
  

1 

 

 
REPUBLIKA HRVATSKA 

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA 

ZAGREB, TRG NIKOLE ŠUBIĆA ZRINSKOG 7- 8 

 

 

 

 

 

 
 
 

DOKUMENTACIJA ZA NADMETANJE 
 
 

SKLAPANJE UGOVORA O JAVNIM USLUGAMA NAVEDENIM  

U DODATKU II. B ZAKONA O JAVNOJ NABAVI ZA PREDMET NABAVE  

„HOTELSKE I RESTORANSKE USLUGE“ 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Zagreb, srpanj 2016. godine 


  

2 

 

ZAHTJEV ZA PRIKUPLJANJE PONUDA 
 

Temeljem članka 44. Zakona o javnoj nabavi („Narodne novine" br. 90/2011, 83/2013, 143/2013 i 13/ 

2014 u daljnjem tekstu  Zakon) Ministarstvo vanjskih i europskih poslova Republike Hrvatske, 

provodi postupak za sklapanje ugovora o javnim uslugama iz Dodatka II. B Zakona, kategorija br. 17 

– Hotelske i restoranske usluge.  

 

Nabava obuhvaća uslugu smještaja gostiju, restoranske usluge, uslugu najma opremljenih 

dvorana s pripadajućom opremom (audio video oprema za tehničku podršku i produkciju) za 

odvijanje međunarodne konferencije Dubrovnik Forum 2016. koja će se održati u Dubrovniku 25. i 

26. kolovoza 2016. godine. 
 
 

1. OPĆI PODACI 

1.1. Podaci o javnom naručitelju: 

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

naručitelj)  

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 elektroničke pošte: nabava@mvep.hr 

 

1.2. Osobe za kontakt:  

 

Osobe zadužene za komunikaciju s ponuditeljima za pitanja vezana za sadržaj i oblik ponude su: 

Marijan Bučar, e-mail: marijan.bucar@mvep.hr, tel.: 01/4569 845, fax.: 01/4597 448 i 

Maja Zubak, e-mail: maja.zubak@mvep.hr, tel.:  01/4597 713, fax.: 01/4597 448. 

 

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

www.mvep.hr 

1.4. Ne postoje gospodarski subjekti s kojima je Javni naručitelj u sukobu interesa u smislu 

članka 13. Zakona. 

1.5. Vrsta postupka javne nabave: Temeljem članka 44. ZJN, provodi se postupak za sklapanje 

ugovora o javnim uslugama iz Dodatka II. B ZJN. 

1.6. Procijenjena vrijednost nabave: Procijenjena vrijednost nabave je 1.000.000,00 kuna. 

1.7. Vrsta ugovora o javnoj nabavi: Ugovor o javnim uslugama. 

1.8. Elektronička dražba se ne provodi. 

 

 

http://www.mvep.hr/
mailto:nabava@mvep.hr
mailto:marijan.bucar@mvep.hr
mailto:maja.zubak@mvep.hr
http://www.mvep.hr/


  

3 

 

 

2. PODACI O PREDMETU NABAVE 

2.1. Opis predmeta nabave:  

Za potrebe međunarodne konferencije Dubrovnik Forum 2016. godine., koja će se održati u 

Dubrovniku  25. i 26. kolovoza 2016. godine potrebno je ponuditi Hotelske i restoranske usluge prema 

zahtjevu iz troškovnika, razraditi scenografsko i dekorativno rješenje uređenja glavne dvorane, 

opremiti dvorane audio-video opremom i rasvjetom, opremom za prevođenje, te snimanje i 

koordinacija cijelog događaja. 

 

Usluga će se pružati prema zahtjevima iz Ponudbenog lista (prilog 1), Tehničke specifikacije predmeta 

nabave (prilog 2) i Projektnog zadatka (prilog 3) i Troškovnika (prilog 4) 

 

2.2. Predmet i evidencijski broj nabave: Hotelske i restoranske usluge, EMV 272 

 

2.3. Tehnička specifikacija i količina predmeta nabave: 

Predmet nabave i količine predmeta nabave određeni su i detaljno opisani u Opisu projektnog zadatka 

i Troškovniku i Tehničkim specifikacijama koji se nalaze u prilozima ove dokumentacije. 

2.3. Nudi se samo cjelokupni predmet nabave. 

2.4. Mjesto pružanja usluge: Grad Dubrovnik 

2.5. Rok početka pružanja usluga: 24. kolovoza 2016. godine   

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

proba budu dovršeni najkasnije do 24. kolovoza 2016. godine do 20.00 sati.  

2.6.  Rok završetka pružanja usluga: 26. kolovoza 2016. godine. 

 

3. RAZLOZI ISKLJUČENJA PONUDITELJA: 

3.1.  Obvezni razlozi isključenja ponuditelja, te dokumenti kojima ponuditelj dokazuje da ne 

postoje razlozi za isključenje: 

Javni naručitelj obvezan je isključiti ponuditelja iz postupka javne nabave: 

3.1.1. Ako je gospodarski subjekt ili osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta 

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

prema propisima države sjedišta gospodarskog subjekta ili države čiji je državljanin osoba ovlaštena 

po zakonu za zastupanje gospodarskog subjekta: 

 

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 


  

4 

 

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.), 
 

Za potrebe utvrđivanja okolnosti iz ove točke, gospodarski subjekt u ponudi ili zahtjevu za 

sudjelovanje dostavlja izjavu (Prilog 5). Izjavu daje odnosno potpisuje osoba po zakonu ovlaštena za 

zastupanje gospodarskog subjekta i ovjerava pečatom gospodarskog subjekta. Izjava ne smije biti 

starija od tri mjeseca računajući od dana početka postupka javne nabave. 

 

Naručitelj može tijekom postupka javne nabave radi provjere okolnosti iz ove točke od tijela 

nadležnog za vođenje kaznene evidencije i razmjenu tih podataka s drugim državama za bilo kojeg 

natjecatelja, ponuditelja ili osobu po zakonu ovlaštenu za zastupanje gospodarskog subjekta zatražiti 

izdavanje potvrde o činjenicama o kojima to tijelo vodi službenu evidenciju. Ako nije u mogućnosti 

pribaviti ovu potvrdu, radi provjere okolnosti iz ove točke naručitelj može od natjecatelja ili 

ponuditelja zatražiti da u primjerenom roku dostavi važeći: 

 

- dokument tijela nadležnog za vođenje kaznene evidencije države sjedišta gospodarskog subjekta, 

odnosno države čiji je državljanin osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta, ili 

 

- jednakovrijedni dokument koji izdaje nadležno sudsko ili upravno tijelo u državi sjedišta 

gospodarskog subjekta, odnosno u državi čiji je državljanin osoba ovlaštena po zakonu za zastupanje 

gospodarskog subjekta, ako se ne izdaje dokument iz kaznene evidencije iz prethodne alineje, ili 

 

- izjavu pod prisegom ili odgovarajuću izjavu osobe koja je po zakonu ovlaštena za zastupanje 

gospodarskog subjekta ispred nadležne sudske ili upravne vlasti ili bilježnika ili nadležnog strukovnog 

ili trgovinskog tijela u državi sjedišta gospodarskog subjekta, odnosno u državi čiji je ta osoba 

državljanin ili izjavu s ovjerenim potpisom kod bilježnika, ako se u državi sjedišta gospodarskog 

subjekta, odnosno u državi čiji je ta osoba državljanin ne izdaju dokumenti iz prethodnih alineja ili oni 

ne obuhvaćaju sva kaznena djela iz ove točke. 

 

3.1.2. Ako nije ispunio obvezu plaćanja dospjelih poreznih obveza i obveza za 

mirovinsko i zdravstveno osiguranje, osim ako mu prema posebnom zakonu plaćanje tih obveza nije 

dopušteno ili je odobrena odgoda plaćanja (primjerice u postupku predstečajne nagodbe).  

 

Za potrebe dokazivanja okolnosti iz ove točke, gospodarski subjekt dužan je u ponudi dostaviti 

potvrdu porezne uprave o stanju duga ili jednakovrijedni dokument nadležnog tijela države sjedišta 

gospodarskog subjekta, koji ne smiju biti stariji od 30 dana računajući od dana upućivanja odnosno 

objavljivanja ovog zahtjeva za prikupljanje ponuda. 

 

Ako se u državi sjedišta gospodarskog subjekta ne izdaje dokument iz prethodnog stavka ove točke, on 

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

ovlaštena za zastupanje gospodarskog subjekta ispred nadležne sudske ili upravne vlasti ili bilježnika 

ili nadležnog strukovnog ili trgovinskog tijela u državi sjedišta gospodarskog subjekta. 

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

zahtjeva za prikupljanje ponuda. 

 


  

5 

 

 

 

3.1.3. Ako je dostavio lažne podatke pri dostavi dokumenata.  

 

U slučaju zajednice ponuditelja, postojanje obveznih razloga isključenja utvrđuju se za sve članove 

zajednice pojedinačno. 

 

3.2.  Ostali razlozi isključenja ponuditelja, te dokumenti kojima ponuditelj dokazuje da ne 

postoje razlozi za isključenje: 
 

Javni naručitelj će isključiti ponuditelja iz postupka javne nabave u sljedećim slučajevima: 

 

3.2.1. Ako je gospodarski subjekt u posljednje dvije godine do početka postupka javne nabave učinio 

težak profesionalni propust koji javni naručitelj može dokazati na bilo koji način.  

 

Težak profesionalni propust je postupanje gospodarskog subjekta u obavljanju njegove profesionalne 

djelatnosti protivno odgovarajućim propisima, kolektivnim ugovorima, pravilima struke ili 

sklopljenim ugovorima o javnoj nabavi, a koje je takve prirode da čini tog gospodarskog subjekta 

neprikladnom i nepouzdanom stranom ugovora o javnoj nabavi ili okvirnog sporazuma koji javni 

naručitelj namjerava sklopiti. Težak profesionalni propust kod izvršenja ugovora o javnoj nabavi je 

takvo postupanje gospodarskog subjekta koje ima kao posljedicu značajne i/ili opetovane nedostatke u 

izvršenju bitnih zahtjeva iz ugovora koji su doveli do njegova prijevremenog raskida, nastanka štete ili 

drugih sličnih posljedica.  

 

Postojanje teškog profesionalnog propusta dokazuje javni naručitelj na temelju objektivne procjene 

okolnosti svakog pojedinog slučaja. 

 

U slučaju zajednice ponuditelja, postojanje ostalih razloga isključenja utvrđuju se za sve članove 

zajednice pojedinačno.  

 

Za sve podizvoditelje pojedinačno se utvrđuje postojanje ostalih razloga isključenja. 

 
 

4. ODREDBE O SPOSOBNOSTI PONUDITELJA 
 

4.1. Pravna i poslovna sposobnost (uvjeti pravne i poslovne sposobnosti te dokumenti kojima se 

dokazuje sposobnost): Svaki natjecatelj ili ponuditelj mora u postupku javne nabave dostaviti Izvod 

iz upisa u sudski, obrtni, strukovni ili drugi odgovarajući registar države sjedišta gospodarskog 

subjekta. Iz dostavljenog Izvoda mora biti vidljivo da je gospodarski subjekt  registriran za obavljanje 

djelatnosti iste ili slične predmetu nabave. 

Za potrebe dokazivanja okolnosti iz ove točke, gospodarski subjekt dužan je u ponudi dostaviti 

odgovarajući izvod/upis u registar, a ako se oni ne izdaju u državi sjedišta gospodarskog subjekta, 

gospodarski subjekt može dostaviti izjavu s ovjerom potpisa kod nadležnog tijela. 

Izvod ili izjava ne smije biti starija od tri mjeseca računajući od dana početka postupka javne nabave. 

 

5. JAMSTVO ZA UREDNO ISPUNJENJE UGOVORA ZA SLUČAJ POVREDE 

UGOVORNIH OBVEZA 
 
Odabrani ponuditelj se obvezuje najkasnije u roku 10 dana od dana stupanja na snagu Ugovora, 

dostaviti naručitelju jamstvo za uredno ispunjenje Ugovora u obliku javnobilježnički ovjerene (obične 

ili bjanko) zadužnice sukladno Pravilniku o obliku i sadržaju zadužnice (NN 115/12) i Pravilniku o 


  

6 

 

obliku i sadržaju bjanko zadužnice (NN 115/12), u iznosu 10 % vrijednosti ugovorene cijene s 

pripadajućim PDV-om. 

 

Jamstvo za uredno ispunjenje ugovora naplatit će se u slučaju 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 Zaračunavanje ugovorenog predmeta nabave suprotno cijenama iz ponude i 

ponudbene tablice/troškovnika Ponuditelja 

o Druge moguće povrede ugovornih obveza propisane zakonom i podzakonskim 

propisima 

 

Ukoliko naručitelj ne aktivira jamstvo za uredno ispunjenje ugovora, isto će se vratiti odabranom 

ponuditelju nakon završetka ugovornih obaveza. 

 

6. PODACI O PONUDI: 

6.1. Sadržaj i način izrade ponude 

6.1.1. Sadržaj ponude 

Ponuda treba sadržavati sljedeće dijelove: 

 

a) Popunjeni Ponudbeni list ispunjen na način propisan ovom dokumentacijom, potpisan 

potpisom ovlaštene osobe i ovjeren pečatom ponuditelja - Prilog 1, 

b) Dokumente kojima ponuditelj dokazuje da ne postoje obvezni i ostali razlozi isključenja, 

c) Tražene dokaze sposobnosti, 

d) Popunjen Troškovnik ispunjen na način propisan ovom dokumentacijom, potpisan od 

ovlaštene osobe i ovjeren pečatom ponuditelja - Prilog 4, 

e) Jelovnike za restoranske usluge pripreme hrane i pića navedene u Troškovniku, 

f) Izjava popunjena, ovjerena i potpisana od strane odgovorne osobe naručitelja - Prilog 5 
  

6.1.2. Način izrade ponude 

 

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

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

vađenje ili umetanje listova i osigurana jamstvenikom. Stranice ponude se označavaju brojem na način 

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

Ponuda se piše ili otiskuje neizbrisivom tintom. Ispravci u ponudi moraju biti izrađeni na način da su 

vidljivi. Ispravci moraju uz navod datuma ispravka biti potvrđeni potpisom ponuditelja. 
 

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

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

preslici, a ponudbeni list i troškovnik u izvorniku. 

 


  

7 

 

6.2.  Način dostave 
 

Ponuditelj treba dostaviti ponudu u pisanom obliku u zatvorenoj omotnici do 12. kolovoza 2016. god. 

do 14:00 sati. 

 

Na prednjoj strani omotnice treba naznačiti naziv i adresu Javnog naručitelja:  

 

 

MINISTARSTVO VANJSKIH I EUROPSKIH POSLOVA 

Trg Nikole Šubića Zrinskog 7-8, 10000 Zagreb 

 

Predmet nabave: Hotelske i restoranske usluge  

››NE OTVARAJ‹‹ 

- na poleđini: 

 

Naziv i adresa ponuditelja 

 

Ponuditelj samostalno određuje način dostave ponude i sam snosi rizik eventualnog gubitka odnosno 

nepravovremene dostave ponude. 

 

Naručitelj će za neposredno dostavljene ponude izdati potvrdu o primitku 

6.3. Datum, vrijeme i mjesto dostave ponuda 

Ponude moraju biti zaprimljene na adresi Javnog naručitelja do 12. kolovoza 2016. godine do 14:00 

sati bez obzira na način dostave. 
 

U obzir će se uzeti samo ponude prispjele u sjedište Javnog naručitelja do 12. kolovoza 2016. godine 

do 14:00 sati, bez obzira na način dostave. 

 

Svaku ponudu koju Javni naručitelj primi nakon roka određenog za otvaranje ponuda, obilježit će kao 

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

gospodarskom subjektu koji ju je dostavio. 
 

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 način kao i osnovna ponuda s obveznom 

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

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

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

se vraća ponuditelju. 

6.4.  Nisu dopuštene alternativne ponude. 

6.5.  Nije dopuštena elektronička dostava ponuda. 

6.6.  Datum, vrijeme i mjesto otvaranje ponuda 

- postupak se ne provodi javnim otvaranjem ponuda, sukladno članku 89. stavak 2. Zakona 

6.7.  Valuta ponude: hrvatska kuna. 

6.8.  Kriterij za odabir ponude: najniža cijena. 


  

8 

 

6.9.  Jezik i pismo: ponuda se izrađuje na hrvatskom jeziku i latiničnom pismu. 

6.10. Rok valjanosti ponude: 30 dana od dana utvrđenog za dostavu ponude. 

7. OSTALE ODREDBE 

7.1. Način određivanja cijene ponude: 

Ponuditelj treba ispuniti sve stavke troškovnika i to na način kako je to predviđeno dostavljenim 

Troškovnikom, i to jediničnu cijenu, ukupnu cijenu po stavci i ukupnu cijenu cjelokupnog predmeta 

nabave. U cijenu ponude su uračunati 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 izražava u 

kunama i piše brojkama. Cijena ponude je nepromjenjiva. 

7.2. Rok, način i uvjeti plaćanja 

Javni naručitelj će plaćanje vršiti na temelju ispostavljenih računa za nesporno izvršeni predmet 

nabave, sukladno cijenama iz prihvaćene ponude, a u roku 30 dana od dana zaprimanja računa. 

 

7.3. Donošenje odluke o odabiru najpovoljnije ponude ponuditelja 

Javni naručitelj 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. Datum objave Zahtjeva za podnošenje ponuda na internetskoj stranici Javnog naručitelja je 

28. srpnja 2016. godine.  

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

Internet stranica Javnog naručitelja (www.mvep.hr), upućuju se da redovito prate ažuriranja ili 

promjene na navedenoj stranici Javnog naručitelja, kako bi na vrijeme preuzeli novu 

dokumentaciju, ukoliko dođe do promjene ili nadopune dokumentacije za nadmetanje ili ostalih 

priloga. 

 

 

 

 

 

 

 

 

http://www.mvep.hr/


  

9 

 

           Prilog 1 

PONUDBENI LIST 
 
Broj ponude: _______________    Datum ponude: _______________ 
 
Naručitelj: Ministarstvo vanjskih i europskih poslova  
  Trg Nikole Šubića Zrinskog 7-8, 10000 Zagreb 
  OIB: 43541122224 
 
Predmet nabave:  Hotelske i restoranske usluge 
 

Podaci o ponuditelju: 

Zajednica ponuditelja (zaokružiti) DA1                 NE 

Naziv i sjedište ponuditelja /  
člana zajednice ponuditelja ovlaštenog za 
komunikaciju s naručiteljem 

 

OIB2  

IBAN  

Naziv 
banke 

 

Gospodarski subjekt je u sustavu PDV-a 
(zaokružiti) 

DA                 NE 

Adresa za dostavu pošte  

Adresa e-pošte  

Sudjelovanje podizvoditelja (zaokružiti) DA3                 NE 

Ime, prezime i funkcija odgovorne/ih osobe/a 
za potpisivanje ugovora 

 

Ime, prezime i funkcija osobe za kontakt  

Broj telefona  
Broj 
telefaksa 

 

Cijena ponude: 

Cijena ponude bez PDV-a  

Iznos poreza na dodanu vrijednost4  

Cijena ponude s PDV-om  

 

Rok valjanosti ponude: __________________________________________ 
     (najmanje 30 dana od isteka roka za dostavu ponuda) 

     

             ZA PONUDITELJA: 
 

M.P.                 
___________________________________     
(potpis ovlaštene osobe i ovjera pečatom pravne 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. 


  

10 

 

Dodatak I Ponudbenom listu5 
PODACI O ČLANOVIMA ZAJEDNICE PONUDITELJA 

(priložiti samo u slučaju zajedničke ponude) 
 
 

Naziv i sjedište člana zajednice 
ponuditelja 

 

OIB6  

IBAN  

Naziv 
banke 

 

Gospodarski subjekt je u sustavu PDV-a 
(zaokružiti) 

DA                 NE 

Adresa za dostavu pošte  

Adresa e-pošte  

Ime, prezime i funkcija osobe ovlaštene 
za komunikaciju sa Naručiteljem 

 

Broj telefona  Broj telefaksa  

 
 

Podaci o dijelu ugovora o javnoj nabavi koji će izvršiti član zajednice ponuditelja: 
 
 

 Roba ili usluge koje će isporučiti ili pružiti član zajednice: 
 

__________________________________________________________________________ 
    
__________________________________________________________________________ 

 
 Predmet, količina, mjesto i rok isporuke robe i pružanja usluge: 

 
__________________________________________________________________________ 
 
__________________________________________________________________________ 
 
 Vrijednost podugovora i iznos postotnog dijela: 

 
__________________________________________________________________________ 
 
__________________________________________________________________________ 

 
 
 

ZA ČLANA ZAJEDNICE PONUDITELJA: 
 

M.P.                 
____________________________________   
(potpis ovlaštene osobe i ovjera pečatom pravne 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. 


  

11 

 

Dodatak II Ponudbenom listu7 
 

PODACI O PODIZVODITELJIMA 
(priložiti samo u slučaju ako se dio ugovora ustupa podizvoditeljima) 

  
 

Naziv/tvrtka i sjedište podizvoditelja 
 

 

Skraćena tvrtka  

OIB8  
IBAN  

Naziv 
banke 

 

Gospodarski subjekt je u sustavu PDV-a 
(zaokružiti) 

DA                 NE 

Adresa za dostavu pošte  

Adresa e-pošte  

Ime, prezime i funkcija osobe za kontakt  

Broj telefona  Broj tefaksa  

 
Podaci o dijelu ugovora o javnoj nabavi koji se daje u podugovor: 
 
 
 Roba ili usluge koje će isporučiti ili pružiti podizvoditelj: 

 
__________________________________________________________________________ 
    
__________________________________________________________________________ 
 
 
 Predmet, količina, mjesto i rok isporuke robe i pružanja usluge: 

 
__________________________________________________________________________ 
 
__________________________________________________________________________ 
 
 
 Vrijednost podugovora i iznos postotnog dijela 
 
 

 
__________________________________________________________________________ 
 
 

ZA PODIZVODITELJA: 
 

M.P.                 
____________________________________   
(potpis ovlaštene osobe i ovjera pečatom pravne osobe) 

                                                           
7
 Ponudi se može priložiti više obrazaca, ovisno o broju podizvoditelja. 

8
 Ili nacionalni identifikacijski broj prema zemlji sjedišta gospodarskog subjekta, ako je primjenjivo. 


  

12 

 

                  Prilog 2 

Međunarodna konferencija Dubrovnik Forum 2016. godine 

Tehničke specifikacije 

25. i 26. kolovoz 2016. godine 

I. Audio,video i rasvjeta - TRAŽENO 
Jedinica 

mjere 
Količina 

MJESTO I KOLIČINA KORIŠTENIH 

ELEMENATA 

(ako količina nije naznačena, odnosi se 

na ukupnu količinu) 

1. 

Sustav ozvučenja (min 5kW) 

Za ozvučenje govora 

Na podnim stalcima 

Preferira se distribuirani zvuk po dubini dvorane (6-8 zvučnika) 

kom 1 
Glavna dvorana 

  

2. 

 

Bežični mikrofoni UHF 

Diversity sustav 

Ručni odašiljač 

Sa stolnim stalkom 

 

kom 2 

Glavna dvorana  - 1 kom                          

PRESS konferencija - 1 kom 

  

3. Gooseneck mikrofoni na podnom stalku - ne treba za 25.08. kom 10 
Glavna dvorana 

  

4. 
Sustav ozvučenja (min 1,0 kW) 

Na podnim stalcima 
kom 2 

PRESS konferencija - 1 kom 

PRESS soba - 1 kom 

  

5. 

 

Audio spliter 1/16 

  

kom 4 

Glavna dvorana  - 2 kom                         

PRESS soba - 2 kom 

  


  

13 

 

6. 

 

Audio mixer min.24 kanala 

  

kom 1 
Glavna dvorana 

  

7. 

 

Audio mixer min. 12 kanala 

  

kom 2 dvije dodatne dvorane za panele 

8. 

Profesionalna kamera sa stativom za video zapis u full HD 

rezoluciji kao SONY EX3  ili jednakovrijedna 

  

kom 4 
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, kao i za sve ostale dodatne potrebe 

  

kom 1 
Glavna dvorana 

  

10. 

 

Izrada animacije za LED display (video zid) i monitore  

  

kom 1 

Glavna dvorana, prostorije sa plazma 

monitorima 

  

11. 

Aluminijska rampa za zadnje svjetlo (pozadina glavnog stola), 

dimenzija: dužina min 14 m, max. 16 m, visina 4m 

  

kom 1 
Glavna dvorana 

  

12. 

 

DVD player 

  

kom 4 
Na pojedinačnim plazma monitorima                        

  

13. 

 

Prijenosno računalo (u režiji) 

  

kom 2 
Glavna dvorana 

  

14. 

 

Plazma ili LCD monitor na podnom stalku (nosaču), min. 51" 

  

kom 6 

Glavna dvorana - 4 kom 

PRESS soba -2 kom                                              

  


  

14 

 

15. 

 

LED display (video zid) min rezolucije 10 mm, min površine 12 

m² 

  

kpl 1 Glavna dvorana  

16. 

 

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

jednakovrijedan 

  

kom 8 
Glavna dvorana 

  

17. 

 

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

  

kom 6 
Terasa (za zajedničku fotografiju) 

  

18. 

 

PAR 64 ili jednakovrijedno 

  

kom 12 
Glavna dvorana (back light) 

  

19. 

 

Pixel line ili jednakovrijedno 

  

kom 8 
Glavna dvorana 

  

20. 

 

DIGIRAME ili jednakovrijedno 

  

kom 10 
Glavna dvorana 

  

21. 

 

Stativ za rasvjetu 

  

kom 3 
Glavna dvorana 

  

22. 

 

Spajanje 200 m udaljenih plazmi i monitora SDI kabelom 

(video i ton) 

  

kpl 1 
Spajanje sa PRESS sobom 

  


  

15 

 

 

II. Oprema za prevođenje - TRAŽENO  
Jedinica 

mjere 

Ukupna 

količina 

MJESTO I KOLIČINA KORIŠTENIH 

ELEMENATA 

1. 

 

Kabina za prevođenje za tri  osobe 

  
kom 1 Glavna dvorana 

  

2. 

 

Kabina za prevođenje za dvije osobe 

 

 

kom 6 
Glavna dvorana + dvije dvorane za panele 

  

3. 

 

Digitalna centralna jedinica sustava simultanog prevođenja 

Minimalno 1 analogni izlaz 

  

kom 3 
Glavna dvorana +dvije dvorane za panele   

  

4. 

 

Digitalno/analogni pretvarač signala centralne jedinice. Min. 8 

analognih kanala 

  

kom 3 
Glavna dvorana + dvije dvorane za panele  

  

5. 

Digitalna prevoditeljska konzola 

za jednog prevodioca, slušalice, mikrofon 

min 8 kanala 

  

kom 14 

Glavna dvorana 6 kom  

 + dvije dvorane za panele po 4 kom  

  

6. 

 

Dodatno napajanje za centralu ukoliko ponuđeni sustav to 

zahtjeva 

  

kom 3 
Glavna dvorana 

  

7. 

 

Digitalni 8 kanalni odašiljač sustava simultanog prevođenja 

  

kom 3 Glavna dvorana + dvije dvorane za panele 

  


  

16 

 

8. 

 

Digitalni IC radijator sustava simultanog prevođenja 

Min 13W sa podnim stalcima 

  

kom 9 

Glavna dvorana - 4 kom 

PRESS soba - 1 kom  

dvije dodatne dvorane po 2 kom                                                   

  

9. 

 

Digitalni 8 kanalni IC prijamnik sa stereo slušalicama 

  

kom 300 
Glavna dvorana + dvije dvorane za panele 

  

10. 

 

Video monitori 15'' za direktni prijenos konferencije 

  

kom 5 

kabine za prevođen je Glavna dvorana + 

dvije dvorane za panele 

  


  

17 

 

 

III. Scenografija i dekoracija - TRAŽENO                                
Ukupna 

količina 

Ukupna 

količina 

MJESTO I KOLIČINA KORIŠTENIH 

ELEMENATA 

1. 

Pozornica 16x4 metara, visine 60cm sa stepenicama s prednje 

strane: 0,5 x 16 m na visini od 20 cm, druga na visini 40 cm  

  

kom 1 
Glavna dvorana 

  

2. 

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

1 m 

  

kom 15 

Glavna dvorana, 

Vanjska terasa 

  

3. 

 

Tepih, iveral, linoleum ili sličan materijal za prekrivanje 

pozornice i stepenica - PROTUKLIZAN 

  

m2 80 
Glavna dvorana 

  

4. 

 

Fotelje za pozornicu, bijele boje, posebno udobne, nove,  eco-

koža ili jednakovrijedno 

  

kom 10 
Glavna dvorana                                           

  

5. 

 

Stolići za fotelje, visine 40cm, bijele boje 

  

kom 6 
Glavna dvorana                                  

  

6. 

Izrada pozadinskog seta, dimenzija 16 x 4 m, – kulise  prema 

uputama i scenografskom rješenju uključivo konstrukcija i 

dekorativni elementi 

  

kpl 1 
Glavna dvorana 

  

7. Govornica  kom 1 
Glavna dvorana, PRESS 

  


  

18 

 

8. 

 

Tepih staza cca. 10mx1,5m - PROTUKLIZAN 

  

kom 1 
Ispred ulaza (vanjski prostor) 

  

9. 

Honorar scenografa, izrada idejnog rješenja, 3D animacija, 

nadgledanje izrade scene - sve u cijeni 

  

kpl 1 
  

  


  

19 

 

 

IV. Ostalo - TRAŽENO Količina Količina 
  

 

1. 

 

Prijevoz, doprema opreme i osoblja, uključuje sve zavisne 

troškove (smještaja, hranu, naknade) 

  

paušal 1 
  

  

2. 

Izmijena dijela scenografije i opreme od 25. i 26.8., te 

postavljanje novog dijela scenografije i opreme za 26.8.  

  

paušal 1 
  

  

3. 

 

Montaža i demontaža cjelokupne opreme, uključuje sve zavisne 

troškove (smještaja, hranu, naknade) 

  

paušal 1 
  

  

4. 

 

 

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 1 
  

  


  

20 

 

 

DODATNA OPREMA 

 

I. Audio,video i rasvjeta - TRAŽENO 
Jedinica 

mjere 
Količina 

MJESTO I KOLIČINA KORIŠTENIH 

ELEMENATA 

(ako količina nije naznačena, odnosi se 

na ukupnu količinu) 

1. 
Digitalni konferencijski mikrofon  na labuđem vratu min 20cm. 

Dva izlaza za slušalice. Dva izbornika kanala 
kom 42 

Glavna dvorana 12 kom 

dvije dvorane za panele po 15 kom 

  

2. 

Digitalna centralna jedinica sustava konferencijskih mikrofona 

Min. dva digitalna izlaza za priključenje mikrofona (Nije 

potrebno nuditi ukoliko se može koristiti digitalna centralna 

jedinica sustava simultanog prevođenja - pozicija II. Oprema za 

prevođenje točka 3.) 

kom 3 
Glavna dvorana + dvije dvorane za panele 

  


  

21 

 

II. Scenografija i dekoracija - TRAŽENO 
Jedinica  

mjere 

Ukupna 

količina 

MJESTO I KOLIČINA KORIŠTENIH 

ELEMENATA 

1. 

Okrugli stol (prema nacrtu u prilogu za 12-16 osoba), 

odgovarajućeg promjera metara. Prednja bočna strana lexan, 

forex ili plexi. Gornja strana drvo presvučeno umjetnom kožom. 

U gornju plohu potrebno izbušiti rupe za kablove od mikrofona 

  

kom 1 
Glavna dvorana 

  

2. 

 

Dekorativni element unutar središta stola 

  

kom 1 
Glavna dvorana 

  

3. 

 

Tribine od praktikabli  

  

m2 60 
Glavna dvorana 

  

4. 

 

Jednokratni tepih za tribine 

  

m2 60 
Glavna dvorana 

  

        

 

 
 
 

      

 

 

 

 

 


  

22 

 

                  Prilog 3 

    PROJEKTNI ZADATAK  
 

ZA POTREBE ORGANIZACIJE MEĐUNARODNE KONFERENCIJE  

DUBROVNIK FORUM 2016 

 

Za potrebe organizacije međunarodne konferencije Dubrovnik Forum 2016 koja će se održati u 

Dubrovniku 25. i 26. kolovoza 2016. godine potrebno je izraditi scenografsko i dekorativno rješenje 

plenarne dvorane, dviju manjih dvorana za paralelne panele, opremiti sve dvorane audio-video 

tehnikom, te koordinirati cijeli događaj. 

 

 

IDEJA 

 

Ministarstvo vanjskih i europskih poslova, zaduženo za organizaciju konferencije čiji je nositelj Ured 

Predsjednice, a suorganizatori Vlada RH, Ministarstvo gospodarstva, Ministarstvo regionalnog razvoja 

i fondova EU, Ministarstvo pomorstva, prometa i infrastrukture, predlaže da se osnovni koncept 

uređenja prostora zasniva na jednostavnosti sa što manje upadljivih scenografskih elemenata kako se 

ne bi odvraćala pažnja od sadržajnosti teme. Potrebno je da ukupno scenografsko rješenje prati važnost 

događaja na najvišem nivou i ujedno šalje poruku vezanu za inicijativu Jadran-Baltik-Crno more, ali i  

izvorno hrvatsko.  

 

 

ORGANIZACIJA DVORANE 

 

Prvog dana, 25. kolovoza, potrebna je organizacija plenarne dvorane u kojoj je postavljen okrugli stol 

za 16 osoba, iza svakog glavnog gosta po 4 stolice za delegaciju, postavljena fiksirana pozadina u vidu 

tiskanog platna s logotipom Dubrovnik Foruma. Naokolo po dvorani bi bile raspoređene stolice za 

ostale sudionike. Potrebno je osigurati ozvučenje, mikrofone, rasvjetu, snimanje, simultano 

prevođenje. 

 

Navečer prvog dana, a u svrhu nastavka konferencije 26.08. potrebno je skinuti postojeći stol te 

postaviti novu scenografiju s pozornicom. Ostavlja se fiksirana pozadina, postavlja se pozornica na 

kojoj se nalazi deset fotelja sa stolićima, mikrofonima, te govornica s ugrađenim monitorom, 

namijenjena za govornike i diskusiju. Stolice za slušatelje su postavljene kao kino-auditorij. Potrebno 

je premjestiti rasvjetu unutar dvorane.  

 

Stolice u dvorani osigurat će organizator, odnosno hotel. Pokraj stolica potrebno je ostaviti prolaz na 

razmaku od minimalno 120 cm. Ovisno o broju prijavljenih sudionika i slušatelja, potrebno je 

osigurati optimalnu kvadraturu dvorane. U stražnjem 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 prevođenje.  

Drugog dana u plenarnoj dvorani održat će se ukupno dva sukcesivna panela. Kabine za prevođenje 

ostaju iste kao i 25.8.  

 

Dimenzije dvorane trebaju biti cca  17 x 25 m. 

 

U hotelu će biti potrebno osigurati još dvije manje dvorane za održavanje paralelnih panela 26.08., u 

kojima također treba osigurati pokretni pano s logom konferencije, ozvučenje, plazma televizor, 

prevođenje, po dvije kabine u svakoj manjoj dvorani. 

 

 

 


  

23 

 

 

 

POZORNICA (DRUGI DAN) 

 

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

samostojećih kvalitetnih mikrofona, a između svake dvije fotelje dolazi po jedan stolić za vodu i radne 

materijale, visine 40cm. Također na jedan kraj pozornice postavlja se govornica s ugrađenim 

monitorom. Na pozornicu 16x4m (ukupne visine 60cm) dolazi se dvjema stepenicama širine 

pozornice, visine 20cm i dubine 50cm.. Tepih se postavlja na pozornicu i stepenice (80 m
2
). Postava 

sjedećih mjesta sa stolićima na pozornici će se mijenjati tijekom konferencije sukladno potrebama i 

uputama organizatora.  

 

 

GLAVNA KULISA 

 

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

dana, potrebno je ukomponirati rješenje vizualnog identiteta konferencije Dubrovnik Forum 2016. 

Posebnu pažnju 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 

min. površine 12m2, rezolucije 10mm. Također je potrebno izraditi video animaciju koja će se iz režije 

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

slikom direktnog video prijenosa. Na glavnoj kulisi potrebno je scenografski ukomponirati i postaviti 

odgovarajuće dimenzije (cca 300x250 cm) s vizualnim identitetom konferencije,a kako bi se povećao 

doživljaj i kako kulisa ne bi izgledala prejednostavno-plošno, vizualni identitet osim što može biti 

otisnut na platno, može biti izveden i uz pomoć zrakastih snopova svjetlosti uz trodimenzionalni logo 

(npr. od stiropora).  

Cjelovito rješenje treba ukomponirati u zajedničko scenografsko rješenje što podrazumijeva izvedbu 

ALU konstrukcije („rampu“) koja ne smije biti vidljiva od strane sudionika, uz uporabu materijala za 

„masku“ kao što su drvo – iveral, plastični elementi i platna, te svi ostali elementi potrebni za izvedbu 

prema traženom scenografskom rješenju. 

 

 

SREDIŠNJI DIO DVORANE 

 

Dana 25.08. središnjim će dijelom dvorane dominirati okrugli stol za 12-16 osoba za koji je potrebno 

osmisliti dekorativni element unutar središta stola. Stolice za auditorij će biti naokolo, te osigurane od 

strane hotela. Postavljaju se tribine od praktikabla i jednokratni tepih.  

 

Dana 26.08. središnji dio dvorane organiziran je u obliku „kino-dvorane“ sa dvije zone sjedala. Prva 

četiri reda su odvojena od ostatka sjedećih mjesta i namijenjena su VIP sudionicima (70-ak stolica)  

Ostale stolice se razmještaju gušće, na povećanom razmaku od VIP sjedala. Potrebno je da Ponuditelj 

izvede rješenje prema zamišljenom ukupnom scenografskom rješenju dvorane, vodeći računa o 

značaju događaja kojem će prisustvovati međunarodni politički uglednici. 

 

 

KABINE ZA SIMULTANO PREVOĐENJE 

 

Potrebna je dodatna postava 2 neovisne kabine za prevođenje u stražnjem dijelu plenarne dvorane, te 2 

kabine za dvije male dvorane gdje se održavaju paralelni paneli (u svaku prostoriju po dvije kabine).  

U plenumu, prednost se daje postojećim kabinama hotela, ukoliko je tehnički izvedivo spajanje istih sa 

ostalom potrebnom opremom. 

 

 

 


  

24 

 

 

 

OSTALO 

 

Za potrebe konferencije dodatno će se koristiti VIP soba i dvije dvorane za bilateralne sastanke što bliže 

plenarnoj dvorani. Prostor za PRESS biti će organiziran u jednoj od prostorija hotela, ali uz tehničku 

opremu Ponuditelja.  

 

Hotel osigurava dovoljnu količinu opskrbe električnom energijom, te posjeduje vlastiti agregat u 

slučaju nestanka električne energije uzrokovane višom silom. Spajanje na dovod električne energije i 

sve ostale tehničke detalje odabrani ponuditelj dogovara direktno sa predstavnicima hotela. 

 

U svim dvoranama treba biti dostupan besplatan Wi-Fi. 

 

Potrebno je da video i tonski zapis bude u mpeg4 formatu, HD rezolucije isporučivo na HDD.  

 

Moguće je da Ponuditelj sukladno traženom scenografskom rješenju koristi više tehničke opreme, ali 

količine navedene u troškovniku predstavljaju maksimalne količine po kojima će se ispostaviti račun, te 

nije moguće naknadno zaračunati dodatne količine, osim u slučaju da predstavnik Naručitelja, iz 

opravdanih razloga isto prethodno odobri pisanim putem temeljem dostavljene ponude. Naručitelj 

zadržava pravo pregleda postavljene i uporabljene opreme što će predstavnici naručitelja i ponuditelja 

konstatirati zapisnikom, a sukladno istome biti će izveden konačni obračun koji može ići najviše do 

iznosa potpisanog ugovora. Obračunat će se samo postavljena i korištena oprema, ne i ona koju će 

ponuditelj eventualno dostaviti kao rezervnu. 

 

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

budu dovršeni najkasnije do 24. kolovoza 2016.g., do 20.00 sati.  

 

Za sva događanja korisnik dobiva stručno osoblje za rad sa sustavom u dvorani. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


  

25 

 

           Prilog 4 

Hotelske i restoranske usluge 

TROŠKOVNIK 

 
 

 

 

RED.

BR.  

 

 

NAZIV 

 

Broj 

smještajnih 

jedinica 

Broj 

noćenja 

JEDINI-ČNA 

CIJENA (bez 

PDV-a) 

UKUPNA 

CIJENA (bez 

PDV-a) 

A B C D = AxB×C 

 

1.  

Usluga smještaja 
gostiju u hotelu 
kategorizacije pet 
zvjezdica  

Predsjednički 
apartman noćenje s 
doručkom 
(rezervacija za 24. i 
25.8.) 

1 2 

  

Ambasador apartman 
noćenje s doručkom 
(rezervacija za 24. i 
25.8.)  

3 2 

  

Executive apartman  
noćenje s doručkom 
(rezervacija za 24. i 
25.8.)  

3 2 

  

Junior apartman  
noćenje s doručkom 
(rezervacija za 24. i 
25.8.) 

17 2 

  

Standardna soba 
noćenje s doručkom 
(rezervacija za 24.8.)  

96 1 
  

Standardna soba 
noćenje s doručkom 
(rezervacija za 25.8.) 

191   1 
  

 

 

RED.

BR.  

 

 

NAZIV 

 

Jedinica mjere UKUPNA CIJENA (bez PDV-a) 

A B 

2. . 

Usluga najma opremljenih dvorana: 
- velika plenarna dvorana 
- sporedne dvorane 
- oprema za scenografiju, dekoracije i 
ostalo 

 
najam kompletno 

opremljenih dvorana  
24-26.kolovoza 2016. 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


  

26 

 

 

 

RED.

BR.  

 

 

NAZIV 

 

Broj osoba 

JEDINI-ČNA 

CIJENA (bez 

PDV-a) 

UKUPNA 

CIJENA (bez 

PDV-a) 

 

A 

 

B C =A x B 

3.  

Restoranske usluge 
pripreme hrane i 
pića 

25.08. popodne: piće i 
snack uoči početka 
Foruma : voda, kava, 
kiflice, kroasani, voće,  
u prostoru pred 
konferencijskom  
dvoranom 
 

 
 

350 
 
 
 

  

 Buffet-večera 25. 08. 
sa standardnom 
razinom ponude svježih 
salata, salate sa sirom, 
jela s mesom peradi, 
jela s crvenim mesom, 
filetirana riba , prilozi 
krumpir, tjestenina, 
desert svježe voće, 
kolači, domaća crna i 
bijela vina srednje 
kategorije, bezalkoholni 
napitci 
 

280 

  

Služeni ručak za 
ministarsku razinu 
26.08.s ponudom  
hladnog i toplog 
predjela, svježe ribe, 
deserta, vrhunskog 
vina, bezalkoholnog 
pića i kave 
 

35 

  

Buffet-ručak 26. 08. sa 
standardnom razinom 
ponude svježih salata, 
salate sa sirom, jela s 
mesom peradi, jela s 
crvenim mesom, 
filetirana riba , prilozi 
krumpir, tjestenina, 
desert svježe voće, 
kolači, domaća crna i 
bijela vina srednje 
kategorije, bezalkoholni 
napitci 
 

180 

  


  

27 

 

Voda u bočici za 
bilateralne sastanke i 
panele 25. i 26. 
kolovoza 2016. 
 

150 

  

 

Za restoranske usluge pripreme hrane i pića nuđene u Troškovniku potrebno je dostaviti točne 

specifikacije (jelovnik) za ponuđene stavke u Troškovniku. 
 
 
 

 

CIJENA PONUDE (bez PDV): ________________________________________________________kuna 
              (zbroj svih stavki) 

 

 

 

UKUPNA CIJENA PONUDE (s PDV-om): _____________________________________________kuna 
              (zbroj svih stavki) 

 

 
 
U _______________________, __________ 2016. godine. 
 
 
            ZA PONUDITELJA: 

 
M.P.                 

____________________________________   
(potpis ovlaštene osobe i ovjera pečatom pravne osobe) 

 
 

 


  

28 

 

           Prilog 5 

 

IZJAVA 

(temeljem čl. 67. st. 1. točka 1. Zakona o javnoj nabavi (NN 90/2011, 83/2013, 143/2013 i 13/2014) 

 

kojom ja ______________________________ iz __________________________________ 
(ime i prezime)      (prebivalište i adresa stanovanja) 

 
broj osobne iskaznice _________________ , kao osoba ovlaštena po zakonu za zastupanje  
 
gospodarskog subjekta 
 
_________________________________________________________________________ 
 
_________________________________________________________________________ 

(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 kaznenih 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: _________2016. godine. 


