/tvrtka i sjedište podizvoditelja

Skraćena tvrtka

OIB
10

 Broj raĉuna

Gospodarski subjekt je u sustavu PDV-a

(zaokruţiti)
DA NE

Adresa za dostavu pošte

Adresa e-pošte

Kontakt osoba ponuditelja

Broj telefona Broj faksa

Podaci o dijelu ugovora o javnoj nabavi koji se daje u podugovor:

 Usluge koje će isporuĉiti ili pruţiti podizvoditelj

 Predmet, koliĉina, vrijednost, mjesto i rok pruţanja usluge

Prilog 2

8
 Ponudi se može priložiti više obrazaca, ovisno o broju podizvoditelja.

9
 Ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo.

10
 Ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo.

 13/30

Organizacija i provođenje međunarodne konferencije Croatia Forum 2013.

TROŠKOVNIK

I. Audio,video i
rasvjeta - TRAŽENO

NUĐENO- označiti
sa "DA" ukoliko se

nudi istovjetno
traženom ili upisati

tip, model i
proizvođača

ukoliko se nudi
jednakovrijedno za
tehničku opremu

Ukupna
količina

MJESTO I
KOLIČINA

KORIŠTENIH
ELEMENATA
(ako količina

nije
naznačena,

odnosi se na
ukupnu
količinu)

Cijena po
jedinici
mjere

Ukupna
cijena

1. Razglas snage min. 8,0
kW

 1 kom Glavna dvorana

2. Bežični mikrofoni UHF 2 kom Glavna dvorana
- 1 kom
PRESS

konferencija - 1
kom

3. Mikrofoni NA STALKU 10 kom Glavna dvorana

4. Razglas snage min. 1,0
kW

 2 kom PRESS
konferencija - 1

kom
PRESS soba - 1

kom

5. Audio spliter 1/16 4 kom Glavna dvorana
- 2 kom

PRESS soba - 2
kom

6. Audio mixer min. 32
kanala

 1 kom Glavna dvorana

7. Audio mixer min. 12
kanala

 2 kom Glavna dvorana
- 1 kom

PRESS soba - 1
kom

8. Profesionalna kamera sa
stativom za video zapis
u full HD rezoluciji kao
SONY EX3 ili
jednakovrijedna

 4 kom Glavna dvorana

9. Video mikser u HD
rezoluciji, video disk
snimač u HD rezoluciji,
intercom komunikacija
režije s kamermanima,
prihvat tonske
modulacije, snimanje u
HD formatu, signal za
plazma monitore, LED
zavjesu, kao i za sve
ostale dodatne potrebe

 1 kom Glavna dvorana

10. Izrada animacije za LED
display (video zid) i
plazma monitore

 1 kom Glavna dvorana,
prostorije sa

plazma
monitorima

 14/30

11. Aluminijska rampa za
zadnje svjetlo (pozadina
glavnog stola),
dimenzija: dužina min
14 m, max. 16 m, visina
4m

 1 kom Glavna dvorana

12. DVD player 4 kom Na
pojedinačnim

plazma
monitorima

13. Prijenosno računalo (u
režiji)

 2 kom Glavna dvorana

14. Plazma monitor na
stalku (nosaču), min.
42"

 5 kom Glavna dvorana
- 4 kom

PRESS soba - 1
kom

15. LED display (video zid)
min rezolucije 8mm,
min površine 15 m²

 1 kpl Glavna dvorana

16. IANIRO Studio fresnel
reflektor min. 1,0 kW
snage ili
jednakovrijedan

 8 kom Glavna dvorana

17. ARRI Studio reflektor
min. 2,0 kW snage ili
jednakovrijedan

 6 kom Terasa (za
zajedničku
fotografiju)

18. PAR 90 ili
jednakovrijedno

 20 kom Glavna dvorana
(back light)

19. Pixel line ili
jednakovrijedno

 8 kom Glavna dvorana

20. DIGIRAME ili
jednakovrijedno

 10 kom Glavna dvorana

21. Stativ za rasvjetu 2 kom Glavna dvorana

II. Oprema za
prevođenje -

TRAŽENO

Oprema za
prevođenje -

NUĐENO

Ukupna
količina

MJESTO I
KOLIČINA

KORIŠTENIH
ELEMENATA

Cijena po
jedini
mjere

Ukupna
cijena

1. Kabine za prevođenje za
tri osobe

 1 kom Glavna dvorana

2. Kabine za prevođenje za
dvije osobe

 4 kom Glavna dvorana

3. Centralna jedinica kao
Bosch DCN NG ili
jednakovrijedna

 1 kom Glavna dvorana

4. Jedinica za audio
proširenje kao Bosch
DCN NG ili
jednakovrijedna

 1 kom Glavna dvorana

5. 32 kanalni prevoditeljski
pult

 10 kom Glavna dvorana

 15/30

6. DCN NG EPS dodatno
napajanje za DCN NG
uređaje ili odgovarajude
napajanje ukoliko se
nudi za jednakovrijedne
2, 3 i 4 stavke

 1 kom Glavna dvorana

7. Digitalni 8 kanalni
odašiljač

 1 kom Glavna dvorana

8. Digitalna IC zračila
(radijator) - high power

 6 kom Glavna dvorana
- 4 kom

PRESS soba - 2
kom

9. Digitalni 8 kanalni IC
prijamnik sa slušalicama

 300 kom Glavna dvorana

10. Video monitori 15'' za
direktni prijenos
konferencije

 5 kom Glavna dvorana

III. Scenografija i
dekoracija -

TRAŽENO

Scenografija i
dekoracija -

NUĐENO

Ukupna
količina

MJESTO I
KOLIČINA

KORIŠTENIH
ELEMENATA

Cijena po
jedini
mjere

Ukupna
cijena

1. Pozornica 16x5 metara,
visine 60cm sa
stepenicama (naprijed i
s obje bočne strane):
0,5 x 16m na visini od
20cm, druga na visini
40cm

 1 kom Glavna dvorana

2. Podest za kamere za
novinare - visina 50-60
cm, dimenzija 2 x 1 m

 15 kom Glavna dvorana,
Vanjska terasa

3. Tepih, iveral, linoleum ili
sličan materijal za
prekrivanje pozornice -
PROTUKLIZAN

 96 m2 Glavna dvorana

4. Fotelje za pozornicu,
bijele boje, posebno
udobne, nove, eco-koža
ili jednakovrijedno

 10 kom Glavna dvorana

5. Stolidi za fotelje, visine
40cm, bijele boje

 6 kom Glavna dvorana

6. jednostavnije fotelje ili
udobnije stolice s
naslonima za ruke
(poželjno ponuditi više
vrsta stolaca od kojih
možemo odabrati što
nam najbolje odgovara,
za sve opcije mora biti
ista cijena)

 72 kom Glavna dvorana

 16/30

7. Izrada pozadinskog seta,
dimenzija 16 x 4 m, –
kulise prema uputama i
scenografskom rješenju
uključivo konstrukcija i
dekorativni elementi

 1 kpl Glavna dvorana

8. Tisak pingvina sukladno
vizualnom identitetu
veličine cca. 80 x 200
cm

 6 kom Ulaz,
VIP soba,

Prizemlje hotela

8. Govornica sa ugrađenim
plazma monitorom

 1 kom Glavna dvorana,
PRESS

9. Jednokratni tepih, za
potrebe "family"
fotografije

 24 m2 Terasa

10. Tisak naljepnica sa
vizualnim identitetom
(ovisno o
scenografskom rješenju
koje se nudi)

 35 m² Glavna dvorana
- zadnja blenda,

eventualno
okomice
stepenica

11. Honorar scenografa,
izrada idejnog rješenja,
3D animacija,
nadgledanje izrade
scene - sve u cijeni

 1 kpl

12. Pregrađivanje 3.
odjeljka dvorane Mare
(tzv. Mare 3) zidom dim.
cca. 6 x 3 m.
Dimenzije dvorane 6 x
12,5 m. Pregradu
izvesti u punoj visini i
širini prostora.
Nakon pregrađivanja ne
bi se trebao čuti
razgovor iz jednog
prostora u drugi.
Pregradu izvesti od
metalne cjevaste
konstrukcije, obostrano
obloženu kantiranim
iveral pločama bijele
boje debljine minimalno
8 mm. Dubina pregrade
do maks. 50 cm.
Prije same izvedbe,
preporuča se izmjera
prostora na licu mjesta.
Napomena: radove
izvesti bez bušenja i
oštedivanja postojedih
zidova i
stropa.

 1 kom Dvorana "Mare
3"

 17/30

13. Uređenje (dekoracija)
dvorana za sastanke -
prema rješenju
scenografa

 5 kom Pomodne
prostorije

IV. Ostalo - TRAŽENO Ostalo - NUĐENO Količina Cijena po
jedini
mjere

Ukupna
cijena

1. Prijevoz, doprema
opreme i osoblja,
uključuje sve sve
zavisne troškove
(smještaja, hranu,
naknade)

 paušal

2. Montaža i demontaža
opreme, uključujesve
zavisne troškove
(smještaja, hranu,
naknade)

 paušal

3. Tehničari za upravljanje
opremom - kamermani,
scenograf, majstor
rasvjete, ton majstor,
video mixer, video
montažer i ostali
potrebni, uključuje sve
zavisne troškove
(smještaja, hranu,
naknade)

 paušal

4. Koordinacija
cjelokupnog događanja

 paušal

5. Pozadinski pop up zid
dimenzija 4 x 3 metra sa
tiskom

 1 kom

6. Naknadna montaža
video materijala prema
zahtjevu naručitelja po
završetku konferencije
uključuje: konverziju
finalnog materijala u
FLV ili WMV formatu
prikladnom za pohranu
na serverima u HD ili SD
rezoluciji, te montaža
video klipova.

 paušal

Sveukupna cijena bez PDV-a ____________________________________

Sveukupna cijena s PDV-om ____________________________________

U Zagrebu, _________2013. godine

 M.P. (štampanim slovima ime i prezime

 ovlaštene osobe, potpis i pečat)

 18/30

Prilog 3

PROJEKTNI ZADATAK ZA POTREBE

ORGANIZACIJE MEĐUNARODNE KONFERENCIJE

CROATIA FORUM 2013

Za potrebe organizacije meĊunarodne konferencije Croatia Forum 2013 koja će se u periodu od

3. do 4. listopada 2013. godine odrţati u prostorima hotela Dubrovnik Palace u Dubrovniku pod

nazivom „European Energy Security“ (hrvatski: „Croatia Forum 2013: Energetska sigurnost

Europe“) potrebno je izraditi scenografsko i dekorativno rješenje ureĊenja glavne dvorane

„Mare“, opremiti dvoranu audio - video tehnikom i koordinirati cijeli dogaĊaj, a sve u cilju

pripreme i organizacije konferencije te produkcije materijala namijenjenog RTV i Internet

emitiranju.

IDEJA

Ministarstvo vanjskih i europskih poslova koje je zaduţeno za organizaciju predmetne

konferencije predlaţe da se osnovni koncept ureĊenja prostora zasniva na jednostavnosti sa što

manje upadljivih scenografskih elemenata kako se ne bi odvraćala paţnja sa glavnog dogaĊaja

konferencije. Osnovna intencija je da se poluĉi efekt i percepcija smirenosti i ugode u prostoru

kako bi se sudionici mogli koncentrirati na govore i diskusiju. Kako je Republika Hrvatska

domaćin predmetne konferencije, a snimljeni materijali namijenjeni su RTV i Internet

emitiranju potrebno je istaknuti obiljeţja hrvatskog ambijenta, odnosno lokacije odrţavanje

konferencije kao što su obiljeţja hrvatske drţave, mediteranski ambijent u kojem se odrţava

konferencija i sliĉno. Potrebno je da ukupno scenografsko rješenje prati vaţnost dogaĊaja na

visokom nivou kao i temu „ENERGETIKA“.

ORGANIZACIJA DVORANE

Nuţno je potrebna organizacija glavne dvorane „Mare“ hotela Dubrovnik Palace u kojoj je

postavljena pozornica sa deset fotelja, koja je namijenjena za govornike i diskusiju, sa stolicama

za slušatelje postavljenim za VIP uzvanike i goste prema predloţenom idejnom rješenju (tlocrtu)

u prilogu. Dimenzije dvorane 17 x 25,5 m.

Na glavnu pozornicu potrebno je smjestiti deset kvalitetnih, novih, udobnih fotelja sa po deset

samostojećih kvalitetnih mikrofona, a izmeĊu svake dvije fotelje dolazi po jedan stolić za piće i

radne materijale, visine 40cm. TakoĊer na jedan kraj pozornice, postavlja se govornica sa

ugraĊenim monitorom. Na pozornicu (ukupne visine 60cm) dolazi se dvjema stepenicama širine

pozornice, visine 20cm i dubine 50cm. Stepenice se nalaze sa prednje i obje boĉne strane

pozornice. Postava sjedećih mjesta će se mijenjati tijekom konferencije sukladno potrebama i

uputama organizatora. Stolice u dvorani (osim 72 stolice za VIP uzvanike) osigurati će

organizator, odnosno hotel. Pokraj stolica potrebno je ostaviti prolaz na razmaku od minimalno

120 cm. Potrebno je maksimalno iskoristiti kapacitete dvorane koja na taj naĉin moţe zaprimiti

do 300 sudionika.

U straţnjem dijelu dvorane (tzv. Odjeljak 2, dimenzija 6 x 12.5 m) iza tribina sa stolicama

potrebno je izvesti podest za kamere i novinare televizijskih kuća, kao i kabine za prevoĊenje.

 19/30

GLAVNA KULISA

U dekorativno rješenje glavne kulise koja se nalazi iza pozornice, odnosno leĊa govornika,

potrebno je ukomponirati već izraĊeno rješenje vizualnog identiteta konferencije Croatia Forum

2013 (u nastavku). Posebnu paţnju potrebno je posvetiti kulisi jer će biti dio glavnog kadra

prilikom emitiranja slike u medijima. Potrebna je izvedba LED ekrana (video zida) sa svim

potrebnim konstruktivnim elementima na centralnoj poziciji dvorane (zida) u dimenziji od cca.

500 x 300 cm. TakoĊer je potrebno izraditi video animaciju koja će se iz reţije prikazivati na

centralnom ekranu kao i na plazma monitorima u kutovima dvorane gdje će se izmjenjivati sa

slikom direktnog video prijenosa. Sa strane, simetriĉno, potrebno je postaviti dva platna

dimenzija cca. 300 x 250 cm sa vizualnim identitetom konferencije (moţe biti otisnuto na

„mash“ ili izvedeno trodimenzionalno), sve skupa razapeto na potkonstrukciji. Kako bi se

povećao doţivljaj i kako kulisa ne bi izgledala prejednostavno-plošno, vizualni identitet osim

što moţe biti otisnut na platno, moţe biti izveden i uz pomoć zrakastih snopova svjetlosti uz

trodimenzionalni logo (npr. od stiropora).

Cjelovito rješenje potrebno je ukomponirati u zajedniĉko scenografsko rješenje što

podrazumijeva izvedbu ALU konstrukcije („rampu“) koja ne smije biti vidljiva od strane

uĉesnika, uz uporabu materijala za „masku“ kao što su drvo – iveral, plastiĉni elementi i platna

i svi ostali elementi potrebni za izvedbu prema scenografskom rješenju ponuĊenom od strane

ponuditelja - nositelja projekta.

SREDIŠNJI DIO DVORANE

Organiziran je u obliku „kino-dvorane“ sa dvije zone sjedala. Prva ĉetiri reda su jednostavnije

fotelje ili udobnije stolice s naslonima za ruke, šireg razmještaja – namijenjene VIP uzvanicima.

Ove fotelje nabavlja Ponuditelj i sastavni su dio Troškovnika. Ostale stolice se razmještaju

gušće, na povećanom razmaku od VIP sjedala, a stolice daje na korištenje Hotel Palace.

Potrebno je da nositelj projekta predloţi i izvede rješenje prema zamišljenom ukupnom

scenografskom rješenju dvorane, a vodeći raĉuna o znaĉaju dogaĊaja kojem će prisustvovati

europski i svjetski politiĉki uglednici i premijeri kao i temi konferencije.

KABINE ZA SIMULTANO PREVOĐENJE

Dvorana Mare hotela Dubrovnik Palace posjeduje kabine za simultano prevoĊenje, ali je zbog

kompatibilnosti tehniĉke opreme potrebna i dodatna postava 5 neovisnih kabina (za dvije i tri

osobe) za prevoĊenje u straţnjem dijelu dvorane.

OSTALO

Za potrebe konferencije dodatno će se koristiti VIP i PRESS soba koja će biti opremljene

namještajem hotela Dubrovnik Palace, ali uz tehniĉku opremu ponuditelja (nositelja projekta).

Jednu VIP sobu (Odjeljak 3, tzv. Mare 3) namijenjenu bilateralnim sastancima potrebno je

pregraditi u dvije manje na naĉin da pregrada dimenzija cca. 600 x 300 cm bude neprozirna, a

ujedno predstavlja akustiĉki barijeru kako se ne bi prenosili zvukovi prilikom korištenja obiju

dvorana od strane sudionika.

 20/30

TakoĊer je potrebno izvesti podest presvuĉen jednokratnim tepihom na terasi dvorane za

zajedniĉko fotografiranje sudionika. Za tu priliku potrebno je osigurati i potrebnu rasvjetu. U

dvorani trebaju biti jasno istaknute zastave Europske Unije i Republike Hrvatske.

Hotel osigurava dovoljnu koliĉinu opskrbe elektriĉnom energijom u suradnji sa HEP-om, te

posjeduje vlastiti agregat u sluĉaju nestanka elektriĉne energije uzrokovane višom silom, uz

napomenu da je agregat dislociran (8 etaţa) od glavne dvorane. Tehniĉke detalje odabrani

ponuditelj dogovara sa predstavnicima hotela.

Potrebno je da video i tonski zapis bude na Digital Beta i DVD formatu koji će se po završetku

konferencije dostaviti naruĉitelju montiran za njegove daljnje potrebe.

Moguće je da ponuditelj – nositelj projekta sukladno ponuĊenom scenografskom rješenju koristi

više tehniĉke opreme, ali koliĉine navedene u troškovniku predstavljaju maksimalne koliĉine po

kojima će se ispostaviti raĉun, te nije moguće naknadno zaraĉunati dodatne koliĉine. Naruĉitelj

zadrţava pravo pregleda postavljene i uporabljene opreme što će predstavnici naruĉitelja i

izvoĊaĉa konstatirati zapisnikom, a sukladno istome biti će izveden konaĉni obraĉun. Obraĉunati

će se samo postavljena i korištena oprema, ne i ona koja će ponuditelj eventualno dostaviti kao

rezervnu.

Sukladno dosadašnjoj praksi preporuĉa se organizacija dvorane prema priloţenom tlocrtu sa

organizacionim grupama što se pokazalo optimalno za zadovoljavanje svih potreba same

konferencije.

Obzirom na vaţnost konferencije potrebno je da organizacija i postav dvorane, te generalna

proba budu dovršeni najkasnije do 02. listopada 2013.g., do 20.00 sati.

 21/30

Prijedlog organizacije glavne dvorane:

 22/30

Vizualni identitet konferencije:

 23/30

 24/30

 25/30

 26/30

 27/30

 28/30

 29/30

 30/30

Prilog 4

IZJAVA

(temeljem čl. 67. st. 1. točka 1. Zakona o javnoj nabavi (NN 90/2011 i 83/2013)

Kojom ja

__

(ime i prezime, adresa i broj osobne iskaznice)

kao osoba ovlaštena po zakonu za zastupanje pravne osobe _________________________

__

(naziv i sjedište gospodarskog subjekta, OIB)

pod materijalnom i kaznenom odgovornošću, izjavljujem da niti ja osobno, niti gospodarski
subjekt, nismo pravomoćno osuđeni za bilo koje od sljedećih djela prema propisima države
sjedišta gospodarskog subjekta ili države čiji je državljanin osoba ovlaštena po zakonu za
zastupanje gospodarskog subjekta:

a) prijevara (članak 236.), prijevara u gospodarskom poslovanju (članak 247.), primanje mita u
gospodarskom poslovanju (članak 252.), davanje mita u gospodarskom poslovanju (članak
253.), zlouporaba u postupku javne nabave (članak 254.), utaja poreza ili carine (članak 256.),
subvencijska prijevara (članak 258.), pranje novca (članak 265.), zlouporaba položaja i ovlasti
(članak 291.), nezakonito pogodovanje (članak 292.), primanje mita (članak 293.), davanje mita
(članak 294.), trgovanje utjecajem (članak 295.), davanje mita za trgovanje utjecajem (članak
296.), zločinačko udruženje (članak 328.) i počinjenje kaznenog djela u sastavu zločinačkog
udruženja (članak 329.) iz Kaznenog zakona,

b) prijevara (članak 224.), pranje novca (članak 279.), prijevara u gospodarskom poslovanju
(članak 293.), primanje mita u gospodarskom poslovanju (članak 294.a), davanje mita u
gospodarskom poslovanju (članak 294.b), udruživanje za počinjenje kaznenih djela (članak
333.), zlouporaba položaja i ovlasti (članak 337.), zlouporaba obavljanja dužnosti državne vlasti
(članak 338.), protuzakonito posredovanje (članak 343.), primanje mita (članak 347.) i davanje
mita (članak 348.) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00.,
51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.),

M P (potpis osobe ovlaštene po zakonu za zastupanje
 pravne osobe, i ovjera pečatom pravne osobe)

Datum: _________2013. godine.

